

AFTËSIMI PROFESIONAL I MËSIMDHËNËSVE PËR ZBATIMIN E METODOLOGJIVE BASHKËKOHORE TË MËSIMDHËNIES (RASTI I GJAKOVËS)

Venera Këndusi

Dorëzuar

Universitetit Europian të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në
Departamentin e Shkencave Sociale me profil Psikologji - Pedagogji, për
marrjen e gradës shkencore “Doktor”

Udhëheqës shkencor: Prof. Asoc. Dr. Edi Puka

Numri i fjalëve: 52.166

Tiranë, dhjetor 2018

DEKLARATA E AUTORËSISË

Këtë punimi e kam shkruar në mënyrë të pavarur dhe është punim origjinal i imi. Deklaroj se ky punim nuk është publikuar në ndonjë institucion tjetër të shkollimit.

DEDIKIM

Me shumë dashuri dhe mirënjohje për prindërit e mi të ndjerë!

FALENDERIME

- Falenderoj udhëheqësin shkencor, Prof. Asoc. Dr. Edi Puka, për mbështetjen e plotë dhe të pakursyer gjatë gjithë punës time përmes këshillave të çmuara.
- Një falenderim i veçantë për të gjithë pjesëmarrësit në hulumtim, për gatishmërinë e bashkëpunimit, mbështetjen profesionale dhe plotësimin e pyetësorëve, çka e bëri të mundur realizimin e këtij punimi.

ABSTRAKT

Qëllimi i këtij studimi është hulumtimi i ndikimit të zhvillimit profesional në ngritjen e cilësisë së mësimdhënies. Ne hipotetizuar që përgatitja dhe zhvillimi profesional i mësimdhënësve ndikon në ngritjen e cilësisë së mësimdhënies dhe mësim nxënies, që mësimdhënësit që kanë ndjekur programet e zhvillimit profesional zbatojnë metodologjitë bashkëkohore të mësimdhënies, që stili i mësimdhënies ka lidhshmëri me gatishmërinë për zhvillim profesional dhe me zbatimin e elementeve të mësimdhënies bashkëkohore.

Studimi ynë është fokusuar në qytetin e Gjakovës, dhe popullatat kanë përfshirë dy grupe, mësimdhënësit dhe drejtorët e shkollave fillore dhe të mesme të ulëta. Nga 920 mësimdhënës, janë përzgjedhur rastësisht 300 mësimdhënës, nga të cilët 226 femra dhe 74 meshkuj, me moshë prej 21 mbi 50 vjet dhe me përvojë pune nga 1 deri mbi 20 vjet. Grupi i dytë i popullatës përbëhet nga drejtorët e shkollave. Hulumtimi është shtrirë në 14 shkolla të Komunës së Gjakovës, ndërkohë në punim janë intervistuar 13 drejtorë të shkollave.

Për mbledhjen e të dhënave në këtë hulumtim janë përdorur Pyetësi demografik; Pyetësi për stilin e mësimdhënies, Pyetësi përmes të cilit kemi siguruar të dhënat për perceptimin dhe këndvështrimin e pjesëmarrësve në hulumtim, dhe Intervista me drejtorët e shkollave të komunës. Për të analizuar të dhënat e mbledhura janë përdorur analiza e Pearson's e asociimit, Korrelacioni i Pearson-it, Klusteri K- Means, t-testi dhe ANOVA një drejtimshe, Regresioni linear dhe i shumëfishtë, ndërsa të dhënat cilësore të mbledhura nga intervista e drejtpërdrejtë me drejtorët, janë përpunuar përmes programit NVIVO.

Rezultatet tona treguan një dakordim të mësimdhënësve për reformat që po ndodhin në arsimin Kosovar dhe ata e shohin zhvillimin e tyre profesional si domosdoshmëri dhe

nevojë për të qenë më kompetentë në profesionin e tyre. Zhvillimi profesional dhe përgatitja profesionale janë renditur si dy arsyt më të rëndësishme nga mësimitdhënësit. Duke ju referuar gjinisë, mësimitdhënëset femra kanë treguar përqindje më të lartë në nevojën për këto trajnime për përgatitje profesionale, ndërkohë që mësimitdhënësit meshkuj i shohin këto trajnime si mundësi për avancim në punë dhe zhvillim profesional.

Ndërkohë, 90 % e përgjigjeve tregojnë nivel të lartë të kënaqësisë me trajnimet e zhvilluara deri tani. Perceptimi se trajnimet ndikojnë në cilësinë e mësimitdhënies kanë qenë vetëm 42.3%. Studimi ka treguar se vetëm 28.7% kanë raportuar se kanë mundësi të zbatojnë ato që mësojnë gjatë trajnimeve në praktikën e tyre mësimore. Mësimitdhënësit kanë raportuar se trajnimi i MKLSH i ka ndihmuar në përvetësimin e përdorimit të teknologjisë si dhe në teknikat e reja të punës me nxënës. Ky studim ka gjetur një ndërthurje në mes karakteristikave të mësimitdhënësve dhe stilit të mësimitdhënies. Një gjetje e veçantë ka qenë se mësimitdhënësit të cilët nuk kishin një stil mësimitdhënie të definuar ishin ata të cilët ishin më të pakënaqur me proceset e reformave si dhe ishin më rixhid në qasjen e tyre të mësimitdhënies. Të dhënat e fituara në këtë studim, tregojnë që përveçse pajtimit për nevojën e reformave në arsim, mësimitdhënësit, kanë nivel relativisht të lartë të përgatitjes dhe gatishmërisë që këto reforma të bëjnë pjesë të procesit të tyre mësimitdhënës. Një gjetje interesante e këtij studimