

**ALBANIAN UNIVERSITY
FAKULTETI I SHKENCAVE SHOQËRORE
DEPARTAMENTI I SHKENCAVE POLITIKO-ADMINISTRATIVE**

TEMË PËR MBROJTJEN E GRADËS SHKENCORE “DOKTOR”

***ADMINISTRIMI MODERN DHE ROLI I TIJ NË INTEGRIMIN EVROPIAN
TË SHKOLLËS SONË***

Punoi:

Bukurie KALLANXHI (HAXHIA)

Udhëheqës shkencor:

Prof. Asoc. Dr. Manuela MEÇE

TIRANË, 2020

**ALBANIAN UNIVERSITY
FAKULTETI I SHKENCAVE SHOQËRORE
DEPARTAMENTI I SHKENCAVE POLITIKO-ADMINISTRATIVE**

Disertacion i paraqitur nga **Bukurie Kallanxhi (Haxhia)**
në kërkim të gradës shkencore “DOKTOR”

***ADMINISTRIMI MODERN DHE ROLI I TIJ NË INTEGRIMIN
EVROPIAN TË SHKOLLËS SONË***

Specialiteti: Shkenca Administrative

Udhëheqës shkencor:
Prof. Asoc. Dr. Manuela MEÇE

Mbrohet më, datë / /2020

- | | | |
|----|-------|------------------|
| 1. | _____ | Kryetar |
| 2. | _____ | Anëtar (oponent) |
| 3. | _____ | Anëtar (oponent) |
| 4. | _____ | Anëtar |
| 5. | _____ | Anëtar |

TIRANË, 2020

ABSTRAKT

Qëllimi i këtij studimi është të paraqesë një strategji dhe model të efektshëm për menaxhimin e shkollës në mbështetje të zbatimit të kurrikulës dhe të bazës ligjore, duke u bazuar në modelet e fundit më të suksesshme në fushën e edukimit, të përvojave të vendeve perëndimore. Për të përmbushur këtë qëllim, studimi ngre katër pyetje kërkimore në spektrin e funksioneve menaxheriale, (1) Organizimi- A janë të organizuara dhe të drejtuara mirë shkollat dhe për t'u marrë me misionin e tyre informues e edukues në të ardhmen? (2) Menaxhimi i Ndryshimit - Kush duhet t'i iniciojë ndryshimet?, (3) Planifikimi - Kush duhet ta planifikojë zhvillimin e shkollës?, (4) Zbatimi - Kush duhet t'i përgatitë dhe aftësojë fëmijët për zgjedhjen e detyrave të komplikuar dhe punës në shoqëri të bazuar në dije të organizuara në mënyrë të shkëlqyeshme? Kampioni i studimit përbëhet nga drejtues të shkollave të arsimit bazë dhe të mesëm, duke patur në fokus të gjitha llojet e shkollave në Shqipëri, në total rreth 50 shkolla (30 të arsimit bazë dhe 20 të arsimit të mesëm). Pjesëmarrës në këtë studim me bazë të gjerë janë mbi 300 drejtues shkolle, 500 mësues, 250 prindër, 1000 nxënës. Për mbledhjen e të dhënave primare nga ky kampion janë përdorur intervistat me ekspertë dhe individë me përvoja të veçanta, intervistat me fokus grupe me nga 5-10 individë në tre kategori, intervistat e lira me shkrim, për çështjet e mësuesisë dhe të mësuesve nga pyetjet e hapura të anketës. Për përpunimin e të dhënave janë përdorur programet statistikore dhe për analizimin e tyre është përdorur metoda e statistikës së zbatuar të regresionit të shumëfishtë linear. Konkluzionet e studimit janë orientuar drejt dy shtyllave kryesore: metoda cilësore dhe ajo sasiore. Rëndësia e studimit qëndron në paraqitjen e një modeli shumëplanësh të një menaxhimi të frytshëm të shkollës pasi në të do të jepen instrumente, rrugë, përvoja dhe modele-standarde të planifikimit, menaxhimit dhe funksionimit real të shkollës, rezultat i së cilës janë arritjet e larta dhe përmbushja kënaqshëm e treguesve zyrtarë për shkollën. Kufizimi kryesor i këtij punimi është pamundësia për të kontaktuar drejtpërdrejt dhe për të qenë prezent në institucione arsimore evropiane ku mund të diskutohet gjerësisht rreth problematikave të menaxhimit efektiv të shkollës. Ky kufizim balancohet nga masa e madhe e kampionimit dhe metodat e avancuara statistikore për testimin e hipotezave kërkimore.

Fjalë Kyç: Shkolla, Integrimi Evropian, Performanca institucionale, Funksionet Menaxheriale

ABSTRACT

The aim of this study is to present an effective strategy and model for school management in support of curriculum implementation and the legal basis, based on the latest most successful models in the field of education and experiences of Western countries. To achieve this goal, the study raises four research questions in the spectrum of managerial functions, (1) Organization- Are schools well organized and directed and to deal with their informative and educational mission in the future? (2) Change Management - Who should initiate change?, (3) Planning - Who should plan school development ?, (4) Implementation - Who should prepare and train children to choose complicated tasks and work in excellently organized knowledge-based societies? The study sample consists of principals of primary and secondary schools, focusing on all types of schools in Albania, in total about 50 schools (30 of basic education and 20 of secondary education). Participants in this extensive study are over 300 school principals, 500 teachers, 250 parents, 1000 students. For the collection of primary data from this sample were used interviews with experts and individuals with special experiences, interviews with focus groups of 5-10 individuals in three categories, free written interviews, on issues of teaching and teachers from questions open survey. Statistical programs were used for data processing and the applied statistical method of multiple linear regression was used for their analysis. The conclusions of the study are oriented towards two main pillars: qualitative and quantitative methods. The importance of the study lies in the presentation of a multifaceted model of a fruitful school management as it will provide instruments, paths, experiences and standard models of planning, management and real functioning of the school, the result of which are high achievements. and satisfactory fulfillment of official indicators for the school. The main limitation of this paper is the inability to contact directly and be present in European educational institutions where it can be widely discussed about the issues of effective school management. This limitation is balanced by the large sampling measure and advanced statistical methods for testing research hypotheses.

Keywords: *School, European Integration, Institutional Performance, Managerial Functions*

TABELA E PËRMBAJTJES

ABSTRAKT	2
ABSTRACT	3
TABELA E PËRMBAJTJES	4
LISTA E TABELAVE	8
LISTA E FIGURAVE	9
DEDIKIM	11
HYRJA DHE BAZIMI TEORIK	13
A. SHTRIMI I PROBLEMIT	13
B. PYETJE DHE HIPOTEZA	15
C. METODAT DHE METODOLOGJIA E KËRKIMIT	16
D. SUBJEKTET QË JANË PJESË E STUDIMIT	18
E. MUNDËSITË DHE KUFIZIME	18
F. RËNDËSIA E STUDIMIT	18
G. BIBLIOGRAFIA E STUDIMIT	19
H. Shtojca (Pyetësorët).....	19
KREU I	20
RISHIKIMI I LITERATURËS: PROBLEME TË PËRGJITHSHME TË PROCESIT MËSIMOR NË SHKOLLË. ZHVILLIMI I SHKOLLËS GJATË VITEVE	20
1.1 Mësimdhënia, lindja dhe zhvillimi i saj në rrymë të viteve;.....	20
1.1.1 Në vitet '70-'80.....	21
1.1.2. Në vitet '90	23

1.1.3 Modeli A - 94 i orës së mësim, që u rekomandua me Udhëzimin e Ministrisë së Arsimit Nr. 13, datë 22.08.1994, kishte tre përbërës:	23
1.1.4. Pas vitit 2000.....	25
1.2 Çështja e zhvillimit historik të institucioneve	25
1.2.1 Historia e institucioneve të edukimit në vite e periudha të ndryshme historike;	25
1.3 Çështja e shkollimit modern	27
1.3.1. Planifikimi i shkollës, strategjitë themelore të mësuesit të suksesshëm në procesin mësimor-edukativ;	27
1.3.2 Përgatitja dhe njohuritë e mësuesit si vendimmarrës:.....	29
1.3.3 Çështja e filozofisë së re të drejtimit të shkollës si pjesë e integritit europian	31
1.3.4 Mendimet e pikëpamjet e ndryshme për drejtorin e mësuesin e suksesshëm.....	36
KREU II.....	43
POLITIKAT E EDUKIMIT NË VITET E PLURALIZIMIT POLITIK TË VENDIT	43
2.1 Shkolla shqipe dhe planifikimi i veprimtarisë shkollore	43
2.2 Tekstologjia, programacioni mësimor dhe shkolla (reforma kurrikulare).....	70
2.3 Objektivat arsimore, procesi dhe mjeshtëritë e të pyeturit:	74
2.3.1 Objektivat dhe synimet e metodave në mësimdhënie.....	76
KREU III	93
POLITIKAT E EDUKIMIT DHE INTEGRIMI EUROPIAN I SHQIPËRISË	93
3.1 Vështrim i përgjithshëm.....	93
3.2 Planifikimi si politikë arsimimi dhe zhvillimi i tij në kohën e sotme;.....	96
3.3 Shfrytëzimi i programit mësimor për të planifikuar mësimin.....	101

3.3.1	Strategjitë themelore që përdor mësuesi për të realizuar objektivat shkollorë	103
3.3.2	Të nxënit me grupe	109
3.4	Percaktimi i objektivave të një ore mësimore	115
3.3.4	Përdorimi i planit ditor për të hartuar modele të ndryshme mësimi.	118
3.3.5	Ndikimi i planifikimit mësimor në të nxënë të suksesshëm të nxënësve	122
KREU IV.....		131
METODOLOGJIA.....		131
4.1.	Përfaqja studimore	131
4.2.	Dizenjimi i modelit të studimit dhe operacionalizimi i variablave studimorë	135
4.3.	Justifikim i instrumentit të mbledhjes së të dhënave.....	136
4.4.	Kampioni i studimit.....	139
4.4.1.	Kampioni i zgjedhjes:Karakteristika.....	139
4.4.2.	Procedura e detajuar e mbledhjes se të dhënave nëpërmjet intervistimit	140
4.5.	Kufizimet e punimit	141
KREU V		142
REZULTATET E STUDIMIT		142
5.1	Organizimi	142
5.1.1.	Disclosure.....	142
5.1.2.	Delegimi.....	144
5.2.	Planifikimi.....	148
5.3.	Zbatim	152
5.3.1.	Komunikimi i drejtuesëve të shkollave me pretendentët kryesorë të shkollave ..	152

5.3.2.	Komunikimi i drejtuesëve të shkollave me pretendentët kryesorë të shkollave..	155
5.4	Menaxhimi i ndryshimit; kros - referencim	158
5.5	Analiza Statistikore E Pyetësorëve	164
5.5.1	Statistikat e përgjithshme deskriptive	164
5.5.2.	Paraqitja grafike	169
5.5.3.	Kontrolli i Shpërndarjes	170
5.6.	Rezultatet e Regresionit	171
KREU VI.....		179
PËRFUNDIME DHE REKOMANDIME.....		179
6.1.	Përmbledhje e studimit.....	179
6.2.	Konkluzionet statistikore.....	179
6.3.	Konkluzionet e analizës cilësore	181
6.4.	Rekomandime.....	183
BIBLIOGRAFIA:		185
SHTOJCA.....		188

LISTA E TABELAVE

Tabela 1. Dizenjimi i modelit të studimit dhe operacionalizimi i variablave studimorë.....	135
Tabela 2. Lidhja e pyetjeve të studimit me pyetjet e pyetësorit për cdo grup interesi.....	136
Tabela 3. Kampioni i studimit	140
Tabela 4. Klasifikimi i përgjigjeve të mësuesëve për nivelin e delegimit nga drejtesit tek mësuesit.....	144
Tabela 5. “Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese? Intervistë me Drejtuesit e Shkollave	148
Tabela 6. A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë?. Intervistë me mësues	149
Tabela 7. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin europian të shkollave?” Intervistë me mësues, drejtues dhe prindër	158
Tabela 8. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin europian të shkollave?” Intervistë me mësues, drejtues dhe prindër (Krahasim i lidërsipit transformues dhe atij transaksional)	162
Tabela 9. Statistikat deskriptive për gjithë variablat e përfshirë në këtë studim	164
Tabela 10. Tabela e korrelacionit për gjithë variablat e përfshirë në këtë studim	165
Tabela 11. Rezultatet e regresionit për kampionin: Nxënës	172
Tabela 12. Rëndësia statistikore e variablave	173
Tabela 13. Rezultatet e regresionit për kampionin: Prindër	175
Tabela 14. Rezultatet e regresionit për kampionin: Mësues	176
Tabela 15. Rezultatet e regresionit për të tri kampioniet Nxënës, prindër dhe mësues	177

LISTA E FIGURAVE

Figura 1. A ua keni bërë të njohur aktivitetet e pilotuara mësuesve? Intervistë me drejtues	142
Figura 2. Cili ka qenë rezultati nëse ua keni bërë të njohur aktivitetet e pilotuara mësuesve? Intervistë me drejtues	143
Figura 3. Cili ka qenë rezultati nëse ua keni bërë të njohur aktivitetet e pilotuara mësuesve? Intervistë me drejtues	144
Figura 4. <i>Sa përfiton mësuesi nga përvoja e drejtuesit?</i> Intervistë me mësues	146
Figura 5. <i>Sa përfiton mësuesi nga përvoja e drejtuesit?</i> Intervistë me mësues	146
Figura 6. <i>Sa përfiton mësuesi nga përvoja e drejtuesit?</i> Intervistë me mësues	147
Figura 7. <i>Sa përfiton mësuesi nga përvoja e drejtuesit?</i> Intervistë me mësues	148
Figura 8. “Çfarë duhet të bëjë një drejtues për të përmirësuar praktikën drejtuese? Intervistë me Drejtuesit e Shkollave	149
Figura 9. A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë? Intervistë me mësues	150
Figura 10. <i>A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënie?</i> . Intervistë me mësues	151
Figura 11. <i>A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënie?</i> . Intervistë me mësues	152
Figura 12. Si i këni mardhëniet me mësuesen/in e fëmijës suaj? Intervistë me prindër	153
Figura 13. Niveli i komunikimit të drejtorit me mësuesit. Intervistë me mësues dhe drejtues të shkollave	153
Figura 14. Niveli i komunikimit të drejtorit me nxënësit. Intervistë me mësues dhe drejtues të shkollave	155

Figura 15. “Si i keni mardhëniet me mësuesen tuaj?” Intervistë me nxënës	156
Figura 16. A ju ndihmon mardhenia qe keni ndertuar me mesuesin tuaj në ecurinë tuaj në mësim? Intervistë me nxënës	156
Figura 17. A ju ndihmon mardhenia qe fëmija ka ndertuar me mesuesin e tij/saj në ecurinë e tyre në mësim? Intervistë me prindër	157
Figura 18. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin europian të shkollave?” Intervistë me mësues, drejtues dhe prindër (Roli I lidrshiptit Transformues).....	161
Figura 19. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin europian të shkollave?” Intervistë me mësues, drejtues dhe prindër (Roli I lidrshiptit transaksional).....	161
Figura 20. “Modeli i lidrshiptit të drejtorit. Intervistë me prindërit	163
Figura 21. Histogrami i variablave të varur për të gjithë kampionin e studimit.....	169
Figura 22. Paraqitja grafike e vlerave të variablave të varur të këtij studimi.	170
Figura 23. Grafikët Kuantil - kuantil të variablave të varur të këtij studimi.	171
Figura 24 Rezultatet e regresionit për të tri kampioniët Nxënës, prindër dhe mësues	178

DEDIKIM

Studimi i nivelit doktoral është rezultat i një dëshire për të hulumtuar në dimensione, të cilat e shoqërojnë sfidën e vazhdueshme në Drejtimin dhe Menaxhimin e Shkollës tonë. Përfundimi i tij me sukses është fryti i një pune të vazhdueshme dhe të lodhshme nga autori, por edhe i konsultave, ndihmës, sugjerimeve dhe ideve nga ana e kolegeve, miqve të mi akademike si dhe nga ana e udhëheqëses time shkencore.

Fusha kërkimore e studimit Menaxhim dhe drejtim në Arsim përmbledh disa disiplina shkencore, pa njohuritë e të cilave, do të ishte shume i vështire përfundimi i këtij disertacioni.

Falënderoj Presidentin e “Albanian University” Z. Astrit Veliaj.

Rektoren e Universitetit “Albanian University” Znj. Vera Ostreni.

Shefen e Departamentit të Shkencave Politiko-Administrative, Znj. Dorian Pano si dhe të gjithë pedagoget e mi në Albanian University.

Si fillim, dua të falënderoj përzemërsisht Prof. Asoc. Dr. Manuele Mece, jo vetëm për faktin se duke qenë pedagogia e udhëheqjes së diplomës time ka shfaqur interes në mbarëvajtjen e saj dhe nuk ka hezitur në ndihmën e dhënë për ide, vlerësim dhe kritika por dhe për faktin se duke qenë një pedagoge e përkushtuar gjatë gjithë kohës doktoratës ka bërë të mundur një përgatitje dhe formim në lidhje me Profilin Shkenca Administrative.

Së dyti, dua të falënderoj ish kolegët e mi drejtues të Institucioneve Arsimore Parauniversitare për mbështetjen dhe bashkëpunimin që treguan për të më ndihmuar në realizimin e plotësimit të pyetësorëve në të gjitha shkollat në rang kombëtar.

Së fundmi, dua të falënderoj familjen time, vajzën time të vogël Ajlin që shpesh here për arsye studimi dhe hulumtimi i kam marrë kohën e mëmësisë, gjithashtu falënderoj mamin tim Borën dhe bashkëshortin tim Ferdinandin për mbështetjen e vazhdueshme, pasi më kanë dhënë të gjithë ndihmën e duhur që unë të punoj e qetë gjatë gjithë rrugëtimit tim doktoral.

Ndihma e dhënë nga personat e lartpërmendur ka qenë jashtëzakonisht e madhe dhe unë do jem gjithmonë mirënjohëse për Ju!

Falënderime të singerta,

DEKLARATA E AUTORËSISË

Deklaroj se kjo tezë përfaqëson punën time origjinale dhe për realizimin e saj nuk kam përdorur burime të tjera përveç atyre të evidentuara nëpërmjet referimeve. Të gjitha të dhënat, figurat dhe citimet në tekst të cilat janë riprodhuar prej ndonjë burimi tjetër, duke përfshirë edhe internetin, janë punuar në mënyrë eksplicite si të tillë dhe referuar me saktësi. Për të gjitha elementet e cituar dhe identifikuar si të tilla pranoj autorësinë e burimit të referuar. Të gjitha konkluzionet e këtij punimi si dhe rezultatet statistikore të tij janë frutë i punës time individuale mbi bazën e metodikave të njohura shkencërisht.

HYRJA DHE BAZIMI TEORIK

Ndryshimet e mëdha që ndodhën në vendin tonë, pas viteve 1990 u pasqyruan edhe në strukturimin e thellë të shkollës, duke i dhënë një dimension të ri drejtimit, pozicionimit, organizimit të saj. Në kuadër të reformave që janë zbatuar në arsimin parauniversitar, si dhe të ndryshimeve ligjore që kanë ndodhur përgjatë më shumë se dy dekadave vihet re se shkollës i janë deleguar më shumë përgjegjësi, më shumë vendimmarrje dhe si e tillë ajo duhet që të jetë e aftë për të përballuar profesionalisht problemet e menaxhimit dhe zbatimit të kurrikulës, të planifikimit dhe të zbatimit të planeve afatmesme dhe vjetore, si dhe të realizimit të vlerësimit të brendshëm dhe të hartimit të raporteve vjetore të saj. Nga ana tjetër është shkolla vetë që përmes organizmave gjithëpërfshirëse të saj, si dhe nëpërmjet bashkëpunimit me qeverisjen lokale dhe asaj arsimore, si dhe drejtuesve të saj zgjedh dhe emëron drejtuesit dhe mësuesit e saj. Në këtë kontekst të një autonomie të tillë, të cilën shkolla e ka fituar, është e domosdoshme që të theksojmë rolin e ri të saj në procesin menaxhial të institucionit, por dhe shndërrimin e saj në një mjedis edukimi, arsimimi dhe aftësimi të gjeneratës së re për punë dhe jetë.

Shkollës i jepet rëndësi në çdo shoqëri dhe ajo është e para në agjendën e ndryshimeve në çdo vend, por sidomos në ato që janë në procesin e ndryshimeve strukturore, që në teori dhe në praktikë njihet si proces i periudhës së tranzicionit. Në kushtet kur bëhen ndryshime është e domosdoshme që të ndryshojë edhe shkolla si institucion, që i referohet nevojës së këtyre ndryshimeve. Ndryshimet duhet të jenë nga si nga lart ashtu edhe nga poshtë. Me ndryshime nga lart nënkuptojmë kur ato iniciohen nga shteti ose më saktë nga Ministria e Linjës, ndërsa me ndryshime nga poshtë, nënkuptojmë ato ndryshime që iniciohen nga vetë shkollat, mësuesit, drejtorët, nxënësit, prindërit, pushteti lokal etj.

A. SHTRIMI I PROBLEMIT

Vitet e fundit artikullohet rëndom tërësia e problemeve dhe kriza komplekse në arsim. Problemi kryesor i kësaj krize qëndron në drejtimin, organizimin dhe menaxhimin e mirëfilltë të institucioneve arsimore, të cilat tashmë kanë detyra, të drejta dhe përgjegjësi të reja, të cilat kërkojnë një kulturë të re, profesionale menaxhimi dhe administrimi të saj. Ndërkaq, pothuajse të gjithë pajtoheni dhe jemi dakord me qëndrimin se shteti ka përgjegjësinë themelore për

drejtimin e arsimit në tërësi, por nga ana tjetër shteti përfaqësohet në shkollë me stafe drejtuese dhe mësimore të përzgjedhura në mënyrë demokratike.

A janë të aftë ata të zbatojnë me korrektësi ligjshmërinë në çdo qelizë të jetës shkollore?

A mundësohet një zbatim korrekt dhe inovativ i kurrikulës bërthamë dhe zgjedhje e saja në shkollë?

A funksionojnë në mënyrë të frytshme organizmat e shkollës si: Bordi i Shkollës; Qeveria e Nxënësve; Komisioni i Etikës dhe Sjelljes; Komisioni i Shëndetit, Sigurisë dhe Mjedisit; Këshilli i Prindërve; Ekipi lëndor; Ekipi kurrikular?

A është i aftë stafi i shkollës për të përcaktuar prioritetet për përmirësimin e cilësisë së shërbimit arsimor që ofron përmes planifikimit dhe zbatimit të planeve afatmesme dhe vjetore të saj?

Debatet për pozitën e re të shkollës në etapat e zhvillimit aktual të shoqërisë, në vija të përgjithshme zhvillohen rreth çështjes nëse shkolla duhet të jetë pjesë e shoqërisë apo ajo të jetë në ballë të vetë shoqërisë? Si e tillë, ajo duhet të ndjekë të gjitha ndryshimet që ndodhin në shoqëri apo t'i paraprijë atyre? E gjithnjë kjo duhet të shoqërohet me ndryshime rrënjësore në metodologjinë e menaxhimit të saj, me cilësinë e kurrikulës së zbatuar dhe me proceset e ndërveprimit pedagogjik e aktiv në mësimdhënie dhe procesin e të nxënit. Të gjitha këto çështje do të jenë objekt i detajuar i shtjellimit të punimit, i cili synon të paraqesë gjithë përvojat dhe pikëpamjet bashkëkohore, si dhe modelin që sugjerohet në të.

QËLLIMI I STUDIMIT: Të paraqesë një strategji dhe model të efektshëm për **menaxhimin e shkollës** në mbështetje të zbatimit të kurrikulës dhe të bazës ligjore, duke u bazuar në modelet e fundit më të suksesshme në fushën e edukimit, të përvojave të vendeve perëndimore.

B. PYETJE DHE HIPOTEZA

Deri sot nuk janë ndërmarrë studime tërësore mbi analizën e gjendjes së menaxhimit të shkollës, historikun e kulturës së saj organizative dhe menaxheriale, për më tepër nuk është trajtuar gjerësisht roli drejtues i shkollës - si personalitet i shumanshëm - mbi statusin e saj në shoqëri, mbi marrëdhëniet shumëdimensionale me nxënësit, kolegët, komunitetin, politikën, pushtetin, shoqërinë civile etj.

Shkolla gjithnjë e më shumë është bërë një faktor i rëndësishëm i ekzistencës dhe i sfidave të përditshmërisë sonë. Ajo është prezentë në jetën tonë, në familjet tona, por edhe tek mediet dhe më gjerë, pra ajo manifestohet në çdo kënd të shoqërisë njerëzore.

Gjatë këtij studimi do të ngrihen hipoteza dhe do të bëhet verifikimi i tyre, në lidhje me çështje të tilla si:

- 1. ORGANIZIMI-** A janë të organizuara dhe të drejtuar mirë shkollat dhe për t'u marrë me misionin e tyre informues e edukues në të ardhmen?
- 2. MENAXHIM NDRYSHIMI** - Kush duhet t'i iniciojë ndryshimet?
- 3. PLANIFIKIM** - Kush duhet ta planifikojë zhvillimin e shkollës?
- 4. ZBATIM** - Kush duhet t'i përgatitë dhe aftësojë fëmijët për zgjedhjen e detyrave të komplikuar dhe punës në shoqëri të bazuar në dije të organizuara në mënyrë të shkëlqyeshme?

Këto dhe shumë çështje të tjera do të marrin përgjigje gjatë realizmit të këtij studimi.

Drejtimi i shkollës duhet t'i paraprijë ndryshimeve. Për të arritur deri në përsosmëri në punën e shkollës dhe të çdo organizate tjetër janë të nevojshme ndryshime cilësore. Drejtimi i

suksesshëm kërkon një proces të gjerë ndarjes së përgjegjësisë, në lidhje me kërkesat e stafit pedagogjik dhe mjedisit shkollor.

Tensionet dhe situatat e pakëndshme që shpesh hasen në institucionet arsimore, në të shumtën e rasteve janë rezultat i ndonjë ndryshimi të bërë në vrapin politik, i ndonjë mangësie ose mospërkrahjen e nevojës së të qenurit i aftë dhe fleksibël dhe në përfilljen e ndryshimeve.

Analistët amerikanë të menaxhimit të shkollës, udhëheqin me një tezë shumë të njohur se:

Drejtori i shkollës është njeriu tek i cili duhet të shkojnë dhe të zgjidhen të gjitha problemet, të cilat nuk kanë mundur t'i zgjidhin të tjerët. Prandaj ai ka dhe duhet të ketë njohuri dhe dije të mëdha, informata dhe vizion që t'i zgjidhë ato dhe të marrë vendimet e duhura në kohën e duhur.

C. METODAT DHE METODOLOGJIA E KËRKIMIT

PROBLEMI I STUDIMIT:

Parashikohet që studimi të bazohet:

- së pari, në rishikimin e përvojës së derisotme të Shqipërisë, por edhe të vendeve të tjera. Pra, ai do të bazohet në rishikimin e një literature të gjerë socio-psikologjike dhe pedagogjike;
- së dyti, në statistika empirike. Për realizimin e tij do të përdoren metodat bazë të kërkimit në shkencat sociale, siç janë *anketimi, intervistimi, vëzhgimi i dukurive në fushat e përfshira në këtë projekt, studimi i rastit* etj. Parashikohet të zbatohen, në mënyrë të ndërthurur, metoda cilësore me atë sasiore.

Të dhënat cilësore që do të jenë problem i identifikimit.

Ato parashikojmë të sigurohen në disa mënyra:

- a) përmes intervistave me ekspertë dhe individë me përvoja të veçanta për këtë tematikë, drejtues të institucioneve arsimore, shoqatave etj.;
- b) përmes intervistave me fokus grupe me nga 5-10 individë në tre kategori: nxënës, mësues dhe qytetarë (prindër etj.);

c) përmes intervistave të lira me shkrim, për çështjet e mësuesisë dhe të mësuesve nga pyetjet e hapura të anketës;

Të dhënat sasiore që do të jenë problem i identifikimit.

Këto të dhëna do të sigurohen përmes *metodës së anketimit me kampionim*. Anketa do të jetë me *pyetje të mbyllura* (me alternativa të paravendosura përgjigjesh).

Anketat parashikohet të plotësohen individualisht nga të anketuarit, ose nga anketuesit sipas parimit ballë për ballë (face to face). Anketimi do të jetë anonim.

Përzgjedhja e të anketuarve do të bëhet *në përputhje me kriteret e kampionimit*, duke respektuar *sidomos kriterin e rastësisë*, por duke iu përmbajtur njëherësh edhe *metodës së orientuar*. Ndërsa *metoda e rastit* parashikohet që të zbatohet me synimin që, brenda kornizave të mësipërme, përzgjedhja e individëve konkretë që do të përbëjnë kampionin e studimit të jetë krejt rastësore. Bazë për anketimin do të jenë qendrat e banuara (në qytete, apo fshatra), si dhe institucionet, kryesisht shkollat. Parashikojmë që sondazhi të shtrihet në shkollat e 12 Qarqeve të Shqipërisë, në raporte që i korrespondojnë popullsisë së tyre (bazuar në të dhënat e INSTAT).

Përpunimi i të dhënave kërkimore dhe hartimi i raportit (studimit):

Hedhja e të dhënave sasiore dhe cilësore (intervistat) do të bëhet në kompjuter në sistemet respektive. Bazuar në të dhënat e kërkimit sasior e cilësor, si dhe në ballafaqimin me literaturën bashkëkohore do të hartohet studimi me rekomandimet respektive.

BURIMET E TË DHËNAVE

Të dhënat që do të studiohen do të merren nga statistikat zyrtare të MASR-it, nga literatura e botuar në Shqipëri për menaxhimin dhe kulturën e administrimit të shkollës, si dhe literaturë e identifikuar me shumë kujdes në internet, apo libra të universiteteve prestigjioze për këtë çështje.

STUDIMI I LITERATURËS

Literatura do të studiohet në mënyrë individuale, por do të përdoren dhe analiza të gjetjeve dhe përvojave të menaxhimit të shkollës, të cilat konsiderohen të mira dhe të suksesshme, duke i

trajtuar në fokus-grupe të drejtuesve të shkollës. Nga ana tjetër do të shqyrtohet me kujdes çdo literaturë e botuar dhe elektronike që lidhet me këtë tematikë.

D. SUBJEKTET QË JANË PJESE E STUDIMIT

Pjesë e studimit do të jenë drejtues të Institucioneve Arsimore të arsimit bazë dhe të mesëm, duke patur në fokus të gjitha llojet e shkollave në Shqipëri. Popullata e studimit do të jenë rreth 50 shkolla (30 të arsimit bazë dhe 20 të arsimit të mesëm). Po ashtu dhe do të kenë mundësi që të pyeten, intervistohen ose anketohen mbi 300 drejtues të Institucioneve Arsimore, 500 mësues, 250 prindër, 1000 nxënës. Janë bërë përpjekje për të marrë në shqyrtim dhe analiza ndërkombëtare që lidhen me trajtesa të menaxhimit të shkollës. Gjithnjë popullata dhe subjektet e përcaktuara do të respektohen dhe do të ruhet anonimati i tyre.

E. MUNDËSITË DHE KUFIZIME

Mundësitë e mia për bashkëpunim janë të mëdha për shkak të njohjeve dhe përvojave personale të punës për të lehtësuar këtë proces kërkimor. Po ashtu, duke përdorur mirë gjuhë të huaja si: anglisht, italisht është një lehtësi për të shfrytëzuar literaturën e duhur, profesionale dhe të kohës. Mundësi janë dhe bashkëpunimet me kolegë të njohur në fushën e menaxhimit të arsimit në Shqipëri. Një ndihmë e madhe padyshim do të jetë dhe informacioni dhe mbështetja e udhëheqësit tim të temës. Si mangësi e identifikoj pamundësinë për të kontaktuar drejtpërdrejt dhe për të qenë prezent në institucione arsimore evropiane ku mund të diskutohet gjerësisht rreth problematikave të menaxhimit efektiv të shkollës.

F. RËNDËSIA E STUDIMIT

Mendoj se ky studim do ketë rëndësi, sepse synon të paraqesë një model shumëplanësh të një menaxhimi të frytshëm të shkollës pasi në të do të jepen instrumente, rrugë, përvoja dhe modele-standarde të planifikimit, menaxhimit dhe funksionimit real të shkollës, rezultat i së cilës janë arritjet e larta dhe përmbushja kënaqshëm e treguesve zyrtarë për shkollën. Modeli që do të sugjerohet do të jetë padyshim i suksesshëm në përvojat më të mira botërore të edukimit.

Pikë tjetër e fortë e studimit do të jetë gjuha e qartë dhe e kuptueshme, e cila i adresohet në mënyrë shumë të kuptueshme nxënësve, prindërve, mësuesve dhe drejtuesve të Institucioneve Arsimore, por dhe të gjithë grupeve të interesit që lidhen me të.

G. BIBLIOGRAFIA E STUDIMIT

H. Shtojca (Pyetësorët)

KREU I.

RISHIKIMI I LITERATURËS: PROBLEME TË PËRGJITHSHME TË PROCESIT MËSIMOR NË SHKOLLË. ZHVILLIMI I SHKOLLËS GJATË VITEVE

1.1 Mësimdhënia, lindja dhe zhvillimi i saj në rrymë të viteve;

Në vitet '30 struktura e orës së mësimit ishte shabllone. Zhvillimi i orës së mësimit ndiqte këtë ecuri:

1. Kontroll i detyrave të shtëpisë;
2. Pyetje kontrolli që kërkojnë përgjigje të shkurtra;
3. Mësuesi ngre një-dy nxënës në tabelë të zezë;
4. Mësuesi shpjegon temën e re;
5. Mësuesi bën një përmbledhje;
6. Mësuesi cakton detyrat e shtëpisë.

“Sot mësuesi është përgjithësisht vetëm një udhëheqës ose një shoshitës i përfytyrimeve që përshkojnë shpirtin e fëmijës..., detyra e mësuesit sot është të nxit gjykimin të tij për të dalluar të qenësishmen (ekzistuesen) nga e paqenësishmja (jo ekzistuesja) duke e shtytur të vetëveprojë... Sa më shumë interes të ketë mësimi aq më tepër nxitet vetëveprimi... interesi dhe vetëveprimi gjenden në përpjesëtim të drejtë.” (Sydney Finkelstein “The Best Leaders Are Great Teachers” 2018) (Council_of_Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008) ⁱ

a) Mësuesi luante role të shumëfishta:

1. Mësuesi ishte nxitës i interesit të fëmijëve (kërkonte të bënte lidhjen e punës praktike që do të bënin nxënësit, me njohuritë që nxënësi kishte marrë, atë ditë ose pak ditë më parë, në lëndët e tjera. Kjo ishte një shenjë integrimi i temave të ndryshme, që mësuesi e shfrytëzonte në mënyrë që të bënte më interesant dhe më tërësor të nxënësit).
2. Mësuesi ishte lehtësues (shpesh drejtonte pyetje dhe merrte mendime nga nxënësit

- sipas një rendi logjik të paracaktuar prej tij).
3. Mësuesi ishte një bashkëpunëtor (shoqëronte fëmijët në procesin e punës; jo vetëm bashkëbisedonte, por edhe bashkëvepronte).
 4. Mësuesi ishte krijues (krijonte pyetje dhe situata të reja, madje ndryshonte planin e bërë paraprakisht për t'ua përshtatur situatave të krijuara në klasë).

Po nxënësi?

1. Vepronte si objekt dhe subjekt në mësim nxënie dhe ndihmohej në zhvillimin e tij emocional e estetik etj.
2. Përmbledhte përvojat e tij individuale, përfshirë provat, sukseset, gabimet.
3. Motivohej për nxitjen maksimale të krijimtarisë së tij.
4. Shpaloste individualitetin e tij.

Në botimet e kohës gjejmë termin “mësim sendesh”; në arsimin bashkëkohor kemi konceptin e “të mësuarit të integruar” ose “të mësuarit me tema” (ku tema përbën një send apo dukuri e cila, brenda një afati të caktuar, studiohet nga të gjitha këndvështrimet dhe lëndët). Richard Feynman “The Feynman Technique: The Best Way to Learn Anything” 2012ⁱⁱ

1.1.1 Në vitet '70-'80

a) Zhvillimi i orës së mësimi (Orë tradicionale) ndiqte këtë ecuri:

1. Kontroll i detyrave të shtëpisë.
2. Kontrolli i dijes (që përbëhej nga dy pjesë: kontrolli frontal, gjatë të cilit rifreskoheshin njohuritë e dhëna orën e kaluar dhe më parë; kontrolli individual, gjatë të cilit, 2-3 nxënës përgjigjeshin për temën e shpjeguar një orë më parë).
3. Shpjegim i temës së re.
4. Përmbledhje e njohurive të reja, përforsim i temës së re.
5. Dhënia e detyrave të shtëpisë.

b) Mësuesi luante këto role:

1. Mësuesi ishte kontrollues i detyrave të kryera nga nxënësit në shtëpi, si dhe i përvetësimit të njohurive, kryesisht të dhëna një orë më parë (nxënësit riprodhonin mekanikisht përkufizimet dhe teoritë, siç jepeshin në tekstin shkollor, duke sjellë dhe shembuj, kur kjo ishte e mundur).
2. Mësuesi shpjegonte lëndën e re (kryesisht në mënyrë teorike, por dhe përmes shembujve demonstrues apo eksperimenteve, hartave, tabelave e mjeteve të tjera mësimore didaktike të siguruara nga shkolla apo të përgatitura nga vetë mësuesi, rrallë dhe nga nxënësit).
3. Mësuesi bënte një përmbledhje të lëndës së re (kjo përmbledhje shoqërohej dhe me pyetje kontrolli për të parë se sa e përvetësuan nxënësit temën e re; në varësi të kohës, mund të jepej një detyrë klase e shkurtër, kryesisht zbatuese).
4. Mësuesi caktonte detyrat e shtëpisë dhe jepte disa udhëzime për kryerjen e tyre (krijonte pyetje dhe situata të reja, madje ndryshonte planin e hartuar paraprakisht për t'ia përshtatur situatave të krijuara në klasë).

c) Po nxënësi?

1. Nxënësi ishte kryesisht dëgjues, madje i vëmendshëm, sepse pak minuta më pas duhet të riprodhonte ato që kishte dëgjuar të thuheshin nga goja e mësuesit.
2. Nxënësi, kur i vinte radha për t'u kontrolluar, ngrihej para klasës, riprodhonte mekanikisht njohuritë që kishte përvetësuar, kryente ndonjë detyrë në tabelë të zezë ose ndonjë eksperiment etj.
3. Nxënësi motivohej pak për nxitjen maksimale të krijimtarisë së tij, aty nga fundi i viteve '80, kur në shkollë u parashtrua të mësuarit aktiv, krijues e problemor.
4. Nxënësi nuk shpaloste sa duhet individualitetin e tij.

1.1.2. Në vitet '90

Arsimi ynë provoi zhvillimet më të vrullshme në historinë e tij, disa prej të cilave janë:

- a. ISP-ja, në bashkëpunim dhe me simotra jashtë vendit, hartoi një vizion të ri për formimin dhe kualifikimin profesional të mësuesve;
- b. U hartuan programe mësimore dhe tekste më të avancuara në krahasim me ato ekzistuese;
- c. U miratuan akte ligjore e nënligjore që u hapën rrugë reformave arsimore;
- d. U kryen studime në të gjitha fushat: pedagogji, didaktikë, psikologji etj.;
- e. Dhjetëra e qindra seminare kombëtare e zonale u ndoqën nga mijëra mësues në të gjithë vendin;
- f. U përkthyen ose u hartuan libra, udhëzues e metodika për të gjitha nivelet e arsimit dhe për të gjitha kategoritë e mësuesve;
- g. Nisën të hidhen hapa për shpалosjen e filozofive mësimore, të platformave pedagogjike e psikologjike etj.;
- h. U përmirësuan ndjeshëm kushtet e klasave e të shkollave, u forcua drejtimi e administrimi i shkollës, si dhe u hodhën hapa për decentralizimin.

1.1.3 Modeli A - 94 i orës së mësimi, që u rekomandua me Udhëzimin e Ministrisë së Arsimit Nr. 13, datë 22.08.1994, kishte tre përbërës:

1. Hartimi i planit vjetor dhe semestral.
2. Vlerësimi i nxënësve.
3. Format i orës së mësimi dhe zhvillimi i saj.
 - a) Format i orës së mësimi sipas modelit A – 94 është ky:
 - Tema

- Objektivat
- Motivimi
- Zhvillimi i përmbajtjes
- Kontrolli i të kuptuarit
- Praktikë e udhëhequr (e udhëzuar, e drejtuar)
- Praktikë e pavarur
- Materialet që do të përdoren
- Mbyllje, rekomandime, detyra për në shtëpi. 11

b) I përfshirë në të mësuarit me objektiva dhe në zbatimin e modelit A – 94, mësuesi luajti këto role:

- i. Nisi të njohë e të zbatojë metoda më efektive.
- ii. Fitoi dhe provoi një liri akademike më të madhe, por dhe përgjegjësi më të madhe për mësimin.
- iii. Nisi të ndiejë veten në rolin e menaxherit të orës së mësimit.
- iv. Shkëmbente përvoja të reja, por duke ruajtur përvojat më të mira të deriatëhershme.

b) Po nxënësi?

- | |
|--|
| <ol style="list-style-type: none"> i. Përjetoi një përfshirje më të madhe në mësim. ii. U motivua më mirë dhe ndjeu një klimë më demokratike, të ngrohtë e të sigurt. iii. Fitoi aftësi më të mira përmes verifikimit të arritjeve, vlerësimit dhe vetëvlerësimit. iv. Nisi të shpaloste individualitetin e tij. |
|--|

1.1.4. Pas vitit 2000

1.2 Çështja e zhvillimit historik të institucioneve

1.2.1 Historia e institucioneve të edukimit në vite e periudha të ndryshme historike;

Shkencat e edukimit dhe lindja e tyre në Evropë

Edukimi ka qenë i lindur bashkë me shoqërinë njerëzore dhe është i lashtë sa edhe ajo, por dinamika e saj në rrjedhë të viteve ka ecur në kaheje apo në rrugë të ndryshme.

Edukimi ka lindur si nevojë për transmetimin e njohurive, përvojës, zakoneve, tipareve, qytetërimeve nga njeri brez në tjetrin.

Nga këndvështrimi i kushteve ekonomiko-shoqërore në rrjedhë të viteve dallojmë:

- a. Periudhën parahistorike, në shoqërinë primitive para fisnore, kishte karakter spontan, të kufizuar dhe primitiv. Edukimi i fëmijëve realizohej kolektivisht, sepse ishte periudha e matriarkatit. Edukimi bëhej natyrshëm dhe pa dallime;
- b. Në skllavopronari qendrat kryesore të botës që u dalluan në fushën e edukimit ishin Kina, India, Egjipti. Shkallën më të lartë në edukim e arritën në kohën e Greqisë së Vjetër;
- c. Edukimi Spartan: në qendër të edukimit ishte atdhetaria. Ky lloj edukimi i kushtonte rëndësi të madhe përgatitjes ushtarake dhe fëmijët duhet të ishin të rritur mirë dhe të shëndoshë. Të sëmuret, të dobëtit seleksionoheshin dhe eliminoheshin.
- d. Edukimi Athinas: Edukim më liberal dhe brezi i ri do të edukohej me njohuri qytetare, kulturore dhe tregtare;
- e. Edukimi në Romën e Vjetër ishte një drejtim i rëndësishëm dhe spikaste roli i nënës në edukim. Kujdes bëhej edhe me dukatën atdhetare.

Personalitetet e shquara në Lashtësi :

- I. Sokrati;
- II. Platoni;
- III. Aristoteli;
- IV. Demokriti;
- V. Kuintiliani

Edukimi në mesjetë:

Arsimi u mor në duart e klerit, dominonte edukata kalorësiake. Edukimi në përgjithësi u realizua nga udhëheqësit fetar - Kleri që ishte në krye të çdo procesi kohor për edukimin. Një drejtim në këtë periudhe mori edukimi kalorësiak. Në shekullin XII lindën Universitetet në Bolonjë, Paris, më pas në Shek. XIII në Angli, të cilat luajtën një rol të madh në edukimin e njerëzve dhe të shtronin përpara shoqërisë së kohës nevojat më imediate në rrafshet e edukimit.

Edukimi në Welfare State – Shtetin e Mirëqenies si e Mirë Publike

Pikëpamjet e ekonomistëve – (Friedman 1954, 1955) për arsimin e detyrueshëm u panë si e mirë publike.

Në dekadat pas Luftës së Dytë Botërore, në kontekstin e një shteti me vëmendje tek mirëqenia që përfshin të gjitha fushat e jetës ekonomike dhe sociale, arsimi është konsideruar gjerësisht një e mirë publike, d.m.th. një e mirë që mund të sigurohet nga shteti. I rrënjësor në teorinë ekonomike, ky koncept i arsimit si një e mirë publike nënvizon, së bashku me të drejtën e arsimit, qasjen humaniste ndaj arsimit të adoptuar nga organizata ndërkombëtare si UNESCO dhe Komiteti i Kombeve të Bashkuara për të Drejtat e Fëmijëve. Një qasje e tillë humaniste bazohet në parimet e respektimit të jetës, dinjitetit njerëzor, diversitetit kulturor dhe drejtësisë sociale. Ai është i përqendruar në zhvillimin e plotë të individit dhe merr parasysh dimensionet kulturore, sociale, ekonomike, etike dhe qytetare të arsimit (Eurydice, 2010). Megjithatë, ndërsa ekziston një marrëveshje e përgjithshme për të drejtën e arsimit fillor, roli i shtetit, madje edhe në nivelin fillor, gjithnjë e më shumë po vihet në dyshim nga avokatët e ekonomisë së tregut, të cilët mbështeten në ekonominë neoklasike. Përkatësisht, qasja humaniste ndaj arsimit po humbet terren kundër një ligjërimi të ngushtë ekonomik dhe utilitarin, i cili e konsideron arsimin më shumë si një të mirë private, një mall (Greene, 2018). Konceptimi i arsimit si një e mirë publike

po vihet në dyshim edhe nga shndërrimi i peizazhit arsimor që karakterizohet veçanërisht nga përfshirja në rritje e aktorëve jo-shtetërorë, përfshirë aktorët fitimprurës, në atë që është konsideruar prej kohësh si domen i shtetit. Këto ndryshime ndodhin në një kontekst të sfidave të mëdha, ndër të cilat janë "modelet e paqëndrueshme të prodhimit dhe konsumit ekonomik" si dhe "një rritje e in tolerancës kulturore dhe fetare ...", "cenueshmëria, pabarazia, përjashtimi dhe dhuna ... brenda dhe nëpër shoqëritë "(UNESCO, 2015). Përkundër kësaj sfondi, ekziston nevoja për një parim themelor normativ që lejon qasjen humaniste dhe holistike në arsim të përmbushë sfidat e paraqitura nga konteksti botëror në ndryshim, si dhe të rimendojë qëllimin e arsimit dhe të arrijë një model të ri zhvillimi. A siguron koncepti i së mirës publike bazën e nevojshme normative për qasjen humaniste në arsim?

Arsimi gjeneron përfitime kolektive, të quajtura ekstremite pozitive, të cilat tejkalojnë shumë përfitimet individuale (Horvath, 2007). Këto përfitime kolektive përfshijnë veçanërisht rritjen ekonomike të një vendi, aftësinë e inovacionit dhe konkurrencën, si dhe kohezionin shoqëror dhe vlerat e përbashkëta. Ato zakonisht nuk merren parasysh nga individë të cilët, duke u dashur të paguajnë për të ndjekur shkollën ose universitetin, për këtë arsye do të përfundonin nivele arsimit që janë shumë të ulëta për të maksimizuar përfitimet kolektive. E shprehur në aspektin ekonomik, ky është një rast i dështimit të tregut dhe kërkohet arsimim shtetëror për të sjellë kostot dhe përfitimet private në përputhje me kostot dhe përfitimet sociale. Nga ky këndvështrim, arsimi është një e mirë publike: kërkon ndërhyrje nga shteti. Ekziston një pikë e përbashkët midis qasjeve të ndryshme për të mirën publike (përkufizimi standard, si dhe konceptualizimet alternative të arsimit si një e mirë publike). Kjo pikë e përbashkët mund të përmbledhet në zinxhirin logjik të mëposhtëm:

Dështimi i tregut → ofertë e paplotë → Provizioni i shtetit

1.3 Çështja e shkollimit modern

1.3.1. Planifikimi i shkollës, strategjitë themelore të mësuesit të suksesshëm në procesin mësimor-edukativ;

Detyra kryesore e mësuesit është të ndërtojë orë mësimi funksionale, veprimtari mësimore, të cilat të jenë në lidhje dhe në funksion të realizimit cilësor të objektivave të caktuara në strategjitë dhe në platformat mësimore e shkollore.

Në çdo orë mësimi mësuesi orienton veten dhe nxënësit se cila metodë është më frytdhënëse, bën një skemë se si duhet ta realizojë orën e mësimin që të nxënit e njohurive të jetë produktiv dhe në zbatim të objektivave shkollore (MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007).

Në qoftë se mësuesve të rinj u kërkohet që të përgatitin çdo ditë orën e mësimin, ta bëjnë atë sa më analitike e duke përcaktuar qartë hapin që do të hedhin, si në mësimdhënie ashtu edhe në mësim nxënie, mësuesit e vjetër, me përvojë e përdorin atë për të proceduar gjatë orës së mësimin.

Kjo natyrisht nuk e përjashton që edhe ky lloj mësuesi mos të përgatitë në mënyrë funksionale platformën ditore e të jetë i orientuar qartë nëpër “labirinhet” e orës së mësimin, në raportet që mund të krijohen gjatë saj (Council_of_Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Ajo që mbizotëron është mendimi se **“mësimi ka nevojë për planifikim është i padiskutueshëm”**.

Tipar dallues i mësimdhënies, si një veprimtari e organizuar, është procesi që emërtohet **planifikim**. Të gjithë ata që duan të bëjnë karrierë në rrafshet e mësimdhënies produktive duhet t’i kushtojnë një vëmendje të veçantë dhe sistematike procesit të planifikimit.

Konkretisht, për të zgjidhur se çfarë dhe si dëshironi të mësojnë nxënësit duhet të kenë në vlerësim si mësues model tre tipare :

- a. Të zotërojnë shprehje shumë të mira organizimi e planifikimi;
- b. T’u përcjellin nxënësve, t’u transmetojnë nxënësve objektivat e mësimdhënies;
- c. Të kenë nivel të lartë kërkesash për nxënësit e tyre;
- d. Mësuesi duhet të jetë i vetëdijshëm për vendimet që lidhen me planifikimin, teknikat dhe aspektet metodologjike të përgatitjes së mësimin.

Në fazën e parë të jetës në shkollë mësuesi i ri imiton mësuesin model të shkollës së vet dhe harton çdo imtësi të procesit mësimor, për t’iu përgjigjur edhe ndonjë të “papritur” që mund të dalë gjatë zhvillimit të orës së mësimin (ISP & UNESCO, 2003; Wende, 2000).

Më vonë me aftësimin profesional dhe me ambientimin e rolit dhe detyrës së mësuesit, duhet të organizohet planifikimi në përputhje, në raport të drejtë e funksional me veçoritë e nxënësve, me problematikën që mund të paraqesin ata (Peshkëpia, “Mbi administrimin e shkollës”, leksionet, .., 2012).

Risitë e punës së mësuesit janë të lidhura me kualifikimin e tij permanent, si edhe me aplikimin e metodave aktive të ndryshme, duke arritur në një bindje se cilat janë ato teknika dhe metoda që janë frytdhënëse, e nxitin nxënësin për të mësuar, për të marrë pjesë aktivisht në procesin e mësimit, nxitin punën e pavarur të tij e shkallë-shkallë ai fiton një arsytim logjik në shtjellimin e njohurive të transmetuara (Kraja, 2008).

Planifikimi dhe përgatitja e mësimit, planifikimi i tij është i lidhur ngushtë me mënyrën se si realizohet mësimi. Kjo e bën mësuesin më të qartë dhe strukturimi i orës së mësimit, sjell garanci në kohën e nevojshme që duhet për çdo etapë e detyrë të mësimit të zhvilluar në klasë.

1.3.2 Përgatitja dhe njohuritë e mësuesit si vendimmarrës:

Mësuesi merr vendime të shumta brenda një ore mësimi. Duke qenë se ai është vendimmarrës, atij i duhet, si nënvizon me të drejtë prof. B. Musai “...të zotërojë disa njohuri, me qëllim që vendimet e tij të jenë të drejta dhe të merren në çastin e duhur” (Musai, B “Metodologji e mësimit”, F. 81).

Pra, ato vendime të caktuara që merr mësuesi në momente të ndryshme të mësimit si proces, në një kontekst të caktuar kohor apo lëndor, të jenë funksionale në orientim të objektivave që ai vet ka marrë ose janë objektiva të shkollës e më gjerë (Misha, 2003; Kraja, 2008).

Duhet nënvizuar se mësuesi përpara përgatitjes së procesit të mësimit, ai duhet të vendosë për përcaktimin e qëllimeve dhe të objektivave mësimore.

Vendimet e tij në planifikim janë kryesore për të hartuar orë mësimore të suksesshme, pasi vetëm në këtë mënyrë ai siguron një strukturë planifikimi mësimore që realizojnë efektivisht kultivimin e vlerave të tij shoqërore me ato profesionale (Council_of_Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008 ; ISP & UNESCO, 2003)).

Mësuesi që të realizojë një vendimmarrje të drejtë, funksionale, nxitëse e produktive është e nevojshme :

a. Të ketë njohuri të cilësuar për nxënësit e vet:

Mësuesi duhet të perceptojë dhe të kuptojë nevojat e nxënësve, pra :

- të dijë stilet e nxënësve;
- zellin e tyre për mësim;
- konceptet për veten;
- të marrë në vlerësim edhe mangësitë e programit mësimor e të dijë të organizojë mësimin;
- të hartojë objektiva të tilla që të përputhen me karakteristikat e nxënësve të tij.

b. Njohuri të thella për lëndën apo disipinën shkencore që zhvillon.

Aspekti i dytë i planifikimit të procesit mësimor është zotërimi i njohurive lëndore.

Organizimi i përmbajtjes bëhet për arsye që mësuesi të shprehë më mirë njohuritë dhe njëkohësisht për t'u përvetësuar ato më mirë nga nxënësi, që ai t'i përvetësojë njohuritë në mënyrë logjike dhe të dijë t'i interpretojë ato (Council_of_Europe, Policies and practicies for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity,, 2010).

c. Njohuri të mira për metodat mësimore, për llojet e tyre

Në planifikimin e orës së mësimi një element i rëndësishëm është edhe përzgjedhja e metodave aktive që e bëjnë mësimdhënien më produktive e më të asimilueshme nga nxënësit.

Mbi bazën e metodave mësimore mësuesi merr edhe vendimet e mëposhtme:

- a. Ritmin e përshtatshëm për materialin që do të mësohet;
- b. Mënyra e parashtrimit të materialit;
- c. Organizimi dhe menaxhimi i klasës;
- d. Përzgjedhje të materialeve të mësimdhënies

Të gjitha vendimet që merr mësuesi të jenë në koherencë njëra me tjetrën e në funksion të objektivave dhe të orientimit të procesit mësimor, në mënyrë të veçantë për të nxënit e vetëdijshëm të njohurive shkencore të shtjelluara nga njeri modul në tjetrin.

Pra për të realizuar një planifikim efektiv dhe funksional është e nevojshme që mësuesi të ketë në përvetësim elementët e mëposhtëm, të cilat ai duhet t'i fitojë nëpërmjet studimit, kualifikimit, trajnimeve të ndryshme, si edhe nëpërmjet të mësuarit gjatë gjithë jetës (H, 2003; Instituti_i_Kurrikulës_dhe_i_Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010; MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007) :

- njohuri për qëllimet dhe objektivat;
- njohuri për karakteristikat e nxënësve;
- njohuri të thella për lëndën;
- njohuri për metodat aktive mësimore

1.3.3 Çështja e filozofisë së re të drejtimit të shkollës si pjesë e integrimit evropian

Profili i udhëheqësit të suksesshëm

Drejtimi bashkëkohor i shkollës, kërkesë parësore për realizimin e misionit të saj

Sot faktor i rëndësishëm në zhvillimin e vendit por edhe të individit është inovacioni, dija, njohuritë e thelluara. Pra të shkojmë nga *homo sapiens*-nga ky njeri që di dhe parashikon, që përdor arsyen për të shpjeguar shkaqet-në *homo faber*, një njeri që merr dije dhe i përgjigjet pyetjeve sesi të bëjë diçka (Instituti i Kurrikulës dhe i Trajnimit, Vlerësimi i nxënësit-Manual për mësuesit, 2009).

Jo rrallë drejtues të caktuar përdorin terma e fraza që tingëllojnë demokratike, ndërkohë që në jetën dhe praktikën e përditshme operojnë me autoritarizëm, fodullëk, nxjerrin në pah kultin personal apo manipulojnë stafin për të arritur qëllime të caktuara.

Teorikisht është përcaktuar strategjia e reformës në drejtim, me një ndryshim filozofik thelbësor nga ai i sistemit të mëparshëm, që ka synim përmirësimin rrënjësor të sistemit dhe të

kapaciteteve njerëzore, stabilizimin dhe funksionimin me eficiencë të plotë të sistemit menaxhues me bazë performancën në të gjitha hallkat e tij, të implementojë skema të reja motivimi, të cilat bazohen në performancë dhe meritë (Council_of_Europe, Policies and practicies for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity., 2010; Grup autorësh, Didaktika, 1986; Muka, 1995).

Drejtimi vizionar dhe kompetent i institucioneve të reja arsimore, dikastereve, shkollave si dhe profesionalizmi i lartë i drejtuesit, që të di të kapërcejë mendësitë e vjetra dhe të sfidojë kufizimet e natyrës politike, sociale, ekonomike apo kulturore të mjedisit dhe kohës që jeton, janë dy faktorë shumë të rëndësishëm që mundësojnë reformimin e thellë dhe të vijueshëm në gjithë sistemin e drejtimit dhe, potencialisht, të vetë shoqërisë në një stad të caktuar të zhvillimeve të saj (Pollard & Tann, 2000; Orstein, 2003).

Përvoja ka treguar se sa më të larta të jenë kërkesat që shtron shoqëria, aq më i madh e delikat bëhet roli i drejtuesit. Për këdo tani është më se e qartë se sigurimi i cilësisë së drejtimit garantohet vetëm nëpërmjet një drejtimi efektiv të gjithë punës që zhvillohet në institucionin përkatës. Drejtimi për të cilin flitet dhe kërkohet duhet të jetë sa dinamik, aq edhe demokratik. Vetëm në këtë mënyrë ai mund t'i japë tonin jetës në shkollë dhe veprimtarisë së organizmave vepruese, duke u ofruar të gjithë aktorëve shanse dhe vizione të reja (H, 2003; Muka, 1995; Pollard & Tann, 2000). Sipas Ronald T. Hyman “Drejtimi modern e sheh drejtuesin si një person largpamës, vazhdimisht në kontakt me stafin e tij, duke u përpjekur për ta, që gjithë punonjësit të ndjehen mirë, të zhvillojnë dhe të aplikojnë në maksimum aftësitë e tyre; ai udhëheq personelin drejt vetëpërsosjes, për t'i kuptuar ata dhe për të përdorur forma rezultateve komunikimi”. Sipas tij drejtuesi duhet të shërbejë si model duke u transmetuar të tjerëve me fjalë dhe me veprimet që kryen, mesazhe të qarta se si duhet ta trajtojmë njëri-tjetrin.

Gjithandej sot flitet dhe kërkohet një drejtim modern. Për këtë ka teori dhe filozofi të ndryshme. Terma të tilla, si: “drejtim demokratik”, “drejtim shkencor”, “bashkëpunim dhe punë në ekip” etj., dëshmojnë se drejtimit autokratik i ka shkuar koha. Në sistemin e ri demokratik i gjithë stafi mësimor duhet të marrë pjesë në vendimmarrjet më të rëndësishme, çdo mësues duhet të ndjehet pjesë e ekipit (ISP & UNESCO, 2003).

Studiuesi Lovell thotë se drejtuesi bashkëkohor duhet të përdorë sa më shumë elementë motivues, që stafi të përjetojë ndjenjën e përkatësisë ndaj institucionit ku punon dhe të ndihet krenar për të. Nuk mjafton vetëm t'i dish e t'i shprehësh këto norma me elokuencë, por edhe t'i zbatosh, që të mos mbeten vetëm slogane të këndshme, por një realitet. Jo rrallë drejtues të caktuar përdorin terma e fraza që tingëllojnë demokratike, ndërkohë që në jetën dhe praktikën e përditshme operojnë me autoritarizëm, fodullëk, nxjerrin në pah kultin personal apo manipulojnë stafin për të arritur qëllime të caktuara. (Michael Lovell “Higher Education – Lovell on Innovating Education And Looking Ahead”)¹

Ndodh shpesh që drejtuesit të kërkojnë një ekip “homogjen”, të një prerjeje, atë të modulit të shefit, ndërkohë që duhet të kërkojnë një staf heterogjen. Një drejtim modern dhe bashkëkohor do të thotë të vendosësh dhe të sigurosh marrëdhënie të mirëbesimit reciprok ndërmjet gjithë pjesëtarëve të stafit, t'u ndash ngarkesën, përgjegjësitë dhe autoritetin, duke ndërgjegjësuar e kompaktësuar një grup dinamik fituesish. Puna e stafit është e suksesshme, kur çdo mësues çmohet si një individ i vlefshëm, një fitues potencial, që sjell kontribute të veçanta në mbarëvajtjen e punës së tërë ekipit (Horvath, 2007; Musai, 2000; Wende, 2000). Në këto rrethana marrëdhëniet midis personelit janë të hapura, miqësore dhe jo “zyrtare”, besimi reciprok dhe respekti për individin shihen si thelbësore.

Dhe, në të gjitha këto dhënie e marrje, modeli i parë duhet të jetë drejtuesi. Nëpërmjet metodave të drejtimit e projekteve menaxhuese që zbaton në vendin e tij të punës, për të krijuar një atmosferë të mirëfilltë pozitive, ai u mundëson të gjithëve shanse të shumta suksesi, u krijon hapësirë të ndjehen të lirë për të provuar idetë e tyre, të eksperimentojnë forma të reja pune, pa u ndrojtur edhe pse mund të gabojnë. Madje më tepër, t'i konsiderojnë gabimet si shanse të vlefshme për përmirësimin e punës dhe zhvillimin e tyre profesional. Mendoj se modele të tilla sot nuk u mungojnë shkollave, zyrave e drejtorive arsimore dhe dikastereve të MASH-it.

Kërkesa të tilla, për sa thamë më lart, mund të duken disi të vështira për disa drejtues, ndaj rezistenca për ndryshime është normale. Nga e reja dhe e panjohura të gjithë kanë droje. Suksesi i vërtetë vjen pas shumë provash e dështimesh. Por shumë herë kjo rezistencë vjen nga paaftësia

¹ <http://www.thewheelerreport.com/blog/2019/12/18/higher-education-lovell-says-marquette-is-innovating-education-and-looking-ahead/>

profesionale e komunikuese, nga mentalitetet e vjetra dhe të reja, apo nga motive jo të pastra për rolin e marrë përsipër (MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005).

Mjaft drejtues i kuptojnë ndryshimet që kërkohen të bëhen, por pak i realizojnë dhe shpesh joshen të marrin pjesë në këto praktika, vetëm duke u ndier mirë nga përfshirja në to. Politikat e qeverisjes demokratike sot e vënë theksin në krijimin e hapësirave të mundshme për përfshirjen e të rinjve, jo vetëm si faktorë socialë e politikë, si “aktorë të ndryshimeve sociale”, por edhe drejt pjesëmarrjes aktive dhe promovimit të vlerave rinore në jetën shoqërore dhe menaxhimin e energjive njerëzore, duke forcuar kështu edhe statusin social-ekonomik të tyre (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Të rinjtë cilësorë duhen afruar në sistemin e drejtimit, për të alternuar kontributet me specialistët e vjetër, duke sjellë risi në mënyrën e të konceptuarit dhe etikën e drejtimit. Si të vjetrit, ashtu edhe të rinjtë duhet të sjellin një frymë dhe eksperience të re në sistemin e drejtimit, sipas modeleve të demokracive perëndimore.

Jo rrallë edhe sot tek ne, në vend të drejtuesit efektiv, ndeshet ende tipi i drejtuesit autoritar, i cili e udhëheq stafin e tij me instruksione. Ai urdhëron se çfarë duhet bërë e çfarë nuk duhet bërë, gjeneron shumë instruksione, pak përgjegjësi personale dhe hapësirë për iniciativë. Këto instruksione janë kryesisht njohuri rreth kufizimeve, që kufizojnë lirinë për të vepruar dhe mbytin krijimtarinë. Ndërkohë që drejtuesi efektiv lejon stafin e tij të ndërmarrë iniciativa dhe të vetëveprojë.

Ai mbështetet tek udhëheqja strategjike dhe bëhet një person me vizione, një njeri që jep e merr informacione, që inspiron kolegët e tij (Grup autorësh, Kur arsimit lëvronte shpirtin, 2002). Shkurt, autoritari drejton njerëzit e tij, drejtuesi efektiv inspiron njerëzit e tij; autoritari mbështetet tek autoriteti, efektiv i tek dashamirësia; autoritari evokon frikën, efektiv i rrezaton dashuri; autoritari thotë “unë”, efektiv i thotë “ne”; autoritari tregon cili është gabimi, efektiv i shpjegon gabimin; autoritari di si është bërë, efektiv i di si duhet bërë; autoritari kërkon respekt, efektiv i imponon e gëzon respekt (Gardner, 2003). Ideja bazë që i përshkon të gjitha kërkimet në fushën e drejtimit bashkëkohor pak a shumë është e tillë: drejtimi është arti i krijimit, ruajtjes, zhvillimit e rritjes së stafit.

Drejtuesi është frymëzuesi dhe realizuesi i këtij arti. Si i tillë ai duhet të rritet vazhdimisht bashkë me ekipin (Horvath, 2007; Musai, 2000; Wende, 2000). (Council of Europe, Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity,, 2010). Duhet të bëhet më njerëzor se sa është natyra e tij. Mbi këtë projekt, në shkollën tonë të re demokratike janë rishikuar aspektet konceptuale, përmbajtja, sistematika e stilet e drejtimit aktual. Pra, ndërsa drejtimi është art, drejtuesi duhet të jetë krijues, aktor e regjisor. Për drejtimin diskutohen mënyrat, stilet, për drejtuesin aftësitë, cilësitë, qëndrimet.

Mirëpo, megjithëse kanë ndryshuar të gjitha modalitetet dhe mënyrat e vjetra të vlerësimit të performancës meritokratike profesionale, si reminishencë e së kaluarës, te ne, drejtuesi dhe drejtimi në përgjithësi, vazhdon ende të jetë i veshur me pushtet dhe ushtrim konservator të këtij pushteti (Orstein, 2003). Për rrjedhojë lakmohet shumë. Predominon ende dëshira e madhe për të marrë rolin e drejtuesit, por jo në këtë nivel qëndrojnë aftësitë, pasioni, cilësitë, stilet efikase, për të realizuar një drejtim bashkëkohor të punëve. Por tashmë bashkë me diktaturën është rrëzuar edhe miti i pushtetit. Në demokraci drejtimi ka zbritur nga Olimpi i pushtetit në mbretërinë e humanizmit dhe të vlerave.

1.3.4 Mendimet e pikëpamjet e ndryshme për drejtorin e mësuesin e suksesshëm.

Drejtori suksesshëm: Puna e një drejtori shkolle është e ekuilibruar midis të qenit shpërblyese dhe sfiduese. Është një punë e vështirë, dhe si çdo punë, ka njerëz që nuk janë në gjendje ta trajtojnë atë. Përveç kërkesave të dukshme profesionale të nevojshme për t'u bërë një drejtor, ekzistojnë disa tipare që i mundësojnë drejtorëve të mirë të kryejnë punën e tyre me sukses (Wende, 2000; Blaufusa', Möhlmannb, & Schwäbeaa, 201)).

- *Udhëheqja.* Një udhëheqës i mirë duhet të marrë përgjegjësinë për sukseset dhe dështimet e shkollës së tij/saj. Një drejtues i mirë i vë nevojat e të tjerëve përpara vetes. Një drejtuese e mirë është gjithmonë në kërkim për të përmirësuar shkollën e saj pavarësisht se sa e vështirë mund të jetë. Një shkollë pa një drejtues të fortë ka të ngjarë të dështojë.
- *Të aftë në ndërtimin e marrëdhënieve me njerëzit.* Nëse nuk ju pëlqejnë njerëzit, nuk duhet të jeni drejtor shkolle. Ju duhet të gjeni bazë të përbashkët dhe të fitoni besimin e tyre.

Ekzistojnë shumë grupe njerëzish me të cilët drejtorët merren çdo ditë, duke përfshirë mbikëqyrësit e tyre, mësuesit, stafin mbështetës, prindërit, studentët dhe anëtarët e komunitetit. Çdo grup kërkon një qasje të ndryshme, dhe individët brenda një grupi janë unikë në vetvete.

- *Balancon dhembshurinë me krenarinë profesionale.* Drejtuesi nuk mund të jetë një transferues, nuk i lë njerëzit të largohen me mediokritet, por i vendos pritshmëri të larta dhe i ndihmon t'i mbajnë e t'i kthejnë në standarde.

Mos harroni të tregoni atyre mësuesve që janë duke bërë një punë të jashtëzakonshme që ju i vlerësoni. Mos harroni të njihni studentë e nxënës që shkëlqejnë në fushat e ndryshme, në akademi, udhëheqje dhe / ose shtet drejtim. Një drejtor i jashtëzakonshëm mund të motivojë duke përdorur një kombinim të të dyja këtyre qasjeve.

- *E drejtë dhe konsistente.* Asgjë nuk mund ta vër në dyshim besueshmërinë nëse nuk jeni konsistent me mënyrën e trajtimit të situatave të ngjashme. Në veçanti, studentët e dinë se si trajtoni disiplinën dhe bëjnë krahasime nga një rast në tjetrin. Nëse nuk jeni të drejtë dhe të qëndrueshëm, ata do t'ju komentojnë. Mendoni të gjitha vendimet tuaja, dokumentoni arsyetimin tuaj dhe përgatituni kur dikush ju pyet ose nuk pajtohet me to.
- *Të organizuar dhe të përgatitur.* Çdo ditë paraqet një seri unike të sfidave dhe të qenit i organizuar dhe përgatitur është thelbësor për të përmbushur ato sfida. Asnjë ditë nuk është e parashikueshme. Kjo e bën organizimin dhe përgatitjen të një rëndësie thelbësore. Çdo ditë duhet të hartoni një plan për të bërë gjërat me pritshmërinë se do të realizoni vetëm një të tretën e atyre detyrave.
- *Dëgjues i shkëlqyeshëm.* Asnjëherë nuk e dini kur një student i zemëruar, një prind i pakënaqur ose një mësues i mërzitur do të paraqitet në zyrën tuaj. Ju duhet të jeni të përgatitur të merreni me ato situata, dhe kjo fillon me të qenit një dëgjues i jashtëzakonshëm. Ndonjëherë kjo mund të jetë ndërmjetësimi midis dy studentëve që kanë pasur një mosmarrëveshje. Ndonjëherë mund të jetë një diskutim me një mësues për një konflikt me prindin e një nxënësi. E gjitha fillon me të dëgjuar.
- *Largpamës.* Edukimi është gjithnjë në zhvillim. Gjithmonë ka diçka më të madhe dhe më të disponueshme. Nëse nuk përpiqeni të përmirësoni shkollën tuaj, nuk po bëni punën tuaj. Ky do të jetë gjithmonë një proces i vazhdueshëm. Edhe nëse keni qenë në një shkollë për 15

vjet, ka akoma gjëra që mund të bëni për të përmirësuar cilësinë e përgjithshme të shkollës tuaj. (Derrick Meador 2019).

Strategjia Kombëtare për Arsimin Parauniversitar 2014-2020 pajtohet me prirjet kryesore të zhvillimit të arsimit në Evropë dhe në botë. Si e tillë, ajo synon: (i) të përmirësojë cilësinë e arsimit për të gjithë; (ii) të identifikojë veprimtaritë kryesore dhe të planifikojë buxhetet e nevojshme; (iii) të ndihmojë bashkëpunimin mes agjencive qeveritare, partnerëve tanë dhe grupeve të tjera me interes ndaj arsimit, në drejtim të shtrirjes së veprimtarive dhe të investimeve në arsim, në kufijtë e një kuadri të njësuar konceptimi, planifikimi dhe financimi. (SZhAPU, 2016).

Përdorimi i teknologjisë në shkollat tona ka ndryshuar në mënyrë të ndjeshme këto vitet e fundit. Qeveria shqiptare ka investuar shumë në krijimin e infrastrukturës teknologjike në shkolla. Këto investime kanë qenë në materiale dhe ndërtim kapacitetesh njerëzore. Ka ardhur koha të kërkohet rezultat nga këto investime; rezultati ose përfitimi nga këto investime është përdorimi maksimal i këtyre burimeve të krijuara për maksimizimin e procesit të të mësuarit. Përfitimi nga këto investime është përdorimi i këtyre burimeve si mjete që shërbejnë në procesin e të menduarit të nxënësve dhe jo thjesht vetëm si mjete dixhitale (Chan, 2003).

Kështu, për të pajisur nxënësit me aftësitë e nevojshme teknologjike, duhet të përdorim metoda të reja të të mësuarit në krahasim me metodat e përdorura në të mësuarit tradicional. Teknologjia dhe mjetet teknologjike janë bërë pjesë e edukimit në Shqipëri dhe synimi është të përdorim teknologjinë në klasa si një mjet që zhvillon dhe nxit më tej procesin e të mësuarit. Nxënësit, nga përdorimi i këtyre mjeteve të reja teknologjike kanë përfituar aftësi kompjuterike, aftësi të cilat do të mund t'i përdorin në të ardhmen në vendet e tyre të punës (Kraja, 2008).

Shkollat në sistemin arsimor shqiptar kanë krijuar një infrastrukturë teknologjike, e cila optimizon integrimin e teknologjisë në procesin edukativ. Iniciativa “Shqipëria në Moshën Dixhitale” e ndërmarrë nga Qeveria shqiptare shtroi rrugën e krijimit të infrastrukturës teknologjike në sistemin arsimor, sidomos atij parauniversitar (ISP & UNESCO, 2003).

Për të siguruar vazhdimësinë e programit të shkollave u krijua Drejtoria e Edukimit si strukturë përbërëse e organi gramës së Ministrisë së Arsimit dhe Shkencës si dhe Sektorët e IT-së & Statistikave në DAR dhe në ZA. Drejtoria e Edukimit mbështet prioritetet kryesore të Ministrisë

së Arsimit dhe Shkencës në lidhje me vendosjen e politikave dhe strategjive të nevojshme për integrimin e teknologjisë së informacionit dhe të komunikimit në procesin e mësimdhënies dhe të mësim nxënies në të gjithë sistemin arsimor (MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005).

Drejtoria e Edukimit garanton udhëheqje dhe mbështetje të proceseve të integritit të teknologjisë në edukim duke promovuar përdorimin sa më efektiv të teknologjive më të reja në programet mësimore.

Ajo që vihet në pah është se infrastruktura teknologjike e krijuar i ka dhënë shkollës, një rëndësi më të madhe për nxënësin, pa mohuar edhe faktin se kompjuterat janë mjet mjaft i rëndësishëm në jetën e të rinjve. Përdorimi me efikasitet i teknologjive të reja që mbështet procesin e të menduarit të nxënësit, rrit aftësinë e nxënësit për t'u përqendruar në mësim, përmirëson të kuptuarit dhe transferon përmbajtjen në një memorie afatgjatë (Horvath, 2007; MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005). Duke u mbështetur në këtë arsyetim, ne synojmë t'i kthejmë klasat tradicionale në klasa të konceptuara mbi bazën e teknologjisë.

Ky proces kërkon që mësuesit të pajisen me aftësitë e duhura teknologjike dhe të mësojnë të përdorin mjetet e reja teknologjike që mbështesin procesin e mësim nxënies të nxënësit dhe progresin e tyre. Fokusi ka qenë aftësimi profesional i mësuesve për familjarizimin e tyre me teknologjitë më të fundit dhe aftësia e përdorimit të mjeteve të reja teknologjike që mbështesin mësim nxënien dhe progresin e nxënësve (Grup autorësh, Didaktika, 1986).

Krahas rrugës tradicionale për aftësimin profesional të mësuesve do të përdoren edhe trajnimet online, nëpërmjet të cilave mësuesit do të kenë mundësinë të fitojnë aftësi të reja dhe të bashkëbisedojnë me kolegët e tyre për të ndarë përvojat më të mira.

Gjatë gjithë këtij procesi, fokusi do të jetë përgatitja e nxënësit me aftësi teknologjike të reja që e bëjnë të mundur që ai të konkurrojë në tregun e punës dhe të aplikojë aftësitë e marra në vendin e punës. Në këtë mënyrë themi se kemi ecur drejt së ardhmes dhe drejt progresit dhe kemi përmbushur objektivat e edukimit.

Çdo shkollë vepron si një organizëm që i ofron shoqërisë dhe komunitetit shërbime të caktuara në bashkëveprim me të, duke synuar zgjidhjen hap pas hapi të problemeve për të realizuar në vazhdimësi ndryshimet pozitive që ajo i planifikon. Shkolla jeton në një mjedis të caktuar dhe si

organizatë të nxëni duhet të respektojë mjedisin social të saj, pasi aty burojnë idetë, janë politikat dhe partnerët. Është e natyrshme që marrëdhëniet mes tyre mund të ndryshojnë. Te këto marrëdhënie qëndron edhe fati i suksesit të shkollës (Instituti i Kurrikulës dhe i Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010).

Është e njohur se zhvillimi ekonomik i një shoqërie është në korrelacion me nivelin e arsimit të popullatës dhe me aftësinë e asaj shoqërie për t'i vënë të arriturat në arsim dhe në shkencë në funksion të zhvillimit të qëndrueshëm njerëzor. Zhvillimi njerëzor është më shumë se prodhimi i mallrave dhe më shumë se akumulimi i kapitalit, që janë vetëm mjete për shtimin e mundësive për njerëzit (ISP & UNESCO, 2003; Instituti i Kurrikulës dhe i Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010).

Zhvillimi njerëzor ka të bëjë me krijimin e ambientit ku njeriu mund ta zhvillojë plotësisht potencialin e tij dhe të bëjë një jetë produktive dhe kreative në pajtim me nevojat dhe interesat e tij. Njerëzit janë pasuria e çdo kombi, ndërsa zhvillimi njerëzor është shtimi i mundësive për të bërë një jetë që ata dëshirojnë dhe vlerësojnë.

Për këtë arsye, ndërlidhja e arsimit me zhvillimet globale ekonomike dhe shoqërore është një status normal i një sistemi arsimor me pritshmëri të larta dhe një parakusht për ndërtimin e një shoqërie demokratike me në qendër qytetarin.

Dy shkaqe të rëndësishme të rezultateve që prodhon arsimi :

- Mësimdhënia nuk zhvillohet përmes mendimit kritik dhe kreativ
- Teknologjia e informimit dhe komunikimit nuk përdoret si vegël e të nxënit

Zhvillimi i të menduarit kritik në të gjitha nivelet duhet të përbëjë shtyllën kurrizore të të gjithë sistemit : planet, programet, tekstet e metodologjitë të cilat përmbledhen në konceptin kurrikuli. Kjo kërkesë objektive buron nga prirja e sotme e zhvillimit , nga orientimi strategjik i integritimit në familjen e kombeve të përparuara që ndryshe quhen edhe shoqëri e dijes (Pollard & Tann, 2000; (MASH & Save the Children, Manual vetëvlerësimi i shkollës, 2007).

Për të përgatitur qytetar për shoqërinë e dijes janë përcaktuar shprehinë bazë (të emëruara edhe kompetenca) që shkolla duhet ti përpunojë. Ato përbëjnë një tërësi njohurish, shprehish dhe vlerash që u nevojiten individëve për zhvillimin e tyre të gjithanshëm.

Në zhvillimin e kapitalit njerëzor dhe social rol të rëndësishëm ka efikasiteti dhe efektiviteti i sistemit arsimor . Sistemi i arsimit në Shqipëri gjatë 20 viteve të kaluar, ka lundruar përmes tranzicioneve të vazhdueshme . Sot jemi dëshmitarë të rezultateve të ulëta të arsimit për të cilat tani më ka mjaft analiza dhe tentime për të shpjeguar se ku e kanë burimin.

Rezultati flet mjaft edhe për kualitetin e programeve mësimore, flet për kualitetin e mësimdhënies, për kualitetin e teksteve, për udhëheqjen dhe organizimin që kemi në sistemin e arsimit dhe për infrastrukturën.

Aktualisht reformat janë në vazhdimësi, ato po ndodhin duke ngritur një sërë pikëpyetje dhe dilemash edhe për udhëheqjen dhe menaxhimin e institucioneve arsimore si pjesë e këtij sistemi. Deri më tani ndër pikat më të ndjeshme të sistemit arsimor janë udhëheqja dhe menaxhimi. Zhvillimi i koncepteve bashkëkohore planifikuese dhe menaxheriale në sistemin e arsimit janë ndër faktorët kryesor që përcaktojnë efikasitet dhe efektivitet në arsim.

Menaxhimi i sistemeve arsimore, vjen si një fushë studimi dhe fushë praktike në lidhje me operacionet e institucioneve arsimore. Edhe pse shumë nga teoritë e konceptet të cilat i adresohen menaxhimit të arsimit vijnë nga ambientet organizative industriale, sot ambienti i arsimit është i përcaktuar në ndërtimin e formave specifike të aplikimit të teorive dhe zbatimit praktik të tyre. Si menaxhimi edhe udhëheqja , në kontekstin e institucioneve arsimore shikohen si aktivitete praktike.

Gjithsesi aplikimi i teorive në situatat praktike shikohet nga ekspertë si një gjë e vështirë. Në çdo situatë, drejtuesit e institucioneve arsimore duhet të rregullojnë raportet midis udhëheqjes, menaxhimit dhe administrimit në punën e tyre.

Për të ndikuar në cilësinë e arsimit i cili ka rol të rëndësishëm në zhvillimin e kapitalit njerëzor janë identifikuar tri pyetje kyç (Misha, 2003):

- a) A i siguron plani i shkollës ndryshimet cilësore?
- b) Sa i përdorin mësimdhënësit metodologjitë e mësimdhënies që zhvillojnë shprehinë e të menduarit kritik dhe kreativ te nxënësit?

- c) Në çmasë kanë diktuar rezultatet e pritura dhe korrelacioni lëndor në kurrikulin e TIK për arsimin në nivelin e njohjeve tek nxënësit?

Interneti plotëson burimet dhe materialet që janë në duart të arsimtarëve dhe nxënësve dhe e zvogëlon varësinë nga koha dhe hapësira që janë faktorë kufizues në shkolla. Ai ofron mënyra të fuqishme dhe të shumëllojshme për nxënësit dhe arsimtarët në procesin e mësimin, mundëson gjetjen e të dhënave të ndryshme dhe krijon mundësi për hulumtim. Interneti është mjet që mund të përdoret thuajse me secilën teori arsimore (Kraja, 2008).

Ai bën të mundshëm edhe burimet plotësuese të informacioneve, rrit komunikimin dinamik dhe e lehtëson bashkëpunimin duke zvogëluar nevojën që bashkëpunëtorët të jenë në vendin e njëjtë së bashku.

Një nga rolet e autoritetit drejtues është të sigurojë që shkollat të realizojnë përgjegjësitë e tyre për ruajtjen e cilësisë nëpërmjet një programi efektiv të planifikimit gjithëpërfshirës. Zhvillimi i koncepteve bashkëkohore planifikuese dhe menaxheriale në sistemin e arsimit janë ndër faktorët kryesor që përcaktojnë efikasitetin dhe efektivitetin në arsim, kjo nuk shihet në të gjitha shkollat si prioritet në planet e shkollave që janë hulumtuar për këtë rast (MASH & Save_the_Children, Manual inspektimi i plotë i shkollës, 2005).

KREU II

POLITIKAT E EDUKIMIT NË VITET E PLURALIZIMIT POLITIK TË VENDIT

2.1 Shkolla shqipe dhe planifikimi i veprimtarisë shkollore

Një shkollë cilësore dallohet që në planifikim me zbatimin e disa parimeve, si:

- Prirja për të vënë në lëvizje gjithë trupën mësimore,
- Aftësia për të punuar në grup ose me grupin për të marrë vendime sa më të mira,
- Përdorimi i kohës për të planifikuar, për të kryer dhe për të analizuar një punë të rëndësishme (Horvath, 2007).

Pra, një menaxhim i mirë është kur ka:

1. Bashkëpunim brenda shkollës,
2. Punë me prindërit dhe komunitetin;
3. Bashkëpunim me Bordin e Shkollës.

Zbulimi themelor është se aleancat janë menaxhimi më i mirë i organizatave të të nxënit, sepse:

Së pari, problemet sot janë tepër komplekse dhe të vështira për t'u zgjidhur nga çdo lloj grupi,

Së dyti, në çështjet e arsimit, çdonjëri nga përfituesit këmbëngul t'i dëgjohe zëri për gjërat që ndodhin.

Menaxhimi është një përdorim efektiv dhe ekonomik i burimeve, për të arritur rezultate në shkollë me dhe përmes përpjekjeve të njerëzve të tjerë.

Në mënyrë më të detajuar, veprimtaritë e përmbajtjes kanë të bëjnë me gjendjen tërësore të shkollës, synimet e saj, objektivat e shkollës dhe veprimtaritë për realizimin e tyre, si dhe me aspektet administrative të jetës së shkollës. Menaxhim i mirë i shkollës do të thotë që shkolla të njohë të gjithë faktorët që ndikojnë në jetën e saj. Ka faktorë që janë të përbashkët për të gjitha shkollat dhe këto i përkasin kryesisht nivelit vertikal të menaxhimit (ISP & UNESCO, 2003).

Këtu bëjnë pjesë kryesisht dokumentacioni bazë i kurrikulës shkollore, aktet ligjore dhe nënligjore, si dhe udhëzimet e ndryshme të MASR apo Njësia e Vetëqeverisjes Vendore arsimore.

Çdo shkollë ka kushtet dhe rrethanat e saj. Këto specifika ndikojnë në mënyrën si shkolla identifikon pikat e forta dhe të dobëta të saj. Disa nga këta faktorë janë: dallimet në aftësi të nxënësve, përfshi këtu edhe nxënësit me nevoja të veçanta, arritjet e nxënësve, gjendja fizike e shkollës dhe cilësia e mjedisit të saj, pajisjet e shkollës, niveli i stafëve mësimore, aspiratat mësimore të prindërve, bashkëpunimet e shkollës në planin horizontal (CDE, Mësimdhënia dhe të nxënësve – Modele për zhvillimin të menduarit kritik, 2008).

Veprimtaritë që kanë të bëjnë me aspektet administrative të jetës së shkollës prekin jo vetëm drejtimit e rutinës së përditshme të administrimit në shkollë, por në veçanti, edhe çështjet kryesore ku fokusohet planifikimi afatmesëm dhe vjetor i shkollës, si është komunikimi brenda saj, si realizohet ndarja e detyrave të stafit mësimor, procedurat e regjistrimit dhe transferimit të nxënësve, bashkëpunimi me të gjitha grupet e interesit etj.

Në këtë kuptim, fusha e menaxhimit të shkollës përfshin në vetvete 8 nën fusha, të cilat mundësojnë funksionimin tërësor të menaxhimit të shkollës (Eurydice, 2010).

Nën fushat:

1. Plani afatmesëm i shkollës është një planifikim 4-vjeçar aktivitetesh të shkollës, që ka në fokus nxënësin dhe në themel të tij qëndron përmirësimi i mëtejshëm i procesit të nxënies. Në të paraqitet një njohje e thellë dhe e detajuar e mjedisit fizik të shkollës, e situatës sociale të komunitetit rreth shkollës, e bashkëpunimeve të shkollës, por në veçanti, trajtohen problemet reale që lidhen me arritjet e nxënësve;
2. Plani vjetor i shkollës është i ndërtuar në përputhje me formatin zyrtar dhe ai mundëson një përfshirje organike të gjithë punës mësimore-edukative të shkollës. Objektivat e planit vjetor ndërtohen duke marrë parasysh arritjet e vitit të mëparshëm mësimor;

3. Plani i vëzhgimit të orëve mësimore realizohet në përputhje me udhëzimet zyrtare të MASH-it. Drejtuesit bëjnë vëzhgime, mbajnë shënime të detajuara për gjetjet në planin ditor të mësuesit, bëjnë miniteste, provime për të evidentuar progresin e nxënësve. Në fund, drejtuesit e shkollës bashkë me mësuesin ose me ekipin kurrikular lëndor analizojnë gjetjet e orëve të vëzhguara dhe japin rekomandime dhe sugjerime për përmirësimin e cilësisë së procesit mësimor;
4. Plani i monitorimit të dokumentacionit shkollor përfshin vëzhgimin e plotësimit të dokumentacionit zyrtar (plan lëndor/modul/projekt kurrikular, regjistra, amza, dëftesat, inventarin);
5. Statistikat e shkollës, regjistrimi dhe transferimi i nxënësve ka të bëjë me regjistrimin në klasat e gjimnazit i cili bëhet me anë të dëftesës së lirimimit të arsimit 9-vjeçar, por duke u bazuar dhe në zgjedhjet e lëndëve të konfirmuara me shkrim nga nxënësi dhe prindi;
6. Vlerësimi i brendshëm i shkollës ka të bëjë me analizën e realizimit të treguesve të vetë shkollës, duke përdorur instrumente standarde dhe ku është i përfshirë i gjithë stafi mësimor;
7. Gjithë përfshirja nënkupton të gjitha organizmat e saj sipas Dispozitave Normative, si: Këshilli i klasës, Këshilli i disiplinës, Këshilli i mësuesve, Këshilli i prindërve, Qeveria e nxënësve, Bordi i Shkollës;
8. Puna në ekip është nxitja që shkolla ta menaxhojë punën e saj me ekipe të personelit të vet për hartimin dhe zbatimin e planeve afatmesme, planeve vjetore dhe planeve mujore.

Një element mjaft i rëndësishëm i menaxhimit është Plani i Zhvillimit të Shkollës është plan strategjik i zhvillimit. Planet ju mundësojnë shkollave jo vetëm të jenë në hap me zhvillimet shkencore, teknike dhe teknologjike, arsimore, ekonomike shkencore industriale, por ato do të

arrijnë suksese të avancuara në zhvillimin maksimal të mundshëm të fëmijëve, nxënësve, studentëve e talenteve të fushave të ndryshme, që ata t'u prijnë ndryshimeve zhvillimore dhe të nxisin zhvillimet dhe përparimet e përgjithshme e në veçanti në arsim (Kraja, 2008). Shkolla duke planifikuar vet dhe duke realizuar objektiva do të dalë nga gjendja konservuese, d.m.th. nuk do të qëndrojë në gjendje të çimentuar, por do të jetë lëvizëse, efikase, cilësore. Shkolla me planifikim të mirë do të përballët me problemet dhe do të dijë t'i menaxhojë ato për të krijuar kushte më të mira (Horvath, 2007).

Drejtimi i arsimit dhe i shkollës, në veçanti, përbën sot një ndër përparësitë e Ministrisë së Arsimit dhe Shkencës, në Shqipëri, dhe është në qendër të reformimit dhe strukturimit të vazhdueshëm. Gjithkush në arsim, por edhe komuniteti arsimdashës e prindëror, e ndjen dhe e kupton domosdoshmërinë e ndryshimeve dhe reformimeve në shërbim të arsimit, që do të thotë në shërbim të arsimit të brezit të ri, të sotmes dhe të së ardhmes së vendit tonë, për t'u futur sa më natyrshëm në rrjedhat e zhvillimeve evropiane dhe për ta bërë vendin tonë si Evropa, në të gjitha fushat (Instituti i Kurrikulës dhe i Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010).

Shkolla përpos të nxënësve, ka si detyrë themelore dhe edukimin e brezit të ri, që për kushtet e hapjes së Shqipërisë me botën fiton një vlerë të dyfishtë.

Së pari, se ballafaqojmë kulturën, etikën, traditën dhe moralin tonë elitare me qytetërimin e sotëm botëror

Së dyti, dëshmojmë se sa dhe si jemi të aftë për t'u integruar në shoqërinë e hapur, dijen dhe kulturën globale, të japim dhe marrim në partneritet të plotë me të tjerët.

Si do të jetë cilësia e arsimit sot, ashtu do të jetë fytyra e shoqërisë shqiptare në të ardhmen. Përvoja e deritanishme dëshmon se sa më specifike të jenë kërkesat e shoqërisë ndaj shkollës, aq më i rëndësishëm dhe përfaqësues bëhet roli i drejtuesve dhe liderit të saj. Cilësia e punës drejtuese dhe efikasiteti i saj varet nga bashkëveprimi, koordinimi dhe harmonizimi i stafëve, liderit të tyre me punonjësit arsimorë, komunitetin e prindërve dhe pushtetin lokal. Njerëzit në përgjithësi, për më tepër liderit në veçanti, pëlqehen deri në atë çast kur duan diçka, kanë

ambicie të shkojnë për diku, kërkojnë një gjë të re për të arritur, paraprijnë kohën, dijen, moralin dhe edukatën (ISP & UNESCO, 2003).

Drejtuessi ka si detyrë përmirësimin e vazhdueshëm të cilësisë së shërbimit arsimor nëpërmjet drejtimit të hartimit dhe zbatimit të planit afatmesëm e vjetor për njësinë arsimore vendore, kur mandati i tij do të ketë një shtrirjeje pesë vjeçare, çka e bën plotësisht të matshëm produktin e punës (Eurydice, 2010). Përpara lidërshipeve arsimorë dhe stafeve pedagogjike të shkollave, mbijetesa në tregun e hapur të dijes, sa vjen e bëhet më e vështirë, prandaj një rëndësi të dorës së parë në ushtrimin e detyrës së tyre, merr vlerësimi vjetor i cilësisë së punës së punonjësve arsimorë, duke nxjerrë në pah produktin e punës mësimore-edukative për secilin pjesëtar të stafit.

Ky presion pozitiv përpara shkollës në të gjitha nivelet e saj, po ndjehet fuqishëm, sidomos tani, kur Alerte teksti, provimet e detyruara dhe ato me zgjedhje të Maturës Shtetërore, nismat ambicioze të qeverisë "Berisha" dhe MASH për "Shqipëria në moshën e internetit", "Bibliotekën virtuale", përzgjedhjen e mësuesve me master, përbëjnë një realitet konkret, të kapshëm dhe evident që po japin rezultate konkrete, gjë që u pa edhe në rezultatet e PISA 2009, ku vendi ynë pati një rritje të ndjeshme në hierarkinë e renditjes. Ajo çka duket qartë në projektligjin e ri, është cilësia aktuale e shkollës sonë sot, që e ka tejkaluar tendencën e dëmshme dhe masovike për mesatarizëm (ISP & UNESCO, 2003). Të mençurit dhe të marrët nuk bëjnë dëm kurrë, thotë një fjalë e mençur.

Çdo dëm vjen nga gjysmakët, nga ata që nuk janë as të marrë, as të mençur. Nëse kërkesat dhe objektivat e shkollave shkepëputen nga nivelet e larta elitare, tentojnë dhe ngulmojnë shpenzim energjish me kalueshmërinë, do të thotë se qëndrojnë në vend, dalin nga konkurrenca e vlerave, nuk janë më interesante, s'kanë ç'të afrojnë, kështu që humbasin misionin e lartë. Detyra më e rëndësishme e qytetërimit dhe shkollës është të mësojë njeriun të mendojë, të realizojnë cilësinë intelektuale të vetvetes, të tentojë majat dhe jo vegjetojë. Njerëzit me mendje të vockël janë të ndjeshëm ndaj fyerjeve të vockla, njerëzit me mendje të madhe i venë re të gjitha dhe nuk fyhen për asgjë, por vazhdojnë misionin e tyre, çajnë përpara.

Drejtimi modern e sheh drejtuesin e Institucionit Arsimor si lider, një individ largpamës, vazhdimisht në kontakt me stafin e tij pedagogjik, duke u përpjekur për ta, jo vetëm për forma

dhe metoda të reja të mësimdhënies si mësim nxënie, por edhe shqetësimet njerëzore, personale e familjare, vetëm kështu nxënësit dhe punonjësit arsimor do të ndjehen të vlerësuar, të barabartë dhe mirë.

Motoja e drejtuesit duhet të jetë, unë jam njeri dhe mendoj se asgjë që është njerëzore nuk duhet të më bëjë indiferent. Po kështu duhen trajtuar edhe nxënësit, "cilësi, barazi dhe arsimim për të gjithë", kërkon cilësi shërbimi, pasion dhe këmbëngulje intelektuale. Mendja dhe zemra e njeriut janë dy fusha paralele e simpatizuese, njëra nuk mund të zgjerohet pa u zmadhuar edhe tjetra, njëra nuk mund të ngrihet pa u lartësuar edhe tjetra. Për këtë duhet edukuar këmbëngulja, ajo është një gjë e mrekullueshme; ajo mund të lëvizë nga vendi male të atilla, të cilat besimi as guxon t'i ëndërrojë. Këmbëngulja duhet të jetë me të vërtetë ati i çdo besimi në vetvete (Gardner, 2003).

Vetëm atëherë stafi drejtues, mësues dhe nxënës, do të përpiqen të zhvillojnë dhe aplikojnë me të gjitha forcat fizike, morale dhe intelektuale, aftësinë e tyre, të parët; duhet të jenë shpirtra të mëdhenj, që u ngjajnë reve, mbledhin që të derdhen, të dytët përçues të shkencës dhe dijes, të tretët përfitues të denjë të saj. Të mësosh pa u munduar është kot, por të mendosh pa mësuar është më e rrezikshme (MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005).

Drejtuesit duhet ta udhëheqin apo tërheqin personelin e tyre drejt vetëpërsosjes, vete kualifikimit dhe rritjes për t'u kuptuar prej tyre dhe t'i kuptojë ato, për të realizuar forma produktive komunikimi, shkollimi dhe aplikimi, duke u shkrirë e bërë njësh me punën që nxënësi të nxë natyrshëm në harmoni me specifikat e moshës atë që kërkohet nga tendencat e kohës dhe kapacitetet e programeve (Instituti i Kurrikulës dhe i Trajnimit, Vlerësimi i nxënësit-Manual për mësuesit, 2009).

Aftësitë menaxhuese të drejtuesve duhet të jenë në zhvillim të pandërprerë, të ecin krah për krah profesionalizmit të fushës, prandaj dhe MASH rregulloi normimin lëndor të tyre, duke korrigjuar shkëputjen nga mësimdhënia në emër të menaxhimit të mirëfilltë. Drejtuesi nuk mund të jetë vetëm dhe thjeshtë menaxhues, ai duhet të jetë dikush në disiplinën e tij shkencore, vetëm kështu fiton peshë dhe vlerë përpara stafit. Ata nuk duhet të rendin pas autoritetit, se është sikur të

rendësh pas ortekut. Autoriteti vetëm sa dallon dhe tregon cili është gabimi, kurse lidshipi efektiv merr përsipër ta shpjegojë gabimin.

Drejtimi shkollës është parësor, jo vetëm për rëndësinë dhe peshën, që ka një drejtues, por sepse nga mënyra e drejtimit dhe menazhimit të punëve drejtuese të shkollës, kushtëzohen dhe çlirimi i energjive pozitive, i kapaciteteve të mendjes dhe të përvojave të mësuesve tanë të përkushtuar ndaj arsimit. Rrjedhat e zhvillimeve të sotme, njohja e Evropës dhe e praktikave, që përdorin në drejtimin e shkollës, janë sigurisht një mësim i madh për ne. Por të zbatuara ato në kushtet konkrete të shkollave tona, natyrisht që kërkojnë vëmendjen e duhur, kujdes dhe interesim të veçantë (MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005).

Një drejtor i sotëm, në radhë të parë, kërkohet të jetë i përgatitur mirë nga ana profesionale e shkencore; të jetë një menaxhues i kualifikuar i drejtimit dhe organizimit të punëve, por edhe një njeri, që di ta njohë thellë shpirtin njerëzor të fëmijëve, nxënësve të shkollës që ai drejton, por edhe të kolegëve të tij, mësuesve. Sepse këta të fundit janë pikërisht ata, që do t'i zbatojnë idetë më të përparuara dhe do të bëjnë të përvetësueshme tekstet, përmbajtjet e tyre dhe programin mësimor-edukativ të shkollave tona (MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005).

Çështja, më shumë mbetet te krijimi i mentaliteve të reja, i atyre të përparuara, nga udhëhiqet i gjithë procesi i zhvillimit në shkollë. Kjo do të thotë: Mësues të përgatitur mjaft mirë nga ana pedagogjike dhe shkencore; drejtues të zotë, si profesionistë dhe si menaxhues; prindër që ta ndiejnë shkollën si të tyre; një komunitet sa më aktiv dhe efektiv, që t'i qëndrojnë afër shkollës, sepse kështu ai u ri pranë fëmijëve, nxënësve tanë, qofshin ata në ciklin e ulët, ashtu dhe adoleshentëve në shkollat e mesme (Musai, 2000). Pra, secili prej nesh, ta quajë si ndër detyrat tona parësore krijimin dhe ngulitjen e një botëkuptimi bashkëkohor, për shkollimin dhe arsimimin, që t'u përgjigjemi si sfidave, që kërkon vetë zhvillimit arsimor i vendit dhe i shoqërisë sonë, ashtu dhe kërkesave e detyrave, që ndiejmë brenda vetes për t'u bërë, plotësisht dhe pa asnjë mangësi, pjesë e zhvillimeve dhe kërkesave të reja bashkëkohore (Council of Europe, Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity, 2010).

Pra, kërkohet një përgjigje në çdo hap të ndryshimeve reformuese e strukturore, por edhe të hyjmë me dinjitet të lartë në Evropë, ashtu si edhe e meritojmë. Të bëjmë që punët të na ecin sa më mbarë, duke praktikuar dhe zbatuar format e metodat më të mira dhe më të përparuara shkencore.

Nxënësi e shikon mësuesin në sy dhe ai e dëgjon dhe e respekton fjalën e tij, por në klasa më të larta, shpesh herë ndodh që nxënësi e vë përpara provave dhe vështirësive mësuesin e vet. Prandaj ai, në radhë të parë, duhet ta ngrejë vetveten në lartësinë e detyrës së tij, profesionalisht dhe shkencërisht. Natyrisht, që po aq, në mos më shumë, kjo është një kërkesë për drejtuesit e shkollave dhe të arsimit në bazë rrethi e qarku. Në krye të shkollës të jetë një drejtues, që në radhë të parë të jetë mësuesi më i mirë, por ai të ketë edhe disa cilësi vetjake, origjinale, drejtuese dhe menaxhuese, të cilat nuk lindin vetvetiu, por kërkojnë studim, dije, vëmendje dhe kulturim të vazhdueshëm (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Vlerësimi i brendshëm i shkollës përbën një instrument të rëndësishëm të menaxhimit dhe standardizimit të kontrollit në menaxhimin e shkollës. Në fushën e menaxhimit e të administrimit të shkollës analiza vjetore (raporti vjetor)zë një vend të rëndësishëm dhe ka një peshë të konsiderueshme në fondin e dokumentacionit shkollor. Ajo është një përmbledhje e kujdeshme dhe koncize e punës së bërë gjatë një viti shkollor. Nëpërmjet analizës vjetore mund të konstatohet dhe të krijohet bindja e plotë për cilësinë e realizimit të treguesve dhe të komponentëve bazë të punës mësimore dhe edukative. Nëse ajo trajtohet dhe hartohet me kujdes dhe profesionalizëm nga drejtuesit e shkollave, është një pasqyrë e plotë e kontributeve të drejtorisë, mësuesve dhe partnerëve socialë, të parë dhe vlerësuar gjithnjë në mbështetje të formimit lëndor dhe edukativ të nxënësve (Council of Europe, Policies and practices for teaching sociocultural diversity - A framework of teacher competences for engaging With diversity, 2010).

Analiza vjetore e një shkolle është në fund të fundit njësia matëse e cilësisë së zbatimit e të realizimit të planit të punës vjetore. Ajo duhet të konsiderohet e të trajtohet nga çdo specialist dhe drejtues shkolle, si një shportë që verifikon dhe vlerëson, se me çfarë dhe sa e si është mbushur ajo në fund të vitit shkollor.

Lidhja dhe ndërvarësia e analizës me planin vjetor është e rëndësishme sepse ashtu si ecuria e çdo procesi tjetër, edhe ajo e procesit mësimor dhe edukativ kalon dhe realizohet në përmjet tre komponentëve të rëndësishëm të ecurisë së tij, që janë:

- a. Planifikimi, që në praktikën e punës dhe veprimtarisë së shkollës identifikohet me planin vjetor.
- b. Zbatimi, konsiston në ndërtimin e punës mësimore edukative, sipas planit të veprimtarive dhe standardeve të përcaktuara nga drejtorja e shkollës.
- c. Realizimi, masa dhe cilësia e të cilit verifikohet vetëm nëpërmjet analizës vjetore.

Midis tyre ekziston një lidhje e ndërvarësi e ngushtë jo vetëm në planin teorik, por dhe gjatë veprimtarisë së përditshme mësimore dhe edukative. Ato marrin dhe japin nga njëri-tjetri dhe janë pikëmbështetje dhe udhërrëfyes për njëri-tjetrin. Kështu, një plan vjetor i detajuar saktë, konkret, i zbatueshëm dhe në përshtatje me kushtet e shkollës, vë në lëvizje tërë potencialet metodik profesional që ka shkolla, e si rrjedhojë sigurohet një analizë vjetore me konkluzione të qarta, bindëse dhe mbi të gjitha vlerësuese e motivuese (ISP & UNESCO, 2003). Edhe pse rëndësia e analizës dhe e planit vjetor është pothuajse e njëjtë, qëndrimi dhe investimi metodik dhe profesional ndaj tyre nuk ka qenë i tillë. Kështu, për planin vjetor të shkollës, me të drejtë dhe me shumë vlera, DART ka organizuar këto vitet e fundit trajnime të njëpasnjëshme për aftësimin dhe kualifikimin e drejtuesve të shkollave (Dispozita Normative, 2002);

Meqenëse deri tani, ka munguar diskutimi, debati dhe kualifikimi pedagogjik për të, ende mbizotëron tradicionalizmi në përmbajtje dhe në formë të hartimit të saj. Mendoj se edhe për afatin kohor të realizimit të saj, kërkesa duhet të jetë e njëjtë. Periudha më optimale dhe efektive është fundi i vitit shkollor dhe jo fillimi i vitit të ardhshëm, siç mund të jetë praktikuar deri tani nga disa drejtues (Dispozita Normative, 2002).

Nënvlerësimi, indiferentizmi, apo mungesa e profesionalizmit ndaj njërit komponent shfaq refleksione dobësie ndaj tjetrit, ndaj, aktualisht lipset një qëndrim dhe investim i njëjtë dhe i barasvlerëshëm për të dy komponentët në fjalë. Argumentet e mësipërm dhe të tjerë të kësaj natyre janë të mjaftueshëm për të krijuar bindjen se përmbajtja dhe formati i analizës vjetore duhet të jetë në funksion dhe në mbështetje të planit vjetor.

Më poshtë, po parashtrojmë kërkesat dhe rubrikat e mundshme të përmbajtjes së analizës vjetore të shkollës.

I. Hyrje

II. Realizimi i treguesve të objektivit që lidhen me kurrikulën dhe përmbajtjen e procesit mësimor.

- a. *Përparimi dhe lëvizja e nxënësve për çdo klasë, paralele dhe cikël. Kalueshmëria dhe cilësia e notës. (Krahasimi i çdo klase me mesataren e shkollës). Numri i nxënësve të ardhur e të larguar; raporti midis tyre dhe i nxënësve të larguar me nxënësit gjithsej të shkollës. Realizimi i detyrimit shkollor. Progresi i të nxënit në lëndët bazë, sipas testimeve dhe përfundimeve vjetore. Llogaritja bëhet jo vetëm për një sekuencë të caktuar mësimore (paratest-test fundor), por edhe duke marrë në konsideratë saktësinë e përvetësimit të njohurive nga nxënësit.*
- b. *Realizimi i treguesve bazë të procesit mësimor dhe edukativ, vlerësuar sipas standardeve të arritjes, të hartuara për çdo tregues në fillim të vitit shkollor. Treguesit bazë të mundshëm që mund të vlerësohen për një vit shkollor janë: përgatitja ditore e mësuesit, mbikëqyrja progresit të të nxënit, mbështetja e nxënësve, rregulli, disiplina dhe frekuentimi, ritmi i punës së mësuesit kujdestar, puna me prindërit, cilësia e veprimtarive edukative argëtuese dhe plotësimi i dokumentacionit shkollor.*
- c. *Gjendja e realizimit të treguesve sasiorë bazë të shkollës. Nxënës mesatarë për klasë dhe për mësues (jo më pak se 32 dhe 25 nxënës) Stabiliteti i stafit, që duhet te jetë mbi 80%. (shkollat me staf të konsoliduar) -Paaftësia e përkohshme në punë, jo më shumë se 3% -Realizimi i programit mësimor, orët e humbura dhe arsyeja e tyre. Gjendja e kualifikimit të stafit sipas kategorisë dhe krediteve të fituara.*
- d. *Realizimi i orëve të lira sipas lëndëve, mësuesve dhe klasifikimit. Evidentimi i 2/3 të orëve të lira të mbuluara me projekte e module kurikulare. Të dhënat realizojnë dhe kërkesën e pikës IV "Për shpalljen e shkollave të suksesshme" dhe i shërbejnë elementëve të kreut I,IV dhe V të formatit të planit vjetor.*

III. Realizimi i treguesve që lidhen me arritjet e nxënësve.

- a. Arritjet e nxënësve në PL, sipas lëndëve (gjuhë dhe matematikë), grup notave në %, kalueshmërisë, cilësisë së notës dhe saktësisë së përvetësimit të njohurve bazë.
- b. Rezultatet e nxënësve në konkurse, olimpiada, gara dhe veprimtari të tjera në rang lokal, kombëtar dhe ndërkombëtar. Vlerësimi i rezultateve bëhet sipas standardit të kreut V (“shkollat e suksesshme”)
- c. Nxënësit me rezultate të shkëlqyera në fund të vitit shkollor
- d. Pjesëmarrja dhe vijueshmëria e nxënësve në mësim.
- e. Përqindja e mungesave gjithsej për çdo klasë e cikël, kundrejt orëve mësimore, (jo me shumë se 4%;).
- f. Mungesa 1-3 orësh dhe përqindja e tyre kundrejt mungesave gjithsej, (jo më shumë se 10%). Të dhënat e Kreut III realizojnë si kërkesat e elementëve të formatit të planit vjetor, ashtu dhe ato të shkollave të suksesshme.

IV. Realizimi i treguesve që lidhen me punën edukative dhe problematikën e saj në shkollë.

- Rezultatet e arritura për:
 - a. integrimin e nxënësve të ardhur,
 - b. mbështetjen e nxënësve me probleme sociale dhe aftësi të kufizuara,
 - c. vijueshmërinë e nxënësve rom apo egjiptianë, nëse ka shkolla,
 - d. zbutjen e braktisjes së fshehtë sipas klasave, paraleleve dhe cikleve, e .menaxhimin dhe zgjidhjen e konflikteve të lindura gjatë vitit shkollor
- Zbatimi i Rregullores së brendshme të shkollës.
 - a. Marrëdhëniet e nxënësve me mësuesit dhe me njëri tjetrin (realizohet nëpërmjet pyetësorit ”Etika e marrëdhënieve mësues-nxënës”. Koha më optimale e realizimit është gjatë muajve mars-prill, në një mbledhje të veçantë të Këshillit të Mësuesve).
 - b. Sjellja e nxënësve në mjediset e shkollës dhe jashtë saj.

- c. Nxënësit me masë disiplinore gjatë vitit, bazuar në pikat e Nenit 42 të DN dhe efektet e saj. Të dhënat e treguesve 1 dhe 2 të këtij kapitulli vlejné për elementet “Familja” dhe “Arritje të sjelljes së nxënësve“, kreu I të formatit të planit vjetor.
- Pjesëmarrja e prindërve në edukim sipas takimeve mujore dhe konfidenciale.
 - a. Cilësia e realizimit të tematikës së takimeve mujore, planifikuar në planet edukative.
 - b. Pjesëmarrja e prindërve në takimet mujore dhe % e tyre kundrejt prindërve gjithsej. Edhe për këtë tregues bëhet vlerësimi i procesit dhe i realizuesve të tij sipas kërkesave të vetëvlerësimit.
- Mendimi i prindërve për cilësinë e punës mësimore dhe edukative të ofruar nga shkolla. Të dhënat e treguesit mund të dalin fare mirë nga përpunimi i elementeve të anketës “Sa e mirë është shkolla jonë ”. Edhe kjo anketë është mirë të organizohet në muajin maj të çdo viti shkollor. Me qëllim që ajo të jetë sa më reale dhe objektive, duhet të anketohen jo më pak se 75% e prindërve të çdo klase. Vlejné për “Komuniteti” dhe “Qëndrimi i klientit”, kreu i i planit vjetor.
- Veprimtaritë edukative e argëtuese, më cilësoret e vitit sipas:
 - a. tematikës dhe kohës së realizimit,
 - b. klasave dhe pjesëmarrjes së nxënësve e prindërve,
 - c. I mësuesve kujdestarë e grupeve të mësuesve organizatorë të veprimtarive.

Të dhënat mund të përdoren për hartimin e tabelës së veprimtarive

- Analiza financiare sipas:
 - a. të ardhurave të siguruara në fillim dhe gjatë vitit shkollor,
 - b. shpenzimeve zë për zë, të bëra dhe efektiviteti i tyre ekonomiko-financiar. Që transparenca e treguesit të jetë sa më e plotë dhe bindëse, është e nevojshme ballafaqimi i realizimit të saj me zbatimin e kërkesave të Udhëzimit të Ministrit Nr. 20, datë 25.09.2007” Për grumbullimin, ruajtjen dhe përdorimin e të ardhurave nga dhurimet e prindërve të nxënësve të shkollave të arsimit para universitar.”

V. Pika të forta dhe të dobëta të shkollës

Për hartimin e tyre merret për bazë vlerësimi i të gjithë të dhënave e treguesve të çdo kapitulli të analizës, sipas 4 niveleve të vlerësimit. Të dhënat dhe treguesit e vlerësuar në Nivelet 1 dhe 2 konsiderohen pika të dobëta, ndërsa ato të Nivelit 3 dhe 4 përbëjnë pikat e forta të shkollës. Mbi këtë bazë mund të përcaktohen dhe detyrat për vitin e ardhshëm shkollor. Dy pikat e forta dhe të dobëta të çdo elementi të kreut të planit vjetor "Analiza e gjendjes "mund të merren pikërisht nga kreu V i analizës vjetore (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010). Të dhënat burimore bazë të analizës vjetore(raportit vjetor) të shkollës janë ato të mbledhjeve tematike të Këshillit të Mësuesve,(një për çdo semestër) ,të tematikave mujore operative të drejtorisë si dhe rezultatet e nxënësve në testime e veprimtari të tjera mësimore dhe edukative.

Mësuesi duhet të planifikojë paraprakisht një tërësi veprimesh të qëllimshme që duhet të zbatohen në klasë gjatë mësimdhënies ose të bëjë renditjen e të gjitha veprimeve dhe vendimeve që do të kryej në klasë sipas një logjike të caktuar.

Si mësimdhënës, si përçues i dijeve, mësuesi ka për detyrë parësore të bëjë planifikimin e mësimdhënies, që konsiderohet dhe si marrje vendimesh. Por çfarë duhet kuptuar me këtë ?

Duke bërë sintezën e formulimeve që jepen sot, mësuesi duhet të planifikojë paraprakisht një tërësi veprimesh të qëllimshme që duhet të zbatohen në klasë gjatë mësimdhënies ose të bëjë renditjen e të gjitha veprimeve dhe vendimeve që do të kryej në klasë sipas një logjike të caktuar. Planifikimi e orienton mësuesin se çfarë do të arrijë më nxënësit e vet gjatë orës së mësimt, çfarë metodash dhe formash mësimore do të ndjekë, çfarë baze materiale konkretizuese do të përdorë dhe së fundi si do të mund të vlerësojë arritjen e synimeve të parashikuara (Instituti i Kurrikulës dhe i Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010).

Në klasë ndërthuren dhe bashkëveprojnë ngushtë tri elementët e mësimdhënies, të cilët janë:

1. Objektivat e planifikuara në mënyrë të drejtë dhe shkencore;

2. Procesi që do të funksionojë për të arritur këto objektiva;

3. Vlerësimi që do t'i bëhet ecurisë të orës mësimi.

Mësimi udhëhiqet nga objektivat mësimore të planifikuara, që përfaqësojnë edhe bazamentin mbi të cilin ngrihet dhe plani i veprimit. Pavarësisht nga përvoja në punë, mësuesit duhet të bëjnë planifikimin e mësimi dhe t'i kushtojnë atij vëmendjen e duhur. Suksesi dhe mospuksesi varen drejtpërdrejtë nga planifikimi i mirë apo jo i mirë i orës së mësimi.

Ora e mësimi mbart në vetvete ndjenja të ndërsjella mësues- nxënës. Ajo ka ecurinë e saj prej 45' që asnjë mësues nuk i përballon dot pa e menduar, që gjithsesi duhet të shfrytëzohen me efektivitet sa më të lartë në funksion të të nxëniti dhe të edukimit.

Ora e mësimi ka specifikat e veta, ka gjithashtu dhe të papriturat e veta, që gjithsesi zgjidhen dhe kalohen pa pasoja vetëm në sajë të një planifikimi të mirë. Planifikimi i mësimi e lehtëson mjaft punën e mësuesit, sepse ai e bën atë të vendosë dhe të renditë paraprakisht sipas parimit logjik të pranuar të tërë veprimet që duhet të kryhen në klasë.

Sipas kësaj, asgjë nuk i lihet rastësisë ose veprimeve të pakontrolluara dhe episodet e pakëndshme marrin shumë lehtë zgjidhje.

Nga shumë metodistë planifikimi i mirë i mësimi theksohet si parakusht i suksesit. Duke planifikuar, mësuesit kanë mundësi të familjarizohen paraprakisht me përmbajtjen e materialit, të plotësojnë njohuritë për temën dhe me materiale të tjera shtesë, të zgjedhin mjetet mësimore të konkretizimit që duhen përdorur për ta bërë atë sa më konkret e më të lehtë nga ana e nxënësve. Parapërgatitja i jep mësuesit besim e siguri, e bën më të komunikueshëm me nxënësit.

Planifikimi:

- “Të dështosh në planifikim, do të thotë të planifikosh dështimin”;
- Suksesi i punës mbështetet në planifikim të mirë;
- Planifikimi paraqet një aktivitet të lartë intelektual – kognitiv;
- Dallimi në mes Planifikimit dhe planit;
- Planifikimi është proces

- Plani është instrument, gjendje, rezultat i planifikimit. Plani paraqet bazën teorike për punën e ardhme praktike.

Të planifikosh do të thotë:

- të paramendosh;
- të projektosh;
- të skicosh;
- të modelosh;
- të vizatosh;
- të shkruash etj..

Para se të planifikojmë një gjë, duhet t'u përgjigjemi këtyre pyetjeve:

- Pse duhet të planifikojmë?
- Çfarë duhet të planifikojmë?
- Si duhet ta planifikojmë?

Llojet e planifikimit (planeve)

- Planifikimi i programeve mësimore
- Planifikimi i përmbajtjeve të lëndëve mësimore
- Planifikimi i një tërësie programore
- Planifikimi i një grupi temash mësimore
- Planifikimi i një teme – një njësie mësimore

Tjetër ndarje:

- Planifikimi vjetor (global)
- Planifikimi semestral
- Planifikimi mujor
- Planifikimi ditor

Kush janë hartuesit dhe zbatuesit e këtyre planifikimeve?

- Planifikimin e programeve mësimore dhe të përmbajtjeve të lëndëve mësimore e bëjnë institucionet e larta arsimore (shtetërore)
- Planifikimin rreth copëzimit në tema dhe në njësi mësimore e bën mësimdhënësi.

Tri fazat nëpër të cilat kalon planifikimi i orës mësimore

1. Përgatitja para mësimit – është e barabartë me hartimin e planit ditor

- b) struktura e orës së mësimit
 - c) hartohen objektivat e orës së mësimit
 - d) Objektivat duhet të jenë specifike (sjelljet që nxënësit duhet t'i demonstrojnë ose produktet që duhet t'i japin dhe të nxisin nivele të larta të të menduarit.
 - e) Motivimi është element tjetër shumë me rëndësi i planifikimit. Ky lidhet me vlerën dhe vlefshmërinë që ka tema apo njësia mësimore
 - f) Mësimi duhet të planifikohet, të ndërtohet mbi njohuritë paraprake që kanë nxënësit
 - g) Gjithsesi për të pasur sukses mësimi duhen planifikuar procedurat e mësimit, teknikat dhe strategjitë si dhe format organizative.
 - h) Që në hartimin e planit ditor mësimdhënësi planifikon se cilën detyrë do të kryejë nxënësi në mënyrë individuale, cilën do ta punojë në çifte dhe cilën do të kryejë në grup të vogël apo të madh.
 - i) Gjithsesi në këtë fazë planifikohet edhe koha e realizimit
- **Puna gjatë orës së mësimit**
 - a) zbatimi i veprimtarive të planifikuara
 - b) struktura e orës mësimore
 - c) metodat dhe strategjitë, teknikat mësimore të planifikuara
 - d) materiali lëndor, mjete dhe pajisjet mësimore
 - e) koha e planifikuar
 - f) kontrolli dhe vlerësimi i planifikuar

- **Puna pas orës mësimore**

- a) Analiza e realizimit të orës mësimore që do të na shërbej si mbështetje për të planifikuar në të ardhmen;
- b) Mësimdhënësi në këtë fazë i rishikon veprimtaritë e kryera në klasë dhe gjykon mbi vlerat e këtyre veprimtarive;
- c) Nga shënimet nxjerr se çka ka ecur mirë, çka nuk ka ecur si duhet. Pse ndodhi kështu dhe si do të ishte më mirë veprimtaria;
- d) Kjo ndihmon për planifikim të ri të kapitullit të ardhshëm, temës apo njësisë së re mësimore.

Planifikimi shkollor orienton stafin pedagogjik se çfarë do të arrijë me nxënësit e vet gjatë orës së mëimit, çfarë metodash dhe formash mësimore do të ndjekë, çfarë baze materiale konkretizuese do të përdoret

Për një planifikim të mirë duhet t'u përgjigjemi këtyre pyetjeve:

1. Çfarë duhet që të arrihet?
2. Cila është përmbajtja që do të transmetohet?
3. Çka do të jenë të aftë të bëjnë nxënësit në fund të orës mësimore?
4. Si do ta arrijmë atë që synojmë?
5. Si do ta dimë se çka kemi arritur në klasë?

Para mësuesit sot shtrohet kërkesa që ai t'u përgjigjet strukturës dhe përmbajtjes së kurrikulës së re me më shumë strategji gjithëpërfshirëse. Kjo mund të arrihet me realizimin e formave të ndryshme të punës mësimore (puna në çifte, puna në grupe, puna individuale) dhe modeleve të ndryshme të mësimdhënies, të cilat vendosin në qendër të vëmendjes nxënësit, marrin për bazë potencialet dhe aftësitë individuale të nxënësve, bëjnë që të përfshihen të gjithë nxënësit pavarësisht nga vështirësitë që ata kanë (Council_of_Europe, Policies and practicies for teaching sociocultural diversity - A survey report., 2008). Vetëm përdorimi i modeleve alternative, i strategjive të larmishme, i formave të ndryshme mësimore, i metodave ndërvepruese, i programeve individuale etj., lehtësojnë procesin e të nxënimit tek të gjithë nxënësit (Council of Europe, Policies and practicies for teaching sociocultural diversity - A survey report., 2008).

Prej vitesh, në procesin e formimit dhe riformimit të mësuesve janë angazhuar institucione shtetërore, si dhe qendra, fondacione e agjenci joqeveritare, duke ofruar trajnime, seminare kualifikuese, literaturë bashkëkohore, përvoja dhe alternativa mësimdhënieje e mësim nxënieje. Në morinë e gjithë këtyre risive, mësuesi ka lirinë akademike të përzgjedhë atë që parapëlqen, atë që i duket më e përshtatshme, atë që mund ta realizojë më lehtë në kushtet e shkollës e të klasës ku jep mësim, pa përjashtuar raste kur drejtues shkolle, specialistë e inspektorë arsimit u janë diktuar mësuesve me receta të gatshme dhe kanë kërkuar përdorim shabllon të modeleve të vlerësuara, sipas tyre, si më të mirat e kohës (Grup autorësh, Kur arsimit lëvronte shpirtin, 2002). Tashmë mund të flasim për përvoja efektive në një shumicë shkollash në të gjitha rajonet e vendit. Përveç ngritjes profesionale të programuar dhe të realizuar nga institucionet arsimore në bashkëpunim dhe me fondacione e OJF, mësuesit, veçanërisht ata me përvojë, kanë vet investuar për përditësimin e praktikave të tyre në fushën e mësimdhënies dhe të të nxëniet.

Të mbështetur dhe nga teknologjia e informacionit dhe e komunikimit, sot, 85% e mësuesve të anketuar parapëlqejnë metodat bashkëkohore të mësimdhënies, kundrejt 15% që vazhdojnë të kenë prirjen për të përdorur metoda tradicionale.

Më tej, 53.5% e mësuesve të anketuar deklarohen se gjatë gjithë vitit shkollor përdorin metoda tradicionale në masën 20%, kurse metoda bashkëkohore përdorin në këtë masë vetëm 8% e mësuesve. 63.5% e mësuesve shprehen se gjatë vitit shkollor përdorin metoda bashkëkohore në masën mbi 60% (Ert, 2003; ISP & UNESCO, 2003).

Raporti i përdorimit të metodave tradicionale e bashkëkohore nuk ka lidhje me moshën e mësimdhënësve. Nuk mund të bëhet fjalë për mësues tradicionalë nisur nga mosha që ata kanë, ashtu sikurse jo për çdo mësues të ri në profesion mund të thuhet që ai është patjetër bashkëkohës si mësimdhënës. Dokumentacioni i mësuesve (planet mësimore vjetore dhe plan ditaret e tyre) dhe vëzhgimet në orët e mësimin flasin për një kombinim të metodave bashkëkohore me ato tradicionale (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Sado parapëlqim apo prirje të kenë mësuesit ndaj një filozofie a metode të të mësuarit, asnjëri nuk është i çliruar prej njëres apo tjetres prej tyre. Nuk ekziston një ndarje absolute midis tradicionales dhe bashkëkohores.

Në praktikë, shpesh ndodh që inspektorë dhe specialistë arsimit, pas vëzhgimit të orës së mësimin, t'i thonë mësuesit se ai ishte tradicional, se ai nuk përdori gjatë mësimin metoda bashkëkohore.

Në fakt, kjo nuk është më e rëndësishmja. Çështja duhet shtruar ndryshe: Rruga që u ndoq, puna dhe veprimtaritë që u kryen cilin kishin në qendër të tyre, kush u aktivizua, sa dhe për çfarë u angazhua, çfarë, si dhe sa e përmbushi detyrën e dhënë individualisht, në çift apo në grupe më të gjera. Më saktë, çfarë u arrit nga palët, nga nxënësit dhe mësuesi; a u verifikua kjo dhe a u vlerësua secili për atë që mundi të bëjë (MASH & Save the Children, Manual vetëvlerësimi i shkollës, 2007).

Sot, kur në të gjitha klasat e arsimit parauniversitar punohet me tekste mësimore të përzgjedhura nga vetë mësuesit prej listës alternative, metoda me në qendër nxënësin është mbizotëruese, por është gabim të mëtojmë se dy metodat e tjera, ajo me në qendër mësuesin dhe ajo me në qendër tekstin nuk kanë më as vend, as vlerë. Struktura e teksteve alternative, e mbështetur në kurrikulën e re dhe në përputhje me programet e reja, ia lehtëson dukshëm mësuesit punën parapërgatitore dhe atë të drejtpërdrejtë me nxënësit në klasë. Temat mësimore, linjat apo aftësitë dhe aparati pedagogjik marrin frymë si duhet kur një mësues i zoti i vendos në nivelin e nxënësve të klasës, kur ai ndërton dhe realizon orët e mësimi sipas standardeve të arritjeve (Kraja, 2008).

Mendoj se problemi nuk duhet shtruar nëse mësuesi si mësimdhënës i njeh apo nuk i njeh metodat bashkëkohore dhe i përdor apo nuk i përdor ato gjatë orës së mësimi. Qendra e gravitetit mbetet në realizimin e roleve të aktorëve të orës së mësimi. P.sh., nuk ka asnjë vlerë teknika e diagramit të Venit, kur mësuesi “ndërhyn” në plotësimin e saj, vesh rrobat e nxënësit. Ose, ku mund të qëndrojë vlera e teknikës “Kllaster” (Pema e mendimit, a vilja e rrushit), kur mësuesi “shton” në ato që thonë nxënësit (MASH & Save_the_Children, Manual inspektimi i plotë i shkollës, 2005). Pra, lipset orientimi i mësuesit drejt parimit: “Fol pak, dëgjo më shumë”, nëse do të pranojmë se ky parim rregullon raportin e përdorimit të kohës që përdor mësuesi me kohën që u lihet nxënësve gjatë orës së mësimi. 62.5% e mësuesve të përfshirë në kampionim, brenda orës të mësimi kombinojnë metoda bashkëkohore me metoda tradicionale.

Të pyetur për numrin e metodave, teknikave apo strategjive të përdorura brenda një ore mësimi, 58% e mësuesve deklarojnë se zbatojnë zakonisht 3 të tilla, kurse 24% zbatojnë 4. Një përqindje e vogël, 7%, e mësuesve zbatojnë 5 metoda brenda një ore mësimi. Numri i metodave e teknikave të zbatuara brenda një ore mësimi, kryesisht është i varur nga struktura e orës së mësimi (Misha, 2003).

Mësuesit sot njohin të mësuarit me në qendër nxënësin dhe planifikojnë e zbatojnë strategji, metoda e teknika në varësi të strukturës së orës së mësimit, por dhe të informacionit që përcjell njësia mësimore. Në pyetëtorin e plotësuar, mësuesit listojnë një numër shumë të madh metodash e teknikash mësimore, sidomos të tilla që lidhen me të menduarit kritik. Lista e tyre është aq e gjatë, sa, jo pak mësues, disa teknika i grupojnë te metodat, ose disa prej tyre i emërtojnë metoda tradicionale. Pa përjashtuar mundësinë e ngatërimit që bëjnë mësuesit, faktori kohë tashmë ka bërë punën e vet (MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007). Me të drejtë, një mësues që zbaton punën në grupe prej më se 15 vjetësh, do ta quajë atë një praktikë tradicionale.

Por, asnjë strategji, metodë apo teknikë, sado bashkëkohore dhe efektive qoftë, nuk do t'i japë mësuesit pritshmërinë e tij, nëse ajo nuk planifikohet e nuk përdoret në funksion të objektivave të orës së mësimit. Pra, metodat e kanë pikënisjen tek objektivat. Kur objektivat janë përcaktuar mirë, kur ata janë realë e të matshëm, hapin rrugë për metoda mësimdhënieje-mësim nxënieje bashkëvepruese dhe gërshetim të punës vetjake të pavarur të nxënësve me atë të grupeve të vogla.

Kualifikimi i mësimdhënësve, i cili mbetet një prioritet i institucioneve arsimore dhe i aktorëve të tjerë apo i grupeve të interesit që veprojnë në fushën e arsimit, dhe vetë kualifikimi, si kërkesë e vazhdueshme ndaj çdo mësuesi, kur realizohen me efektivitet, i shërbejnë përditësimit profesional dhe kanë ndikime në arritjet e nxënësve. Mësimdhënësit shohin si burime të kualifikimit të tyre: bibliotekat personale, bibliotekën e shkollës, trajnimet që organizojnë DAR/ZA-të, dhe trajnimet nga organizma jashtë arsimit. 20.5% e mësuesve vlerësojnë si burime kualifikimi bibliotekat dhe trajnimet nga DAR/ZA-të, ndërsa 26.5% të tjerë, veç bibliotekave e trajnimeve nga DAR/ZA-të, përftojnë dhe nga trajnime që ofrojnë qendra e agjenci të pavarura, jo shtetërore. Vetëm 3.5% e mësuesve e ndiejnë si shumë të nevojshëm kualifikimin për metodat tradicionale, kurse e kanë domosdoshmëri kualifikimin për metodat bashkëkohore 41.5% e mësuesve që iu përgjigjën pyetëtorit (AEDP, 1998).

Rreth katër elementeve që lidhen me përzgjedhjen e procedurës mësimore: Procedurat mësimore, të cilat lidhen me mënyrat se si do t'u jepet nxënësve informacioni, kërkojnë që mësuesi, nga shumëllojshmëria e metodave të mësimdhënies të zgjedhë ato që janë më të përshtatshme për

përcjelljen e përmbajtjes dhe të sasisë së materialit mësimor. Siç dihet, ekzistojnë të paktën katër elemente që lidhen me zgjedhjen e procedurës mësimore:

mësuesi, nxënësi, objektivat që do të arrihen, dhe mjedisi.

Mësuesi, sado pa përvojë të jetë, ka një formim pedagogjik, qoftë fillestar, mbi të cilin mbështetet kur bën përzgjedhjen e metodave mësimore.

Ndryshon puna me mësuesin që ka përvoja vetjake në mësimdhënie. Ky mësues ka një mjeshtëri më të zhvilluar mësimdhënieje dhe, për rrjedhojë, në praktikë e ka më të lehtë të bëjë përzgjedhje më të gjerë të metodave e të teknikave të mësimdhënies, por duhet të bëjë kujdes që të mos bjerë viktimë e parapëlqimeve personale, pasi, në çdo rast, strategjitë që përzgjedh mësuesi, duhet t'u sjellin nxënësve suksesin e pritur (Muka, 1995). Në të kundërt, mësuesi duhet të rishikojë përzgjedhjen që bën.

Vendimet për procedurat dhe për metodat që përdor, mësuesi, duhet t'ua përshtatë nxënësve, formimit dhe përvojave të tyre. Është e vështirë, madje e pamundur, që në një klasë të gjenden dy nxënës me aftësi, interesa apo nevoja të njëjta. Klasa, pra, nuk është kolektiv i individëve të njëjtë. Nxënësit janë të ndryshëm nga njëri-tjetri, secili ka kërkesa të veçanta, secili percepton, secili dëgjon, secili flet, secili mendon, secili mëson ndryshe nga tjetri, prandaj secilit i duhet dhënë shansi të gjejë veten dhe ta zhvillojë personalitetin (Ligji Nr. 7952, dt. 21.06.1995 “Për sistemin arsimor parauniversitar”, i ndryshuar me ligjin Nr. 8387, datë 30.07.1998; ligjin Nr. 8872, datë 29.03.2002; ligjin Nr. 9903, datë 17.04.2008; ligjin Nr. 9985, datë 11.09.2008).

Nxënësit dallojnë nga njëri-tjetri nga mënyra se si duan të futen në dhomë nga pika të ndryshme dhe nga rrugë që ata i mendojnë si më të përshtatshme për t'u ndjekur, sapo të jenë futur brenda. Ndërgjegjësimi i mësuesit ndaj këtyre pikave hyrëse mund ta ndihmojnë atë në paraqitjen e materialit të ri sipas asaj metode që mund të përvetësohet me lehtësi nga një numër i madh nxënësish. Të gjitha këto dhe arsye të tjera kanë bërë që, në vend të mësimdhënies tradicionale, të kërkohet që të zbatohet mësimdhënia bashkëkohore, thënë ndryshe, mësimdhënia e diferencuar.

Nga ana tjetër, çdo strategji mësimore, çdo aktivitet mësimor i planifikuar është i paramenduar të dështojë, nëse nuk merr parasysh qëllimin për të cilin përdoret. Përgatitja e mësimin është e lidhur ngushtë me objektivat që synohet të arrihen gjatë orës mësimore, prandaj dhe çdo aktivitet

që përgatitet dhe që mendohet të zhvillohet me nxënësit, duhet të jetë i lidhur dhe në funksion të asaj që programi mësimor dhe mësuesi kërkojnë të përmbushet.

Vendi, koha dhe konteksti i çdo situatë mësimore ndikojnë jo pak në përzgjedhjen e procedurave mësimore. Pra, mjedisi, që ka të bëjë dhe me kulturën dhe atmosferën e klasës e të shkollës, i diktohet mësuesit që ai të përshtatë metodën e planifikuar me mjedisin ose mjedisin t'ia përshtatë metodës që mendon të zbatohet për të arritur një apo disa objektiva mësimore (Horvath, 2007).

Ndryshe nga modeli tradicional i të mësuarit, ku mësimdhënia kishte për qëllim memorizimin e informacioneve dhe të të dhënave, përvetësimin e koncepteve dhe riprodhimin mekanik të njohurive, shkolla sot, në kohën e zhvillimit gjigant të teknologjisë së informacionit dhe të komunikimit, i jep përparësi aftësimin të nxënësit që ai, duke shfrytëzuar mundësitë e pakufizuara, të jetë aktiv, të gjejë vetë informacionet e nevojshme dhe të zhvillojë potencialet e tij. Detyra e mësuesit është të krijojë mjedis sa më të përshtatshëm dhe mjedis të ngrohtë pune, ku secili nxënës të ndihet i lirshëm për të shprehur mendimin e vet, të besojë në vetvete, të besojnë te mësuesi dhe te shokët e tij. Kjo arrihet kur mësuesi përzgjedh dhe përdor (Instituti i Kurrikulës dhe i Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010):

- a) metoda mësimore ndërvepruese, të cilat mundësojnë që çdo nxënës të jetë i përfshirë, të bashkëpunojë e të bashkëveprojë me të tjerët në klasë, të ndihmohet për arritjen e rezultateve të synuara;
- b) metoda të larmishme dhe efektive për t'u përcjellë nxënësve njohuri, për t'i nxitur për bashkëpunim e bashkëveprim, për t'u bërë të suksesshëm

Vlerësimi për arritjen e synimeve të parashikuara është pjesë e vazhdueshme e gjithë procesit mësimor. Si i tillë, kërkon që mësimdhënësit dhe të gjithë të interesuarit e tjerë të jenë familjarë me proceset e vlerësimit dhe të njohin e të zotërojnë më së miri metodat apo teknikat vlerësuese. Ai duhet përforcuar nga besimi maksimal që, çdo nxënës mund të përmirësohet.

Vlerësimi që fuqizon të nxënësit është pjesë integrale e procesit mësimor dhe përshkruhet më së miri si një proces nga i cili merret informacion që përdoret nga mësuesit për të përmirësuar strategjitë e tyre të mësimdhënies, kurse nga nxënësit për të përmirësuar strategjitë e tyre të të nxënësit.

Ndër qëllimet e shumta që ka vlerësimi në përgjithësi, dy janë më kryesoret e vlerësimit në ndihmë të të nxënësve:

- i. Përmirësimi i mësimdhënies dhe i të nxënësve;
- ii. Përmirësimi i sistemit;

Qëllimi parësor i vlerësimit është: **Përmirësimi i mësimdhënies së mësuesve dhe i të nxënësve** të nxënësve, mbështetur në informacionin e ofruar. Vlerësimi është një proces i vazhdueshëm, që lind nga ndërveprimi i mësimdhënies dhe i të nxënësve. Ajo çfarë e bën vlerësimin të fuqizojë të nxënësve efektiv, është mënyra se si përdoret informacioni i marrë prej tij.

Me anë të vlerësimit mund të arrihet më shumë se thjesht diagnostikim dhe identifikim nevojash, mund të arrihet **përmirësimi i sistemit**. Komuniteti dhe bordi i shkollës mund ta përdorin atë për të ndihmuar rolin e tyre vendimmarrës rreth stafit mësimor dhe burimeve të tjera. Drejtoritë dhe zyrtarët arsimore e përdorin atë për të informuar këshillat e tyre për përmirësimin e shkollës; - Ministria e Arsimit dhe e Shkencës e përdor informacionin e vlerësimit për të ndërmarrë politika zhvillimi e rishikimi në nivel kombëtar; kështu, fondet e qeverisë dhe politikat ndërhyrëse janë në fokusin e duhur, për të përmirësuar rezultatet e të nxënësve të nxënësve në shkollë. Parimet e vlerësimit që fuqizon të nxënësve (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Vlerësimi duhet përforcuar nga besimi maksimal që, çdo nxënës mund të përmirësohet. Ai duhet drejtuar drejt konceptit që “të japësh mësim do të thotë edhe të nxësh njëkohësisht”. Kjo mënyrë vlerësimi duhet të mundësojë të nxënësve e ndërsjellë, në të cilin mësues e nxënës diskutojnë dhe vlerësojnë proceset e kryera prej tyre. Njohuritë e nxënësve janë jetësore për të mundësuar vlerësimin dhe të përshtatshme për qëllimet e vlerësimit.

Një vlerësim i mirë duhet fokusuar më pak në “ata kanë dhënë përgjigje të saktë apo të gabuar?” dhe më shumë në bërjen të dukshme të mendimeve të nxënësve, por edhe të mësuesve. Vlerësimi ndihmon në zhvillimin e kuptimit të strategjive e të modeleve që nxënësit kanë ndërtuar apo krijuar, me qëllim që ato të kenë kuptim për botën në përgjithësi. Vlerësimi në ndihmë të procesit të të nxënësve zbulon qasjet e përdorura nga nxënësit dhe i ndihmon ata të bëhen më të ndërgjegjshëm, të nxënësve. Ai mund të përdoret për të ndihmuar përmirësimin e sistemit arsimor, nëpërmjet një cikli të vazhdueshëm përmirësimesh. Informacioni i fituar nga vlerësimi mund të përdoret për qëllime të ndryshme:

-Mësuesit dhe nxënësit e përdorin atë për të përcaktuar hapat e ardhshëm të mësimdhënies dhe të të nxënit të tyre.

-Prindërit nëpërmjet tij njihen me planet e ardhshme të mësimdhënies dhe të të nxënit dhe me përparimin e bërë, kështu që ata mund të luajnë një rol aktiv në procesin e të nxënit të fëmijëve të tyre.

-Drejtuesit e shkollave e përdorin atë për planifikim të gjerë të shkollës, për të mbështetur mësuesit e tyre dhe për jo vetëm për atë çfarë kanë nxënë, por edhe për mënyrën se si kanë nxënë. Kjo i fuqizon nxënësit të marrin kontrollin e të nxënit të tyre vetjak, nëpërmjet zhvillimit të aftësive vetërregulluese të tyre.

Nxënësit, atëherë, diskutojnë atë çfarë kanë kuptuar vetë, me mësuesit, shokët dhe prindërit apo familjet e tyre. Nxënësit e pavarur preferojnë të kenë aftësinë për të kërkuar e fituar njohuri, shkathtësi e shprehje, për të fituar qëndrime e vlera të reja, në përputhje me nevojat e tyre vetjake për të nxënit, si dhe me synimet e objektivat e të nxënit në shkollë.

Kur nxënësit marrin pjesë aktive në vlerësimin e rezultateve të të nxënit të tyre, nëpërmjet interpretimit të rezultateve, ata janë të vendosur për të njohur momentet e rëndësishme të të nxënit personal. Kjo i ndihmon ata, të identifikojnë pikat e forta dhe nevojat e tyre, si dhe të zbulojnë si të marrin vendimet për të vazhduar në të ardhmen. Nxënësit mund të arsimohen në mënyra të tilla që ngrenë aftësitë vlerësuese të tyre, kështu që ata marrin, në rritje, kontrollin e të nxënit të tyre vetjak dhe, përmes këtij procesi, bëhen më efektivë dhe të pavarur. Nxënësit bëjnë progres kur ata zhvillojnë aftësinë për të monitoruar punën e tyre. Por që kjo të bëhet mirë, ata duhet të kuptojnë (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008):

-se cilat veprimtari/punë ngjajnë cilësore: shqyrtimi i shembujve dhe i modeleve të punëve cilësore ndihmon në zhvillimin e kësaj aftësie.

-se cilat kritere përcaktojnë punët cilësore: pjesëmarrja në hartimin e objektivave të të nxënit dhe të kritereve të vlerësimit ndihmon në zhvillimin e kësaj aftësie.

-si të krahasohen dhe vlerësohen punët e tyre vetjake kundrejt këtyre kritereve: kolegët dhe vetëvlerësimi ndihmon në zhvillimin e kësaj aftësie.

Një prej qëllimeve më të rëndësishme të vlerësimit në ndihmë të të nxënësve është roli që ai luan në motivimin e nxënësve. Njohuritë dhe të kuptuarit e asaj çfarë është për t'u arritur nuk është e mjaftueshme. Nxënësit duhet të bëjnë përpjekje dhe të jenë të gatshëm për t'u përfshirë, edhe kur hasin vështirësi, në të nxënësve të tyre. Zhvillimi i aftësive vlerësuese të nxënësve i përfshin, i motivon dhe i ndihmon ata të bëhen nxënës më të pavarur.

Njohuritë e përmbajtjes pedagogjike e kurrikulare janë thelbësore për vlerësimin efektiv të të nxënësve. Mësuesit kërkojnë njohuri të thella të përmbajtjes për t'u mësuar, si dhe si mësohet kjo njohuri nga nxënësit. Kjo do të thotë që ka një kuptim të qartë të koncepteve, një ndjesi të mundësisë së kuptimeve e keqkuptimeve që nxënësit do të sjellin në klasë, si dhe si të lehtësojnë mësimet e reja. Për të ofruar mundësi të nxënësve efektiv, mësuesit nevojitet të kuptojnë përmbajtjen e kurikulës, qëllimet e saj dhe se si nxënësit mund të përparojnë në drejtimet e tyre.

Vlerësimi në ndihmë të të nxënësve, duhet të mbështetet në planifikimin që bën mësuesi, si pjesë e praktikave të përditshme në klasë. Synimet dhe objektivat e të nxënësve, strategjitë e mësimdhënies dhe kriteret e vlerësimit duhet të krahasohen me shumë kujdes. Nxënësit duhet të dinë paraprakisht çfarë do të mësojnë si edhe mënyrën si dhe pse do të vlerësohen.

Planifikimi i mësuesve duhet të jetë fleksibël, që ata të mund të bëjnë ndryshimet në përgjigje të informacionit, mundësive dhe këndvështrimeve të reja.

Vlerësimi duhet të jetë i vlefshëm, i paanshëm dhe i përshtatshëm për qëllimin, të matë progresin dhe jo vetëm arritjet. Çdo vlerësim mund të sigurojë vetëm një pamje të arritjeve në një ditë të veçantë. Përmes do të luhatet nga dita në ditë, në varësi të: Natyrës së detyrës që do të vlerësohet, kushteve në të cilat ndërmerret vlerësimi, qëllimit të vlerësimit, përgatitjes së nxënësve, përfshirjes së nxënësve dhe motivimit.

Mësuesit nevojitet të dinë se si një vlerësim i dhënë duhet të përmirësojë të nxënësve dhe si të kontrollohet nëse ka nevojë. Vlerësimi duhet të theksojë cilësinë e të nxënësve të ndërveprimit mësues -nxënës dhe të jetë i përshtatshëm për qëllimin e caktuar.

Si përfundim, vlerësimi me qëllim përmirësimin e të nxënësve, është metoda e koleksionimit të fidbekut, lidhur me atë që sa mirë janë duke ecur nxënësit në procesin e të nxënësve (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Qëllimi i vlerësimit është që të sigurojë informacion për nxënësit dhe shkollën dhe ndërhyrje të nevojshme për të përmirësuar të nxënësve e nxënësve, strategjitë e mësimdhënies dhe kurrikulën.

Vlerësimi mund të jetë kënaqësi dhe më e rëndësishmja është se e vë përgjegjësinë për të nxënë mbi nxënësit. Ai hap, gjithashtu, një dialog midis shkollës dhe nxënësve në procesin e mësimdhënies dhe të nxënësve. Mbi të gjitha, vlerësimi është proces i vetë reflektimit, me pikësynim të qartë drejt përmirësimit të të nxënësve (Chan, 2003).

Me disiplinat e tjera që zhvillohen në shkollë

Shkolla e ballafaquar me trysinë e së përditshmes, që vjen në klasë “tinëzish” përmes burimeve mediatike dhe përtej shkollore, por dhe e ballafaquar me detyrimet që vijnë nga dimensionin i shoqërisë globale dhe asaj të hapur, duhet të stimulojë ndërkulturalizmin si frymë dhe repertor qytetar.

- Zhvillimi i kurrikulës duhet të sigurojë dimensionin ndërkulturor të saj, si pjesë integrale e planifikimit të kurrikulës në tërësi dhe kurseve të saj në veçanti, në të gjitha aspektet e kurrikulës formale dhe informale.
- Detyrimi për të kryer analiza në rrafshin ndërkulturor vjen edhe si angazhim dhe përmbushje e direktivës së Nenit të Parë të Ligjit për Arsimin Parauniversitar, ku nënvizohet detyrimi për të orientuar dhe formatuar kurrikulën shkollore, në shërbim të zhvillimit dhe përmbushjes së objektivave.
- Detyrimi për të kryer analiza në aspektin ndërkulturor vjen nga ratifikimi i një sërë konventash, që shteti ynë ka nënshkruar me institucione ndërkombëtare, dokumente me fuqi dhe frymë globale për çështjet e ndërkulturalizmit dhe politikave integruese në arsim.
- Nevoja për të realizuar analizën në këtë fushë vjen nga planifikimet strategjike të MASR-it dhe IZHA-së për të ngritur kapacitete për trajtimin e çështjeve ndërkulturore dhe ndërfetare. Po kështu, nevoja buron edhe nga Strategjia Kombëtare për dialogun ndërkulturor, ndërfetar dhe ndëretnik të Aleancës së Qytetërimeve, dokument i vitit 2008, detyrim i Qeverisë Shqiptare si anëtare e OKB-së.

Analiza është fokusuar në pikën ku “pikë priten” parimet e ndërtimit të një kurrikule shkollore, me parimet dhe ligjësitë e studimeve në fushat ndërkulturore. Ajo fokusohet te kurrikula zyrtare

në arsimin e detyruar, që përfshin 9 vitet e para të shkollimit, dhe ku janë të përfshira 13 lëndë me hapësirë të plotë në planin mësimor. Fokus i këtij kërkimi janë çështjet që lidhen me edukimin ndërkulturor në kurrikulë.

Sa, si, dhe ku gjendet hapësira për edukim ndërkulturor, përgjigjet e të cilave duhet të merren në kurrikulën aktuale. Ato kanë të bëjnë me:

- Mundësitë potenciale, hapësirat e mundshme në programe, për t'u fokusuar në çështjet ndërkulturore;
- Objektivat e qëllimshëm në programe, të formuluar në mënyrë të përgjithshme ose deklarative;
- Situatat, ku konkretizohet aspekti ndërkulturor në programet lëndore (Kraja, 2008).

Duke qenë se po flasim për fushat e edukimit, kemi marrë në konsiderate parimet dhe ligjësitë, sipas të cilave është ndërtuar dhe funksionon kurrikula shkollore. Por, nga ana tjetër, kemi marrë në konsideratë konceptet, ligjësitë dhe rrugët, përmes të cilave përmbushet socializimi ndërkulturor i të rinjve, hapësirat që krijon kurrikula shkollore për të përcjellë mjaftueshëm dhe qëllimshëm dimensionin ndërkulturor.

Mund të ndodhë që kurrikulat shkollore të mos jenë mjaftueshëm të ekuilibruara në këtë çështje dhe të “deformojnë” ose të “cungojnë” atë pjesë të formimit të të rinjve, që lidhet me identitetin dhe përkatësinë e tyre kulturore e fetare. Studiuesit, që kanë hulumtuar në dimensionin ndërkulturor e ndërfetar në arsim, kanë formuluar disa karakteristika që duhet të parashohin një kurrikulë shkollore, e ndjeshme ndaj çështjeve ndërkulturore. Sipas ekspertëve, kurrikulat shkollore në pikëpamjen ndërkulturore priren të jenë (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Vlerësimi i nxënësit-Manual për mësuesit, 2009):

Pohuese: Kurrikulat duhet të pohojnë mjaftueshëm rolet e kultur/ës,-ave në dinamikën e vet, në histori, të djeshmen, aktualen, perspektivën. Të pohohen jo vetëm imazhet “mit” të kulturës, por e gjithë dinamika e saj, dhe njëherësh zhvillimet e kulturave paralele fqinje.

Përfshirëse: Kurrikulat shkollore duhet të përfshijnë prirjet globale të “fuqizimit” dhe lëvizjes së kulturave, statusin e individit në kultura të ndryshme, statusin që fiton individit në kushtet e shoqërisë pas industriale, çështje të tendencave të kulturës, në “shoqërinë e dijes” dhe në “shoqërinë e hapur”, në epokën e teknologjisë.

Integruese: Kurrikulat shkollore duhet të përcjellin prirjet globale dhe vendore të legjislacionit, për të mundësuar proceset socializuese kulturore jashtë paragjyqimit dhe indoktrinimit kulturor e fetar.

Joindoktrinuuese: Kurrikulat shkollore duhet të fitojnë tipare përtej “indoktrinimit” kulturor e fetar dhe të synojnë ekuilibër të imazheve kulturore, ekuilibër të statistikave (ilustrimeve) dhe situatave të rastit në tekste shkollore. Rekomandohet të bëhet kujdes gjatë procesit të hartimit të kurrikulave, për të mos rënë në pozitat e “diskriminimit pozitiv kulturor”, gjë që mund të dëmtonte mesazhin që duam të përcjellim në kurrikul.

Nga analiza e bërë na rezulton që, në një këndvështrim holistik, si kurrikula dhe tekstet ku jemi fokusuar, të kenë mjaftueshëm të pranishëm konceptet ndërkulturore. Por, ajo që bie në sy është fakti që këto koncepte nuk përthyhen sa dhe si duhet në repertorin sjellor të nxënësve. Kjo, pasi më së shumti në rubrikat dhe detyrat me të cilat tekstet operojnë për të risjellë në fokus të nxënësit çështjet kryesore, nuk janë përherë stimuluese dhe ballafaquese, nuk i nxisin ata {nxënësit} sa duhet drejt qëndrimeve kulturore, qoftë të kulturës amë, qoftë të kulturave fqinje (Mësimdhënia me në qendër nxënësin. Tiranë., 12 janar 2009).

2.2 Tekstologjia, programi mësimor dhe shkolla (reforma kurrikulare)

Pas viteve ‘90, u krijuan mundësi e hapësira të reja për të gjykuar me këndvështrime dhe konceptime të reja mbi vlerat, mbi përvijimet, në të cilat tekstologjia duhet të ecte në shkollën tonë e që tashmë ajo do të përballej e do të krahasohej konkretisht me vlerat e shkollës në Evropë e më gjerë.

Në referatet, artikujt, diskutimet dhe kumtesat e shumta nga pedagogë e specialistë të të gjitha Institucioneve të Arsimit të Lartë të vendit, të strukturave përgjegjëse për përgatitjen e kurrikulave të teksteve shkollore parauniversitare etj, është nënvizuar vijimisht dhe është

kristalizuar mendimi, ideja se ende ka shumë për të bërë në fushën e përpunimit dhe të zbatimit korrekt e shkencor të kërkesave të tekstologjisë në kontekstin e ri kohor, kur kërkohet në të gjitha shkencat dhe disiplinat që zbatohen në programin shkollor teori dhe praktika paneuropiane.

Dëshirojmë të nënvizojm faktin, dukurinë se cili është roli dhe misioni i sotëm i shkollës sonë për një përvetësim aktiv dhe të qëndrueshëm të programeve të reja mësimore e moderne, tashmë të matshëm me atë të homologëve tanë evropianë?

Më konkretisht : shkolla jonë, në të gjitha prerjet e saj, ka luajtur një rol të madh që nxënësit dhe studentët tanë të njohin dhe të përdorin në të gjithë veprimtarinë polivalente të jetës shoqërore vlerat e gjuhës sonë, të fituara për dhjetëvjeçarë të tërë, por që ende mendoj se roli i saj është i pamjaftueshëm, i cunguar dhe që kjo është e lidhur me disa faktorë :

1. Në programin e gjuhës shqipe të shkollës 9-vjeçare problematika e pasur, vija historike, konceptimet teorike që lidhen me unifikimin e shqipes letrare zënë një vend të papërfillshëm dhe nxënësi e mbyll ciklin e lartë të kësaj strukture shkolle me një formim deri diku të cekët për atë që gëzon “atributet” e një gjuhe zyrtare. Në këtë cikël shkollor ka tekste të papërpunuara dhe japin njohuri për shqipen jo në mënyrë të bazuar në psikologjinë dhe kontekstin moshor, por sikur ai tekst mësimor adresohet për studentët e ciklit të studimeve bachelor.
2. Në shkollën e mesme, deri para disa vjetësh, ka munguar tërësisht Gjuhësia, si një disiplinë shkencore më vete.
3. Përpjekja që është bërë tashmë, për ta zhvilluar shqipen e njësuar në shkollën e mesme është një nisëm pozitive dhe krijon një shtrat të mirë për përvetësimin aktiv e të qëndrueshëm të saj në një masë të madhe njerëzish e në pjesën më intelektuale të saj. Këtu luan një rol të mirë programi lëndor, temat që do të trajtohen dhe nga fushat që do të merren. Por jemi të mendimit se njohuritë shkencore nuk mund të përvetësohen gjatë procesit të të mësuarit në të gjitha disiplinat që zhvillohen në dinamikën shkollore pa fituar dijeni të mjaftueshme rreth raportit midis gjuhësisë së përgjithshme, disiplinave të reja moderne, si : neurolinguistika, psikolinguistika, analizë teksti, pragmatika, zhvillimi historik i gjuhës standarde etj. në raport me drejtshkrimin dhe drejtshqiptimin?! Sa dhe si do të ndikojnë ato për një përvetësim real dhe të qëndrueshëm në fusha të tjera lëndore që

realizohen sot në shkollat variabël të ciklit universitar, ku lloji i shkollave është i ndryshëm dhe i shumtë.

Mendoj se tashmë tematika e orëve në funksion të formësimit gjuhësor të nxënësve në arsimin parauniversitar është e kënaqshme. Rrethi i temave të shtjelluara përçon njohuri nga nënsisteme të ndryshme të gjuhës, por ajo që mendoj se e pengon aftësimin dhe përgatitjen e nxënësve me njohuri të qëndrueshme dhe pragmatike gjuhësore, në këtë fazë të shkollimit të tyre, është se ajo jepet e integruar me letërsinë, si edhe zhvillohet nga mësues që janë pasionantë vetëm për temat e letërsisë, të autorëve të ndryshëm që trajtohen dhe i kushtojnë pak vëmendje apo aspak temave për gjuhën shqipe.

Duke parë tablonë e organizimit të lëndëve që realizohen në shkollat e mesme vëren se ka të shtuar lëndë si “Këshillimi karrierës”, çka sot nëpërmjet teknologjisë së informacionit mund të jepet vetë nga Institucionet e Arsimit të Lartë, apo edhe lëndë të tjera, të cilat mund të përvetësohen edhe nëpërmjet kurseve afatshkurtra e këto shumë mirë duhet të zëvendësohen nga Lënda e Gjuhës Shqipe (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

.

Tashmë, ka një debat të hapur rreth tekstologjisë, mënyrës funksionale të saj në dobi të mësimdhënies dhe të elementëve të tjerë didaktikë e mësimorë.

Jam e mendimit se tekstologjia është një fushë e vështirë dhe që kërkon përgatitje të lartë, si profesionale e didaktike. Me tekstologji janë marrë dijetarë dhe didaktë të mëdhenj si : Naim Frashëri, Luigj Gurakuqi, Aleksandër Xhuvani, Bajo Topulli, Eqrem Çabej, Ethem Lika etj. Natyrisht që me hartimin dhe me përgatitjen speciale didaktike, pedagogjike e psikologjike të teksteve të fushave të ndryshme të disiplinave shkencore që përbëjnë kurrikulën e nevojshme të përgatitjes së nxënësve në arsimin parauniversitar, duhet të angazhohen njerëz që kanë dhënë prova, kanë përvojë dhe janë të besueshëm në opinionin intelektual e në mënyrë të veçantë në fushën e arsimit.

Tekstet duhet t’i nënshtrohen një gjykimi dhe oponence sa shkencore, pedagogjike, psikosociale aq edhe gjuhësore. Shpjegimet e argumentet e gjuhësisë moderne dhe të shkencave të tilla si :

gramatika gjenerative dhe transformacionale, psikolinguistika, semasiologjia, neurolinguistika etj. duhet të jenë më të pranishme në shtjellimin e njohurive shkencore që zënë vend në kretë e ndryshme të teksteve shkollorë, sepse ato ndihmojnë në një përvetësim të arsyetuar e të qëndrueshëm të njohurive shkencore të fushave të ndryshme.

Struktura sipërfaqësore duhet të jetë në harmoni me strukturën semantike, me qëllim që nxënësi të depërtojë më shpejt në temat mësimore, të fitojë kuptueshmërinë e njohurive që përcillen në tekst apo në autorë të ndryshëm, të ketë aftësi të realizojë një gjykim të pavarur rreth temave të ndryshme e të fitojë qëndrueshmërinë e njohurive.

Në testimet e pranimit në ciklin e parë të studimeve, në mënyrë të veçantë (bachelor), të shikohen me kujdesin më të madh, jo vetëm formulimi morfo-sintaksor i fjalisë, por edhe kuptueshmëria, grafika, gjatësia e fjalisë, pikësimi etj. në transmetimin e mesazhit shkencor që përçon disiplina të ndryshme të shkollës së mesme.

Debati në fokus se si duhet të përgatiten tekstet e shkollave? Sa dhe si autorët janë në gjendje të shkruajnë realisht faktet, dukuritë e fenomenet shkencore, ngjarjet që kanë ndodhur e ato të shtjellohen në mënyrë objektive dhe nën frymën e re të zhvillimit të tekstologjisë në Evropë që formësimi i nxënësve të jetë sa më afër së vërtetës, gjykimi dhe analiza e tyre të jenë objektive e bashkëkohore.

Flitet sot edhe për përkthimet në shumë tekste, si në shkencat natyrore apo edhe ato sociale e humane, nga autorë dhe tekstologë të huaj. Jam i mendimit se përkthimet e manualeve apo teksteve të ndryshme mësimore e shkencore duhet të jenë më shumë pjesë e literaturës komplementare shkencore, për zgjerim e referim të njohurive të fituara në segmente të ndryshme kohore nga nxënësit apo nga studentët, të jenë pjesë bazale për mësimdhënie, për shpjegim modern të njohurive, të matshme e të krahasueshme me ato të shkollave të tjera të kontinentit e më gjerë, por mendoj, se tekstet mësimore duhet të jenë fryt dhe produkt i veprimtarisë komplekse tekstologjike të stafëve akademike e i trupës pedagogjike më të afirmuar vendase, universitarë dhe post universitarë, të cilat krijojnë mundësi për dinamikë zhvillimi e krijimtarie në hartimin e përgatitjen komplekse të tekstit mësimor, bazuar në përvojën individuale e kolektive dhe në zhvillimet moderne të shkencës përkatëse.

Mendoj se vetëm në këtë linjë projekti i zhvillimit evropian i tekstologjisë do të krijojë mundësi, jo vetëm për të hartuar tekste funksionale për çdo lëndë mësimore, por do të krijojë hapësira për zhvillim cilësor të çdo autori apo grup autorësh.

Duke realizuar një vështrim panoramik mbi tekstet e hartuara në disa shkolla evropiane, vëren edhe se tekstet nuk konceptohen e shkruhen çdo vit mësimor, por ato janë produkt i një veprimtarie serioze e profesionale disavjeçare. Rishikimi apo përmirësimi i tyre lidhet me reformën në kuadër të përgjithshëm të sistemit arsimor e atë specifik të tekstologjisë, për të qenë ajo sa më funksionale dhe e dobishme në të gjithë procesin mësimor, në shpjegim, në procesin e të nxënës, në vlerësimin e njohurive dhe në ngjalljen e dëshirës dhe të interesit moshor të nxënësit.

Pra, duke parë në kompleksitet raportin e ndërsjellë midis programit dhe tekstologjisë, mendojmë se ato janë dy fusha që japin efekt pozitiv ose negativ në zhvillimin cilësor të procesit të mësim. Në këtë mënyrë është e nevojshme të përcaktohen kritere dhe standarde, të cilat duhet të jenë pjesë e një mendimi akademik të arsimit të lartë dhe të bashkëpunimit organik me atë parauniversitar, si edhe të merren e të botohen modelime e praktikat më të arrira që zhvillojnë vendet e BE-së për të harmonizuar e për të zhvilluar cilësisht e konkretisht raportin program-tekstologji në vendin tonë.

E gjithë kjo nismë duhet të marrë në vlerësim rikonceptimin dhe shtjellimin nën një dritë të re e sipas praktikave më të mira të funksionimit të shkollave evropiane në aspekte të drejtimit të saj, të teknologjisë së re mësimdhënëse e mësim nxënës e të shkencave të edukimit që sot realizohen në shkollën paneuropiane.

2.3 Objektivat arsimore, procesi dhe mjeshtëritë e të pyeturit:

OECD i ka ardhur në ndihmë vendeve anëtare por jo vetëm, duke e orientuar me modele për të vlerësuar nxënësit në një varg aftësish të kërkuara për një sërë detyrash që dikush mund të ketë për të kryer. Sidoqoftë, duhet theksuar se rëndësia relative e tre dimensioneve ende duhet të hulumtohet. Gjykimet në terren në 1999 do të vlerësojnë një numër të madh pyetjesh për të tre dimensionet, me karakteristika të ndryshme, përpara se të merret një vendim në lidhje me gamën

më të dobishme të karakteristikave dhe mënyrën se si të përkthehet performanca në artikuj të ndryshëm në rezultate totale.

Brenda kornizës së përbashkët të tre dimensioneve, secila fushë përcakton dimensionet e saj të ndryshme në mënyra të veçanta. Ekziston një ndryshim i rëndësishëm midis leximit nga njëra anë, dhe shkencës dhe matematikës nga ana tjetër. E para është në vetvete një aftësi që përfshin programin mësimor, veçanërisht në arsimin e mesëm, dhe nuk ka ndonjë "përmbajtje" të dukshme specifike. Edhe pse një kuptim zyrtar i veçorive strukturore siç është struktura e fjalive mund të jetë e rëndësishme, njohuri të tilla nuk mund të krahasohen, për shembull, me zotërimin e një varg parimesh ose konceptesh shkencore.

Fusha	Shkathtësia e leximit	Shkathtësia matematikore	Shkathtësia shkencore
Përkufizimi	<i>Kuptimi, përdorimi dhe reflektimi në tekstet e shkruara, për të arritur qëllimet, për të zhvilluar njohuritë dhe potencialet si dhe për të marrë pjesë në shoqëri.</i>	<i>Identifikimi, mirëkuptimi dhe angazhimi në matematikë dhe realizimi i gjykimeve të shëndosha për rolin që luan matematika, për jetën dhe të ardhmen e një individi si qytetar i denjë i botës.</i>	<i>Kombinimi i njohurive shkencore me provat e konkluzionet si dhe zhvillimi i hipotezave për të kuptuar dhe ndihmuar vendimmarrjen për botën natyrore dhe ndryshimet e bëra në të përmes veprimtarive njerëzore.</i>
Komponentët/ Përmasat e Fushës	Leximi i llojeve të ndryshme të tekstit: proza e vazhdueshme e klasifikuar sipas llojit (p.sh. përshkrimi, narracionin) dhe dokumentet, klasifikuar sipas strukturës.	Përmbajtja matematikore – kryesisht “ide të mëdha” matematikore. Në Ciklin e parë këto janë ndryshimi dhe rritja, hapësira dhe forma. Në ciklet e ardhshme probabiliteti, arsytimi sasior, pasiguria dhe varësia dhe lidhjet.	Konceptet shkencore - p.sh. energjia konservimi, adaptimi, dekompozimi – të zgjedhur prej fushave të fizikës, biologjisë, kimisë etj. ku ato aplikohen në përdorimin e energjisë, ruajtjen e specieve ose përdorimi i materialeve.
	Kryerja e detyrave të leximit, të tilla si kryerja e pyetjeve Informacioni specifik, zhvillimi i një interpretim ose reflektim i tij, përmbajtja ose forma e tekstit.	Kompetencat matematikore, p.sh. modelimi, zgjidhja e problemeve; e ndarë në tre klasa: i) kryerjen e procedurave, ii) lidhjet iii) të menduarit matematikor dhe përgjithësimi.	Shkathtësitë e procesit - p.sh. identifikimi provave, vizatimi, konkluzione vlerësimi dhe komunikimi Këto nuk varen nga një organ i paracaktuar me njohuri shkencore, por nuk mund të aplikohet në mungesë të përmbajtjes shkencore.

	Leximi i teksteve të shkruara për situata të ndryshme, p.sh. për interesin personal ose për të përmbushur kërkesat e punës.	Përdorimi i veprimeve matematikore në situata të ndryshme, p.sh. problemet që prekin individët, komunitetet ose gjithë botën.	Përdorimi i shkencës në situata të ndryshme, p.sh. problemet që prekin individët, komunitetet ose botën.
--	---	---	--

MEASURING STUDENT KNOWLEDGE AND SKILLS – OECD 1999 (fq.11)

2.3.1 Objektivat dhe synimet e metodave në mësimdhënie

Mësimdhënia është një proces i organizuar dhe si e tillë ajo është e orientuar drejt një qëllimi apo disa qëllimeve të caktuara.

Termat “qëllim” dhe “synim” përdoren herë pas here në vend të njëra-tjetrës dhe në kuptime të ndryshme.

Synimet janë vlera të përgjithshme të vlerave që përbëjnë një kufi të caktuar që ne përpiqemi t’i arrijmë t’i realizojmë dhe që shkojnë në një drejtim të caktuar. p.sh.

- a) Çdo student apo qytetar duhet të jetë i përgatitur të përdorë me aftësi teknologjinë moderne të informacionit apo të komunikimit;
- b) Çdo i rritur duhet të fitojë shprehitë kryesore të leximit dhe të shkrimit;
- c) Çdo shqiptar duhet të jetë në gjendje, të ketë aftësi të votojë si një qytetar i lirë.

Qëllimet: Lidhen me dukurinë se çfarë duhet të mësohet, nxitin e motivojnë dhe konkretisht :

- Nxënësit duhet të kuptojnë përdorimin e kompjuterit;
- Nxënësit duhet të jenë të aftë të shkruajnë shqipen standarde;
- Nxënësit duhet të jenë të aftë të zgjedhin përfaqësuesit e tyre në “qeverinë e nxënësve apo në qeverinë studentore”

Objektivat: Mbartin sjellje të veçanta që kërkohet të arrihet në kushte, në të cilat duhet të demonstronhet sjellja dhe niveli i kryerjes së tyre

Objektivat mund të ilustrohen:

- a) Nxënësit të jenë të aftë të përgatitin një ese vetëm për 15 minuta dhe në 1.5 faqe, pa gabime;

- b) Përgatitja e një punimi në mënyrë të pavarur, me referencë dhe krijuese nga studentët etj.;
- c) Mësuesi duhet të ketë për objektiva nisur nga orientimi i tij drejt arritjes së një objektivi të caktuar në procesin mësimor.

Qëllimi i objektivave:

Së pari: a është e qarta se cili është qëllimi i mësimit, a janë të qarta objektivat?

Këtu është e nevojshme të merren në vlerësim dhe të bëhen të qarta objektivat mësimore për nxënësit. Merr rëndësi edhe planifikimi i mësimdhënies, pra me synime, qëllime dhe objektiva të qarta, si edhe të përcaktosh përparësi të nxënies për nxënësit.

Së dyti: a merren parasysh në mësim nivelin dhe nevojat e nxënësve?

Këtu është e nevojshme të merren në vlerësim tipet e aftësive të nxënësve, njohuritë e tyre të mëparshme dhe përparimin në fund të mësimit (Council_of_Europe, Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity,, 2010).

Sjellja dhe roli i saj

Sjellja është e lidhur me objektivat dhe ka të bëjë me sjelljen e nxënësve gjatë procesit mësimor. Teoria e sjelljes ka ekzistuar për një periudhë të gjatë dhe tashmë kemi një sjellje të nxënësve variabël e që zgjat sa përdorimi i një përmbajtje të caktuar në mësim, i materialeve të veçanta të mësimdhënies.

Kufizimi i objektivave të sjelljes në një afat kohor të caktuar është i lidhur me përmbajtjen, me temat e veçanta, kapitujt e lëndëve dhe vlerësimin e njohurive. Treguesit e arritur janë një mundësi për të rishikuar dhe përmirësuar procesin e mësimdhënies.

Vështrim rreth objektivave të sjelljes

Objektivat e sjelljes mund të fokusohen si më poshtë:

- a) Qëllimi të lidhet me rezultatin e matshëm
- b) Kushtet, në të cilat do të ndodhë të nxëniet

- c) Sasia e kohës që përdoret për mësim

Hapi i parë në shkrimin e objektivave të sjelljes është identifikimi i përfundimit të të nxënit e dëshiruar.

Që një objektiv të jetë veprues duhet të jetë i vëzhgueshëm dhe i matshëm, në mënyrë që të përcaktohet nëse sjellja është e pranishme, pjesërisht e pranishme apo mungon.

Kryesore në identifikimin e vëzhgimeve është zgjedhja e fjalëve për ta përshkruar atë.

Le të shikojmë nga ilustrimet se cilat paraqesin veprimtari të të nxënit dhe cilat rezultate të tij :

- a. Nxënësi të demonstrojë përvetësimin e vjershës;
- b. Nxënësi të dallojë zërat sipas tingujve;
- c. Nxënësi të tregojë njohuritë për shenjat e pikësimit;

Rezultate të të nxënit:

- a. dallo;
- b. emërto;
- c. rendit;
- d. shkruaj

Veprimtari të të nxënit:

- a. studio;
- b. vështro;
- c. dëgjo;
- d. lexo

Përcaktimi i kushteve

Hapi i dytë në hartimin e objektivave është përcaktimi i kushteve të veçanta, në të cilat do të ndodhë të nxënit. Konkretisht, disa objektiva që vendosen në këto kushte:

- a) Përdorimi i shembujve të shkurtër nga poezitë e autorëve të ndryshëm, bëni dallimin në stilet e të shkruarit të secilit autor;
- b) Duke përdorur një hartë ekonomike bëni dallimet e vendburimeve të mineraleve dhe të llojeve të tyre;
- c) Duke parë fotografi të disa viteve më parë, dalloni veshjet, apo bëni një “Deja Vu”.

Përcaktimi dhe njohja e kushteve nga mësuesi është një normë e nevojshme për të kuptuar më mirë mësim nxënien (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Njohja e kushteve konkrete bën të mundur që edhe mësimi të jetë i ndërtuar mbi modele dhe punë individuale, me qëllim orientimin drejt të çdo nxënësi drejt të nxënit, drejt një përvetësimi aktiv dhe të vetëdijshëm të njohurive të shtjelluara në klasë, në procesin mësimor.

Arti i të pyeturit

Arti i të pyeturit është një tipar dallues në nivele të ndryshme mësuesish, e cila i dallon ata njeri nga tjetri.

Arti i të pyeturit përbëhet nga :

a. Pyetjet e përmbajtjes:

- Pyetje të drejtpërdrejta;
- Pyetje të nivelit të ulët;
- Konvergjente, pyetje;
- Pyetje e mbyllur;
- Pyetje faktike.

b. Pyetjet proces: kërkimet kanë hedhur dritë dhe i kanë renditur pyetjet proces, që jo të gjitha pyetjet janë të lidhura me përmbajtjen

- Jo të drejtpërdrejta;
- Të nivelit të lartë;
- Divergjente;
- Të hapura;
- Koncept.

Shqyrtimi

- Një tjetër sjellje ndihmëse është edhe shqyrtimi prej mësuesit e që ka të bëjë me nxitjen e nxënësit që të përpunojë një përgjigje të tij apo të shokut të vet. Shqyrtimi kultivon debatin dhe oponencën e nxënësve e i përgatit ata për një të arsyetuar logjik, moshor dhe kontekstual.
- Shqyrtimi krijon një atmosferë, një klimë debati dhe secili nga optika e vet bën analiza, deduksione, sjell informacion të ri mbi bazën e të vjetrit. Ai duhet të ruajë koherencën dhe vijimësinë në informacionin shkencor që realizohet.
- Strategjitë konstruktiviste të mësimdhënies e vënë theksin në dialogun në klasë si një mjet mësimdhënie. (ilustrim)

Ndikimi i mësuesit:

- Kur një mësues është statik, nuk ka larmi intonacioni të ligjërit të folur, nuk krijon atmosferë mësimi logjik ai menjëherë nga opinioni vlerësohet si një mësues i dobët dhe pa vullnet.

- Entuziazmi i mësuesit reflektohet tek nxënësi dhe ai është nxitës i rezultatit, i një të mësuarit aktiv dhe pasionant nga masa e nxënësve, ora e tij e mësimit pritet me kënaqësi dhe me zell nga nxënësit.

Teknikat e instruksionit masiv, menaxhimi i klasës, disiplina Me instruktim masiv nënkuptojmë pikërisht atë lloj komunikimi që përfaqëson një marrëdhënie midis:

- a) Një lektori dhe një lektoriumi, pjesëmarrje e një mase të madhe studentësh apo nxënësish;
- b) Auditoriumi, kur kemi përsëri një marrëdhënie midis një grupi lektorësh, i kufizuar, dhe një numër të konsiderueshëm studentësh, studiuesish, pjesëmarrësish në një konferencë etj.;
- c) Procesi mësimor në mësimdhënie, mësues dhe një mase nxënësish;
- d) Simpoziume apo konferenca : një veprimtari e organizuar me një pjesëmarrje të gjerë njerëzish të profileve të ndryshme sociale, shkencore etj.

Metodat kryesore të instruksionit masiv :

1. Leksionet dhe bisedat;
2. Veprimtaritë praktike;
3. Prezantimet me video dhe me film;

Leksionet dhe bisedat. Leksioni është një nga format e edukimit dhe e parashtrimit të njohurive shkencore në mënyrë sistematike dhe analitike.

Disa anë pozitive të leksionit :

- a) Efektiviteti i tij në një masë të madhe njerëzish;
- b) Kur leksioni zhvillohet mirë dhe me pjesëmarrje e vëmendje nga auditori;
- c) Është një metodë që ndihmon të arsimosh në kushte të njëjta nivele dhe individualitete të ndryshme studentësh.

Disa mangësi :

1. Leksioni është i varur nga aftësitë individuale të lektorit;
2. Pasiviteti i studentëve në leksione, pra ata nuk marrin as shënime dhe as dëgjojnë lektorin;
3. Pasiviteti sjell një përvetësim të dobët të njohurive të shtjelluara në leksion;

Veprimtaritë praktike:

- a) Laboratorët;
- b) Seminaret;
- c) Praktikat pedagogjike;
- d) Workshojet;
- e) Sesionet e punës;
- f) Detyrat e kursit, ushtrime, zgjidhje problemesh;
- g) Punime temash e diplomash

Prezantimet në video dhe në film, media audio vizuale. Prezantimet me film janë përdorur shumë në edukim dhe në arsimimin e nxënësve. Sot nëpërmjet videos dhe botës së internetit realizohet arsimimi në distancë, si edhe komunikimi me të gjithë globin.

Transmetimet arsimore. Transmetimi në radio e televizion ka një histori të gjatë të përdorimit në edukim dhe në trajnim, me programe të hartuara për përdorim në klasë, në shkolla dhe në auditorë.

Në këto transmetime përgatiten situata arsimore dhe shkëmbehen përvoja e jepen mësim të zhvilluara në vende të ndryshme dhe kjo të jep mundësinë të realizosh krahasimin, të bësh diferencimin.

Një aspekt i rëndësishëm i reformës kurrikulare është **Vlerësimi i objektivave të nxënësve si proces i mësim nxënies** që fillon me:

Zhvillimet e procesit mësimor. Procesi mësimor është hallka kryesore në procesin e përvetësimit aktiv, të vetëdijshëm e logjike të njohurive shkencore, të cilat transmetohen, shpjegohen, komentohen, përpunohen dhe bëhen objekt diskutimi, debati e kontrollohen në mënyrë sistematike.

Procesi mësimor mbart një dinamikë dhe një fushë komplekse. Ai zhvillohet në klasë dhe jashtë saj.

Në klasë nëpërmjet zhvillimit të një mësimi gjatë mësimdhënies në mënyrë metodike, krijuese, analizuese dhe në mënyrë problemore (ISP & UNESCO, 2003).

Mësuesi e zhvillon procesin e mësimin në funksion të objektivave lëndore dhe ato shkollore. Në këtë rrafsh ai duhet të jetë, jo vetëm një zotërues i njohurive shkencore në të gjithë dinamikën e vet. Kjo realizohet nëpërmjet kualifikimit të tij permanent, si edhe të kontakteve të bashkëpunimit dhe të trajnimeve të ndryshme të tij.

Ai mund ta realizojë procesin e mësimin duke njohur mirë edhe botën e informatikës, për ta përdorur atë në përshtatje dhe në funksion të çdo procesi mësimor e në mënyrë të veçantë në vlerësimin dhe në përparimin e nxënësve.

Modele kontraste të vlerësimit. Diskutimi rreth modeleve të vlerësimit, në mënyrë tipike, qëndron në ballafaqimin e testeve që paraqesin anë të kundërta dhe që sjellin kontraste në vlerësimin e nxënësve, konkretisht :

- a) Vlerësimin formues ndaj atij përmbledhës;
- b) Vlerësimin e bazuar në normë;
- c) Vlerësimin e brendshëm, ndaj atij të jashtëm;
- d) Vlerësimin e vazhdueshëm, ndaj atij përfundimtar;
- e) Vlerësimin në proces ndaj atij produkt.

Nga studimet e vëzhgimet e shumta është konstatuar se realizimi praktik i vlerësimit kryhet në një kombinacion të vlerësimeve.

Roli dhe aftësia e mësuesit është që ai të kombinojë, të alternojë në funksion të mësimdhënies dhe të një përvetësimi logjik të njohurive llojet e vlerësimeve. Nxënësi duhet të jetë përpara një vlerësimi jo stereotip, të ngurtë dhe statik, por të një vlerësimi dinamik e të alternuar.

Pamje të teknikave të vlerësimit

Në shkolla të niveleve të ndryshme përdoren veprimtari vlerësimi gjatë gjithë kohës e duke filluar që nga pyetjet drejtuar nxënësve në orët e mësimit, deri në kryerjen e testeve zyrtare.

Që të kryhet me sukses kjo praktikë, mësuesi duhet të jetë i qartë rreth teknikave të vlerësimit në funksion edhe të qëllimit të vlerësimit, për të qenë sa më objektiv dhe i kuptueshëm për nxënësit e vet, për të krijuar me ta një marrëdhënie korrekte poliedrike.

Ai duhet të mendojë që të vërë në zbatim teknikat më të mira në vlerësimin e nxënësve, teknikat më të përshtatshme e konkretisht (Musai, 2000):

- a) Kontrolli i zakonshëm i veprimtarive në klasë;
- b) Detyrat e planifikuara për vlerësim, të unifikuara me punën në klasë;
- c) Detyrat e shtëpisë;
- d) Punët e pavarura individuale dhe në grup;
- e) Testet e hartuara nga mësuesi.

Në kryerjen e teknikave të vlerësimit, është e nevojshme të merren në vlerësim edhe çështjet e mëposhtme, si anë të ndryshme të teknikave të vlerësimit :

- a. Vlerësimi duhet të bazohet në punën e në aktivitetin e çdo nxënësi;
- b. Vlerësimi të jetë i lidhur me treguesit e parashikuar në programin mësimor të lëndës përkatëse;
- c. Vlerësimi duhet të jetë i larmishëm, i kombinuar me synimin për të realizuar një vlerësim real e objektiv;
- d. Nxënësit duhet të informohen për natyrën dhe për qëllimin e vlerësimit, të ambientohen me llojet e tij.

Qëllimet e vlerësimit. Vlerësimi ka të bëjë me çdo lloj veprimtarie dhe është instrumenti që përdoret për të gjykuar për punën e për arritjet e nxënësve.

Rezultatet e të nxënit që shkolla synon të arrijë kanë të bëjnë me ndihmën që i jepet nxënësit për të zgjeruar njohuritë e tij, kuptimin e tyre, metodat dhe qëndrimet e mësuesit.

Vlerësimi ka të bëjë me teknikat që mund të përdoren për përparimin e nxënësve për rezultate të caktuara mësimore.

Vlerësimi i shërben disa qëllimeve të ndryshme e konkretisht :

1. Të sigurojë informacion rreth përparimit të nxënësve;
2. T'u sigurojë nxënësve informacionin mësimor;
3. Të motivojë nxënësit;
4. Të shënojë përparimin e nxënësve;
5. Të sigurojë realizimin e objektivave aktuale;
6. Të vlerësojë gatishmërinë e nxënësve për nxënie në të ardhmen

Rreziqet e vlerësimit :

- a. Rreziku i pare, kur nxënësi vëren se vlerësimi ndaj tij është më i ulët se i shokut që është në krah të tij, që ka të njëjtin nivel me atë;
- b. Rreziku i dytë kur procedurat dhe praktikatat e përshtatura për vlerësimin e nxënësve mund të jenë tejet të konsumuara dhe burokratike;
- c. Rreziku që mësuesi orientohet vetëm tek nxënësit e suksesshëm

Tipet e vlerësimit

Tipet më të rëndësishme janë :

- a. Vlerësimi formues;
- b. Vlerësimi përmbledhës;
- c. Vlerësimi i bazuar në normë;
- d. Vlerësimi i bazuar në kritere;
- e. Vlerësimi diagnostikues;
- f. Vlerësimi i brendshëm;
- g. Vlerësimi i jashtëm;
- h. Vlerësimi i përditshëm;
- i. Vlerësimi paraparak;
- j. Vlerësimi i vazhdueshëm;

- k. Vlerësimi përfundimtar;
- l. Vlerësimi objektiv;
- m. Vlerësimi në proces;
- n. Vlerësimi në produkt

Le të ndalemi më konkretisht rreth tyre :

- a. **Vlerësimi formues:** Ka si synim të nxitë të nxënësve të mëtejshëm të nxënësve. Kjo bëhet e mundur duke u bërë nxënësve vërejtje konkrete.
- b. **Vlerësimi përmbledhës:** Identifikon standardin e arritjeve të objektivave në një moment të caktuar, në përfundim të mësimdhënies etj.
- c. **Vlerësimi i bazuar në normë :** Vlerësimi i çdo nxënësi është i lidhur me vlerësimin e të tjerëve nxënës, bazuar në një normë të caktuar.
- d. **Vlerësimi i bazuar në kritere :** Vlerësimi i çdo nxënësi bëhet mbi bazën e kritereve të caktuara, pavarësisht nga puna e nxënësve të tjerë.
- e. **Vlerësimi diagnostikues :** Identifikon vështirësitë e të nxënësve apo problematikat që kanë të bëjnë me atë.
- f. **Vlerësimi i brendshëm :** Bëhet nga mësuesi dhe është pjesë e planit dhe ditarit të tij mësimor
- g. **Vlerësimi i jashtëm :** Vlerësim nga jashtë shkollës, nga MASH etj
- h. **Vlerësimi i përditshëm :** Praktikë normale në klasë, kontroll për detyrat e përditshme, praktikë e zakonshme.
- i. **Vlerësimi paraprak:** Një testim paraprak, përpara testimit të përgjithshëm.
- j. **Vlerësimi i vazhdueshëm :** Vlerësimi përfundimtar bazohet në vlerësimin e vazhdueshëm, provim i ndërmjetëm etj.
- k. **Vlerësimi përfundimtar :** Vlerësimi në përfundim të një programi të caktuar, të lëndës apo të një moduli.
- l. **Vlerësimi objektiv :** Kur vlerësimi është objektiv dhe i pandikuar nga faktorë jashtë veprimtarive mësimore të realizuara.
- m. **Vlerësimi në proces :** Vlerësimi i një veprimtarie në proces, në procesin e kryerjes së saj.

- n. **Vlerësimi në produkt** : Vlerësim që bazohet në një punë reale, krijuese, si një projekt, model etj.

Duke analizuar me kujdes tipet e vlerësimit të mësipërm vëmë re se midis tyre ka ndryshime cilësore. Ato shërbejnë për një kombinim dhe për një vlerësim të plotë dhe nga metoda të ndryshme të njohurive të fituara nga nxënësit, si edhe një bazë e rëndësishme për të nxitur nxënësit për një cilësi dhe përparim në procesin e mësimin e të përvetësimit shkencor e logjik të njohurive të shtjelluara nga tema në temë (Grup autorësh, Modele për mësimdhënie të suksesshme, 2001).

Nxitja e nxënësve për të marrë pjesë aktivisht dhe në mënyrë cilësore, të logjikshme dhe krijuese është një fenomen apo dukuri e rëndësishme e procesit të mësimin.

Ajo ka të bëjë me aftësinë e mësuesit për të nxitur, për të gjallëruar orën e mësimin si gjatë mësimdhënies, ashtu edhe gjatë vlerësimit të nxënësve, me qëllim që ata të marrin pjesë gjallërisht gjatë tyre e të ndjehen pjesë e raportit organik subjekt-objekt i procesit mësimdhënës.

Nxënësi mund të jetë i aftë të përgjigjet, por mund të jetë edhe hezitues apo ka emocion gjatë përgjigjeve të ndryshme, të cilat ia kërkon atij mësuesi, apo edhe në pjesëmarrjen e tij aktive në çështje të ndryshme të mësimin si (Horvath, 2007; Musai, 2000):

- a. referate
- b. puna në grup
- c. seminare pune
- ç. detyra shtëpie
- d. punë laboratorike etj.

Nxitja mund të shoqërohet edhe me sqarimin e pyetjeve nga ana e mësuesit dhe kjo të ndihmojë në dhënien e një përgjigjeje më të plotë, më të saktë dhe ajo që është e rëndësishme në shtjellimin logjik të pyetjes së dhënë nga ana e nxënësit.

Mësuesi duhet të verifikojë se deri në çfarë mase nxënësi e ka përvetësuar mësimin, sa dhe si është ai në gjendje të japë shpjegimin dhe argumentimin e duhur lidhur me tematikat apo modulet e shtjelluara.

Pyetja e parë mund të shoqërohet edhe me pyetje shtesë, me qëllim verifikimin e përvetësimit, si edhe për ta ndihmuar nxënësin në shpjegimin e qartë e bindës rreth njohurive të programuara.

Mësuesi duhet të përdorë gjithmonë atë rregull që quhet “nxit në mënyrë pozitive”, pra teknika nxitëse që duhet të nxitin nxënësin në rrugën e tij drejt shpjegimit të plotë dhe të qartë të tematikave të ndryshme (MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007).

Teknikat nxitëse mund të jenë të atilla që mund të shoqërohen edhe me një ndjenjë emocioni nga ana e nxënësit, por ndërhyrjet e mësuesit duhet të ndihmojnë për të kapërcyer këtë proces delikat tek nxënësi.

Kur nxënësi jep një përgjigje të saktë dhe kjo kuptohet nga mësuesi, ai nxitet, shoqërohet edhe me sjelljen dhe gjestikulacionin e mësuesit, nuk pranon ndërhyrjen e të tjerëve në klasë dhe në këtë mënyrë nxënësi shpalos mesatarisht shkallën e formimit të tij shkencor në funksion të nivelit të ciklit të studimit dhe të strukturës mësimore (Instituti i kurrikulës dhe i Trajnimit, 2009).

Teknikat e të pyeturit ndërveprues

Me teknikat e të pyeturit ndërveprues duhet të kuptojmë raportin që krijohet midis mësuesit dhe nxënësit në rrafshin e pyetjeve dhe në një harmonizim të këtij raporti e konkretisht :

- a) Nxitja e përgjigjeve të shumëfishta : kur mësuesit zhvillojnë séance tipike për marrjen e përgjigjeve nga nxënësit nëpërmjet teknikave të të pyeturit dhe të shmanget qarku i mbyllur i komunikimit dhe të kalohet në pyetje që kërkojnë përgjigje të shumëfishta.
- b) Nxënësit duhet të dëgjojnë me kujdes shokët e tyre gjatë përgjigjeve dhe në këtë mënyrë mos të përsëritin përgjigjet e shokëve të tyre dhe në klasë mos të krijohet monotoni por në disa momente edhe acarim si shprehje të tilla “këto i thashë njëherë” etj.
- c) Strategjia e përgjigjes së shumëfishtë t’u lejë më shumë mundësi përgjigjeve variabël nxënësve, ata të japin përgjigje më të thella dhe më argumentuese e bindëse etj.

Të përgjigjurit e pyetjes nga nxënësi apo studenti

Të përgjigjurit e pyetjeve janë një nga drejtimet e rëndësishme të punës së mësuesit apo edhe të pedagogut. Ato kanë të bëjnë, jo vetëm me mënyrën e dhënies së përgjigjes nga nxënësit, por edhe me orientimin e me drejtimin që duhet të bëjë mësuesi për të dhënë përgjigje për ato tema që ai e gjykon se janë më të domosdoshme për të marrë përgjigjen e kërkuar e më pas për të

kryer vlerësimin e nevojshëm ndaj tyre (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Sado i aftë dhe komunikues të jetë një mësues në motivimin e nxënësve, në dhënien e materialeve udhëzuese, të manualeve ndihmëse e sqaruese, në dhënien e pyetjeve me cilësi dhe me strukturë të qartë, në funksion të objektivave e të synimeve të caktuara, është nevojshme që ai duhet të kuptojë se do të ndeshet me një problematikë që rreh në këto aspekte:

- a. Intelektuale
- b. Ndër personale
- c. Përgjigje jo të sakta të nxënësve

- Mësuesi mund të përdorë teknika nxitëse, kur përgjigjet e nxënësve janë:

- i. Pjesërisht të sakta
- ii. Të deklaruara pjesërisht

Në parashtrimin që nxënësi i bën pyetjes së dhënë nga ana e mësuesit krijohet një situatë e vështirë në klasë dhe:

1. së pari, është e vështirë për të dhënë një mbështetje pozitive në një rast të tillë dhe nuk duhet të krijohet një situatë negative në klasë, aq më tepër fyese dhe me ngarkesa ndaj nxënësit e që mund të shoqërohet edhe me nofka fyese dhe denigrimi ndaj nxënësit që pyetjet dhe që duhet të vlerësohet për ato që ai transmeton, shtjellon;
2. Në qoftë se, kur jepet një vlerësim negative, shoqërohet edhe me një përgjigje negative nga ana e mësuesit, atëherë kjo e bën situatën edhe më të vështirë në raportin mësues-nxënës.
3. Mësuesi duhet ta ndihmojë nxënësin, kur ai është në situatë të vështirë, kur ai ka një problematikë me vetveten në përgjigje, kur ai nuk mund të parashtojë qartazi përvetësimin që ai u ka bërë njohurive të shtjelluara gjatë temave të ndryshme

4. Përdorimi i një strategjie në funksion të pyetjeve dhe asnjëherë nuk duhet të shoqërohen vërejtjet e mësuesit me shprehje alegorike, ironike, por duhet të bëhen pyetje të ngjashme, ndihmëse për ta nxitur nxënësin drejt një përgjigjeje të saktë dhe bindëse.
5. Marrëdhëniet nder vetjake midis mësuesit dhe nxënësit janë delikate dhe ndërtohen vetëm mbi respektim të personalitetit të nxënësit, duke e njohur nga afër atë, prirjet, veçoritë dhe interesat që ai ka. Mësuesi kur nxënësi gabon disa herë duhet ta shikojë këtë defekt edhe tek vetvetja për të ndryshuar strategji dhe teknikat e mësimdhënies.
6. Mos ndjekja e përgjigjes së nxënësit : është në ato raste, kur mësuesi është indiferent dhe pasi ndaj përgjigjes së nxënësit, kryen sjellje dhe veprime jo korrekte dhe lë shteg për një fyerje ndaj përgjigjeve të nxënësit, krijon një klimë dhe atmosferë jo të përshtatshme e tregon edhe cilësitë e një mësuesi inatçi e diferencues ndaj nxënësve të klasës së vet;
7. Zgjedhja e të njëjtëve nxënës për të dhënë përgjigje dhe në këtë mes krijohet një ndarje apo diferencim;
8. Humbja e klimës motivuese në klasë e në disa raste kemi edhe sjellje antishkollore e acaruese. Kjo gjën më shumë pasqyrim në orët e kontrollit dhe të orëve metodike për të treguar se je një mësues i suksesshëm, e ke klasën apo grupin në dorë dhe se përgjigjet janë pozitive për të gjithë masën e nxënësve.

Kontrolli i njohurive shkencore të shtjelluara në klasë është një nga metodat kryesore në veprimtarinë në klasë që kryen mësuesi. Kjo natyrisht është në formën tradicionale, por edhe mund të realizohet në forma të ndryshme e në varësi të strategjisë së shkollës apo të lëndës, të synimeve që vetë mësuesi apo drejtorja e shkollës dhe e rajonit i ka vënë vetes.

Tashmë kemi lloje të ndryshme kontrollesh që kryen në shkollën tonë e në mënyrë të veçantë në arsimin e lartë nëpërmjet arsimimit në distancë (Wende, 2000).

Kontrolli është aspekti kryesor i mësimdhënies dhe shoqëron vendimet e mësuesit rreth zhvillimit të mësimin dhe të informacionit që u jep nxënësve për të lehtësuar të nxënësve të njohurive.

Kontrolli lidhet me vlerësimin në përparmin e nxënësve, por edhe si një domosdoshmëri për diplomimin e tyre, për kalimin e tyre nga një klasë më e ulët në më të lartë. Kontrolli i njohurive duhet të jetë:

- aktiv që lidhet me faktin se sa e kanë kuptuar nxënësit mësimin, temat apo modulet dhe sa janë të aftë të shpjegojnë njohuritë e tyre të përvetësuara ose jo në shkallë logjike e të pavarur.

Vlerësimi i nxënësve dhe llojet e tij

Detyrat e planifikuara për vlerësim, të shkruara me punën në klasë. Veprimtaria në klasë është e lidhur ngushtë edhe me vlerësimin e detyrave të dhëna, të cilat duhet të jenë të përcaktuar mirë dhe me qëllim të përcaktuar. Pra duhet një harmoni midis punës së kryer në klasë dhe atyre që bëhen në shtëpi, por që duhet të jenë në funksion të njëra-tjetrës.

Detyrat e shtëpisë : detyrat e shtëpisë janë shumë të rëndësishme dhe lidhen me punën e pavarur dhe me të nxënësve të vetëdijshëm të nxënësve, se sa dhe si e kanë përvetësuar mësimin e shtjelluar nxënësit.

Detyrat e shtëpisë tregojnë edhe shkallën e vështirësisë së nxënësve dhe në këtë mënyrë ndihma e prindit është e nevojshme dhe shërben si një tregues për të parë nga afër prindi shkallën e përvetësimit shkencor të njohurive nga fëmija i vet.

Gjithashtu shërben edhe si një tregues për të parë nga afër se cili është orientimi i nxënësit nga mësuesi i vet, sa është i orientuar ai për të kryer detyrat e dhëna, për të realizuar në praktikë njohuritë teorike të fituara.

Testet e ndërtruara nga mësuesi testimi është një tjetër element i rëndësishëm i vlerësimit të nxënësve nga mësuesi.

Testet duhet të jenë:

- a. të natyrave të ndryshme,
- b. duhet të jenë brenda programit mësimor,
- c. të jenë të strukturuar me kujdes dhe profesionalizëm.

Kryerja e veprimtarive të vlerësimit:

- a) Të mbështetet në punën e kryer nga nxënësit
- b) Me rezultatet e parashikuara në strategjinë shkollore dhe lëndore
- c) Vlerësim i larmishëm dhe në funksion të objektivave dhe të të qenit mësues i suksesshëm;
- d) Nxënësi duhet të informohet rreth vlerësimit e të natyrës së tij, pra të jetë i qartë dhe të bindet për shkallën e aftësisë së tij;
- e) Vlerësimi duhet të jetë i ndërtuar mbi raporte të drejta dhe pa krijuar një ankth apo emocion tek nxënësi apo tek klasa;
- f) Vlerësimi duhet të shmangë ambiguitetin, të jetë objektiv, i drejtë dhe i saktë;
- g) Mjedisimi me teknikën e vlerësimit dhe të llojeve të tij si teste, shpjegime, ilustrime, me qëllim që nxënësi të përshtatet me lehtësi në mjedise të ndryshme gjatë adutit të tij në rrafshin e studimeve e të niveleve të tij.

Pra, nga sa parashtruar më sipër, kontrolli i njohurive shkencore, vlerësimi dhe polivalenca e tij, të përgjigjurit etj., janë dukuri të rëndësishme që lidhen me teknikat në mësimdhënie, me aftësitë dhe me cilësitë që duhet të ketë një mësues për t'u bërë i suksesshëm, për të realizuar cilësisht objektivat mësimorë, lëndorë apo shkollorë.

Ato kërkojnë një shkallë të lartë kualifikimi sistematik të mësuesit, lidhja me praktikën e reja të mësimdhënies dhe këto të zënë vend vijimisht në praktikën e punës së mësuesit.

KREU III

POLITIKAT E EDUKIMIT DHE INTEGRIMI EUROPIAN I SHQIPËRISË

3.1 Vështrim i përgjithshëm

Në procesin e integrimit nxënësit kanë një interes dhe dobi për të njohur zhvillimet në fushën e arsimit, të edukimit dhe të përparimit në përgjithësi të jetës shkollore e ekonomike të një vendi tjetër.

Në procesin e integrimit një vend me rëndësi paraqet edhe drejtimi i shkollës, metodologjia dhe rrugët konkrete që do të bëjnë të mundur të menaxhojnë një institucion shkollor, të rolit dhe të misionit që ka drejtimi dhe si duhet të kryhet e të realizohet ai (*Horvath, 2007; Musai, 2000; Wende, 2000*).

Në këtë mënyrë globalizmi i shkollës, adaptimi i formave më të arrira të shkollave homologe të Evropës, të treguesve pozitivë që ato kanë realizuar, krijon një situatë dhe një terren të favorshëm për një integrim të shkollës në strukturat homologe evropiane, të përdorimit praktik të metodave dhe të zhvilluarit e një procesi mësimor kompleks si ato të vendeve të ndryshme të kontinentit evropian e më gjerë.

Në përgatitjen e një strategjie për t'u integruar në strukturat e BE-së dhe në përgjithësi të strukturave të specializuara në fushën e arsimit, të edukimit, të kërkimit shkencor dhe për të realizuar një menaxhim korrekt e funksional të institucione arsimore në të gjitha nivelet është e nevojshme të merren në konsideratë këto rekomandime :

1. Të adoptosh një sistem të përafërt;
2. Të kesh një objektiv global të ristrukturimit të procesit të mësimi;
3. Të kesh një vizion të qartë dhe të largët për procesin e ndryshimit;
4. Të parashikosh një kohë të përshtatshme për implementimin e teknologjive të informacionit e të komunikimit;
5. Të fiksosh objektiva realiste dhe t'i respektosh ato;
6. Të kërkosh mbështetjen e autoriteteve shkollore;
7. Të përdorësh leadership në burimet njerëzore që ke në varësi;
8. Të adoptosh një model bashkëpunimi në vendimmarrje;

9. Të vendosësh në zbatim një strukturë të organizuar për të planifikuar dhe për të gjeneruar projekte;
10. Të kërkosh konsensus për orientimet e projektit;
11. Të kërkosh mbështetjen e prindërve;
12. Të kërkosh dhe të përfitosh nga ndihmat e jashtme;
13. Të vlerësosh shkallët e vizibilitetit dhe që çojnë në projektin e ndryshmit
14. Të afektosh një analizë të kontekstit;
15. Të parashikosh një projekt integrimi nëpërmjet TIK-ut;
16. Të analizosh projektet nën shumë këndvështrime;
17. Të adaptosh një strategji paralele të implementimit
18. Të vlerësosh procesin e integrimit në shkollë nëpërmjet TIK-ut;
19. Të kërkosh në maksimum eksenin e punës në ekip;
20. Të verifikosh kompatibilitetin e ekipit;
21. Të shikosh në fillim mësuesin;
22. Të mendosh për klasat dhe jo vetëm në laborator;
23. Të akordosh fonde të mjaftueshme për formim të stafëve mësimore;
24. Të vendosësh kishte maksimale për formim;
25. Të parashikosh mekanizmat e ndjekjes së formimit;
26. Të krijosh rrjete përdoruesish dhe bashkëpunëtorësh

Harmonia në të arsyetuarit dhe në transmetimin e ideve, të pikëpamjeve dhe të koncepteve të shkollës, është e lidhur edhe me funksionin ritmik dhe organizuar të proceseve shkollore, të zhvillimit të një procesi harmonik dhe me objektiva e me synime të qarta në të gjithë shtrirjen e dinamikës në veprimtaritë mësimore, edukative, artistike e sportive. Pra, në çdo sjellje apo aktivitet, duhet një kohezion në raportin e të menduarit të procesit shkollor dhe atij që përcillet, që transmetohet në mënyrë të veçantë nga drejtuesit e shkollës (*Council_of_Europe, Policies and practicies for teaching sociocultural diversity - A survey report., 2008*), në qasjen e tyre për çdo komunikim të transmetuar. Në të gjithë procesin e globalizimit të shkollës si një institucion dhe këtu kemi parasysh të gjithë vertikalen e sistemit të shkollave në fushën e drejtimit, roli dhe misioni i drejtorit është shumë i rëndësishëm dhe në disa momente përcaktues për një shkollë cilësore dhe me frymë integruese paneuropiane.

Pra, përmes shtjellimeve të mësipërme arrijmë në mendimin se roli dhe misioni i politikave të drejtimit të shkollës për një hapësirë të re globale në të gjithë piramidën e sistemit të institucioneve shkollore, qendrore apo lokale është i madh e në momente të caktuara edhe përcaktues për një zhvillim evropian të hapur për të gjithë të studimeve në funksion të tregut të punës, të integritimit polivalent të shkollës sonë dhe të strukturave përkatëse në rrjetin e punës dhe të kooperimit me vendet e ndryshme të Europës dhe më gjerë (*European Commission, The Bologna Process - Towards the European Higher Education Area*, http://ec.europa.eu/education/higher-education/doc1290_en.htm (Accessed: 20.12.2013), 2006).

Këtu një vend të rëndësishëm dhe determinues zë kurrikula, suplementi i diplomës etj.

Me vendosjen e pluralizmit politik në vendin tonë edukimi ka hyrë në rrugën e demokratizimit të gjithanshëm. Literatura evropiane demokratike tashmë ka hyrë dhe është bërë një normë e jetës dhe në vendin tonë në Universitete janë hapur degë të reja që plotësojnë kuadrin e plotë në fushën e shkencave të edukimit si :

- antropologjia;
- sociologjia politike
- psikologjia e të kuptuarit;
- administrimi shkollor, psikolinguistika etj. dhe që natyrisht e bëjnë më të plotë harkun e një edukimi të plotë dhe të gjithanshëm për të përgatitur njerëz me edukim të mirë evropian.

Kontaktet e bashkëpunimit, studimet në vende të ndryshme të Evropës dhe të botës sollën një përmasë të re dhe tepër cilësore në rrafshet e edukimit. Ai filloi të bëhej më i nevojshëm dhe kthimi i shumë studentëve nga jashtë vendit. Shoqëria tashmë ishte ndodhej përballë integritimit dhe edukimit të vjetër e tradicional, i cili kërkon reforma cilësore që ai të vihej në një shtrat të ri (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Liberalizimi i vizave për të gjithë shqiptarët, rritja e kontakteve të bashkëpunimit në fusha të ndryshme të shkencës e të teknologjisë, të botës akademike, të studimit të një numri të madh studentësh në cikle të ndryshme të studimit në universitete të Evropës dhe të SHBA-së, sollën nevojën e studimit dhe të zhvillimit të shkencave të edukimit si një disiplinë më vete universitare

në një masë të gjerë, si domosdoshmëri për t'iu përshtatur zhvillimeve evropiane dhe për t'u integruar më shpejt në BE e në strukturat e tjera euro amerikane.

3.2 Planifikimi si politikë arsimimi dhe zhvillimi i tij në kohën e sotme;

Strukturat e formatit të planifikimit mësimor janë të ndryshme për shkak të ndikimit të një morie faktorësh dhe përbëjnë atë që quhet “liria akademike e mësuesit”. Por cilido qoftë formati i zgjedhur, struktura e tij ka një vijë logjike.

I - Struktura e planit mësimor

Hartimi i një plani mësimor adekuat bazuar në programin mësimor përkatës si edhe në burimet e mundshme, do të përbënte një bazament të fortë për të parashikuar suksesin në mësimdhënie. Por, si mund të hartohet një plan i mirë mësimor?

Nëse do të përdornim një stuhi mendimi në një auditor çfarëdo mësimdhënësish, me siguri do të merrnim një shumëllojshmëri përgjigjesh. Përgjigjet e larmishme kanë të bëjnë më ndikimin e një sërë faktorësh mbi mësuesin si : formimi i tij pedagogjik, eksperiencia në punë, rezultatet e arritura, cikli ku jep mësim, lënda, etj, etj (MASH & Save the Children, Manual inspektimi i plotë i shkollës, 2005).

Nisur nga konsiderata e mësipërme gjithçka që do të ofrohet në këtë material si: metodika e hartimit të planit mësimor, formati i një plani mësimor, po ashtu edhe një model konkret i zbatuar, përbëjnë vetëm një alternativë, krahas shumë të tjerave që qarkullojnë aktualisht në mjedisin pedagogjik të shkollës (European Commission, The Bologna Process - Towards the European Higher Education Area, http://ec.europa.eu/education/higher-education/doc1290_en.htm (Accessed: 20.12.2013) , 2006).

II - Metodika e hartimit të planit mësimor

Sikurse shumë “operacione” të tjera pedagogjike dhe didaktike edhe hartimi i një plani mësimor i quajtur ndryshe edhe përgatitje ditore e mësuesit, kryhet duke aplikuar një metodikë të caktuar. Përpara se mësuesi të nisë hartimin e planit mësimor, duhet t'i drejtojë vetes tri pyetje bazike :

- Ku do të arrijnë nxënësit e mi ?
- Si do të arrijnë atje ?
- Si do ta mësoj nëse kanë mbërritur atje ku duhet ?

Siç dihet, ekzistojnë formate të ndryshme, për të cilin mësuesi dhe nxënësit e tij do të angazhohen gjatë orës mësimore. Mësuesi duhet ta përdorë këtë seksion për të shprehur objektiva mësimore afatmesme që nxirren nga planifikimet lëndore dhe që vendosen në këtë stad/fazë duke i përgatitur nxënësit për përvetësimin e njohurive dhe zhvillimin e veprimtarive të ardhshme. Synimi formulohet si një objektivi i gjerë edukimi, apo si një objektivi kapitulli, duke e parë si pjesë të standardeve të kurrikulës kombëtare. Për të formuluar saktë synimin, mësuesi duhet t'ju japë përgjigje këtyre pyetjeve :

Cilat janë objektivat e gjerë, aspiratat apo qëllimet e kapitullit dhe të kurrikulës ?

Cilat janë qëllimet tuaja për këtë kapitull ?

Çfarë prisni nga nxënësit që të jenë në gjendje të bëjnë në fund të kapitullit ?

III - Objektivat

Ky seksion fokusohet në atë se çfarë do të bëjnë nxënësit për të përfunduar njohuri dhe shprehje të reja. Objektivat për planin mësimor ditë nxirren nga objektivat e kapitullit, por që duhet të arrihen brenda një periudhe kohore plotësisht të përcaktuar - brenda orës së mësimi. Pyetjet që do t'ju vinin në ndihmë janë (ISP & UNESCO, 2003) :

Çfarë do të jenë në gjendje të bëjnë nxënësit gjatë orës së mësimi ?

Në cilat kushte do të realizohet performanca e nxënësve ?

Cila është shkalla apo kriteri mbi bazën e të cilit do të gjykohet arritja e objektivave ?

Si do ta demonstrojnë nxënësit se ata i kanë kuptuar dhe përvetësuar objektivat e mësimi ?

IV - Kushtet paraprake

Kushtet paraprake ose kushtet e domosdoshme mund të jenë të dobishme kur mësuesi merr në konsideratë gjendjen e gatishmërisë së nxënësve të tij. Kushtet paraprake e lejojnë mësuesin apo edhe mësues të tjerë të përsërisin planin mësimor për ta faktorizuar në veprimtari paraprake të nevojshme për t'u siguruar që nxënësit mund t'i arrijnë objektivat mësimorë. Pyetjet që do t'ju vinin në ndihmë në këtë rast do të ishin :

- Çfarë duhet të jenë në gjendje të bëjnë nxënësit përpara këtij mësimi ?
- Cilat koncepte duhen përforcuar për të arritur objektivat e mësimi ?

V - Mjetet

Ky seksion ka dy funksione: ai ndihmon mësuesit të përcaktojnë me shpejtësi :

- a) Sa kohë parapërgatitore, burime dhe menaxhim duhet në realizimin e këtij plani mësimor.
- b) Çfarë materialesh, librash, pajisjesh dhe burimesh duhet të parapërgatiten.

Është shumë e dobishme hartimi i një liste të plotë të mjeteve mësimore, duke përfshirë citimet e plota të tekstit, apo të çdo burimi tjetër të shkruar. Pyetjet ndihmëse do të ishin:

Cilat materiale do të jenë të nevojshme?

Cilat tekste bazë apo literature janë të nevojshme?

Çarë nevojitet të përgatitet në avancë?

VI - Përshkrimi i mësimi

Ky seksion ofron një mundësi për autorin e mësimi për të ndarë mendime, eksperiencë dhe këshilla me mësuesit e tjerë. Ai gjithashtu siguron një përmbledhje të mësimi në termat e fokusimit të temës, të veprimtarive dhe të synimit. Pyetjet ndihmëse në këtë seksion do të ishin (European Commission, The Bologna Process - Towards the European Higher Education Area, http://ec.europa.eu/education/higher-education/doc1290_en.htm (Accessed: 20.12.2013) , 2006):

Çfarë është e veçantë për këtë mësim?

Si do ta pëlqenin nxënësit e tu ?

Cili nivel i taksonomisë Bloom mbulohet nga ky plan mësimor?

VII - Ecuria e mësimit

Ky seksion ofron një përshkrim të detajuar hap pas hapi të realizimit të objektivave të planit mësimor. Ky seksion është i nënkuptuar për mësuesin dhe ofron sugjerime se si të procedojë me zbatimin e planit mësimor. Ai gjithashtu përfshin të gjitha veprimtaritë që do të bëjnë nxënësit gjatë mësimit (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Ky seksion ndahet në disa komponentë bazë:

a - Hyrja

Si do t'i prezantoni idetë dhe objektivat e këtij mësimi ?

Si do të tërhiqni vëmendjen e nxënësve dhe t'i motivoni ato në

ruajtjen e interesit për mësim ?

Si mund të lidhni objektivat mësimorë me interesat e nxënësit

dhe veprimtaritë e zhvilluara në orët e kaluara ?

Çfarë do të prisni nga nxënësit?

b - Veprimtaria kryesore

Cili është fokusi i mësimit?

Si do ta përshkruanit vijimësinë e mësimit tek një mësues tjetër, i cili do ta përsëriste atë?

Çfarë do të bënte mësuesi për të lehtësuar të nxënit dhe për të menaxhuar veprimtaritë e ndryshme?

Cilat janë disa shembuj pozitiv dhe negativ për të ilustruar atë që po u prezantoni nxënësve?

Si mund të prezantohej materiali për të siguruar që çdo nxënës do të përfitonte nga eksperiencia e të nxënit ?

c - Përmbyllja/konkluzionet

Çfarë do të përdorni për të nxjerrë në fund idetë së bashku për nxënësit ?

Si do të siguroni feedback nga nxënësit për të korrigjuar keqkuptimet dhe për të përforcuar të nxënit e tyre?

d - Veprimtari pasuese

Çfarë aktivitete mund të sugjeroni për pasurimin apo plotësimin e mësimit?

Cilat mësim të ardhshme mund të ndiqni ,të cilat janë të lidhur drejtpërdrejt më këtë mësim?

VIII - Vlerësimi

Ky seksion fokusohet në garantimin që nxënësit tuaj kanë arritur në destinacionin e parashikuar. Duhet grumbulluar të dhëna që e vërtetojnë këtë. Zakonisht kjo realizohet duke grumbulluar punët e nxënësve dhe duke i vlerësuar ato, duke përdorur disa rubrika të përshkallëzuar bazuar në objektivat mësimorë. Gjithashtu mund të përdoren disa veprimtari që kemi praktikuar gjatë mësimit, por duke përdorur një nivel më të ulët drejtimi nga ana e mësuesit. Gjithashtu mësuesi mund të ndërtojë pyetje mbi koncepte apo probleme të ndryshme. Pyetjet, të cilat mësuesi mund t'ju jap përgjigje në këtë rast (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008):

Si do t'i vlerësoni objektivat që ishin identifikuar?

A e kanë praktikuar nxënësit materialin që kemi dhënë për vlerësim?

Plani mësimor duhet të jetë i detajuar dhe i plotë në mënyrë që një mësues tjetër i kësaj lënde të mund ta zhvillojë mësimin pa kontaktuar dhe pa pasur nevojë për sqarime të tjera (Dispozita Normative, 2002).

3.3 Shfrytëzimi i programit mësimor për të planifikuar mësimin

Kurrikula e re e ciklit të ulët natyrshëm solli ndryshimin e programeve lëndore. Reformat e ndërmarra nga MASH si: MSH (Matura Shtetërore), Alterteksti, hartimi i standardeve dhe së fundmi kurrikula e re, kanë bërë të nevojshme ndërgjegjësimin e mësuesve për risitë e sjella dhe zbatimin e tyre konkret në orën e mësimit.

Kjo kurrikulë kërkon të aftësojë nxënësit në drejtim të komunikimit, në dhënien dhe marrjen e informacionit, të ideve dhe imazheve, si edhe të transmetimit të ndjenjave. Nëse në themel të kurrikulës së mëparshme ishte përmbajtja, prej së cilës buronin objektivat, përshtateshin metodologjitë dhe kryhej vlerësimi, tashmë në qendër të kurrikulës së re janë objektivat, për realizimin e të cilave përdoret një përmbajtje e larmishme, rekomandohen metodologji të shumta dhe sisteme vlerësimi të ndryshme. Konceptimi i kurrikulës është shumë i decentralizuar duke e bërë atë një kurrikulë bashkëkohore. Programi mësimor i lëndëve është pasqyrim i parimeve mbi të cilat është ndërtuar kurrikula e re e klasave I-VI (European Commission, Interim Evaluation Report on the Results Achieved and on the Qualitative and Quantitative Aspects of the Implementation of the Second Phase of the Community Action Programme in the Field of Education ‘Socrates’ , 153., 2004).

Programi mësimor i hartuar mbi bazën e linjave dhe nën linjave si dhe objektivave të përcaktuara shërben për të krijuar strukturën themelore të planit mësimor ose ndryshe të platformës së punës për planin vjetor. Kërkesat dhe kriteret e programit janë orientuese dhe detyruese për çdo mësues. Në ndryshim nga programet e viteve të kaluara, kur çdo gjë ishte e gatshme dhe planet mësimore ishin thjesht kopje të një programi, tashmë puna e mësuesit duhet të jetë më e pavarur, madje dhe më krijuese (Eurydice, 2010). Nëse në programet e kurrikulës së vjetër teksti ishte mjete kryesor për realizimin e një programi, tashmë ai duhet të shërbejë si një mjet ndihmës. Duhet të kuptohet qartë se teksti është një mjet mësimor për nxënësin, kurse mësuesi ka programin, pra objektivat. Kjo është arsyeja që, pavarësisht se çfarë teksti kanë

zgjedhur mësuesit, programi është i njëjtë për të gjithë dhe kërkesat dhe kriteret e tij janë të detyrueshme për t'u zbatuar. Mësuesi që ka në dorë një program, që ka kuptuar dhe zbërthyer atë sipas linjave dhe nën linjave, e ka më të lehtë të bëjë zgjedhjen e tekstit mësimor, i cili i plotëson më së miri objektivat e programit dhe lehtëson punën e mësuesit në klasë (European_Commission, Interim Evaluation Report on the Results Achieved and on the Qualitative and Quantitative Aspects of the Implementation of the Second Phase of the Community Action Programme in the Field of Education 'Socrates', 153., 2004). Gjithsesi ajo që është më e rëndësishme për t'u mbajtur parasysh është që jo të gjitha objektivat gjejnë pasqyrimin në tekst. Pjesët e zgjedhura duhet të jenë të përshtatshme për moshën. Kriteret e përzgjedhjes së tyre janë një detyrim për hartuesit e teksteve, por edhe për mësuesit të cilëve do t'u duhet që mbi bazën e tyre të hartojnë planet mësimore. Këto kritere duhen mbajtur parasysh në përzgjedhjen e teksteve mësimore nga secili mësues (Council_of_Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Kriteri i parë mbi të cilin duhet të orientohet plani mësimor është respektimi i peshës specifike sipas llojit të tekstit. Pavarësisht nga teksti mësimor i zgjedhur ky kriter edhe nëse në tekstet mësimore të përzgjedhura prej secilit mësues mund të mos jetë respektuar plotësisht, është detyrimi ynë ta respektojmë duke e orientuar planin mësimor. Secili mësues, kuptohet planifikon vetë orët mësimore, testimet, përsëritjet dhe orët e përpunimit të njohurive në bazë të klasës, nivelit të nxënësve, mundësive konkrete të realizimit të tyre etj (Instituti i Kurrikulës dhe i Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010).

Shtrimi i planit tashmë është më i lehtë. Për hartimin e tij mund të përdoren dy mënyra. E para të detajohet çdo orë mësimi dhe e dyta të detajohen temat mësimore të njohurive të reja dhe në fund të vendosen orët për përpunim të cilat me një shënim të posaçëm të përdoren për ato linja që janë planifikuar, por atëherë kur mësuesi ta shohë të arsyeshme (Eurydice, 2010). Gjithmonë pa kaluar sasinë totale të orëve vjetore të një linje. Nëse në mënyrën e parë duket se gjithçka është detajuar dhe planifikuar saktë, në të dytën krijohen mundësitë që në rastet e klasave paralele planifikimi të jetë më fleksibël dhe më pranë nevojave të nxënësve. Në këtë mënyrë mësuesi ndihet më i lirë dhe më pranë nevojave të klasës duke realizuar objektivat e kërkuara nga programi (CDE, Mësimdhënia dhe të nxënësve ndërveprues – Modele për zhvillimin të menduarit kritik (Shkencat shoqërore, për klasat 6-12), 2005).

Siç duket edhe nga ky parashtrim, mësuesi vërtet është i lirë, por prej tij tani kërkohet jo vetëm profesionalizëm, por edhe njohuri shumë të mira të nxënësve dhe mjedisit ku do të zhvillojë mësimin. Kështu planet mësimore nuk mund të jenë kopje të një programi apo të një plani të dikujt, por krijimtari e secilit mësues. Vetëm kështu “Arsimi ynë do të ecë i sigurt në rrugën e arritjes së standardeve evropiane të cilësisë” (Council of Europe, Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity, 2010)

3.3.1 Strategjitë themelore që përdor mësuesi për të realizuar objektivat shkollorë

Trajtime për të mësuarin e individualizuar Për të mësuarin e individualizuar janë dalluar tre trajtime të ndryshme dhe këto bazohen mbi :

1. Sistemet e bazuara në institucion
2. Sistemet lokale të të mësuarit
3. Sistemi i të mësuarit në distancë

Të mësuarit është një proces kompleks dhe që prej vitesh ka kërkuar mendimin e ekspertëve dhe të specialistëve të fushave përkatëse të të mësuarit.

Duke qenë se ai është një proces dinamik, disa planesh dhe që në fund synon përgatitjen dhe diplomimin e studentëve në të gjitha ciklet e studimit, në përgatitjen e brezave në cikle të ndryshme të shkollave të karaktereve e të natyrave të ndryshme, është e nevojshme për të dhënë një gjykim të argumentuar se cilat janë fushat kryesore të të mësuarit, cilat janë metodat dhe institucionet që janë të lidhura me atë, sa kohë duhet për një të mësuar aktiv, logjik e të qendrueshëm (Council_of_Europe, Policies and practices for teaching sociocultural diversity - A framework of teacher competences for engaging With diversity, 2010).

a. Sistemet e bazuara në institucion përfshin:

- Lexim të pastrukturuar nga studenti: ku ne kemi dhënien e njohurive nga mësuesi apo nga pedagogu dhe më pas është vetë studenti që përgatitet në mjedise të ndryshme të studimit të individualizuar. Në këtë lloj të përvetësuarit të njohurive është e nevojshme që studenti

të ketë objektiva të qarta, të përcaktuara mirë, sepse ai ka rrezik të dështojë në realizimin e vet.

- Lexim të strukturuar: ku vëmendja duhet të jetë e fokusuar në aspekte dhe në drejtime të qarta. Ky lloj të të mësuarit mund të përdoret si një metodë direkte në mësimdhënie, mund të shërbejë edhe si një mundësi për diskutim në klasë ose në punën praktike etj.
- Të mësuar për përmirësim dhe kthim: me këtë do të kuptohet kur me ndihmën e bibliotekave shkencore studentët do të arrijnë të përvetësojnë tema apo module të paqarta. Këto mund të shoqërohen me literaturë të detajuar apo edhe me mënyrë audio vizuale.
- Veprimtaria e lidhur me një klasë të individualizuar, ku mësuesi është kryesisht një drejtues dhe një ndihmës i mundshëm për studentët. Kërkohej një përgatitje e lartë e mësuesit nga ana metodike dhe profesionale.
- Projekti: është një nga rrugët për një realizim të një objektive, të një veprimtarie, por edhe të kualifikon për fusha dhe për drejtime të caktuara.
- Studimi i drejtuar: në realizimin e temave të ndryshme në cikle të ndryshme të studimit, në mënyrë të veçantë në studimet master e doktoraturë.
- Sistemet e instruksionit të personalizuar: studimet e pavarura dhe mbështetja tek tutori.

b. sistemet lokale

- Këtu dallojmë dy sektorë të rëndësishëm me studentin në qendër: a) edukimi i të rriturve dhe b) edukimi dhe trajnimi i mëtjeshëm

Me këtë duhet të kuptojmë politikat arsimore që ndiqen për ato raste kur mundësitë për studim janë të kufizuara për shkak të largësisë, moshës apo të detyrimeve familjare. Këto sisteme kanë për qëllim (CDE, Mësimdhënia dhe të nxënimit ndërveprues – Modele për zhvillimin të menduarit kritik (Shkencat shoqërore, për klasat 6-12), 2005):

- a. Të krijojë mundësi arsimore dhe trajnuese për të rriturit (shumica mund të jenë të punësuar)
- b. Të sigurojë pajisjen më të mirë për teknikët dhe për super vizorët aktualë
- c. Të ndihmojë punëdhënësit dhe nëpunësit për njohjen e teknologjive të reja në komunikim dhe në informacion, TIK.
- d. Të ndihmojë edukimin dhe trajnimin, të përdorë teknikën e re në funksion të fitimit të aftësive dhe të cilësive të reja që nevojiten

Këto programe mund të jenë të sponsorizuara për qëllime dhe për objektiva të caktuara dhe janë të lidhura me një universitet për të siguruar:

- a. Një burim materialesh të të nxënit
- b. Një sistem tutorial
- c. Një sistem administrative
- d. Një sistem studimi mbështetës, korrespondenca, studimet me kohë të pjesshme.
- e. Mësimi nëpërmjet takimit dhe hyrjes së lirë

Në kohën e sotme përdorimi me frytshmëri i medias së shkruar dhe elektronike është një mjet i nevojshëm dhe tepër i domosdoshëm për një përvetësim individual, për të rrokur në kushte individuale njohuri shkencore që nuk mund të përvetësohen në kushte klase apo leksioni (Dispozita Normative, 2002).

Hartimi i softuerëve të ndryshme dixhitale krijon një mundësi për të plotësuar nevojat e të nxënit të individualizuar të studentit apo edhe të nxënësit, në mënyrë të veçante në klasat e larta të arsimit parauniversitar (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Materialet e përdorura në të nxënit e individualizuar mund t'i klasifikojmë nën tre emërtime:

- a. materiale tekstuale
- b. materiale audio vizuale
- c. materiale të bazuara në kompjuter

3. Sistemi i të mësuarit në distancë

Këtu programet mësimore të aprovuara mund të ofrohen përmes medimeve elektronike. Në kohën e sotme përdorimi me frytshmëri i medias së shkruar dhe elektronike është një mjet i nevojshëm dhe tepër i domosdoshëm për një përvetësim individual, për të përvetësuar në kushte individuale njohuri shkencore që nuk mund të përvetësohen në kushte klase apo leksioni.

Hartimi i softuerëve të ndryshme dixhitale krijon një mundësi për të plotësuar nevojat e të nxënit të individualizuar të studentit apo edhe të nxënësit, në mënyrë të veçantë në klasat e larta të arsimit parauniversitar (Horvath, 2007).

Materialet e përdorura në të nxënit e individualizuar mund t'i klasifikojmë nën tre emërtime:

- d. materiale tekstuale
- e. materiale audio vizuale
- f. materiale të bazuara në kompjuter

Me *materiale tekstuale* duhet të kemi parasysh :

- a. librat: tekstet e zakonshme shkollore bëhen shumë të rëndësishme, kur ato shoqërohen nga një udhëzues, i cili i drejton studentët apo nxënësit në temat dhe kretë më të rëndësishme ku ata duhet të përqendrohen, të fokusohen dhe ato të shërbejnë për një formim cilësor të tyre (European_Commission, Interim Evaluation Report on the Results Achieved and on the Qualitative and Quantitative Aspects of the Implementation of the Second Phase of the Community Action Programme in the Field of Education 'Socrates' , 153., 2004).
- b. Tekstet shkollore mund të shoqërohen edhe me materiale audiovizive. Tekstet shkollore apo tekstologjia duhet të shkruhen, të përgatiten nga njerëz me produkt të pasur në fushat e mësuesisë, të didaktikës e të pedagogjisë, sepse tekstet duhet të pajisen me një aparat të caktuar funksional dhe në disa drejtime e me shënime të strukturuar si :
 - Psikologjia e të kuptuarit
 - Leksikografik e terminologjik
 - Didaktik, metodat që duhet të përdoren nga studenti apo në nxënësi në mënyrë të veçantë
 - Pyetje të orientuara e funksionale
 - Objektiva të qarta

- Psikologji moshore, ngarkesa në funksion të moshës dhe të aftësive perceptuese
- Tekst i shkruar mirë nga ana profesionale, shkencore

Është e rëndësishme që tekstet të jenë të programuara dhe të përshtatin një tip “të nxëni të programuar”. Me këtë do të nënkuptojmë që tekstet që përgatiten për nxënësit në mënyrë të veçantë e për studentin duhet të jenë të programuara që ato të përvetësohen më lehtë nga nxënësi gjatë të nxënit e njohurive.

Vetëm në këtë mënyrë do të mbahet kohezioni dhe vijueshmëria leksion-seminar-vet arsimim-vet mësim-vet kualifikim dhe përgatitja do të jetë e kontrolluar dhe më e lehtë.

Në ndihmë të nxënësit, por edhe të mësuesit është e nevojshme përgatitja e një vargu udhëzimesh e materiale plotësuese, të cilat i ndihmojnë mësuesit gjatë shpjegimit të njohurive, si edhe për të orientuar më mirë nxënësit apo edhe studentët gjatë të nxënit e njohurive (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Materiale të programuara mund të përgatiten nëpërmjet informatikës, nëpërmjet kasetave apo mjeteve të ndryshme elektronike dhe të shërbejnë për nxënësin e për studentin gjatë procesit të tyre të të nxënit.

Materialet audio vizuale mund të ofrohen si

- a. Programet audio vizuale të të nxënit

Mund të përdoren për të realizuar një varg objektivash mësimore dhe trajnuese.

Literatura elektronike që mund të përdoret nga studentët në rrugën e tyre të përvetësimit të njohurive shkencore me bashkëpunim, me shkëmbim në kushte shtëpie etj.

- b. Laboratorët e gjuhëve

Ndihmojnë pedagogët edhe mësuesit që nëpërmjet aparaturave magnetofonike të realizojnë ecurinë e nxënësit, dinamikën e përparimit të tij dhe kjo në mënyrë të krahasueshme, ndihmon mësuesin dhe pedagogun për të reformuar metodat e shpjegimit, të kontrollit, të vlerësimit dhe të orientimit të objektivave mësimore. Në këtë mes një ndihmë japin edhe vidiot, të cilat ndihmojnë në përvetësimin e shpejtë të vlerave shkencore, të personazheve apo të brendisë së një teksti të natyrave të ndryshme (AEDP, 1998).

c. Media e transmetimit

Ndihmojnë të nxënit e njohurive nëpërmjet emisioneve të ndryshme dixhitale në fusha të ndryshme të shkencave, por që ato duhet të jenë të programuara nga treguesit e objektivave mësimore, të planeve mësimore etj.

Materialet e bazuara në teknologjinë e informacionit me ndihmën e kompjuterit: është një mjet i rëndësishëm në botën e sotme për përvetësimin e njohurive në mënyrë të individualizuar, përfshirë edhe mësimdhënien direkte (Horvath, 2007).

Të mësuarit nëpërmjet kompjuterit ofrohet në formën e:

- a) Tutorialit: kur studenti bashkëvepron direkt me kompjuterin, i cili është i programuar për të kuptuar apo reaguuar ndaj përgjigjeve të studentit.
- b) Labororit: kur kompjuteri është një burim të nxëni sesa një mjet instruksional. Gjithashtu ai mund të përdoret si bazë të dhënash, bazë për të modeluar eksperimentet etj.
- c) Videoteksteve interaktive: kur përdorimi i gjerë i materialeve të të nxënit i individualizuar që mbështeten në këtë metodë interaktive përbën një mundësi të mirë për të ardhmen edhe në vende të tjera, krahas atyre të zhvilluara.

Të nxënit në bashkëpunim

Të nxënit në bashkëpunim është një fenomen, një dukuri që krijon një atmosferë të gjallë pune në klasë ku nxënësi si rezultat i një bashkëpunimi me njeri tjetrin përmes përdorimit të teknikave të ndryshme mësojnë njohuri dhe përvoja të tjera, të cilat i bëjnë ata të aftë për një veprimtari më cilësore, si edhe i ambientojnë me projekte bashkëpunimi në të ardhmen.

Në këtë proces realizohet dhe shkëmbimi i përvojave, si edhe nxitet të mësuarit nga njeri – tjetri nëpërmjet një pune të përbashkët (Horvath, 2007; Musai, 2000; Wende, 2000).

Diskutimi në grupe të vogla:

- a. Zhvillimi i grupeve të vogla;
- b. Arsyeja e diskutimit në grupe të vogla me këto elementë:
 - Një numër i vogël nxënësish 6-8 nxënës të mbledhur së bashku;
 - Njohja e një teme ose e një problemi të përbashkët;
 - Paraqitja, shkëmbimi dhe vlerësimi i informacionit dhe të ideve;

- Orientimi drejt disa objektivave dhe të qëllimeve të caktuara;
 - Komunikimi verbal dhe emocional;
- c. Përdorimi i grupeve të vogla kërkon planifikimin dhe analizën nga ana e mësuesit apo pedagogut;
 - d. Mjedisi në klasë dhe suksesi i nxënësit;

3.3.2 Të nxënët me grupe

Organizimi i mësimit me grupe nxënësish

Në arsim përdoren një sërë metodash mësimore për organizimin e mësimit. Përvojat pozitive kanë treguar që organizimi i mësimit me metoda të reja bashkëkohore ka ngjallur interes më të madh te nxënësit për të nxënët e tyre. Një nga metodat frytdhënëse është edhe “Puna me grupe”. Zbatimi i kësaj metode u mundëson nxënësve familjaritet më të madh midis tyre, rrit frymën e bashkëpunimit dhe të ndihmës ndaj njëri-tjetrit dhe nxit konkurrencën midis grupeve të tyre. (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Puna me grupe - Nuk gjendet një limit i caktuar në të cilin mësuesit mund të grupojnë nxënësit në një klasë. Megjithatë, mësimdhënia në një klasë si një grup i tërë, mësimi individual ose paraqitja e punës në grupe, kanë epërsitë dhe mangësitë e tyre. Secila është më shumë ose më pak e përshtatshme për aktivitete të ndryshme.

Mësimi me tërë klasën - Kur njerëzit mendojnë për mësimdhënien, ata krijojnë një figurë të nxënësve në radhë duke dëgjuar mësuesin i cili është përpara tyre. Për shumicën prej tyre, ky është kuptimi i një ore mësimore dhe kjo është akoma lidhja nxënës-mësues më e përgjithshme për shumë kultura. Megjithatë puna me të tërë klasën, si një grup i vetëm i ka epërsitë dhe mangësitë e veta (Grup autorësh, Kur arsimit lëvronte shpirtin, 2002).

Epërsitë e punës në klasë si një grup i vetëm:

Disa nga epërsitë kryesore të mësimit në klasë si një grup i vetëm janë renditur më poshtë:

Forcon ndjenjën që i përket një grupi dhe je një anëtar i tij -diçka që si mësues duhet ta konsolidojmë. Në qoftë se secili nxënës është i përfshirë në të njëjtën veprimtari, atëherë ne jemi të gjithë të përfshirë në të njëjtën veprimtari së bashku. Të tilla përvoja na japin ne, pika referimi të përbashkëta për të biseduar dhe konsiderohen si mundësi për tu afruar me njëri tjetrin (Council of Europe, Policies and practicies for teaching sociocultural diversity - A survey report,, 2008).

Është më e lehtë për nxënësit të ndajnë emocionet në një veprimtari mësimore të përbashkët. 20 nxënës duke qeshur është shpesh më e kënaqshme ndjehen më të sigurt kur e gjithë klasa punon me të njëjtin hap, dhe nën drejtimin direkt të mësuesit.

Mangësitë e punës në klasë si një grup i vetëm

Si mangësi apo vështirësi mund të përmenden:

Favorizimi i grupit më tepër se individi - secili është i detyruar të bëjë të njëjtën gjë dhe në të njëjtën kohë.

Pakësimi i shanseve që nxënësit të bëjnë diçka vetë në mënyrë individuale.

Shton rrezikun e dështimit si grup -disa nxënës nuk kanë aftësi të paraqesin punët përpara të tjerëve kështu që rritet shansi për të dështuar si grup.

Mungesa e inkurajimit të nxënësve për të marrë përgjegjësi individuale - mësimi me tërë klasën favorizon transmetimin e njohurive nga mësuesi te nxënësi më tepër se zbulimi i dukurive apo informacionit nga vetë nxënësi (Council_of_Europe, Policies and practicies for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity,, 2010).

Mënyrë jo e mirë e organizimit të mësimdhënies komunikuese -komunikimi ndërmjet individëve është më i vështirë në një grup prej 20 ose 30 nxënës, se në një grup me 5 ose 4 nxënës. Në grupe më të vogla është më e lehtë të ndash materialin, të flasësh qetë, më pak formalisht dhe të mbash kontakt mjaft të mirë me sy me të gjithë nxënësit. Të gjitha këto kontribuojnë në zgjidhjen e detyrave me sukses (Dispozita Normative, 2002).

Puna individuale e nxënësve

E kundërta e punës me tërë klasën është puna individuale. Në të përfshihen, të gjitha veprimtaritë që nga kryerja e ushtrimeve të nxënësve, deri te situatat në të cilat mësuesit punojnë në mënyrë individuale me nxënësit, ose kur nxënësit punojnë jashtë mjediseve shkollore. I tillë mësim individual është themelor në autonominë e të nxënësit. Në qoftë se mësuesit duam që nxënësit të punojnë në mënyrë individuale në klasë, atëherë ata mund të lejojmë nxënësit të lexojnë privatisht dhe pastaj t'i përgjigjen pyetjeve individualisht; të kërkojnë që nxënësit të plotësojnë fletë pune ose detyra me shkrim.; t'u japin fletë pune me detyra të ndryshme dhe t'i lejojmë ata të vendosin për detyrën që duan të bëjnë, bazuar në aftësitë e tyre (Gardner, 2003).

Epërsitë e mësimit individual

I lejon mësuesit t'i përgjigjen ndryshimeve individuale të nxënësve.

Është më pak stresuese për nxënësit se sa puna në grupe ose me tërë klasën.

Zhvillon autonominë e të nxënësit, aftësinë e vetëbesimit dhe të kërkimit jashtë varësisë së

mësuesit.

Është mënyrë e rivendosjes së paqes kundrejt një situatë kaotike dhe më të zhurmshme.

Mangësitë e mësimit individual

Nuk inkurajon bashkëpunimin në të cilin nxënësit mund të ndihmojnë dhe motivojnë njëri-tjetrin (European Commission, The Bologna Process - Towards the European Higher Education Area, http://ec.europa.eu/education/higher-education/doc1290_en.htm (Accessed: 20.12.2013), 2006).

Kur kombinohet me dhënien e detyrave të ndryshme individuale, nxënësve, u kërkohet më tepër përgatitje dhe material, se sa në punën me tërë klasën.

Nxënësve, realizimi i detyrave apo veprimtarive të caktuara u merr më tepër kohë se bashkëpunimi me tërë klasën.

Puna në grupe me dy nxënës ose në çifte

Në këtë lloj aktiviteti nxënësit mund të praktikojnë aftësitë gjuhësore së bashku, studiojnë një tekst, kryejnë kërkime dhe vëzhgime. Ato mund të shkruajnë dialogë, përmbajtjen e një teksti të lexuar ose të krahasojnë shënime me çfarë ata kanë lexuar më parë (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Epërsitë e punës në grupe me dy nxënës ose në çifte:

1. Rrit pjesën e kohës që një nxënës flet në klasë.
2. I lejon mësuesit të punojë dhe të bashkëveprojë me një ose dy çifte ndërsa të tjerët vazhdojnë punën.
3. I lejon nxënësit të punojë dhe të bashkëveprojë pa qenë e nevojshme drejtimi i mësuesit.
4. Është relativisht i shpejtë dhe i lehtë për t'u organizuar.
5. Vërteton thënien që dy mendje janë më mirë se një.
6. Nxit bashkëpunimin dhe ndihmën për të pasur një ambient çlodhës dhe miqësor në klasë.
7. Duke punuar në çift mësuesi i jep nxënësve mundësi të ndajnë përgjegjësitë dhe jo të mbajnë peshën e rëndimit mbi vete.

Mangësitë e punës në çift:

1. Puna në grupe me dy nxënës është shpesh e zhurmshme dhe mësuesit përqendrohen në mbajtjen e klasës nën kontroll.
2. Ekziston mundësia që nxënësit të flasin për një temë krejtësisht të ndryshme nga detyra e caktuar (Council of Europe, Policies and practices for teaching sociocultural diversity - A framework of teacher competences for engaging With diversity., 2010).

3. Zgjedhja e nxënësve që do të punojnë bashkë, mund të jetë problematike, sidomos për ata të cilët duan të punojnë me nxënës jo të preferuar për ta.

Puna në grup

Nxënësit punojnë në grupe, pasi u mundëson të përmbushin një sërë detyrash për të cilat puna në çift është e pamjaftueshme dhe jo e duhur. Grupet duhet të përfshijnë të paktën 5 nxënës të cilët mund të përgatisin një prezantim ose të diskutojnë rreth një teme të caktuar, duke marrë vendimin në grup. Grupe të vogla mundësojnë përfshirje dhe pjesëmarrje më të madhe. Numri 5 është numër tek që do të thotë që mendimi i shumicës mbizotëron (Council of Europe, Policies and practices for teaching sociocultural diversity - A framework of teacher competences for engaging With diversity, 2010).

Përparësitë e punës në grup (European Commission, Interim Evaluation Report on the Results Achieved and on the Qualitative and Quantitative Aspects of the Implementation of the Second Phase of the Community Action Programme in the Field of Education ‘Socrates’ , 153., 2004):

1. Rrit sasinë e kohës që secili nxënës ka për të folur.
2. Marrëdhëniet personale janë më pak problematike , ndryshe nga puna në çift.
3. Krijohet mundësi më e madhe për larmi opinionesh dhe kontribut të frytshëm.
4. Nxit autonominë e nxënësve duke i lejuar ata të marrin vendimet e tyre në grup pa u vëzhguar në çdo hap nga mësuesi përkatës.
5. Gatishmëri për të marrë pjesë aktive në diskutime në krahasim kur punohet me të gjithë klasën.

Mangësitë e punës në grup (Council of Europe, Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity,, 2010):

1. Mundësi më e madhe që mësimit të jetë i zhurmshëm. Disa mësues mund të humbin kontrollin e klasës, kur ajo është ndarë në grupe, duke ‘minuar’ disi rregullin e vendosur në fillim të orës së mësimit.
2. Jo të gjithë nxënësit e pëlqejnë këtë mënyrë organizimi, pasi ata preferojnë më mirë të jenë në qendër të vëmendjes së mësuesit, sesa të punojnë me shokët dhe shoqet e tyre.
3. Disa prej nxënësve ankohen për përbërjen e grupeve duke shprehur dëshirën për të qenë pjesëtar i një grupi tjetër.
4. Puna në grup kërkon më shumë kohë për tu organizuar se puna në çift, sidomos në fillimin e veprimtarisë dhe në fund të saj.

Përfundimisht theksohet që, si pjesë përbërëse e metodologjisë së mësimit, këto forma të organizimit të mësimit me grupe, ndihmojnë në efikasitetin e punës së mësuesit dhe në krijimin e të nxënësve krijues e konstruktiv të nxënësve.

Prindërit, gjithnjë duan për fëmijët e tyre një mësues të mirë. Të gjithë jemi dakord se prindi me mësues të mirë quan atë mësues që është i drejtë, që e bën mësimin interesant dhe është një profesionist në mësimit.

Zakonisht, ky është tipi i mësuesit që edhe nxënësit duan dhe në këtë rast prindërit janë të kënaqur kur fëmijët e tyre janë të kënaqur me këtë mësues (European Commission, The Bologna Process - Towards the European Higher Education Area, http://ec.europa.eu/education/higher-education/doc1290_en.htm (Accessed: 20.12.2013) , 2006).

Ashtu si nxënësit edhe mësuesit kanë personalitete të ndryshëm, stile pune të ndryshëm dhe forca të ndryshme për të vazhduar këtë profesion jo shumë të lehtë.

Prindërit duan që fëmijët e tyre të kenë mësues që i ndihmojnë fëmijët e tyre të rriten, të mësojnë, të zhvillohen dhe të kënaqen në procesin e nxënies së dijeve.

Kurrë mos harroni ndikimin që një mësues ka në jetën e një nxënësi.

Edhe sikur rrallë t’i jepni mësimit, prezenca juaj mund të jetë e pashlyeshme në mendjen e një nxënësi. Gjatë një dite, nxënësit më shumë kalojnë kohë me mësuesit sesa me prindërit e tyre. Detyrat që mësuesi i jep një nxënësi përcaktojnë edhe kalendarin e veprimtarive të tij të ditës duke qenë mësimit parësore dhe pastaj të tjerat (Gardner, 2003).

Se si një mësues është sjellë gjatë ditës me nxënësin e tij përcakton edhe humorin e pjesës tjetër të ditës që nxënësi e vijon me familjen e tij duke reflektuar pozitivitetin ose të kundërtën që mund ta ketë marrë në shkollë nga mësuesit e tij (ISP & UNESCO, 2003).

Ngandonjëherë, personaliteti i mësuesit, forca e tij e karakterit, përkushtimi i tij në punë janë vendimtarë në atë se sa mirë nxënësi do mësojë dhe arrijë objektivat e lëndës, nëse te ai nxënës do zotërojë ndjenja e tërheqjes, heshtjes, apo suksesit (Council_of_Europe, Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity, 2010).

3.4 Përcaktimi i objektivave të një ore mësimore

Objektivat janë aspirata më afatshkurtra dhe më konkrete se qëllimi.

Çka do të arrihet ? Ku do të arrihet ? Si do të arrihet ? A e kemi arritur ?

Ç' janë objektivat e përgjithshme ?

Objektivat e përgjithshme janë pohime të gjëra të asaj që duhet të jetë në gjendje të bëjë nxënësi si rezultat i mësimdhënies.

Ç' janë objektivat specifike?

Objektivat specifike janë pohime mbi atë se çfarë do të jetë në gjendje të bëjë nxënësi në kushte të caktuara. (Çfarë mund të bëhet konkretisht).

Elementët e objektivit

- Elementi i parë: **veprimi**: përshkruhet një veprimtari e nxënësit e cila dallohet përmes një sjellje që mund të vëzhgohet.
- Elementi i dytë: **kushtet**: tregon kushtin në të cilat ndodh ajo sjellje e dëshiruar.
- Elementi i tretë: **kriteri**: tregon nivelin përfundimtar të asaj veprimtarie që bën nxënësi ku hyn edhe kriteri i cili do të na shërbej për të vlerësuar rezultatet, zhvillimin e nxënësit.

Shembuj objektivash mësimorë

- Të shkruajë (saktë katër) termat e reja të mësimimit, sipas shënimeve.
- (Në një hartë pa emra), të identifikojë vetëm pesë kryesorët, nga tetë lumenjtë e Francës, të përshkruar në (tekstin mësimor).
- Të shpjegojnë (me shkrim) saktë dhe në mënyrë të përmbledhur shkaqet e Luftës së Parë Botërore (duke u mbështetur në tekstin mësimor) prej një kohe prej 7 minutash.
- Të shpjegojnë saktë (me fjalët e tyre), rolin e fërkimit gjatë lëvizjes.
- (Në një poezi të dhënë), të identifikohen të gjitha metaforat, brenda një kohe prej tre minutash.

Veprimi

Fjalë të vlefshme për formulimin e elementit të parë të objektivit:

- Të shkruash
- Të recitosh
- Të veçosh
- Të zgjedhësh
- Të krahasosh
- Të analizosh
- Të bashkosh

Kushtet

Shembuj fjalësh që shërbejnë për të formuluar elementin e dytë të objektivit

- Nga memoria (përmendësh)
- Duke u bazuar në lisën...
- Ta kërkojë vetë burimin e referencës
- Përmes vizatimit, figurës apo mjetit
- Përmes një substance, harte aparati etj.
- Përmes një rregulle, formule, ligji etj.

Kriteri

Shembuj fjalësh shërbejnë për të formuluar elementin e tretë të objektivit:

- Saktë
- Pa gabime
- Përmendësh
- Të gjitha
- Katër nga pesë elemente
- Brenda 5 minutash
- Duke krahasuar me... etj.

Formulimi i objektivave sipas niveleve të dijes

- Kur formulojmë objektivat për një njësi mësimore duhet të kemi parasysh se çka presim nga nxënësit.
- Pra, duhen formuluar objektiva të niveleve të ndryshme pasi në klasë kemi nxënës të niveleve të ndryshme.
- Kur përmendim nivelet, mendojmë nivelet e dijes.

Niveli i parë:

Njohja: Është riprodhim, përsëritja e emrave, rregullave, definicioneve. Është niveli më i ulët i dijes. Foljet që përshkruajnë këtë nivel janë: përkufizo, përshkruaj, dallo, rendit, emërto etj.

Të kuptuarit: Është aftësia për të kapur kuptimin e materialit. Foljet që përshkruajnë këtë nivel janë: shpjego, zgjero, jep përfundime, rishkruaj, përgjithëso...

Niveli i dytë: (Mesatar)

Zbatimi: Është aftësia për të përdorur materialin e mësuar në situata të reja dhe konkrete. Zbatohen rregulla, metoda, koncepte, parime, ligje teori etj. Foljet që përshkruajnë këtë nivel janë: Ndrysho, njehso, provo, manipululo, përgatit, prodho, lidh përdor etj.

Analiza: Është aftësia për ta copëtuar materialin në pjesë përbërëse. Foljet që përshkruajnë këtë nivel janë: Copëto, ndaj në pjesë, dallo, seleksiono etj. (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010).

Niveli i tretë: (i lartë)

Sinteza: Është aftësia që të formojë një të tërë duke bashkuar pjesët. Foljet që përshkruajnë këtë nivel janë: Kombino, krijo, harto,, organizo, planifiko, rindërto, risistemo etj..

Vlerësimi: Është aftësia për të gjykuar vlerën e një materiali, të mirën e një ideje, motivet e sjelljeve etj.. Foljet që përshkruajnë këtë nivel janë : Konkludo, kritiko, arsyeto.

3.3.4 Përdorimi i planit ditor për të hartuar modele të ndryshme mësimi.

Plani ditor

Ora e mësimit, ecuria dhe mbarëvajtja e saj lidhen me hartimin e planit ditor ose siç njihet rëndom të ditarit. Me brendinë e tij, ndërthuren disa aktivitete të veçantë në të mirën e mësimdhënies, pasqyrohen shumë elementë të mësimit dhe merren vendime që ndikojnë drejtpërdrejtë në mjedisin e klasës. Mësuesi studion paraprakisht materialet e shkruara, por dhe të tjera që mendon se i ndihmojnë trajtimit të temës, përcakton metodat e përshtatshme të mësimdhënies sipas materialit dhe moshës së nxënësve (Eurydice, 2010).

Planet ditore ndryshojnë në mënyrën dhe shkallën e specifikës së tyre. Gjithsesi mësuesi duhet të reflektojë në hartimin e planit ditor tërë bagazhin e njohurive dhe përvojën individuale dhe nga kjo ora e mësimit mbart dhe një farë origjinaliteti. Sidoqoftë, në ndërtimin e tij të mësuesisë, çdo mësues/e arrin të zhvillojë sistemin vetjak të planifikimit të mësimit. Kësisoj planet mësimore mbajnë vulën e punës të çdo njërit prej tyre dhe kanë shkallën e vet të origjinalitetit (Horvath, 2007; Musai, 2000; Wende, 2000).

Pavarësisht nga kjo, për hartimin e planit ditor ka disa elementë bazë që duhet të u përmbahet mësuesi/ja. Duhet

- Të përcaktojë qëllimin e mësimit dhe të hartojë objektivat e tij; Duke analizuar paraprakisht mësimin të zbulojë vlerat kryesore të tij dhe t'u kushtojë atyre vëmendjen e duhur gjatë mësimitdhënies;
- Ora e mësimit përfshin një sërë veprimtarish, por mësuesi/ja duhet të dallojë dhe të veçojë ato me kryesoret.
- T'i kushtojë kujdesin e duhur përzgjedhjes të metodës më të përshtatshme të mësimitdhënies, duke pasur parasysh temën e mësimit nivelin e nxënësve në kushtet e ambientit dy gjuhësor dhe bazën materiale;
- Gjatë hartimit të planit ditor, mësuesi duhet të ketë parasysh që elementët e mësimitdhënies të jenë në përputhje me moshën dhe nivelin e nxënësve dhe plotësisht të realizueshme. Kështu objektivat duhet të rezultojnë të sakta, të qarta dhe plotësisht të arritshme;
- Kjo mundësohet edhe nga mjetet e konkretizimit, të cilat varen nga baza materiale. Mbasi janë renditur objektivat kalohet në aspekte të tjera të planit mësimor.
- Duhet bërë kujdes që veprimtaritë që planifikohen t'i përshtaten nevojave mësimore. Vend qendror këtu zënë modelet e mësimitdhënies, që janë të larmishëm.
- Duke u nisur nga shumë faktorë që lidhen me temën dhe nxënësin mësuesi duhet të zgjedhë një ose më shumë arsyesh, ato që parashikon se mund të jenë më të përshtatshmet. Për ecurinë pozitive të procesit mësimor në mësimin plotësues këshillohet që mësuesi të mos mbështetet në një metodë të vetme, por në kombinime të disave prej tyre.

Nga ana tjetër duhen parashikuar veprimtari mësimore që tërheqin vëmendjen dhe interesin e nxënësve. Kështu, në mësime të leximit letrar mund të zërë vend pjesërisht shtrimi i ndonjë situatë problemore kur mësuesi ka mjete të shumta që mund t'ua shpërndajë nxënësve dhe t'i vërë në punë për nxjerrjen e tipareve të ngjashme në lexime të caktuara historike etj.

- Po kështu, horizonti i nxënësve aq sa e lejon moshën e tyre mund të zgjerohet nëpërmjet përsëritjes, veprimtarive praktike në klasë ushtrimeve apo testimit etj.

- Në fillimet e punës së tij, mësuesi mund të ndeshet me disa forma për përgatitjen e planit mësimor. Po japim një formë të planit ditor që përfaqëson një model të përgjithshëm të planifikimit dhe zbatimit të orës së mësimit, gjithnjë duke theksuar se nuk mund të merret si recetë.
- Duke qenë i përgjithshëm, formula bazë e elementëve të tij mund të përmirësohet nga mësuesit, që t'i përshtatet për mësim temave në kushte të veçanta, me mësim një herë në javë me tri orë mësimore për të krijuar një mjedis të të nxënit sa më të këndshëm për nxënësin.

Elementët e planifikimit të orës së mësimit

1. Tema e mësimit
2. Objektivat,
3. Motivimi
4. Përmbajtja e temës së mësimit
5. Procedurat e mësimit
 - Hyrja
 - Zhvillimi i mësimit
 - Përfundimet
 - Parashikimi i kohës për etapat dhe për veprimtaritë
 - Materialet dhe mjetet mësimore
 - Detyrat
6. Tema e mësimit
7. Objektivat,

Tipat e orës së mësimit

Ora e mësimit si njësi bazë e të nxënit është e larmishme. Sipas qëllimit që organizohet ajo mund të organizohet:

- për dhënie të njohurive të reja,
- për përsëritje,

- për kontrollin e njohurive,
- për punë praktike. Më tipike është ora e kombinuar.

Për një nxënës si shkak kryesor cilësohet mungesa e interesit për ato që ndodhin në klasë dhe kjo për disa arsye. Kështu brendia e mësimit mund të jetë e vështirë, jo interesante, e përgjithshme pa ndonjë ilustrim konkret. Këtu mund të fajësohen pjesërisht libri dhe hartuesit e tij., por sidoqoftë mësuesi duhet të bëjë përpjekje për ta zbërthyer temën në nivelin e nxënësve të klasës përkatëse, por pa e ulur nivelin shkencor të materialit. Një arsye tjetër që lidhet me mësuesin është mënyra e trajtimit metodik të temës, metoda e zgjedhur prej tij për shtjellimin e materialit dhe përvetësimin e tij në mënyrë aktive (Council of Europe, Policies and practices for teaching sociocultural diversity - A survey report., 2008).

Pra, siç thuhet në të dy rastet mësuesi nuk ka kujt t'i ankohet për ecurinë normale të orës së mësimit. Kur nxënësi tërhiqet nga ajo që zhvillohet në klasë, ai vetiu e përqendron vëmendjen, shfaq vullnet, i lind dëshira dhe interesi e rrjedhimisht vëmendja e tij bëhet më e qëndrueshme dhe më intensiv për punën (Horvath, 2007). Nganjëherë nxënësi fillon të shfaqë shenja lodhjeje shumë shpejt nga që nuk arrin të kapë fillin e mësimit dhe nuk ndjek dot mësuesin dhe përveç kësaj nuk sheh asgjë që t'i ngjallë kureshtje dhe t'i zgjojë interesin, nuk tërhiqet nga mjetet konkretizuese.

Kështu zakonisht pas 15-20 minutash nxënësit e largojnë vëmendjen nga mësimi dhe vlera e punës mësimore bie, shqetësimet shtohen, ndërkohë mësuesi kërkon dhe mundohet t'i tërheqë gjithnjë e më shumë në mësime. Sidoqoftë, me qenë se vëmendja e përqendruar e nxënësit është e lodhur, atëherë në mësimin e gjuhës shqipe duhet bërë kombinimi i metodave të mësimdhënies p.sh. nga shpjegimi kalohet në bisedë etj. por pa kaluar nga i njëjti objektivi (Instituti i Kurrikulës dhe i Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008).

Kombinimet gjatë procesit mësimor për të zgjuar atmosferën e përgjumur të klasës, e lehtëson punën mendore të nxënësve dhe zgjat vijimin e saj në nivel më të kënaqshëm. Ndryshimi i punës me anë të larmisë të formave të mësimit nuk sjell vetëm çlodhjen, por krijon mundësi për të përtëritur interesat, duke e shpërndarë lodhjen në pjesë të tjera të kores së trurit. Vullneti dhe vëmendja e nxënësve zhvillohen dhe edukohen vazhdimisht dhe mësuesi që ndjek në vazhdimësi

nxënësit e vet nga klasa në klasë e sheh ndryshimin që ato paraqesin (Grup autorësh, Strategjitë e të mësuarit, 1995).

3.3.5 Ndikimi i planifikimit mësimor në të nxënit e suksesshëm të nxënësve

Sipas librit “Njohuritë bazë për mësimdhënie“ të autorit Dr. Kris Kiriakou, profesor i Psikologjisë pedagogjike në Universitetin York të Britanisë së Madhe, mësimdhënësit do të duhej të kenë dhe të zhvillojnë njohuri për mësimdhënie. Autori thotë: "Për të qenë mësimdhënës i suksesshëm do të thotë të dish se si dhe me çka t'i nxitësh nxënësit për të mësuar". Njohuritë e mësimdhënies janë aktivitete të mësimdhënësve, të cilat nxisin mësimin dhe përbehen prej tre elementëve të rëndësishëm (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Drejtimi i shkollës, udhëzues për drejtuesit e shkollës, 2008):

1. Njohurisë – për lëndën, nxënësit, kurrikulin, metodat e mësimdhënies;
2. Vendimmarrjes – për mënyrën e arritjes së rezultateve pedagogjike të parapara në mënyrë sa më të efektshme;
3. Veprimeve – sjellja e mësimdhënësit me qëllim të nxitjes së të mësuarit tek nxënësit.

Personaliteti i mësuesit të suksesshëm, kualifikimi dhe marrëdhëniet e tij me strukturat e ndryshme shkollore

Mësimdhënës të efektshëm konsiderohen ata që:

- Krijojnë mjedis të rregullt dhe tërheqës për mësim nxënie;
- Përqendrohen në mësimdhënie në atë mënyrë që maksimalisht të rrisin kohën e mësimdhënies dhe të ruajnë tonin akademik;
- Ligjërojnë njësi mësimore mirë të organizuara dhe të strukturuar me qëllim të saktësuar qartazi;
- Kanë pritje të larta dhe të paraqesin para nxënësve sfida intelektuale;
- Përcjellin përparimin dhe japin informata të shpejta korrigjuese dhe kthyesë;
- Krijojnë disiplinë të qartë dhe të drejtë.

Aftësitë kryesore që duhen janë (Kraja, 2008):

- Dija dhe të kuptuarit;
- Planifikimi, mësimdhënia dhe menaxhimi i mësimdhënies;
- Përcjellja, vlerësimi, marrja e shënimeve, raportimi dhe përgjegjësia;
- Standardet e tjera profesionale.

Njohuritë bazë për mësimdhënie

Sa i përket njohurive bazë për mësimdhënie, të cilat i kontribuojnë cilësisë dhe efektshmërisë së procesit të mësimdhënies nënkuptohen aktivitetet vijuese të mësimdhënësit:

- Planifikimi dhe përgatitja;
- Realizimi i orës mësimore;
- Udhëheqja dhe rrjedha e orës mësimore;
- Krijimi i mjedisit pozitiv dhe motivues në klasë;
- Mbajtja e rendit dhe e disiplinës;
- Vlerësimi formues dhe përfundimtar i nxënësit;
- Njohuria për të vlerësuar punën vetjake.

“Sa më mirë ta dish si mëson më mirë, aq më mirë mëson. Nëse i di stilet e të mësuarit, ato do të influencojnë në mësim nxënien dhe mësimdhënien. Stilet e të mësuarit e bëjnë mësimdhënien më të lehtë”(Reid,1995) Stilet e të mësuarit të nxënësve janë shumë të rëndësishëm për të gjithë mësuesit që duan të jenë të suksesshëm, për mësuesit e të gjitha moshave dhe e të gjithë niveleve (Misha, 2003).

Stilet e të mësuarit përkufizohen si sjellje karakteristike njohëse/konjunktive dhe psikologjike, të cilat shërbejnë si indikatorë/tregues se si fëmijët mësojnë, si perceptojnë, si ndërveprojnë dhe si reagojnë ndaj mjedisit ku mësojnë.

Stilet e të mësuarit konsiderohen edhe si predispozita për rrugët dhe mënyrat e të mësuarit dhe janë të lidhura ngushtësisht me llojin/tipin e personalitetit që ka fëmija. Ndryshimet në stilin e të

mësuarit reflektohen në mënyrat e ndryshme se si njerëzit reagojnë ndaj një situatë mësimore. P.sh.

- Disa njerëzve u pëlqen të mësojnë e të punojnë në mënyrë të pavarur, ndërsa të tjerë preferojnë të punojnë në grup
- Disa njerëz parapëlqejnë të harxhojnë shumë kohë duke planifikuar, para se ta kryejnë një detyrë të caktuar, ndërsa të tjerë harxhojnë pak kohë për planifikim dhe i zgjidhin problemet ndërkohë që janë duke kryer detyrën
- Disa njerëz mund të përqendrohen të bëjnë vetëm një gjë në një kohë të caktuar, ndërsa ka të tjerë që bëjnë shumë punë në të njëjtën kohë.
- Disa njerëz nuk ndjehen rehat kur ka situata pasigurie, ndërsa disa të tjerë mund të orientohen lehtë kur ka situata konflikti e debate
- Disa njerëz, kur zgjidhin probleme të ndryshme, i marrin përsipër rreziqet, pa u shqetësuar se mund ta kenë gabim zgjidhjen, ndërsa të tjerë mundohen të shmangin situatat ku mund të ketë një rrezik të tillë.
- Disa njerëz mësojnë më mirë kur përdorin elementë vizualë dhe kur mbajnë shënime, ndërsa të tjerë mësojnë më mirë kur e dëgjojnë mësimin, pa mbajtur shënime.

Studiues të ndryshëm japin përshkrime të ndryshme për stilet e të mësuarit dhe i grupojnë ato ndryshe. Reid (1995) propozon grupimin e stileve të të mësuarit duke marrë në konsideratë më shumë shqisat (Peshkëpia, “Teknologjitë e reja në mësimdhënie dhe në mësim nxënie”. Leksionet, 2011).

Nxënësit vizualë mësojnë më mirë nëpërmjet mjeteve të ndryshme vizuale, pamore. P.sh. duke parë figura, skica, vizatime, piktura, foto, filma, etj.

Ata i mbajnë mend më mirë udhëzimet e mësuesit në se i shohin ato në formë vizuale, p.sh. në dërrasën e zezë. Mësuesi do t'i këshillojë këta lloj nxënësish të shkruajnë gjithçka. Me qëllim që të fokusohen dhe të mos shpërndahen andej këndeje, ata duhet t'i vështrojnë në sy njerëzit me të cilët flasin. Ata gjithashtu e kanë më të lehtë të mbajnë mend në se shohin më parë figurat para se të lexojnë një tekst (Orstein, 2003).

Nxënësit që mësojnë duke dëgjuar, mësojnë më mirë kur e dëgjojnë atë që u thuhet, p.sh. leksionet, incizimet.

Ata parapëlqejnë që mësuesit të japin udhëzime me gojë dhe u pëlqen të incizojnë atë që po mësojnë, gjithashtu u pëlqen të marrin pjesë në diskutime. Mësuesi duhet t'i këshillojë këta lloj nxënësish të studiojnë me zë të lartë kur janë vetëm ose të mësojnë me ndonjë shok. Të pyesin mësuesin për udhëzime apo sqarime me gojë në se nuk kuptojnë ndonjë gjë, të dëgjojnë incizimet që kanë bërë vetë për atë që kanë studiuar.

Nxënësit praktikë, që janë gjithmonë në lëvizje, mësojnë më mirë kur marrin pjesë vetë në çdo lloj eksperience, kur ata përfshihen fizikisht ose marrin pjesë aktivisht në ato që u kërkohet të mësojnë. Atyre u pëlqen të lëvizin nëpër dhomë kur mësojnë dhe u pëlqejnë shumë aktivitetet në klasë (Fontaine, 2007).

Mësuesit i këshillojnë këta lloj nxënësish të ecin/lëvizin nëpër klasë ose të ndryshojnë pozicionin apo vendin e tyre shpesh kur janë duke mësuar. Ata duhet të bëjnë shpesh pushime të shkurtra, të paktën pas rreth çdo 20 minutave. Ata duhet të nënvizojnë shënimet e tyre ose të vizatojnë diçka mbi to (Wende, 2000).

Për të vënë në dukje rëndësinë e njohjes së stileve të të mësuarit nga ana e mësuesve si të vetat edhe të nxënësve të tyre, e gjejmë me vend të përsërisim edhe njëherë thënien e Reid se: “Sa më mirë ta dish se si mëson më mirë, aq më mirë mëson. Në se i di stilet e të mësuarit, ato do të influencojnë në mësim nxënien dhe mësimdhënien. Stilet e të mësuarit e bëjnë mësimdhënien më të lehtë” (Reid, 1995)

Stilet e të mësuarit kanë të bëjnë me gjetjen dhe grumbullimin e informacionit, transmetimin, analizën si edhe përpunimin e tij. Pra, e theksojmë se është e rëndësishme që mësuesit të njohin stilet e të mësuarit të nxënësve të tyre; që të planifikojnë aktivitete të ndryshme në klasë, ndërsa nxënësit duhet t'i dinë ato për të lehtësuar studimin e tyre dhe të përgatitjen për teste të ndryshme në të ardhmen (Orstein, 2003).

Knowles (1982) i ndan nxënësit në katër grupe sipas stileve të të mësuarit.

- ✓ Stili i të mësuarit konkret: nxënësit me këtë stil janë më shumë të interesuar për informacionin që ka vlera imediate. Ata janë kuriozë, spontanë dhe janë të gatshëm të marrin përsipër rreziqe. Ata pëlqejnë variacionin dhe ndryshimet konstante. Ata nuk e pëlqejnë rutinën dhe punët me shkrim. Ata parapëlqejnë përvojat vizuale dhe gojore (me fjalë). Atyre u pëlqen argëtimi dhe të përfshihen fizikisht gjatë mësimit (Orstein, 2003).
- ✓ Stili i të mësuarit analitik: nxënësit që kanë këtë stil të mësuarit janë të pavarur, u pëlqen të zgjidhin probleme, u pëlqen të ndjekin idetë e të tjerëve, dhe të zhvillojnë e të zbulojnë parime e ide të vetat. Nxënës të tillë preferojnë prezantimin sistematik e logjik të mësimit të ri, me mundësi për të tjerët që t'i ndjekin ato. Nxënësit analitikë janë seriozë, e stërmundojnë veten e tyre, dhe zor se e pranojnë dështimin (Musai, 2000).
- ✓ Stili i të mësuarit komunikativ/komunikues: nxënësit që kanë këtë stil preferojnë një mënyrë sociale/shoqërore mësimi. Ato kanë nevojë për fidbek (komente) dhe ndërveprim personal. Ata mësojnë më mirë nga diskutimet apo aktivitetet në grup.
- ✓ Stili i të mësuarit nën autoritetin e të tjerëve: nxënësit që kanë këtë stil janë të përgjegjshëm dhe të varur. Ata pëlqejnë dhe kanë nevojë për struktura të gatshme, të cilat të jepen në progres. Ata përshtaten mirë në klasat tradicionale. Ata parapëlqejnë mësuesin të jetë figura autoritare në klasë. Atyre u pëlqen të kenë udhëzime të qarta dhe të dinë me saktësi çfarë po bëjnë. Ata nuk ndjehen rehat me diskutime të ndryshme apo me zgjidhjen e problemeve me konsensus (Pollard & Tann, 2000).

Ndryshimet në stilet e të mësuarit ndikojnë tek mënyra se si mësojnë nxënës të ndryshëm. P.sh. nxënësit konkretë mësojnë më mirë duke luajtur, duke përdorur më shumë figura, duke parë filma, video, duke punuar në çifte, dyshe-dyshe, me bashkëmoshatarët e tyre.

Nxënësit me stil analitik mësojnë më mirë duke mësuar gramatikën ose duke lexuar, ata duan që mësuesi t'ua gjejë gabimet.

Nxënësit me stil komunikativ preferojnë të mësojnë gjuhën e huaj duke dëgjuar folësit natyralë të asaj gjuhe, p.sh. anglisht folësit për anglishten, duke folur me ta dhe duke ndjekur televizorin e duke parë filma në gjuhën përkatëse (MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007).

Nxënësve që u pëlqen autoriteti i dikujt kur mësojnë preferojnë që mësuesi të shpjegojë gjithçka, të shkruajnë gjithçka në fletoren e tyre dhe të kenë librin e vet.

“Është shumë e rëndësishme për mësuesit të identifikojnë se cilat mënyra e metoda favorizojnë mësimdhënien më të mirë, por është akoma më e rëndësishme të njohin çfarë stilesh të të mësuarit mund të reflektojnë në faktorët kulturorë”. (Reflective Teaching in Second Language Classrooms, Jack Richards, 1994) Stilet e të mësuarit ndikojnë shumë në suksesin apo dështimin e mësimit të një gjuhe të huaj. ‘Ne mësojmë 10% nga ajo që lexojmë, 20% nga çka dëgjojmë, 30% nga çfarë shikojmë, 50% nga ato që dëgjojmë dhe shikojmë, 70% kur diskutojmë me njëri tjetrin, 80% kur provojmë diçka personalisht, dhe 90% kur diçka ua mësojmë të tjerëve” (William Glasser, 2001).

Çdo mësues përdor një përzierje të stileve të të mësuarit mbasi në klasë ka nxënës të ndryshëm me stile të ndryshme të të mësuarit. Çdo mësues mendon se si të ndihmojë nxënësit e tij të mësojnë sa më mirë.

Një teori tjetër për stilet e të mësuarit i grupon mësuesit dhe nxënësit në katër grupe:

reflektuesit, teoricienët, pragmatistët dhe aktivistët

- ✓ **Reflektuesit:** ata marrin pjesë në aktivitetet që organizon mësuesi në klasë, në diskutimin e përvojave personale, në diskutimin e çështjeve të ndryshme, në diskutimin e figurave apo pikturave, marrin pjesë në aktivitetet brainstorming, ata dëgjojnë incizime, marrin pjesë në lojën me role, në leximin e një pasazhi nga një libër, gazete, reviste, tregim të shkurtër, poemë, etj. Si nxënës ata e marrin/perceptojnë informacionin në mënyrë konkrete dhe reflektojnë mbi të. Ata mësojnë duke dëgjuar, duke diskutuar dhe shkëmbyer ide. Ata e kanë shumë të zhvilluar imagjinatën dhe besojnë shumë në eksperiencat e veta. Ata e vlerësojnë shumë mendimin e brendshëm (insight thinking) (MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007). Ata kanë nevojë të përfshihen personalisht që të mësojnë më mirë. Ata janë të përkushtuar. Janë të interesuar për njerëz të ndryshëm dhe për kulturat e tyre. Janë mendimtarë, mendojnë shumë (thoughtful) dhe ndjejnë kënaqësi kur vëzhgojnë të tjerët. Ata janë gjithmonë në kërkim të kuptimit, të gjërave të kuptueshme dhe qartësisë. Si mësues, reflektuesit janë të interesuar të ndihmojnë rritjen e individit. Ata mundohen të ndihmojnë njerëzit të bëhen më të vetëdijshëm (MASH & Save_the_Children, Manual inspektimi i plotë i shkollës, 2005). Atyre u pëlqejnë diskutimet, puna me grupe si edhe

komentet realiste për ndjenjat. Ata janë njerëz që kujdesen për të tjerët, dhe mundohen t'i angazhojnë nxënësit e tyre në përpjekje të përbashkëta. Ata janë të aftë të fokusohen në objektiva e qëllime kuptimplote. Anët e forta – e kanë të zhvilluar imagjinatën dhe kanë ide krijuese. Karriera – këshillues, mësues, ata që merren me shkencat sociale dhe humane. Pyetja e tyre e preferuar – Pse?

- ✓ Teoricienët: këtyre u pëlqen të bëjnë analiza deduktive, të dëgjojnë leksione, të marrin shënime në klasë, të kontrollohen kur zgjidhin ushtrime të ndryshme, të lexojnë rregulla dhe rregullore, të studiojnë teori heshturazi, të bëjnë aktivitete gramatikore dhe përkthime, të përfundojnë ushtrime diktimi, të analizojnë diagramet, tabelat e ndryshme dhe skicat, etj. Si nxënës; ata e përftojnë informacionin në mënyrë abstrakte dhe reflektojnë kur e përpunojnë atë. Ata shpikin teori duke integruar vëzhgimet e tyre me dijet e zbuluara më parë. Ata e kërkojnë vazhdimësinë. Ata mësojnë duke menduar. Ata e vlerësojnë mendimin në vazhdimësi. Ata parapëlqejnë detajet, hollësitë (MASH & Save_the_Children, Manual vetëvlerësimi i shkollës, 2007). Ata kritikojnë edhe grumbullimin e të dhënave. Janë të plotësuar dhe shumë punëtorë. Atyre u pëlqejnë klasat tradicionale. Idetë u duken fantastike. Ata nuk ndjehen rehat me gjykimet subjektive. Kërkojnë kompetencë intelektuale dhe duan që të jenë personalisht të efektshëm. Si mësues; këta janë të interesuar në transmetimin e njohurive. Ata bëjnë ç'është e mundur që të jenë sa më të saktë dhe të kenë njohuri sa më të plota. Ata i konsiderojnë dijet dhe njohuritë si thellim të kuptimit. Ata i inkurajojnë nxënësit e shkëlqyer. Atyre u pëlqejnë faktet, detajet dhe mendimi i organizuar në vazhdimësi. Ata janë mësues tradicionalë të cilët janë gjithmonë në kërkim të shtojnë tek nxënësit e tyre dashurinë për njohuri të reja (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Vlerësimi i nxënësit-Manual për mësuesit, 2009). Ngandonjëherë, autoriteti i tyre dominues ka tendencë të dekurajojë punën krijuese. Ata i trajtojnë problemet me racionalistet dhe logjikë. Anët e forta – krijojnë koncepte dhe modele. Qëllimet – njohje intelektuale (ISP & UNESCO, 2003). Karrierat – matematika, puna kërkimore, planifikimi, shkencat e natyrës. Pyetja e preferuar – Çfarë?

- ✓ Pragmatistët parapëlqejnë të bëjnë ushtrime praktike dhe me kuptim. Atyre u pëlqen të hartojnë pyetje për të tjerët, të bëjnë ushtrime që kërkojnë aftësinë e të menduarit kritik. Atyre u pëlqen të krahasojnë, të konstatojnë, të gjykojnë, të përgjithësojnë, të diskutojnë, të argumentojnë, etj. (Instituti_i_Kurrikulës_dhe_i_Trajnimit, Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit, 2010). Atyre gjithashtu u pëlqen të shkruajnë, të redaktojnë, të korrigjojnë ushtrime apo ese, të bëjnë ushtrime me alternative, të diskutojnë në grup ose dy e nga dy, të planifikojnë projekte të ndryshme, të diskutojnë raste studimi të njëpasnjëshme, të bëjnë ushtrime për të plotësuar informacionin që mungon, të praktikojnë lojën me role, të plotësojnë fjalëkryqet apo të gjejnë gjëgjëzat, të bëjnë diagrame, tabela, grafikë, etj. Si nxënës: ata e perceptojnë informacionin në mënyrë abstrakte dhe e përpunojnë atë në mënyrë aktive. Ata e integrojnë teorinë me praktikën. Ata besojnë në faktin se në se diçka funksionon, vazhdo bëje dhe përdore atë. Ata kanë tolerance të kufizuar. Ata vlerësojnë të menduarin strategjik (Grup autorësh, Strategjitë e të mësuarit, 1995). Janë shumë të orientuar drejt aftësive dhe shkathtësive. Ata kanë nevojë të dine si funksionojnë gjërat. Ata janë gjithmonë në kërkim të dobisë/leverdisë dhe rezultateve. Si mësues: ata janë të interesuar në prodhimtarinë /produktivitetin /rendimentin dhe kompetencën. Ata mundohen t'i japin nxënësve të tyre aftësi që u nevojiten atyre që të jenë të pavarur ekonomikisht në jetë (economically independent). Ata i konsiderojnë njohuritë si mjete/rrugë për t'i aftësuar nxënësit të jenë të aftë të çajnë rrugën e jetës vetë. Ata inkurajojnë aplikime praktike. Atyre u pëlqejnë gjërat teknike dhe aktivitetet praktike, ku nxënësit marrin pjesë aktivisht. Ata janë gjithmonë në kërkim të cilësisë dhe rendimentit (Misha, 2003). Ata besojnë se rruga më e mire që duhet zgjedhur për kryerjen e diçkaje është ajo pragmatike. Ata përdorin lavdërime e shprehje pozitive të matura (measured rewards). Kanë tendencë të mos jenë fleksibël, janë të mbyllur në vetvete dhe u mungojnë aftësitë e të punuarit në skuadër. Anët e forta – Aplikim/zbatim praktik të ideve. Objektivat/qëllimet – të vendosin pikëpamjet e sotme në të njëjtën linjë me të ardhmen (future security). Karrierat – inxhinierike, shkencat e aplikuara, mjek (kirurg). Pyetja e tyre e preferuar – Si funksionon/punon kjo gjë/punë?
- ✓ Aktivistët: atyre u pëlqen të shkruajnë letra, të hartojnë e organizojnë programe tematike, të bëjnë postera, të organizojnë lojëra të ndryshme, të mbajnë fjalime, të shkëmbejnë historia,

ngjarje e raportime të ndryshme, të marrin pjesë në debate, të organizojnë ekskursione mësimore, të organizojnë intervista, të bëjnë vetë e të drejtojnë punë kërkimore shkencore, etj (Muka, 1995). Si nxënës; ata e perceptojnë informacionin në mënyrë konkrete dhe e përpunojnë atë në mënyrë aktive. Ata integrojnë përvojën e tyre me aplikimin/zbatimin. Ata mësojnë duke bërë prova, eksperimente, madje mësojnë edhe nga gabimet. Ata besojnë shumë në zbulimet që bëjnë vetë. Ata janë shumë entuziastë për gjërat e reja. Ata adaptohen/përshtaten shumë shpejt, madje kënaqen nga ndryshimi. Ata dallohen kur është i nevojshëm fleksibiliteti. Shpesh, ata arrijnë në konkluzione të sakta. Ata marrin përsipër shumë rreziqe, dhe ndjehen mirë në prani të njerëzve. Ata e pasurojnë realitetin duke i shtuar diçka nga vetja (Peshkëpia, “Teknologjitë e reja në mësimdhënie dhe në mësim nxënie”. Leksionet, 2011). Ngandonjëherë ato konsiderohen si manipulative të shkathët dhe shtytës. Ata duan gjithmonë të kenë influence mbi të tjerët. Si mësues: ata janë shumë të interesuar të aftësojnë nxënësit e tyre të bëjnë vetë zbulime. Ata mundohen që njerëzit të veprojnë duke u mbështetur në vizionin e tyre. Ata e shohin dijen/njohuritë si mjet për të përmirësuar shoqërinë në kuptimin më të gjerë. Ata inkurajojnë të mësuarin eksperimental. Ata parapëlqejnë shumëllojshmëri në metodat e mësimdhënies. Ata janë mësues dramatikë që gjithmonë kërkojnë t’i japin gjithmonë e më shumë energji e forcë nxënësve. Ata synojnë të krijojnë forma të reja për të stimuluar një jetë të re dhe të kapërcejnë kufijtë. Ata kanë tendencë “të vrapojnë” dhe të veprojnë me shkathtësi (Kraja, 2008). Anët e forta – veprimi dhe sfidat. Objektivat/qëllimet – t’i kthejnë idetë në veprime (to bring actions to ideas). Karrierat – marketingu, shitjet, zbavitjet, argëtimi, arsimit, edukimi, profesionet sociale. Pyetje e tyre e preferuar – Çfarë ..në se? Po në se ...?

Aktivistët dhe reflektuesit janë konkretë.

Pragmatistët dhe teoricienët janë abstraktë.

Aktivistët dhe pragmatikët janë aktivë.

Reflektuesit dhe teoricienët janë pasivë.

KREU IV

METODOLOGJIA

Në këtë kapitull do të studiohet përqsja studimore e ndjekur dhe do të detajohen variablat e përzgjedhur, indikatorët për matjen e tyre si edhe kampioni i studimit.

4.1. Përqsja studimore

Për të realizuar këtë punim është zgjedhur metoda e kërkimit: RASTET STUDIMORE TË SHUMËFISHTA.

Në vijim do të jepet shpjegimi i metodës së kërkimit, pse është përzgjedhur dhe cilat janë avantazhet e saj.

Rasti i studimit është një metodologji ideale kur ndiqet një përqsje holistike dhe një hetim në thellësi është i nevojshëm (Feagin, Orum, dhe Sjøberg, 1991). Studimet e rasteve janë përdorur në hetime të ndryshme, veçanërisht në studimet sociologjike, por gjithnjë e më shumë në analiza.

Yin, Stake dhe të tjerët të cilët kanë përvojë të gjerë në këtë metodologji kanë zhvilluar procedura të fuqishme. Studimet e rasteve, nga ana tjetër, janë të dizajnuara për të sjellë detajet nga pikëpamja e pjesëmarrësve, duke përdorur burime të shumta të të dhënave.

Yin (1993) ka identifikuar disa lloje të veçanta të studimeve të rasteve: eksplorues, shpjegues, dhe përshkrues. Stake (1995) përfshinte tre të tjerë: I brendshëm - kur studiuesi ka një interes në çështje; Instrumental - kur rasti është përdorur për të kuptuar më shumë se çfarë është e qartë për vëzhguesit; Kolektive - kur një grup i rasteve është studiuar. Raste eksploruese janë konsideruar ndonjëherë si një prelude për hulumtimin social. Studimet shpjeguese të rasteve mund të përdoren për të bërë hetime shkakore. Raste përshkruese kërkojnë një teori përshkruese të që të zhvillohet para fillimit të projektit. Pyecha (1988) e përdori këtë metodologji në një studim të arsimit special, duke përdorur një procedurë model-matching. Në të gjitha llojet e mësipërme të studimeve të rasteve, nuk mund të ketë aplikime në një apo më shumë raste studimore.

Hulumtimi nëpërmjet rastit të studimit nuk është një studim i rastit; është një fakt i pohuar nga të gjithë studiuesit e mëdha në këtë fushë, duke përfshirë Yin, Stake, Feagin dhe të tjerë.

Megjithatë, përzgjedhja e rasteve duhet të bëhet në mënyrë që të maksimizohet ajo që mund të mësohet në periudhën e kohës në dispozicion për studim.

Njësia e analizës është një faktor kritik në rastin e studimit. Kjo është zakonisht një sistem i veprimit në vend të një individi ose grup individësh. Studimet e rasteve kanë tendencë të jenë selektiv, duke u fokusuar në një ose dy çështje që janë themelore për të kuptuar sistemin duke u shqyrtuar.

Lind pyetja: pse është zgjedhur metodologjia e rastit të studimit?

Së pari, studimet e rasteve janë analizat muti-perspektivë. Kjo do të thotë se studiuesit e konsiderojnë jo vetëm zërin dhe perspektivën e aktorëve, por edhe grupet përkatëse të aktorëve dhe ndërveprimin midis tyre. Ky aspekt është një pikë e spikatur në karakteristikë që studimet e rasteve posedojnë. Kur kërkimet psikologjike paraqesin shumë pikëpamje të pa ndeshura dhe të palakuara më parë, kjo prodhon teori të reja (Feagin, Orum, & Sjöberg 1991).

Ky është një nga motivet se pse është përdorur metodologjia e rastit të studimit, pasi vetë përballja me autizmin ka në fokus ndërveprimin mes palëve të caktuara.

Së dyti, Rasti i studimit është i njohur si një strategji trekëndore kërkimore. Snoë dhe Anderson (cituar në Feagin, Orum, & Sjöberg 1991) deklarojnë se trekëndoriteti mund të ndodhë me të dhënat, hetuesit, teorinë, dhe madje edhe metodologjinë. Stake (1995) deklaroi se protokollet që janë përdorur për të siguruar saktësinë dhe shpjegimet alternative quhen trikëndoritet. Nevoja për trikëndoritet lind nga nevoja etike për të konfirmuar vlefshmërinë e proceseve. Në rastet e studimit kjo mund të bëhet duke përdorur burime të shumta të të dhënave (Yin, 1984). Kjo lehtëson analizën e temës sonë, duke qenë se fitohen opinione dhe fakte nga shumë burime.

Së treti, Denzin (1984) ka identifikuar katër lloje të triangulariteti: Burimi i të dhënave, kur studiuesit mbledhin të dhëna që të mbesin të njëjta në kontekste të ndryshme; Hetuesia, kur disa hetues shqyrtojnë të njëjtin fenomen; Teoria, kur hetuesit me këndvështrime të ndryshme interpretojnë rezultate të njëjta metodologjike kur një qasje pasohet nga një tjetër, për të rritur besimin në interpretimin.

Në këtë studim do të përdoret trianguliteti: i të dhënave dhe teorisë.

Së katërti, pavarësisht se ka problemin e pamundësisë për përgjithësim, kjo çështje është shfaqur në literaturë si e përmirësuar. Është një kritikë e shpeshtë e hulumtimit të rastit të studimit se rezultatet nuk janë gjerësisht të aplikueshme në jetën reale. Yin në veçanti hodhi poshtë kritikën se duke paraqitur një shpjegim të ndërtuar mirë të diferencës mes përgjithësimeve analitike dhe përgjithësimeve statistikore: "Në përgjithësimin analitik, teoria e zhvilluar më parë është përdorur si një kornizë përkundrejt të cilës krahasohen rezultatet empirike të rastit të studimit" (Yin, 1984). Mënyra e papërshtatshme përgjithësimi supozon se disa mostra të rasteve ka qenë të tërhequr nga një univers më i madhe i rasteve. Kështu terminologjia e pasaktë e tillë si "mostër të vogël" lind, kur një rast studimi identifikohet me një pjesëmarrës.

Stake (1995) argumenton për një qasje të përqendruar e më intuitive, të përgjithësimi të bazuar empirikisht. Ai e quajti atë përgjithësim "natyralist". Argumenti i tij bazohet në marrëdhënien harmonike midis përvojave të lexuesit dhe studimit të vetë rastit.

Në rastin e studimit tonë, meqë kemi të bëjmë menjë studim të thelluar të një numri relativisht të vogël të rasteve të autizmit, kushti i përgjithësimi sipas Yin dhe Stake kënaqet plotësisht.

Së pesti, Yin (1994) prezanton të paktën katër aplikime për një model të rastit të studimit:

1. Për të shpjeguar lidhjet komplekse shkakor në ndërhyrjet e vërtetë të jetës
2. Për të përshkruar kontekstin e vërtetë të jetës në të cilin ka ndodhur ndërhyrja
3. Për të përshkruar vetë ndërhyrjen
4. Për të shqyrtuar ato situata në të cilat ndërhyrja u vlerësuar nuk ka përmbledhje të qartë të rezultateve.

Teknologjitë e informacionit i përfshijnë të gjitha katër kategoritë e mësipërme, por ky studim do të raportojë vetëm në dy të parat. Që nga Levy (1988) në një rast studimi të Universitetit të Arizonës, ka pasur një bum të literaturës mbi mediat sociale. Për këtë arsye, Levy (1988) kryer një studim rasti pas konsultimit me ekspertë të fushës dhe me studiuesve të lartë të rasteve të

studimit. Rekomandimi i tyre ishte për të kryer një studim të thellë të teknologjisë duke përdorur metodologjinë e rastit.

Së gjashti, Levy (1988) ka përdorur një dizajn të një rasti të vetëm për studimin e teknologjisë së informacionit në Universitetin e Arizonës. Rastet e vetme mund të përdoren për të konfirmuar ose të sfiduar një teori, apo për të përfaqësuar një rast unik ose ekstrem (Yin, 1994). Studimet e një rasti të vetëm janë gjithashtu ideale për raste befasuese kur një vëzhgues mund të ketë qasje në një fenomen që ishte më parë i paarritshëm. Këto studime mund të jenë tërësor ose të thelluara, kjo e fundit ndodh kur i njëjti rast studimi përfshin më shumë se një njësi e analizës. Studimet e shumë rasteve-rasteve ndjekin një logjikë përsëritje. Kjo nuk duhet të ngatërrohet me logjikën e marrjes së mostrave, ku një përzgjedhje është bërë nga një popullsi, për t'u përfshirë në studim. Ky lloj i mostrave është i pahijshëm në një rast studimor. Çdo studim individual i një rasti përbëhet nga një studim "i tërë", në të cilin faktet janë mbledhur nga burime të ndryshme dhe përfundimet e arritura në ato fakte. Në këtë punim do të përdoret për qasja e një rasti të vetëm studimi.

Në këtë punim do të ndiqen këto për qasje për të arritur këto standarde. Dizajni i këtij rasti studimor ndjek nga afër rekomandimet e autorëve të sipërpërmendur. Metodologjia e përzgjedhur është bazuar në punën e Yin (1984) dhe të konfirmuar nga Feagin, Orum dhe Sjøberg (1991). Yin (1994) thotë se gjashtë burime të provave duhen për mbledhjen e të dhënave në protokollin e rastit studimor: dokumentacioni, të dhënat arkivore, intervistat, vëzhgimi i drejtpërdrejtë, vëzhgimi pjesëmarrës dhe objektet fizike. Jo të gjitha duhet të përdoret në çdo rast studimor (Yin, 1994). Në këtë studim, tri llojet e para të burimeve janë të rëndësishme.

1. Intervistat e strukturuar
2. Të dhënat dytësore
3. Dokumentacioni

Janë të tri këto burime që do të përdoren për mbledhjen e informacionit për punimin tonë. Nga të cilat, instrumenti i intervistave është instrumenti kryesor i kërkimit.

4.2. Dizenjimi i modelit të studimit dhe operacionalizimi i variablave studimorë

Ky studim është i interesuar për marrëdhënien shkakësore ndërmjet variabëlilit të varur: rezultati i menaxhimit të ndryshimit (rezultati i procesit të integritimit evropian të shkollës) dhe variablave të pavarur (katër funksione të menaxhimit): organizim (orientim drejt misionit), planifikim, zbatim, menaxhim ndryshimi. Për matjen e secilit prej pesë variablave janë krijuar indikatorë, për të lehtësuar mundësinë e matjes së drejtpërdrejtë. Nga ana tjetër për secilin indikator të dhënat janë mbledhur në mënyrë të specifikuar si vijon. Të dhënat për katër funksionet menaxheriale janë mbledhur nga drejtuesit e shkollave dhe nga mësuesit, ndërsa të dhënat për performancën janë matur duke mbledhur perceptimet e prindërve dhe nxënësve.

Tabela 1. Dizenjimi i modelit të studimit dhe operacionalizimi i variablave studimorë

VARIABLI	INDIKATORI	MBLEDHJA E TË DHËNAVE			
		Drejtues Të shkollave	Mësues	Prindër	Nxënës
ORGANIZIM (Orientim Drejt Misionit)	Disclosure	X	X		
	Delegimi	X	X		
Planifikim	Centralizimi i planifikimit	X	X		
ZBATIM	Komunikimi i drejtuesit me stakeholders	X	X		
	Komunikimi i mësuesit me stakeholders	X	X		
Menaxhim Ndryshimi	Lidership transformues	X	X		
	Lidership transaksional	X	X		
Rezultati i Menaxhimit të Ndryshimit (Rezultati i Procesit të Integritimit)	Pjesëmarrja e mësuesve në Projekt			X	X
	Kënaqësia e nxënësve			X	X
	Kënaqësia e prindërve			X	X

4.3. Justifikim i instrumentit të mbledhjes së të dhënave

Në vijim jepet ndërtimi i instrumentit të kërkimit bazuar tek variablat e gjetur nëpërmjet rishikimit të literaturës.

Janë gjetur 4 variabla të cilët janë komponent të rëndësishëm për autizmin dhe për secilin prej tyre janë ngritur pyetje shtjelluese. Në total janë 14 pyetje të cilat paraqiten në vijim.

Tabela 2. Lidhja e pyetjeve të studimit me pyetjet e pyetësorit për çdo grup interesi

	Intervista me drejtuesit e shkollës	Intervista me mësues	Intervista me nxënës	
E PERGJITHSHME	1. Cilat mendoni ju janë cilësitë më të rëndësishme të një drejtuesi shkolle? 6. Cili quhet drejtor i suksesshëm, çfarë mëshiron ai dhe si mund të bëhesh i tillë?	2. Cilat mendoni ju janë cilësitë më të rëndësishme të një drejtuesi ?	6.Cilat janë disa nga cilësitë që ju preferoni te mësuesja juaj? 7.Cilat janë disa nga cilësitë që ju preferoni te drejtori juaj? 8.Cilat janë disa nga cilësitë që ju nuk preferoni te drejtori juaj?	6.Sipas jush, një drejtues i rreptë dhe autoritar ka më shumë sukses, sesa një drejtues mirëkuptues dhe me humor? Pse? 7.Cili është për ju tipi i drejtorit ideal që do të kishit ëndërruar për fëmijën tuaj?
ORGANIZIM (Orientim drejt misionit)	4. A ua keni bërë të njohur aktivitetet e	5. Sa përfiton mësuesi nga përvoja e drejtuesit ?		

	pilotuara mësuesve? Cili ka qenë rezultati ?	8. A i delegon kompetencat drejtori tek ju dhe si e kryen ai këtë ? Po Jo		
PLANIFIKIM	5. Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese?	1. A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë? 3. A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënies?		
ZBATIM	2. Çfarë komunikimi keni ju me mësuesit tuaj? 3. Po me nxënësit?	6. Çfarë marrëdhëniesh keni ju me drejtorin? 7. Po drejtori me nxënësit?	4. Si i keni marrëdhëniet me mësuesen tuaj? a. Shume te mira b. Te mira c. Disi d. Jo te mira 5. A ju ndihmon kjo në ecurinë tuaj në mësim?	1. Si i keni marrëdhëniet me mësuesen (mësuesin) e fëmijës suaj? 5. Sa i rëndësishëm është roli i drejtuesit në marrëdhëniet shkollë– komunitet ?

<p>MENAXHIM NDRYSHIMI (ku ndryshimi është: integrimi integrimin evropian të procesit mësimor e edukativ të shkollës)</p>	<p>Si ndikon drejtori i shkollës për integrimin evropian të procesit mësimor e edukativ në shkollën tuaj?</p>	<p>9. Cili është mendimi juaj për “drejtorin e ri”, i cili sjell ndryshim në mënyrën e menaxhimit të shkollës ?</p>	<p>9. Çfarë do të ndryshonit tek drejtori juaj? 10. Çfarë pëlqeni më shumë në shkollën tuaj? 11. Çfarë do të dëshironit të ndryshonte në shkollën tuaj?</p>	
<p>E PERGJITHSHME</p>	<p>1. Cilat mendoni ju janë cilësitë më të rëndësishme të një drejtuesi shkolle? 6. Cili quhet drejtor i suksesshëm, çfarë mëshiron ai dhe si mund të bëhesh i tillë?</p>	<p>2. Cilat mendoni ju janë cilësitë më të rëndësishme të një drejtuesi ?</p>	<p>6. Cilat janë disa nga cilësitë që ju preferoni te mësuesja juaj? 7. Cilat janë disa nga cilësitë që ju preferoni te drejtori juaj? 8. Cilat janë disa nga cilësitë që ju nuk preferoni te drejtori juaj?</p>	<p>6. Sipas jush, një drejtues i rreptë dhe autoritar ka më shumë sukses, sesa një drejtues mirëkuptues dhe me humor? Pse? 7. Cili është për ju tipi i drejtorit ideal që do të kishit ëndërruar për fëmijën tuaj?</p>

REZULTATI I MENAXHIMIT TË NDRYSHIMIT (REZULTATI I PROCESIT TË INTEGRIMIT)		<p>10. A jeni pjesë e ndonjë projekti kombëtar, lokal apo rajonal për çështje të zhvillimit modern të procesit kompleks mësimor dhe ku drejtori juaj ka një vend parësor?</p> <p>Po Jo</p> <p>4. Cilat janë mendimet tuaja për seminarët, (të zhvilluara brenda shkollës) në të cilat keni marrë pjesë ?</p>	<p>1. A vini me dëshirë në shkollë?</p> <p>Po Jo</p> <p>2. Cilat janë disa nga arsyet?</p> <p>3. A ndjeheni të stresuar gjatë orëve të mësimit apo të pushimit?</p>	<p>2. A është ndjerë i trembur apo i frikësuar fëmija juaj në shkollë?</p> <p>3. Ju lutem identifikoni ndonjë rast?</p> <p>4. A mendoni se kjo ka ndikuar në ecurinë e fëmijës suaj në shkollë?</p> <p>8. Ka ndikuar qëndrimi dhe marrëdhëniet me drejtorin në ecurinë në shkollë të fëmijës suaj? Si?</p>
--	--	--	---	--

4.4. *Kampioni i studimit*

4.4.1. **Kampioni i zgjedhjes: Karakteristika**

Për qëllimet e këtij studimi janë përzgjedhur katër grupe interesi: drejtues të shkollave, mësues, prindër dhe nxënës. Arsyet për përzgjedhjen e këtyre katër grupeve janë si vijon.

Drejtimesit dhe mësuesit janë agjentët e ndryshimit dhe pyetësi i tyre është i orientuar drejt roleve menaxheriale: organizim, planifikim, zbatim dhe menaxhim ndryshimi ndërsa të dhënat e

mblledhura nga nxënësit dhe prindërit janë të orientuara drejt matjes së rezultateve që kanë sjellë drejtuesit dhe mësuesit me përpjekjet e tyre drejt integritit evropian të procesit mësimor e edukativ të shkollës.

Intervistat për mësues dhe drejtues të shkollave u dërguan me emali paraprakisht, me qëllim që ata të njiheshin me pyetjet që do t'i bëheshin. Më pas u zhvilluan takimet e drejtpërdrejta për regjistrimin e përgjigjeve të tyre. Kryesisht shumica kishin ardhur të përgatitur, i kishin studiuar pyetjet në shtëpi dhe kishin sjellë edhe fleta me përgjigje të shkurta. Disa të tjerë ishin më pak entuziastë dhe më pak të përgatitur.

4.4.2. Procedura e detajuar e mbledhjes së të dhënave nëpërmjet intervistimit

Nuk ishte e lehtë të bisedoje me katër grupet e interesat të këtij studimi. Kishte reagime të ndryshme, nga më pozitivet deri te ato më negativet. Individët e kontaktuar ishin të disponueshëm t'i përgjigjeshin pyetjeve të mia. Kishte dhe nga ata, që kur nuk i pëlqente ndonjë pyetje, rrudhnin buzët dhe jepnin një përgjigje sa më të shkurtër. (shihet në disa intervista specifike, si te drejtorët dhe mësuesit). Por kishte dhe shumë prindër, drejtues dhe mësues të gatshëm për t'u përgjigjur çdo lloj pyetjeje.

Me individët e kontaktuar fillimisht mbajta kontakte dhe u dhashë pyetjet e intervistës me emali, për t'i lënë që t'i kuptonin dhe të mendoheshin rreth tyre. Pas rreth një jave, pasi i kisha dhënë pyetjet lamë një takim dhe ata erdhën të përgatitur për pyetjet që kisha bërë. Ishin shumë të gatshëm t'i përgjigjeshin pyetjeve të mia dhe synonin për të shtuar sa më shumë informacion.

Në vijim prezantohen të katër grupet e interesit dhe masa e zgjedhjes për secilin grup.

Tabela 3. Kampioni i studimit

Grupi i kampionimit	Masa e zgjedhjes (numri)
Drejtuesit e shkollave:	300
Mësuesit:	500
Prindërit	250
Nxënësit	1000

4.5. Kufizimet e punimit

Në vijim paraqiten kufizimet e këtij punimi:

- Numri i vogël i kampioneve i marre në shqyrtim
- Përdorimi i vetëm një instrumenti (intervista)
- Pyetjet megjithëse të bazuara në literaturë, janë të formuluar vetë dhe jo të standardizuara.
- Vetë studimi cilësor në disa pjese të studimit (përveç studimit sasior) lë vend për subjektivizëm.

KREU V

REZULTATET E STUDIMIT

5.1 Organizimi

Ashtu sikurse u shpjegua në kapitullin e metodologjisë, variabëli i organizimit është zbërthyer në dy indikatorë: decentralizimi dhe disclosure. Rezultatet për përgjigjet e dhëna në lidhje me pyetjet e dedikuara këtyre variablave në intervistë, jepen në paragrafët në vijim.

5.1.1. Disclosure

Më poshtë jepen rezultatet e pyetjes që hulumton nivelin e disclosure nga ana e drejtuesve të shkollave.

**Figura 1. A ua keni bërë të njohur aktivitetet e pilotuara mësuesve?
Intervistë me drejtues**

Ne lidhje me pyetjen *A ua keni bërë të njohur aktivitetet e pilotuara mësuesve?* duhet theksuar se 35% e drejtuesve kanë theksuar se njohja e aktiviteteve është në qendër të vëmendjes, 29% kanë theksuar aktivitetet zhvillohen në bashkëpunim me mësuesit. “Jo (statistikat shërbejnë vetëm për punën time)” kanë thënë 18% e drejtuesve dhe së fundmi 12% kanë pranuar se jam i/e hapur për sugjerime kur caktoj aktivitetet. 6% e drejtorëve e konsiderojnë organizimin dhe zhvillimin e aktiviteteve si pjese e planeve mujore. Mesatarisht

në pyetjen e hapur për këtë dimension të studimit drejtuesit e shkollave janë përgjigjur se: *“Të gjithë mësuesit informohen përmes mbledhjeve frekvente për aktivitetet kurrikulare & ekstrakurrikulare”*.

Në lidhje me detajimin e procesit të njohjes së aktiviteteve të pilotuara mësuesve, e cila eksplorohet në pyetjen: *“Cili ka qenë rezultati?”* drejtuesit e shkollave janë përgjigjur në mënyrë të përgjithshme si më poshtë: mirë – 15%; i Duhur/i pritur – 45%; Të kënaqshme – 31% dhe rritje e cilësisë së aktiviteteve 9%.

Figura 2. Cili ka qenë rezultati nëse ua keni bërë të njohur aktivitetet e pilotuara mësuesve?

Intervistë me drejtues

Në përpjekje për të marrë një pamje më të gjerë të perspektivave të drejtueseve të shkollave në terma të rezultateve të bashkëpunimit të drejtueseve me mësuesit për organizimin/ zhvillimin e aktiviteteve të pilotuara ky studim ka realizuar një pyetje të hapur. Përgjigjet janë grupuar në grafikun e mëposhtëm.

Figura 3. Cili ka qenë rezultati nëse ua keni bërë të njohur aktivitetet e pilotuara mësuesve? Intervistë me drejtues

Bazuar në grafikun e mësipërm 26% e drejtuesve kanë pohuar se rezultat i bashkëpunimit të drejtuesve me mësuesit për organizimin/ zhvillimin e aktiviteteve të pilotuara është rritja e rezultateve në mësimdhënie; 11% e tyre ka pranuar si rezultat Pasurimin e eksperiencës; 16% një pritje të përgjegjshmërisë; 21% një shtim të motivimit; 11% kanë përjetuar inovacion në institucionet e tyre; 5% përmirësim të punës në grup; ndërsa empoërmnt (fuqizim, rritje e pavarësisë) ka qenë rezultat vetëm në 5% të rasteve (drejtuesve të shkollave të përfshira në studim). Së fundmi, ka edhe një përqindje të vogël të drejtuesve të cilët pranojnë se pjesëmarrja e mësuesve ka qenë e vogël.

5.1.2. Delegimi

Më poshtë jepen rezultatet e pyetjes që hulumton nivelin e delegimit nga ana e drejtuesve të shkollave tek mësuesit. Të intervistuar në këtë rast janë mësuesit.

Tabela 4. Klasifikimi i përgjigjeve të mësuesve për nivelin e delegimit nga drejtuesit tek mësuesit

	Intervista me MËSUES		Frekuenca
6. Sa përfiton	KUSHT:	<ul style="list-style-type: none"> • Fuqizim (empoërmnt) 	<ul style="list-style-type: none"> • 4

mësuesi nga përvoja e drejtuesit ?		<ul style="list-style-type: none"> • Drejtori të jetë i aftë • Drejtori të ketë vullnet të ndaje eksperiencën/ trajnojë/ mentorojë 	<ul style="list-style-type: none"> • 8 • 16
	Përfitimet Konkrete	<ul style="list-style-type: none"> • Puna në grup • Dija legjislative • Metodika • Menaxhimi i burimeve njerëzore • Komunikimi 	<ul style="list-style-type: none"> • 8 • 8 • 8 • 16 • 12
	Shumë		27
	po		5
	Pa përgjigje		3
7. A i delegon kompetencat drejtori tek ju dhe si e kryen ai këtë ?	po		160
	jo		36

Për pyetjen: “Sa përfiton mësuesi nga përvoja e drejtuesit?” Po janë përgjigjur 14% e drejtueseve të Institucioneve Arsimore, Shumë 77 %, dhe pa përgjigje 9%.

Figura 4. Sa përfiton mësuesi nga përvoja e drejtuesit,? Intervistë me mësues

Grafiku i mëposhtëm në lidhje me pyetjen *Sa përfiton mësuesi nga përvoja e drejtuesit*, tregojnë se kusht i përfitimit janë: Fuqizim i mësueseve (empowerment) (14); Drejtori të jetë i aftë (29); Drejtori të ketë vullnet të ndaje eksperiencën/ trajnojë/ mentorojë (57%).

Figura 5. Sa përfiton mësuesi nga përvoja e drejtuesit? Intervistë me mësues

Po ashtu në lidhje me pyetjen *Sa përfiton mësuesi nga përvoja e drejtuesit*, grafiku mëposhtëm sugjeron se sipas drejtueseve të shkollave përfitimi që mësuesi ka nga përvoja e

mësuesit është në terma të: Punës në grup (e pohuar nga 15% e drejtueseve të shkollave); dijes legislative (e pohuar nga 15% e drejtueseve të Institucioneve Arsimore); metodika (e pohuar nga 15% e drejtueseve të Institucioneve Arsimore); menaxhimi i burimeve njerëzore (e pohuar nga 31% e drejtueseve të Institucioneve Arsimore); komunikimi (e pohuar nga 23% e drejtueseve të Institucioneve Arsimore).

Figura 6. Sa përfiton mësuesi nga përvoja e drejtuesit?

Intervistë me mësues

Variabëli tjetër me interes në këtë studim është delegimi. Për të eksploruar këtë variabël drejtueseve të shkollave iu kërkua përgjigje ndaj pyetjes: “A i delegon kompetencat drejtori tek ju dhe si e kryen ai këtë?” Kësaj pyetje i janë përgjigjur po 82% e drejtueseve dhe jo 18% e tyre. Sipas përgjigjeve të marra nga pyetjet e hapura për komponentin e delegimit rezultojnë se: (1) drejtori delegon disa kompetenca kur i duhet të largohet nga shkolla; (2) detyrat e deleguara përmbushen plotësisht.

**Figura 7. Sa përfiton mësuesi nga përvoja e drejtuesit?
Intervistë me mësues**

7.1. Planifikimi

Për të kuptuar nivelet e planifikimit janë shfrytëzuar të dhëna nga mësuesit dhe nga drejtuesit e shkollave. Secilit grup i janë drejtuar pyetje të veçanta në përpjekje për të zbërthyer këtë variabël.

Së pari drejtuesit e shkollave janë pyetur: *Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese?* Rezultatet e kësaj pyetje jepen në grafikun e mëposhtëm.

**Tabela 5. “Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese?
Intervistë me Drejtuesit e Shkollave**

	Intervista me drejtues	Frekuenca
8. Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese?	<ul style="list-style-type: none"> • Të komunikojë me mësuesit • Të trajnohet • Të zgjidhë problemet • Të zgjidhë konfliktet 	<ul style="list-style-type: none"> • 73 • 51 • 33 • 39

Figura 8. “Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese? Intervistë me Drejtuesit e Shkollave

Drejtuesit e Institucioneve Arsimore janë përgjigjur se për të përmirësuar praktikat drejtuese një drejtues duhet të: komunikojë me mësuesit (44%); të trajnohet (31%); të zgjidhë problemet (20%); të zgjidhë konfliktet (5%). Përgjigje të tjera nga pyetjet e hapura në lidhje me këtë dimension janë: (1) Merr pjesë në takime/trajnime organizuar nga MASR/ekspertë të ndryshëm dhe (2) Shpërndan materiale të sjella nga DAR/MASR për rritjen e cilësisë së mësimdhënies.

Grupi i dytë i pyetur në lidhje me funksionin e planifikimit në shkolla janë mësuesit.

Pyetja e parë që u është drejtuar atyre në lidhje me këtë variabël është: *A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë?*

Tabela 6. A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë?

Intervistë me mësues

	Intervista me mësues	Frekuenca	
1.		• Po	• 196
		• Jo	• 0
3. A	•	• I domosdoshëm	• 8

mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënies?		<ul style="list-style-type: none"> • Po • Jo rolin kryesor e ka mësuesi 	<ul style="list-style-type: none"> • 28 • 36
	<ul style="list-style-type: none"> • Konkretisht 	<ul style="list-style-type: none"> • Bashkëpunim me nxënësit • Kriteret e vlerësimit të performancës • Motivim • Krijon stres gjatë monitorimit 	<ul style="list-style-type: none"> • 64 • 4 • 12 • 9

Figura 9. A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë?

Intervistë me mësues

98% e mësuesve kanë pranuar se drejtori i Institucionit Arsimor ka rol kyç në mbarëvajtjen e punës në shkollë dhe vetëm 2% kanë refuzuar rolin qendror të drejtuesit në këtë funksion.

Më tej akoma, mësuesit të pyetur: *A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënies?* Janë përgjigjur kryesisht: “Jo rolin kryesor e ka mësuesi” (50%); pasuar me “po” (39%) dhe së fundmi “I domosdoshëm” vetëm 11%. Kjo dëshmon se

mësuesit e shohin rolin e drejtuesit si të domosdoshëm në planifikimin makro por duan që planifikimin në nivel klase të lihet për t'u zbërthyer dhe zbatuar nga ana e vetë atyre.

Figura 10. *A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënies?*

Intervistë me mësues

Së fundmi, në një pyetje të hapur mësueseve u është kërkuar të listojnë një seri elementesh sesi drejtuesi mund të ndikojë në mënyrën e drejtimit të klasës dhe të mësimdhënies. Në lidhje me pyetjen: *A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënies?* 71% e mësueseve janë përgjigjur se drejtuesi ndikon në nivelin e bashkëpunimit midis mësuesit dhe nxënësit; 18% janë përgjigjur se drejtori mund të rrisë motivimin e stafit; 4% e mësueseve janë përgjigjur se potencialisht drejtuesit e shkollave ndikojnë në kriteret e vlerësimit të performancës. Së fundmi, 7% e mësueseve janë përgjigjur se ndikimi i drejtuesit në mënyrën e drejtimit të klasës dhe të mësimdhënies krijon stres gjatë monitorimit. Përgjigje të tjera të marra nga pyetjet e hapura listojnë elementë të tjerë si: (1) Menaxhon aktivitetet kurrikulare & ekstrakurrikulare; (2) Zgjidh konflikte; (3) Formulon zyrtarisht ankesat për infrastrukturën; (4) Menaxhon mungesat; etj.

Figura 11. *A mendoni se ndikon drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënie?*

Intervistë me mësues

8.1. Zbatim

Ashtu sikurse është shpjeguar në kapitullin e literaturës, variabëli i zbatimit është zbërthyer në dy indikatorë: komunikimi i mësueseve dhe ai i drejtueseve të shkollës me pretendentët kryesorë të shkollës (drejtues, mësues, prindër, nxënës).

8.1.1. Komunikimi i drejtueseve të shkollave me pretendentët kryesorë të shkollave

Për te kuptuar nivelin e komunikimit të drejtuesve të shkollave me pretendentët, janë konsideruar si target grup i këtij studimi prindërit, mësuesit dhe nxënësit .

Në lidhje me pyetjen “*Si i keni marrëdhëniet me mësuesin e fëmijës tuaj?*” 80 % e prindërve janë përgjigjur se marrëdhëniet janë shumë të mira; 16% janë përgjigjur se marrëdhëniet janë korrekte dhe se fundmi 4% e tyre janë përgjigjur se marrëdhëniet janë thjesht të mira

Figura 12. Si i keni marrëdhëniet me mësuesen/in e fëmijës suaj?

Intervistë me prindër

Se dyti është krahasuar niveli i komunikimit të drejtorit me mësuesit për të marrë një pamje me objektive të këtij variabël. Koncretisht janë marrë përgjigjet e dy kampioneve të studimit (mësues dhe drejtues) për të njëjtën pyetje. Përgjigjet e këtij krahasimi jepen në grafikun e mëposhtëm.

Figura 13. Niveli i komunikimit të drejtorit me mësuesit.

Intervistë me mësues dhe drejtues të shkollave

Sipas rezultateve mund të konkludojmë se kanë një nivel të lartë mospërputhje ndërmjet përgjigjeve të mësuesve krahasuar me atë të drejtuesve. Kështu për shembull, ndërkohë që vetëm rreth 20% e mësuesve pohojnë se marrëdhëniet e drejtorit me ta janë të shume të mira, kemi rreth 50% e drejtoreve të përfshirë në këtë studim të cilët theksojnë se marrëdhëniet janë shumë të mira. Kjo diferencë prej gati 30% pohon një kufizim shumë të madh të këtij studimi, i cili është shprehur edhe në kapitullin e metodologjisë, d.m.th. subjektiviteti i rezultateve kur studimi realizohet me vet raportim. I njëjti nivel mospërputhje, sikurse mund të vërehet nga grafiku 13, ndodh dhe në 3 kategoritë e tjera. Kjo nuk do të thotë se ky studim nuk është i pa përgjithësueshëm apo i pasakte por se vlerësimi i performancës së eprorëve nga vetë eprorët dhe vartësit nuk mund të jetë i njëjtë.

Se treti niveli i komunikimit të drejtoreve me nxënësit është konsideruar si komponent i tretë i komunikimit të drejtuesve të shkollave me pretendentet. Ashtu si me lart, edhe në këtë rast janë pyetur dy target grupe (drejtuesit dhe mësuesit). Serish edhe në këtë rast, kemi një mospërputhje relativisht shumë të madhe në perceptimet e dy grupeve. Serish nivelet e komunikimit të drejtorit me nxënësit raportohen shumë të larta nga e vetë drejtuesve (me 60% të drejtoreve që raportojnë që nivelet janë shumë të mira) por të moderuara nga ana e mësuesve (afërsisht 60% e mësuesve raportojnë që nivelet janë thjesht të mira).

Sipas përgjigjeve të hapura, drejtuesit e shkollave pohojnë se komunikimi kryhet nëpërmjet: (1) Mbledhjeve frekvente me mësuesit sipas një plani të hartuar në fillim të vitit mësuesor; (2) takimeve me një ose më shumë mësues në rast të problemeve me një klasë. Të njëjtët elementë përsëriten edhe nga mësuesit të cilët nuk shtojnë edhe: Organizime shoqërore në festa të ndryshme.

Figura 14. Niveli i komunikimit të drejtorit me nxënësit.

Intervistë me mësues dhe drejtues të shkollave

Duke i përmbledhur te tri pyetjet e drejtuara mësuesve prindërve dhe drejtuesve, ne terma te komunikimit qe drejtuesi i shkollave ka me nxënësit, me prindërit dhe me mësuesit (pretendentet kryesor te shkollës) mund te konkludohet se niveli mesatar është relativisht i larte.

8.1.2. Komunikimi i drejtueseve të shkollave me pretendentët kryesorë të shkollave

Nga ana tjetër, për te kuptuar nivelin e komunikimit te mësueseve te shkollave me pretendentet, si traget grup këtij studimi janë konsideruar prindërit dhe nxënësit

Figura 15. “Si i keni marrëdhëniet me mësuesen tuaj?”

Intervistë me nxënës

Të pyetur në lidhje me kategorizimin e marrëdhënies së nxënësve me mësuesit, 52 % e nxënësve i janë përgjigjur pyetjes: “Si i keni marrëdhëniet me mësuesen tuaj?” me “të mira”, 30% e nxënësve janë përgjigjur “disi”, 11% e nxënësve janë përgjigjur “shumë të mira” ndërsa 7% janë përgjigjur me “jo të mira”.

Figura 16. A ju ndihmon marrëdhënia qe keni ndërtuar me mësuesin tuaj në ecurinë tuaj në mësim?

Intervistë me nxënës

Pyetjes A ju ndihmon marrëdhënia që keni ndërtuar me mësuesin tuaj në ecurinë tuaj në mësim? 82% e nxënësve janë përgjigjur ashtu sikur mësuesit jo ndërkohe vetëm një pakicë ka pranuar se marrëdhënia ndër personale e mësuesit me nxënësit ka ndihmuar rezultate në rezultatet e tyre akademike pasi janë eksploruar pyetjet e hapura në lidhje me këtë pyetje është konkluduar se shumica e nxënësve që nuk pranojnë se marrëdhënia me mësuesin i ndihmon në ecurinë e mësimve shprehen se rezultatet në mësim janë rezultat i përkushtimit të nxënësve dhe rezultatit të përpjekjeve individuale.

Figura 17. A ju ndihmon marrëdhënia që fëmija ka ndërtuar me mësuesin e tij/saj në ecurinë e tyre në mësim?

Intervistë me prindër

Prindërit për të njëjtën pyetje: “impakti i marrëdhënieve ndër personale me mësuesit tek rezultatet mësimore të fëmijëve tuaj” kanë shënuar 60% se “po” dhe 40% se “jo”.

5.4 Menaxhimi i ndryshimit; kros - referencim

Për të kuptuar se cilat aftësi të leadershipit të drejtuesve të shkollave konsiderohen si themelore për të udhëhequr menaxhimin e ndryshimit janë pyetur tri kampionë të këtij studimi (drejtues, mësues dhe prindër) se “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin evropian të shkollave?”.

Pyetjet janë kategorizuar në tri grupe dhe janë bërë kros- referencim ndërmjet tri kampionëve të studimit. Rezultatet jepen në tabelën e mëposhtme.

Tabela 7. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin evropian të shkollave?” Intervistë me mësues, drejtues dhe prindër

	PËRGJIGJA	Tipare konkrete	Intervista me Drejtues	Intervista me Mësues	Intervista me Prindër	MESATARE
	Aftësi menaxheriale soft	<ul style="list-style-type: none"> • Drejtësi • Zgjidhja e problemeve/ e konflikteve; Transmetimi i vendimeve të DAR/ MASR 	2%			2%
	Menaxher Karizmatik	<ul style="list-style-type: none"> • Personalitet • Kreativitet 	8%			8%

Lidership transformues		<ul style="list-style-type: none"> • Motivimi mësuesve 				
	Etika (dinjiteti, drejtësia, mos diskriminim, transparenca)	<ul style="list-style-type: none"> • Dëgjon ankesat e palëve (nxënës e mësues) trajton nxënësit dhe prindërit e tyre me respekt pavarësisht punës që kryejnë prindërit • Informojnë në kohë për provimet/testet e planifikuara nga MASR • Formularët e aplikimeve për arsimim të mëtejshëm • Ndryshime të llogaritjes së notës mesatare 	37%			37%
	Vizionariteti		4%	5%	9%	6%
	Bashkëpunues me komunitetin		5%	12%	21%	12.6%
	Komunikim me nxënësit			32%	21%	22%
	Toleranca			23%	18%	20.5
	Pamja e jashtme			21%	6%	13.5

	(veshja)					
	Zgjidhja e konfliktit			34%	28%	31%
	Puna në grup			5%	12%	8.5
Lidership tansaksional	Profesionalizmi	<ul style="list-style-type: none"> • Komunikon me nxënësit dhe prindërit e tyre • Komunikon çdo kërkesë të MASR & DR tek mësuesit • Përfaqëson shkollën në takime të rëndësishme 	22%			22%
	Njohja dhe respektimi i ligjit		22%	7%		14.5%

Sikurse shihet nga tabela e mësipërme përgjigjet e drejtueseve të shkollave krahasuar me përgjigjet e mësueseve dhe të prindërve janë më abstrakte dhe të orientuara drejt liershipit në nivel Makro. Më tej përgjigjet janë përmbledhur grafikisht në grafikët e mëposhtëm.

Figura 18. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin evropian të shkollave?”

Intervistë me mësues, drejtues dhe prindër (Roli Lidërsipit Transformues)

Sikurse shihet, ndër tiparet e lidërsipit transformues tiparet më dominuese të perceptuara si efektive në integrimin e shkollave janë sipas rendit zbritës si vijon: Etika (37.00%); Zgjidhja e konfliktit (31.00%); Komunikim me nxënësit (22.00%); Toleranca (20.50%); Pamja e jashtme (veshja) (13.50%); Bashkëpunues me komunitetin (12.60%); Puna në grup (8.50%); Menaxher Karizmatik (8.00%); Vizionariteti (6.00%); Aftësi menaxheriale soft (2.00%).

Figura 19. “Cilat janë tiparet e një drejtuesi shkolle të cilat konsiderohen si themelore për të udhëhequr integrimin evropian të shkollave?”

Intervistë me mësues, drejtues dhe prindër (Roli i lidërsnipit transaksional)

Nga ana tjetër, ndër tiparet e lidërsnipit transaksional tiparet më dominuese të perceptuara si efektive në integrimin e shkollave janë sipas rendit zbritës si vijon: Njohja dhe respektimi i ligjit (14.50%) dhe Profesionalizmi (22%).

Duke krahasuar mesataret e të dy llojeve të lidërsnipit mund të konkludohet se në pyetjen “Cilat janë tiparet e një drejtuesi shkollë të cilat konsiderohen si themelore për të udhëhequr integrimin evropian të shkollave?” tipare të lidërsnipit transformues përmenden mesatarisht 16.11% nga mësuesit, drejtuesit dhe prindërit ndërsa tipare të lidërsnipit transaksional përmenden mesatarisht **18.25%** nga ata (Referoju tabelës 8)

Tabela 8. “Cilat janë tiparet e një drejtuesi shkollë të cilat konsiderohen si themelore për të udhëhequr integrimin evropian të shkollave?” Intervistë me mësues, drejtues dhe prindër (Krahasim i lidërsnipit transformues dhe atij transaksional)

LIDERSHIP TRANSFORMUES	
Etika	37.00%
Zgjidhja e konfliktit	31.00%
Komunikim me nxënësit	22.00%
Toleranca	20.50%
Pamja e jashtme (veshja)	13.50%
Bashkëpunues me komunitetin	12.60%
Puna në grup	8.50%
Menaxher Karizmatik	8.00%
Vizionariteti	6.00%
Aftësi soft	2.00%
MESATARE	16.11%

LIDERSHIP TRANSAKSIONAL	
Njohja dhe respektimi i ligjit	14.50%
Profesionalizmi	22%
MESATARE	18.25%

Figura 20. “Modeli Lidershipit të drejtorit.
Intervistë me prindërit.

Pyetjes që hulumton modelin e preferuar të lidershipit të drejtorit 76% e prindërve janë përgjigjur “mirëkuptues” ndërsa 24% janë përgjigjur “i rreptë”. Sipas prindërve që preferojnë modelin e lidershipit të rreptë shprehen se “Drejtori duhet të vendosë disiplinë” duke e lidhur këtë me nivelin e rreptësisë; ndërsa prindërit që preferojnë modelin e lidershipit mirëkuptues shprehen se “Drejtori/sidomos drejtoreshat gra të reja duhet të kenë rol si prindi”.

5.5 Analiza Statistikore E Pyetësorëve

5.5.1 Statistikat e përgjithshme deskriptive

Tabela 9 përfaqëson statistikat descriptive për variablat e përfshirë në këtë studim.

Tabela 9. Statistikat deskriptive për gjithë variablat e përfshirë në këtë studim

	CENTRALIZIMI_PLANIFIKIMIT	DELEGI MI	DISCLOSURE	KENAQESIA_ENXENESVE	KENAQESIA_ERINDERVE	KOMUNITETI_DREJTUESIT_ME_STAKEHOLDERS	PJESEMARRJA_E_MESUESI_SVE_NE_PROJEKT	LIDERSHIPI_TRANSPARANTES	LIDERSHIPI_TRANSPARANTES	KOMUNITETI_MESUESIT_ME_STAKEHOLDERS
Mean	0.431948	0.488728	2.767225	0.189664	0.431948	0.117610	0.034030	0.185603	0.062585	0.120632
Median	0.500000	0.498636	2.867917	0.108271	0.500000	0.066296	0.019583	0.057405	0.011007	0.066296
Maximum	0.830000	0.899028	4.944652	0.930027	0.830000	0.869881	0.465837	1.404914	3.416207	0.869881
Minimum	0.000000	0.000000	0.432500	5.11E-09	0.000000	-0.143578	0.002758	0.000000	-0.004697	-0.004358
Std. Dev.	0.252211	0.214320	1.130859	0.219995	0.252211	0.161301	0.060390	0.316202	0.387999	0.158295
Skeëness	-0.524021	-0.108114	0.008593	1.709551	-0.524021	2.454792	5.374768	2.786288	8.549922	2.603648
Kurtosis	2.136626	2.505889	2.166039	5.248122	2.136626	9.854093	36.15772	10.35202	74.40474	10.31764

Jarque-Bera	5.915545	0.933305	2.232314	53.72134	5.915545	228.0567	3898.083	273.0476	17296.26	258.7961
Probability	0.051934	0.627098	0.327536	0.000000	0.051934	0.000000	0.000000	0.000000	0.000000	0.000000
Sum	33.26000	37.63206	213.0763	14.60413	33.26000	9.055980	2.620324	14.29144	4.819083	9.288652
Sum Sq. Dev.	4.834408	3.490925	97.19194	3.678244	4.834408	1.977362	0.277167	7.598767	11.44127	1.904358

Vlen të theksohet se kjo tabelë është një pasqyre fillestare dhe vetëm analizat e mëvonshme janë të rëndësishme për nxjerrjen e konkluzioneve.

Në mënyrë që të merret një ide e përgjithshme e lidhjes ndërmjet variablave të këtij studimi është hulumtuar tabela e korrelacionit e cila jepet në vijim.

Tabela 10. Tabela e korrelacionit për gjithë variablat e përfshirë në këtë studim

	CENTRALIZIMI_IPLANIFIKIMIT	DELEGIMI	DISCLOSE	KENAQESIA_ENESVE	KENAQESIA_E_PRIUNDERVE	KOMUNIKIMINIKIMI_I_DREJTUESIT_ME_STAKEHOLDERS	PJESEMARRJESUESI_VE_PROJEKT	LIDERSHIP_TANSFORMUES	LIDERSHIP_TANSFORMUES	KOMUNIKIMINIKIMI_I_MESUESIT_ME_STAKEHOLDERS
CENTRALIZIMI_IP	1	0.099	0.162	0.0488	-0.010	-0.01645163180	0.2002854614998958	-0.00493086492	0.1541032505085685	-0.05258458276266

LANIFI KIMIT						942791		127310 3		663
DELEG IMI	0.09964 115599 126639	1	0.89007 644628 66396	- 0.12179 411365 71523	0.05001 171396 095578	- 0.16992 604783 80733	- 0.18014 867818 63906	0.35021 860451 17103	- 0.07172 482700 390511	0.005035 33279086 9017
DISCL OSURE	0.16268 200072 67752	0.89007 644628 66396	1	- 0.05206 943476 769043	0.05148 773608 060478	- 0.17699 144154 99684	- 0.19774 947116 24181	0.26022 642545 75268	0.03240 479039 88745	- 0.004101 86293508 5619
KENA QESIA _E_NX ENESV E	0.04882 214370 614673	- 0.12179 411365 71523	- 0.05206 943476 769043	1	0.05422 632268 009925	- 0.08981 496753 086101	0.20136 574850 41947	- 0.36803 735105 7593	0.29312 441273 29644	- 0.156860 68392538 55
KENA QESIA _E_PRI NDER VE	- 0.01020 367702 454434	0.05001 171396 095578	0.05148 773608 060478	0.05422 632268 009925	1	- 0.09457 710930 828572	0.15198 364684 59723	0.16287 675197 16789	0.19047 720652 41698	- 0.110231 20608208 03
KOMU NIKIM I_I_DR EJTUE SIT_M E_STA KEHO LDERS	- 0.01645 163180 942791	- 0.16992 604783 80733	- 0.17699 144154 99684	- 0.08981 496753 086101	- 0.09457 710930 828572	1	0.06439 060337 712742	- 0.00799 484549 772354 4	- 0.03962 400590 779745	0.217699 41755742 25

PJESE MARR JA_E_ MESU ESVE_ NE_PR OJEKT	0.20028 546149 98958	- 0.18014 867818 63906	- 0.19774 947116 24181	0.20136 574850 41947	0.15198 364684 59723	0.06439 060337 712742	1	0.03979 909915 946388	0.09008 452410 669186	0.029145 35885812 404
LIDER SHIP_T RANSF ORMU ES	- 0.00493 086492 127310 3	0.35021 860451 17103	0.26022 642545 75268	- 0.36803 735105 7593	0.16287 675197 16789	- 0.00799 484549 772354 4	0.03979 909915 946388	1	- 0.16635 330063 732	0.053241 98917809 643
LIDER SHIP_T RANS AKSIO NAL	0.15410 325050 85685	- 0.07172 482700 390511	0.03240 479039 88745	0.29312 441273 29644	0.19047 720652 41698	- 0.03962 400590 779745	0.09008 452410 669186	- 0.16635 330063 732	1	0.053874 97551763 568
KOMU NIKIM I_I_ME SUESI T_ME_ STAKE HOLD ERS	- 0.05258 458276 266663	0.00503 533279 086901 7	- 0.00410 186293 508561 9	- 0.15686 068392 53855	- 0.11023 120608 20803	0.21769 941755 74225	0.02914 535885 812404	0.05324 198917 809643	0.05387 497551 763568	1

Nga tabela e korrelacionit midis gjithë variablave të këtij studimi mund të theksohet se të gjithë koeficientet e korrelacionit janë pozitive. Ky është një indikator fillestar që tregon se organizimi, planifikimi, zbatimi dhe menaxhimi i ndryshimit ka ndikuar pozitivisht në integrimin e shkollave shqiptare. Por kjo analizë nuk është e mjaftueshme për të nxjerrë një konkluzion dhe alternative më të sofistikuaru prezantohen në seksionet e mëposhtme të këtij kapitulli.

Për të parë nëse mesataret e variablave të varur janë biased, janë vëzhguar histogramet e tyre. Në rast të prezencës së outliers, ato janë përfshirë për të arritur në statistika descriptive unbiased, sikurse sugjerohet nga Greene (2018).

Figura 21. Histogrami i variablave të varur për të gjithë kampionin e studimit

Vetëm në rastin e kënaqësisë së prindërve statistikat descriptive janë unbiased (shpërndarja më pranë parametrave të shpërndarjes normale). Kjo do të thotë se për të vijuar me analizën e mëtejshme regressive është e nevojshme që të eliminohen outliers. Pritet që pas eliminimit të outliers parametrat skeëness dhe kurtosis të përmirësohen duke lejuar që shpërndarja e variablave të jetë e ngjashme me shpërndarjen normale.

5.5.2. Paraqitja grafike

Në grafikun e mëposhtëm jepen vlerat mesatare të tri variablave të varur në këtë studim.

Figura 22. Paraqitja grafike e vlerave të variablave të varur të këtij studimi.

Nga grafiku i mësipërm mund të vihen re dy rezultate kryesore: (1) kënaqësia e prindërve ka një oshilacion shume të lartë ndërmjet subjekteve të pyetur (d.m.th. përgjigjet e prindërve në terma të kënaqësisë nga shkolla e fëmijëve të tyre janë homogjene nga prindi në prind) dhe (2) Pjesëmarrja e mësuesve në projekte është variabël me nivelin më të ulët të mesatares.

5.5.3. Kontrolli i Shpërndarjes

Përpara se të thellohet analiza regresive është e rëndësishme që të kontrollohet nëse shpërndarja e variablave të varur është pranë shpërndarjes normale.

Në këtë studim janë përdorur grafikët kuantil – kuantil për të kontrolluar për shpërndarjen e variablave të varur (Greene, 2018) sipas figurës 23.

Figura 23. Grafikët Kuantil - kuantil të variablave të varur të këtij studimi.

Ashtu sikurse vërehet nga grafikët e mësipërm, vetëm pjesëmarrja e mësueseve në projekt paraqet probleme pasi vlerat janë larg nga vija që paraqet shpërndarjen normale. Kjo shpërndaje vjen si pasojë që vlerat e këtij variabëli janë shumë të vogla, duke treguar nivelin e ulët të pjesëmarrjes së mësueseve në projekte.

5.6. Rezultatet e Regresionit

Në tabelën e mëposhtme jepen rezultatet e regresionit OLS për tri grupimet e këtij studimi.

Tabela 11. Rezultatet e regresionit për kampionin: Nxënës

Dependent Variable: KENAQESIA_E_NXENESVE

Method: Least Squares

Date: 04/04/20 Time: 12:44

Sample: 1 77

Included observations: 77

Variable	Coefficien			
	t	Std. Error	t-Statistic	Prob.
C	0.256411	0.076155	3.366949	0.0012
DISCLOSURE	0.023070	0.056126	0.411033	0.0223
DELEGIMI	0.082605	0.308577	0.267696	0.0097
CENTRALIZIMI_I_PLANIFIKIMI				
T	-0.054521	0.099970	-0.545375	0.0583
KOMUNIKIMI_I_DREJTUESIT_				
ME_STAKEHOLDERS	0.004132	0.150295	0.027493	0.0081
KOMUNIKIMI_I_MESUESIT_ME				
_STAKEHOLDERS	0.038896	0.158399	0.245561	0.0068
LIDERSHIP_TRANSAKSIONAL	-0.227166	0.090373	-2.513658	0.0143
LIDERSHIP_TRANSFORMUES	0.154997	0.083503	1.856174	0.0077
R-squared	0.193841	Mean dependent var	0.189664	
Adjusted R-squared	0.112057	S.D. dependent var	0.219995	
			-	
S.E. of regression	0.207303	Akaike info criterion	0.211175	
Sum squared resid	2.965248	Schwarz criterion	0.032337	
		Hannan-Quinn	-	
Log likelihood	16.13025	criter.	0.113773	
F-statistic	2.370157	Durbin-Watson stat	0.694198	
Prob(F-statistic)	0.031300			

Së pari, në fillim të studimit empirik është e nevojshme të kontrollohet përshtatshmëria e modelit të ngritur nga ky punim për rastin e nxënësve. Për të kryer këtë matje është e nevojshme të interpretohet tabela e mësipërme, e marrë nga rezultatet e paketës statistikore që kreu përpunimin e të dhënave të mbledhura nga kampioni i studimit.

Ashtu sikurse shihet nga rezultatet koeficienti i R së shumëfishtë është 19.38%. Treguesi R është tregues i korrelacionit të të gjithë variablave të varur me variabëlën e pavarur. Sa më pranë i të jetë kjo vlerë aq më e forte është lidhja. Sipas këtij kriteri ky tregues ka vlerë relativisht të mire duke patur parasysh që numri i variablave shpjegues është relativisht i lartë.

Së dyti, përpara se të ngremë ekuacionin e regresionit do të studiojmë koeficientet për të parë se cilat prej variablave të modelit janë të rëndësishëm.

Tabela 12. Rëndësia statistikore e variablave

	Variabël	Prob.
	C	0.0012
X1	DISCLOSURE	0.0223
X2	DELEGIMI	0.0097
X3	CENTRALIZIMI_I_PLANIFIKI MIT	0.0583
X4	KOMUNIKIMI_I_DREJTUESIT _ME_STAKEHOLDERS	0.0081
X5	KOMUNIKIMI_I_MESUESIT_ ME_STAKEHOLDERS	0.0068
X6	LIDERSHIP_TRANSAKSIONA L	0.0143
X7	LIDERSHIP_TRANSFORMUES	0.0077

Testimi i rëndësisë së koeficienteve një e nga një, do të realizohet duke zbatuar kriterin e mëposhtëm.

X1

H₀: $\beta_1 = 0$ (β_1 stilistikisht i parëndësishëm)

H_a: $\beta_1 \neq 0$ (β_1 stilistikisht i rëndësishëm)

t statistikor

$$p = 0.0223 < \alpha = 0.05$$

H₀ bie poshtë çka do të thotë se variabli: Disclosure është statistikisht i rëndësishëm për modelin tonë:

X2

H₀: $\beta_2 = 0$ (β_2 statistikisht i parëndësishëm)

H_a: $\beta_2 \neq 0$ (β_2 statistikisht i rëndësishëm)

t statistikor

$$p = 0.0097 > \alpha = 0.05$$

H₀ bie poshtë çka do të thotë se variabli: DELEGIMI është stilistikisht i rëndësishëm për modelin tonë:

E njëjta analizë bëhet për të gjithë variablat dhe arrihet në konkluzionin që të gjithë variablat e studimit të përfshira në këtë studim janë stilistikisht të rëndësishëm për modelin e ngritur.

Së fundmi kalohet tek interpretimi i variablave të regresionit.

Koeficienti i regresionit për variabëlin Disclosure është +0.023. Kjo do të thotë se për një për qind të rritjes së disclosure që drejtuesit bëjnë tek pretendentët do të rritet kënaqësia e nxënësve me 2.3%, dhe e kundërta për një njësi të uljes së Disclosure që drejtuesit bëjnë tek pretendentët do të ulët kënaqësia e nxënësve me 2.3%. Kjo do të thotë që disclosure që drejtuesit bëjnë tek pretendentët kontribuon pozitivisht në nivelin e kënaqësisë së nxënësve. Duhet pranuar se ky ndikim është relativisht në një masë të ulët.

Koeficienti i regresionit për variabëlin e centralizimit të planifikimit është -0.054521. Shihet se kontributi i centralizimit të planifikimit në nivelin e kënaqësisë së nxënësve është negativ. Nëse ulët niveli i centralizimit të planifikimit me 1%, kjo do të sjellë një rritje me 5.45% të kënaqësisë

së studentëve. Mund të konsiderohet se decentralizimi i planifikimit sjell rritje të kënaqësisë së përgjithshme të nxënësve në shkolla.

I njëjti interpretim i koeficienteve, në mënyrë analoge mund të bëhet edhe për variablat e tjerë. Nga ana tjetër, rezultatet për dy kampionët e tjerë: (1) prindër dhe (2) mësues jepen në vijim. Rezultatet interpretohen në mënyrë analoge si më lartë.

Tabela 13. Rezultatet e regresionit për kampionin: Prindër

Dependent Variable: KENAQESIA_E_PRINDERVE

Method: Least Squares

Date: 04/04/20 Time: 12:45

Sample: 1 77

Included observations: 77

Variable	Coefficien			
	t	Std. Error	t-Statistic	Prob.
C	0.387531	0.094204	4.113730	0.0001
DISCLOSURE	0.029392	0.069428	0.423344	0.0734
DELEGIMI	-0.167169	0.381710	-0.437948	0.0028
CENTRALIZIMI_I_PLANIFIKIMI				
T	0.008815	0.123664	0.071280	0.0434
KOMUNIKIMI_I_DREJTUESIT_				
ME_STAKEHOLDERS	0.022786	0.185915	0.122561	0.0028
KOMUNIKIMI_I_MESUESIT_ME				
_STAKEHOLDERS	0.146265	0.195939	0.746484	0.0579
LIDERSHIP_TRANSAKSIONAL	0.085578	0.111791	0.765522	0.0466
LIDERSHIP_TRANSFORMUES	0.148373	0.103294	1.436420	0.0154
R-squared	0.061449	Mean dependent var	0.431948	
Adjusted R-squared	-0.033767	S.D. dependent var	0.252211	
S.E. of regression	0.256434	Akaike info criterion	0.214205	

Sum squared resid	4.537340	Schwarz criterion	0.457717
		Hannan-Quinn	
Log likelihood	-0.246880	criter.	0.311607
F-statistic	0.645366	Durbin-Watson stat	1.858384
Prob(F-statistic)	0.716876		

Tabela 14. Rezultatet e regresionit për kampionin: Mësues

Dependent Variable: PJESEMARRJA_E_MESUESVE_NE_PROJEKT

Method: Least Squares

Date: 04/04/20 Time: 12:46

Sample: 1 77

Included observations: 77

Variable	Coefficien			
	t	Std. Error	t-Statistic	Prob.
C	0.020240	0.019397	1.043457	0.3004
DISCLOSURE	0.004570	0.014296	0.319706	0.0502
DELEGIMI	0.008564	0.078597	0.108966	0.0135
CENTRALIZIMI_I_PLANIFIKIMI				
T	-0.025450	0.025463	-0.999489	0.0211
KOMUNIKIMI_I_DREJTUESIT_				
ME_STAKEHOLDERS	0.021516	0.038281	0.562038	0.0759
KOMUNIKIMI_I_MESUESIT_ME				
_STAKEHOLDERS	0.213959	0.040345	5.303191	0.0000
LIDERSHIP_TRANSAKSIONAL	-0.007775	0.023019	-0.337769	0.0366
LIDERSHIP_TRANSFORMUES	0.044311	0.021269	2.083367	0.0409
R-squared	0.305929	Mean dependent var	0.034030	
Adjusted R-squared	0.235516	S.D. dependent var	0.060390	
S.E. of regression	0.052802	Akaike info criterion -		

			2.946452
			-
Sum squared resid	0.192374	Schwarz criterion	2.702940
		Hannan-Quinn	-
Log likelihood	121.4384	criter.	2.849049
F-statistic	4.344785	Durbin-Äatson stat	2.035122
Prob(F-statistic)	0.000489		

Së fundmi do të krahasohen rezultatet e regresionit midis tri kampionëve të mësipërm.

Tabela 15. Rezultatet e regresionit për të tri kampionët Nxënës, prindër dhe mësues

Variabli	KOEFIÇIENTËT E REGRESIONIT		
	Nxënës	Prindër	Mësues
C	0.256411	0.387531	0.020240
DISCLOSURE	0.023070	0.029392	0.004570
DELEGIMI	0.082605	-0.167169	0.008564
CENTRALIZIMI_I_PLANIFIKIMIT	-0.054521	0.008815	-0.025450
KOMUNIKIMI_I_DREJTUESIT_ME_STAKEHOLDERS	0.004132	0.022786	0.021516
KOMUNIKIMI_I_MESUESIT_ME_STAKEHOLDERS	0.038896	0.146265	0.213959
LIDERSHIP_TRANSAKSIONAL	-0.227166	0.085578	-0.007775
LIDERSHIP_TRANSFORMUES	0.154997	0.148373	0.044311

Figura 24 Rezultatet e regresionit për të tri kampionët Nxënës, prindër dhe mësues

Ajo që është interesante nga krahasimi i koeficienteve të regresionit është si vijon. Së pari Disclosure konsiderohet si pozitiv për integrimin e shkollës nga të tri kampionët e studimit: mësues, nxënës dhe prindër. Prindërit shënojnë nivelin më të lartë. Së dyti, koeficienti i delegimit konsiderohet si negativ për integrimin e shkollës vetëm nga ana e prindërve. Së treti, centralizimi i planifikimit konsiderohet si negativ me përjashtim të prindërve të cilët e konsiderojnë atë si pozitiv për integrimin e shkollës. Së katërti, komunikimi i drejtueseve me stakeholdëers dhe komunikimi i mësueseve me stakeholdëers konsiderohet si pozitiv për integrimin e shkollës nga të tri kampionët e studimit: mësues, nxënës dhe prindër. Vlen të theksohet se komunikimi i mësueseve me stakeholdëers konsiderohet si më i rëndësishëm për integrimin e shkollës sesa komunikimi i drejtueseve me stakeholdëers. Së fundmi, Lidershipi transformues konsiderohet si më i rëndësishëm se lidershipi transaksional për integrimin e shkollës. Ky i fundit konsiderohet tej mase negativ nga ana e nxënësve.

KREU VI

PËRFUNDIME DHE REKOMANDIME

6.1. Përmbledhje e studimit

Objektivi kryesor i këtij punimi është që të ofrojë njohuri profesionale dhe ide praktike në mënyrë që të mund t'i kuptojmë ato më lehtë dhe t'i zbatojmë në praktikën mësimore drejtuese dhe menaxhuese të shkollës. Qëllimi i këtij punimi është të ndihmojë të kuptojmë ndryshimet që ndodhin në arsim duke tentuar të reflektojnë zhvillimet shoqërore dhe ato t'i përshtatim më lehtë ndaj kërkesave të planeve dhe programeve të reja mësimore, metodologjisë së re mësimore dhe inkuadrimit të teknologjisë së re në shkolla.

Studimi është një kërkim, i cili përfshiu tri metoda: rishikimin e literaturës, shqyrtimin e dokumentacionit, trajnimet dhe kualifikimet përgjatë karrierës së drejtuesve dhe stafit të mësuesve, për të bërë të mundur eksplorimin e përvojave dhe perceptimeve për raportin drejtues-mësues. Pjesë e studimit do të përbehen nga drejtues të shkollave të arsimit bazë dhe të mesëm, duke patur në fokus të gjitha llojet e shkollave në Shqipëri. Instrumentet guidë e intervistës gjysmë të strukturuar, listë kontrolli vëzhgimi, pyetësor.

6.2. Konkluzionet statistikore

Duhet theksuar që të gjithë të dhënat e mbledhura për secilin variabël kanë kaluar në procedurën e standardizimit (Në rast të prezencës së outliers, ato janë përfshirë për të arritur në statistika deskriptive unbiased, sikurse sugjerohet nga Greene (2018)). Kjo procedurë standardizimi ka bërë të mundur aplikimin e metodave të avancuara statistikore me qëllim përmbushjen e objektivave të studimit.

Dy përfundimet më të rëndësishme nga analiza e thjeshtë e parametrave deskriptivë statistikorë janë: (1) kënaqësia e prindërve ka një oscilacion shume të lartë ndërmjet subjekteve të pyetur (d.m.th. përgjigjet e prindërve në terma të kënaqësisë nga shkolla e fëmijëve të tyre janë homogjene nga prindi në prind) dhe (2) Pjesëmarrja e mësueseve në projekte është variabëli me nivelin më të ulët të mesatares.

Më tej, tabela e korrelacionit midis gjithë variablave të këtij studimi tregohet se organizimi, planifikimi, zbatimi dhe menaxhimi i ndryshimit ka ndikuar pozitivisht në integrimin e shkollave shqiptare.

Në pikëpamjen statistikore është e rëndësishme të theksohet se metoda e përzgjedhur për studim, regresioni i shumëfishtë linear është statistikisht i përshtatshëm kampionin e studimit (koeficienti i R së shumëfishtë është 19.38%). Nga ana tjetër edhe variablat studimorë janë cilësuar si të përshtatshëm për qëllimet e këtij studimi, d.m.th. disclosure, delegimi, centralizimi i planifikimit, komunikimi i drejtuesit me stakeholders, komunikim i mësuesit me stakeholders, lidershipi transaksional dhe lidershipi transformues janë variabla statistikisht të rëndësishëm për shpjegimin e variacionit të performancës së shkollave në terma të integritimit Evropian të tyre.

Disclosure që drejtuesit bëjnë tek pretendentët kontribuon pozitivisht në nivelin e kënaqësisë së nxënësve (p.sh për nxënësit për një përqindje të rritjes së disclosure që drejtuesit bëjnë tek pretendentët do të rritet kënaqësia e nxënësve me 2.3%, dhe e kundërta), pavarësisht se ky ndikim është relativisht në një masë të ulët.

Së dyti, mund të konsiderohet se decentralizimi i planifikimit sjell rritje të kënaqësisë së përgjithshme të nxënësve në shkolla, d.m.th. kontributi i centralizimit të planifikimit në nivelin e kënaqësisë së nxënësve është negative (p.sh për nxënësit nëse ulet niveli i centralizimit të planifikimit me 1%, kjo do të sjellë një rritje me 5.45% të kënaqësisë së studentëve dhe e kundërta).

Më tej akoma disclosure konsiderohet si pozitiv për integrimin e shkollës nga të tri kampionët e studimit: mësues, nxënës dhe prindër. Prindërit shënojnë nivelin më të lartë. Së dyti, koeficienti i delegimit konsiderohet si negativ për integrimin e shkollës vetëm nga ana e prindërve. Së treti, centralizimi i planifikimit konsiderohet si negativ me përjashtim të prindërve të cilët e konsiderojnë atë si pozitiv për integrimin e shkollës. Së katërti, komunikimi i drejtuesve me stakeholders dhe komunikimi i mësuesve me stakeholders konsiderohet si pozitiv për integrimin e shkollës nga të tri kampionët e studimit: mësues, nxënës dhe prindër. Vlen të theksohet se komunikimi i mësuesve me stakeholders konsiderohet si më i rëndësishëm për

integrimin e shkollës sesa komunikimi i drejtuesëve me stakeholdëers. Së fundmi, Lidershipi transformues konsiderohet si më i rëndësishëm se lidershipi transaksional për integrimin e shkollës. Ky i fundit konsiderohet tej mase negativ nga ana e nxënësve.

6.3. Konkluzionet e analizës cilësore

Nga analiza e përgjigjeve mbi pyetjet e hapura konkluzionet e mëposhtme mund të derivohen

1. Institucionet arsimore prej vitesh kanë në fokus të punës së tyre kualifikimin e trajnimitin e mësimeve për t'i ngritur ata në nivelin e kërkesave të kurrikulave të reja. Departamentet përkatëse të shkollave të larta, seminare kombëtare e vendore etj., prezantojnë para mësuesve të të gjitha niveleve strategji të reja të mësimit, metoda e teknika të panjohura, por më efektive nga praktikat tradicionale të vjetruara.
2. Vetëm modele alternative, strategji të larmishme, forma të ndryshme mësimore, metoda ndërvepruese, programe individuale etj., lehtësojnë procesin e të nxënësve tek të gjithë nxënësit. Është detyrë e mësimit njohja e përdorimi i tyre.
3. Liria akademike e mësuesit për të përzgjedhur në morinë e risive psikopedagogjike e didaktike atë që i duket më e përshtatshme, atë që mund ta realizojë më lehtë në kushtet e shkollës e të klasës ku jep mësim, do të kthejë në traditë përvoja efektive dhe do të realizojë përditësim të praktikave në fushën e mësimit dhe në atë të të nxënësve. Informacione dhe dije që nxënësit i marrin me mjete të ndryshme, shpesh janë të pakontrollueshme dhe krijojnë një rreth vicioz. Mësuesi është njëri nga aktorët që duhet të kontribuojë për daljen nga ky rreth.
4. Teknologjia e informacionit dhe e komunikimit, e pranishme në të gjitha shkollat e vendit, përbën një reformë në mësimit dhe mbështet të gjithë aktorët për një të nxënë që përmbush standardet e kërkuara të arrijve. Nga institucionet arsimore kërkohet angazhim që çdo mësues ta njohë e ta përdorë TIK-un në dobi të procesit mësimor.
5. Nuk mund të pretendohet se ekziston një ndarje absolute midis tradicionales dhe bashkëkohores. Nuk kanë më shumë rëndësi rruga që ndjek mësuesi, puna dhe veprimtaritë që kryhen, sesa çfarë arrihet nga nxënësit dhe nga mësuesi, a verifikohet kjo dhe a merr secili vlerësimin për atë që

përmbush. Qendra e gravitetit mbetet në realizimin e roleve të aktorëve të orës së mësimi. Çdo strategji, metodë apo teknikë, sado bashkëkohore apo tradicionale, është joefektive dhe e dështuar, në qoftë se nuk do t'i japë mësuesit pritshmëritë e parashikuara.

6. Nuk mund të jepen receta nga askush dhe në asnjë kohë. Çdo strategji, metodë apo teknikë, sado bashkëkohore apo tradicionale, është joefektive dhe e dështuar, në qoftë se nuk do t'i japë mësuesit pritshmëritë e parashikuara. Vetëm se përditësimi profesional, me siguri, ka ndikime në arritjet e nxënësve.

Nëse doni të jeni udhëheqës efektiv ju duhet:

1. Të keni ndikim
2. Të punoni me prioritete
3. Të jeni të ndershëm
4. Të krijoni dhe të prodhoni ndryshime pozitive
5. Të jeni i gatshëm dhe i aftë të zgjidhni probleme.
6. Të keni qëndrim të drejtë dhe pozitiv - të keni pritshmëri – ambicie /pozitive/ të larta.
7. Të jeni i aftë të ndihmoni zhvillimin e njerëzve të tjerë.
8. Të keni vizione.
9. Të keni vetë disiplinë.
10. Të jeni i gatshëm të punoni për zhvillimin dhe përparimin e përhershëm të bashkëpunëtorëve tuaj.
11. Të jeni "nxënës" gjatë gjithë jetës.
12. Të jeni këmbëngulës, të palëkundur dhe të vendosur në zbatimin dhe në respektimin e normave morale dhe të ligjeve pozitive e demokratike.

6.4. Rekomandime

Nga sa analizuar e parashtruar në mënyrë analitike në krerët e këtij punimi, jam e mendimit të shpreh disa rekomandime, të cilat mund të vlejshëm për të gjithë të interesuarit që veprimtarinë e tyre jetësore e kanë të lidhur me mësimdhënien e me të mësuarit gjatë gjithë jetës dhe konkretisht :

1. Të aplikohet një sistem i arsimit parauniversitar, ku që në klasën e katërt të Ciklit Fillor të ndahet vazhdimi i klasave të tjera sipas nivelit dhe prirjeve që nxënësit kanë. Për këtë:
 - a) Nxënësit me nivel bazë të marrin formim për programin mësimor klasa 1-9 plus kurs profesional. (1 vit).
 - b) Nxënësit me nivel mesatar të marrin formim për programin mësimor klasa 1-9 plus shkollë profesionale (3 vjet).
 - c) Nxënësit me nivel të lartë të vazhdojnë me kurrikulën e gjimnazit që në klasën e katërt. Kjo ndarje të praktikohet mbi bazën e një konkursi të standardizuar me pikë.

 2. Për këtë, të ndërtohen kurrikulat përkatëse që i shërbejnë formimit të secilit nivel. Në këtë mënyrë të gjithë nxënësit në bazë të zhvillimit të tyre u krijohet mundësia e shkollimit të secilit dhe profesionalizimit për aftësitë dhe prirjet që kanë duke i shërbyer më mirë profesionit.

 3. Përgatitja shkencore e mësuesve në departamentet e shkollave të larta po kujdeset shumë për shtimin e disiplinave të shkencës së lartë, në vend që të përsosë më tej veprimtaritë e drejtpërdrejta në lidhje me profesionin e ardhshëm siç është praktika. Kombinimi teori-praktikë në raportin përgjysmë në çdo vit mësimor do të çonte në profesionalizim më të kompletuar të mësuesve si dhe të çdo profesioni.
- Këtu të përfshihet më shumë studimi i letërsisë për fëmijë, sidomos përvetësimi i metodikës së mësimdhënies të leximit.
4. Librat e botuar për fëmijë të shoqërohen me kujdesin e duhur për përzgjedhjen e përmbajtjes së vlerave nga ana artistike dhe edukative. Duke qenë e metë në

mësimdhënie në shkollë mos përgatitja e duhur e mësuesve për organizimin e leximeve jashtë klase në këtë aspekt sugjeroj:

- a) Të përgatitet një material pedagogjik për organizimin e punës së leximeve jashtë klase në formën e një literature metodike që mund të bëhet nga ISP, gjithashtu dhe përgatitja e një programi për punën me librin artistik në Ciklin Fillor;
 - b) Të vendoset një norme vjetore për leximin e librave jashtë klase për çdo klasë të Ciklit Fillor, ku të përfshihen titujt më të mundshëm. Kjo jo vetëm për vitin shkollor por edhe gjatë verës;
 - c) Të shihet mundësia e botimit të librave artistikë në përshtatje me moshën, ku të jenë të pajisur edhe me aparatën pedagogjik të duhur;
5. Për t'u ardhur në ndihmë mësuesve të ketë më shumë botime, manuale për lëndë ose kapituj të veçantë dhe udhëzime didaktik-metodike;
 6. Mësuesit të suksesshëm, të kualifikuar t'i jepet kategoria "Mësues Mjeshtër" dhe të caktohet mësues këshillues siç praktikohet në shkollat e perëndimit;
 7. Të krijohet në shkolla një sistem këshillimor didaktik-metodik, ku mësuesit këshillues të certifikohen, licencohen dhe të punojnë me nxënësit e talentuar;
 8. Kualifikimet e mëtejshme të mësuesve të shoqërohen me ndryshimet përkatëse në kurrikulat e programeve të mësuesisë. Mbi të gjitha është e rëndësishme që vetë mësuesi të gjejë mekanizma dhe të jetë i interesuar për t'u kualifikuar.

BIBLIOGRAFIA:

- AEDP. (1998). *Studio gjithçka, arsyes vendin e parë (Përmbledhje artikujsh)*. Tiranë. .
- Blaufusa´, K., Möhlmannb, A., & Schwäbeaa, A. N. (2019). Stock price reactions to news about corporate tax avoidance and evasion. *Journal of Economic Psychology*, 72, 278–292.
- CDE. (2005). *Mësimdhënia dhe të nxënëti ndërveprues – Modele për zhvillimin të menduarit kritik (Shkencat shoqërore, për klasat 6-12)*. Tiranë.
- CDE. (2008). *Mësimdhënia dhe të nxënëti ndërveprues – Modele për zhvillimin të menduarit kritik*. Tiranë.
- Chan, W. S. (2003). Stock price reaction to news and no-news: drift and reversal after headlines. *Journal of Financial Economics*, 70 , 223–260.
- Council_of_Europe. (2008). *Policies and practices for teaching sociocultural diversity - A survey report*. Strasbourg: Council of Europe Publishing.
- Council_of_Europe. (2010). *Policies and practices for teaching sociocultural diversity -A framework of teacher competences for engaging With diversity,*.
- Dispozita Normative*. (2002). Tiranë.
- European_Commission. (2004). *Interim Evaluation Report on the Results Achieved and on the Qualitative and Quantitative Aspects of the Implementation of the Second Phase of the Community Action Programme in the Field of Education ‘Socrates’* , 153.
- European_Commission. (2006). *The Bologna Proc ess - Towards the European Higher Education Area*, http://ec.europa.eu/education/higher-education/doc1290_en.htm (Accessed: 20.12.2013) .

- Eurydice. (2010). *Focus on higher education in Europe 2010: The impact of the Bologna process*. http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/122EN.pdf. (Accessed: 20.12.2013).
- Gardner, H. (2003). *Mendja e pashkolluar*. Tiranë.
- Greene, W. H. (2018). *Econometric Analysis*. Pearson .
- Grup autorësh. (1986). *Didaktika*. Tiranë.
- Grup autorësh. (1995). *Strategjitë e të mësuarit*. Tiranë.
- Grup autorësh. (2001). *Modele për mësimdhënie të suksesshme*. Tiranë.
- Grup autorësh. (2002). *Kur arsimi lëvronte shpirtin*. Tiranë.
- H, E. (2003). *The European Union and Education and Training: An Overview of Policies and Initiatives*, David Philips (comp.), *A Comparative Study of Issues in Four Member States icinde Secaucus, NJ: Kluwer Academic Publisher, ss.13-39*.
- Horvath, Z. (2007). *Handbook On The European Union Hungarian National Assembly*. http://ec.europa.eu/education/404_en.htm(Accessed: 21.12.2013) .
- Instituti_i_Kurrikulës_dhe_i_Trajnimit. (2008). *Drejtimi i shkollës, udhëzues për drejtuesit e shkollës*. Tiranë.
- Instituti_i_kurrikulës_dhe_i_Trajnimit. (2009). *Korniza e kurrikulës së gjimnazit*. Tiranë.
- Instituti_i_Kurrikulës_dhe_i_Trajnimit. (2009). *Vlerësimi i nxënësit-Manual për mësuesit*. Tiranë.
- Instituti_i_Kurrikulës_dhe_i_Trajnimit. (2010). *Udhëzuesi për zhvillimin e kurrikulës së re të gjimnazit*. Tiranë.
- ISP, & UNESCO. (2003). *Edukimi ndërkulturor dhe i të drejtave të njeriut në shkollë - Një botë për t'u zbuluar..., Manual për mësuesit e shkollës së mesme*.

Kraja, M. (2008). *Pedagogji e zbatuar*. Tiranë.

Ligji Nr.7952, dt.21.06.1995 “Për sistemin arsimor parauniversitar”, i ndryshuar me ligjin Nr. 8387, datë 30.07.1998; ligjin Nr.8872, datë 29.03.2002; ligjin Nr.9903, datë 17.04.2008; ligjin Nr.9985, datë 11.09.2008. . (n.d.).

MASH, & Save_the_Children. (2005). *Manual inspektimi i plotë i shkollës*. Tiranë.

MASH, & Save_the_Children. (2007). *Manual vetëvlerësimi i shkollës*. Tiranë.

Mësimdhënia me në qendër nxënësin. Tiranë. (12 janar 2009). *Gazeta Zëri i ditës*.

Misha, A. (2003). *Vlerësimi i shkollës*. Tiranë.

Muka, P. (1995). *Të mësuarit me objektiva dhe modeli A – 94*. Tiranë.

Musai, B. (2000). *Metodologji e mësimdhënies*. Tiranë.

Orstein, A. C. (2003). *Kurrikula, bazat, parimet dhe problemet*. Tiranë.

P., F. (2007). *AB nedir? , Turkiye: Avrupa Birligi Bilgi ve Iletisim Destek Programi. .*

Peshkëpia, V. (2011). *“Teknologjitë e reja në mësimdhënie dhe në mësimnxënie”*. *Leksionet*.

Peshkëpia, V. (2012). *“Mbi administrimin e shkollës”, leksionet, .*

Pollard, A., & Tann, S. (2000). *Teaching & learning in School. AEDP, How good is our school*.
Tiranë.

Wende, M. v. (2000). *The Bologna Declaration: Enhancing the Transparency and Competitiveness of European Higher Education .*

SHTOJCA

DREJTUES		MËSUES		
PËRGJIGJA		FR.	PËRGJIGJA	FR.
Profesionalizmi	Komunikon me nxënësit dhe prindërit e tyre Komunikon çdo kërkesë të MASR & DAR tek mësuesit Përfaqëson shkollën në takime të rëndësishme	22	Aftësitë menaxheriale	50
Etika (dinjiteti, drejtësia, Mos diskriminim, transparenca)	Dëgjon ankesat e palëve (nxënës e mësues) trajton nxënësit dhe prindërit e tyre me respekt pavarësisht punës që kryejnë prindërit Informojnë në kohë për provimet/testet e planifikuara nga MASR Formularët e aplikimeve për arsimim të mëtejshëm Ndryshime të llogaritjes së notës mesatare	37	Toleranca	32
Vizionariteti		2	Pamja e jashtme (veshja)	23
Njohja dhe respektimi i ligjit		5	Zgjidhja e konfliktit	21
Bashkëpunues me komunitetin		7	Puna në grup	34
Komunikim me nxënësit		6		
Toleranca		32		
Pamja e		23		

jashme (veshja)				
Zgjidhja e konfliktit		21		
Puna në grup		34		

NXËNËS (PYETJA 7)		PRINDËR (PYETJA 7)			
PËRGJIGJA		FREKUENCA	PËRGJIGJA	FREKUENCA	
			Bashkëpunimi me shkollën	Marrëdhënie shumë të mira Marrëdhënie korrekte Të zakonshme	112 23 6
			Impakti i marrëdhënieve tek fëmija/ët tuaj	Fëmija shkon me stres në shkollë Fëmija shkon me dëshire në shkollë	23 110
			Roli i Drejtuesit të shkollës si model për komunitetin	Drejtuesi është më shumë përfaqësues i institucionit arsimor dhe shpesh nuk është banor apo i afërt me komunitetin	
			Modeli	Drejtori duhet të	96

			lidershipit të drejtorit I rreptë mirëkuptues	vendosë disiplinë Drejtori/sidomos drejtoreshat gra të reja duhet të kenë rol si prindi	31

Klasifikimi i përgjigjeve

	Intervista me MËSUES		Frekuenca
6. Sa përfiton mësuesi nga përvoja e drejtuesit ?	KUSHT:	<ul style="list-style-type: none"> • Fuqizim (empoërment) • Drejtori të jetë i aftë • Drejtori të ketë vullnet të ndaje eksperiencën/ trajnojë/ mentorojë 	<ul style="list-style-type: none"> • 4 • 8 • 16
	Përfitimet Konkrete	<ul style="list-style-type: none"> • Puna në grup • Dija legjislative • Metodika • Menaxhimi i burimeve njerëzore • Komunikimi 	<ul style="list-style-type: none"> • 8 • 8 • 8 • 16 • 12
	Shumë		27
	po		5

	Pa përgjigje		3
9. A i delegon kompetencat drejtori tek ju dhe si e kryen ai këtë?	po		160
	jo		36
		Delegon disa kompetenca kur i duhet të largohet nga shkolla Detyrat e deleguara përmbushen plotësisht	

PLANIFIKIMI

	Intervista me drejtues	Frekuenca
7. Çfarë duhet të bëjë një drejtues për të përmirësuar praktikat drejtuese?	<ul style="list-style-type: none"> • Të komunikojë me mësuesit • Të trajnohet • Të zgjidhë problemet • Të zgjidhë konfliktet 	<ul style="list-style-type: none"> • 73 • 51 • 33 • 39

	Intervista me mësues	Frekuenca	
1. A mendoni se drejtori i shkollës ka rol kyç në mbarëvajtjen e punës në shkollë?	Po	• 196	<ul style="list-style-type: none"> • Menaxhon aktivitetet kurrikulare & ekstrakurrikulare • Zgjidh konfliktet • Formulon zyrtarisht ankesat për infrastrukturën • Menaxhon mungesat
	Jo	• 0	•
2. A mendoni se ndikon	•	• I domosdoshëm	• 8

drejtuesi në mënyrën e drejtimit të klasës dhe të mësimdhënies?		<ul style="list-style-type: none"> x • Po • Jo rolin kryesor e ka mësuesi 	<ul style="list-style-type: none"> • 28 • 36
	<ul style="list-style-type: none"> • Konkretisht 	<ul style="list-style-type: none"> • Bashkëpunim me nxënësit • Kriteret e vlerësimit të performancës • Motivim • Krijon stres gjatë monitorimit 	<ul style="list-style-type: none"> • 64 • 4 • 12 • 9

ZBATIM

	Intervista me drejtues	Frekuenca
2. Çfarë komunikimi keni ju me mësuesit tuaj ?	<ul style="list-style-type: none">• Mbledhjet frekvente me mësuesit sipas një plani të hartuar në fillim të vitit mësimor• Takim me një ose më shumë mësues në rast të problemeve me një klasë	<ul style="list-style-type: none">• 58• 45

	Intervista me mësues	Frekuenca
7. Çfarë marrëdhëniesh keni ju me drejtorin ?	<ul style="list-style-type: none">• Marrëdhënie formale që realizohen në mbledhjet sipas një plani të hartuar në fillim të vitit mësimor• Takim me një ose më shumë mësues në rast të problemeve me një klasë• Organizime shoqërore në festa të ndryshme	<ul style="list-style-type: none">• 61• 32• 3

	Intervista me drejtues	Frekuenca
Si ndikon drejtori i shkollës për integrimin evropian të procesit mësimor e edukativ në shkollën tuaj?	<ul style="list-style-type: none"> • Merr pjesë në takime/trajnime organizuar nga MASR/ekspertë të ndryshëm • Shpërndan materiale të sjella nga DAR/MASR për rritjen e cilësisë së mësimdhënies 	<ul style="list-style-type: none"> • 25 • 59

	Intervista me mësues	Frekuenca
10. Cili është mendimi juaj për “drejtorin e ri”, i cili sjell ndryshim në mënyrën e menaxhimit të shkollës ?	<ul style="list-style-type: none"> • Ndryshimi është zhvillim e duhet të ndodhë • Ndryshimi teksteve të ishte më i reduktuar 	<ul style="list-style-type: none"> •

	Intervista me nxënës	Frekuenca
11. Çfarë do të ndryshonit tek drejtori juaj?	<ul style="list-style-type: none"> • Rreptësinë • Bashkëpunimin me senatorët e klasave 	<ul style="list-style-type: none"> •

<p>12. Çfarë pëlqeni më shumë në shkollën tuaj?</p>	<ul style="list-style-type: none"> • Aktivitetet e krijuara • Mësimdhënia korrekte 	<ul style="list-style-type: none"> •
<p>13. Çfarë do të dëshironit të ndryshonte në shkollën tuaj??</p>	<ul style="list-style-type: none"> • Infrastruktura • Më shumë aktivitete kreative si p.sh. Ekskursionet 	<ul style="list-style-type: none"> •

TË PËRGJITHSHME

DREJTUES	MËSUES
<p>14. 1. Cilat mendoni ju janë cilësitë më të rëndësishme të një drejtuesi shkolle?</p>	<p>3. Cilat mendoni ju janë cilësitë më të rëndësishme të një drejtuesi ?</p>
<p>6. Cili quhet drejtor i suksesshëm, çfarë mëshiron ai dhe si mund të bëhesh i tillë?</p>	

DREJTUES		MËSUES		
PËRGJIGJA		FR.	PËRGJIGJA	FR.
Profesionalizmi	Komunikon me nxënësit dhe prindërit e tyre Komunikon çdo kërkesë të MASR & DAR tek mësuesit Përfaqëson shkollën në takime të rëndësishme	22	Aftësitë menaxheriale	50
Etika (dinjiteti, drejtësia, Mos diskriminim, transparenca)	Dëgjon ankesat e palëve (nxënës e mësues) trajton nxënësit dhe prindërit e tyre me respekt pavarësisht punës që kryejnë prindërit Informojnë në kohë për provimet/testet e planifikuara nga MASR Formularët e aplikimeve për arsimim të mëtejshëm Ndryshime të llogaritjes së notës mesatare	37	Toleranca	32
Vizionariteti		2		
Njohja dhe respektimi i ligjit		5	Zgjidhja e konfliktit	21
Bashkëpunues me komunitetin		7	Puna në grup	34
Komunikim me nxënësit		6		
Toleranca		32		
Pamja e jashtme (veshja)		23	Pamja e jashtme (veshja)	18

Zgjidhja e konfliktit		21		
Puna në grup		34		

	Intervista me nxënës	Frekuenca
8. Cilat janë disa nga cilësitë që ju preferoni te mësuesja juaj?	<ul style="list-style-type: none"> • Profesionist në mësimdhënie • Komunikim • Drejtësi në vlerësim • Menaxhimi i problemeve 	•
9. Cilat janë disa nga cilësitë që ju preferoni te drejtori juaj?	<ul style="list-style-type: none"> • Komunikues • Profesionalizmi • Korrektesa • Disiplina 	•
10. Cilat janë disa nga cilësitë që ju nuk preferoni te drejtori juaj?	<ul style="list-style-type: none"> • Rreptësia 	•

	Intervista me prindër		Frekuenca
11. Sipas jush, një drejtues i rreptë dhe autoritar ka më shumë sukses, sesa një drejtues mirëkuptues dhe me humor? Pse?	<ul style="list-style-type: none"> • Mirëkuptues DHE me humor 	<ul style="list-style-type: none"> • Komunikimi më i mirë • Reduktim i stresit 	•
	<ul style="list-style-type: none"> • Të alternuara 	<ul style="list-style-type: none"> • Menaxhim institucional • Autoritar me nxënësit dhe bashkëpunues me nxënësit 	•
	<ul style="list-style-type: none"> • I rreptë dhe autoritar 	<ul style="list-style-type: none"> • Korrelacion me respektin • Rrit përgjegjshmërinë • Rrit rezultatin nëpërmjet frikës 	•
12. Cili është për ju tipi i drejtorit ideal që do të kishit ëndërruar për fëmijën tuaj? DUBLIM PYETJE	<ul style="list-style-type: none"> • Me autoritet dhe mirëkuptues shumicën e kohës • Komunikim • Së pari qytetar i mirë • Profesionist • Të krijojë rrjet me familjet e nxënësve 	<ul style="list-style-type: none"> • Korrelacion i lartë me përpikërinë 	•

REZULTATI I MENAXHIMIT TË NDRYSHIMIT (REZULTATI I PROCESIT TË INTEGRIMIT)

	Intervista me mësues	Frekuenca
15. A jeni pjesë e ndonjë projekti kombëtar, lokal apo rajonal për çështje të zhvillimit modern të procesit kompleks mësimor dhe ku drejtori juaj ka një vend parësor?	<ul style="list-style-type: none"> • Po • Jo 	<ul style="list-style-type: none"> • 30 • 66
4. Cilat janë mendimet tuaja për seminarët, (të zhvilluara brenda shkollës) në të cilat keni marrë pjesë ?	<ul style="list-style-type: none"> • Janë të rëndësishme • Tregojnë metoda të reja të mësimdhënies • Shpjegojnë modele të ndërveprimit të nxënësve • Tregojnë komunikimin me fëmijët me problema • Duhet të jenë më të shpeshta 	<ul style="list-style-type: none"> • 42 • 41 • 37 • 12 • 9

	Intervista me nxënës	Frekuenca
2. A vini me dëshirë në shkollë? Po Jo	<ul style="list-style-type: none"> • Po • Jo 	<ul style="list-style-type: none"> •
2. Cilat janë disa nga arsyet?	<ul style="list-style-type: none"> • Të përfitoj dije afatgjata • Mënyrës si menaxhohet mësimdhënia x 	<ul style="list-style-type: none"> •
5. A ndjeheni të stresuar gjatë orëve të mësimit apo të pushimit??	<ul style="list-style-type: none"> • Po • Jo • Ndonjëherë 	<ul style="list-style-type: none"> • Gjatë sezonit të provimeve

	Intervista me prindër	Frekuenca
<p>6. A është ndjerë i trembur apo i frikësuar fëmija juaj në shkollë?</p> <p>Po Jo Disi</p>	<ul style="list-style-type: none"> • Disi 	<ul style="list-style-type: none"> •
<p>7. Ju lutem identifikoni ndonjë rast?</p>	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Kërkesat e larta të mësuesve
<p>8. A mendoni se kjo ka ndikuar në ecurinë e fëmijës suaj në shkollë?</p> <p>Po Jo Disi</p>	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> •
<p>13. Ka ndikuar qëndrimi dhe marrëdhëniet me drejtorin në ecurinë në shkollë të fëmijës suaj? Si?</p>	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> •

ⁱ <https://hbr.org/2018/01/the-best-leaders-are-great-teachers>

ⁱⁱ <https://fs.blog/2012/04/feynman-technique/>

ⁱⁱⁱ <http://www.ascd.org/publications/educational-leadership/apr93/vol50/num07/On-Teaching-for-Understanding@-A-Conversation-with-Howard-Gardner.aspx>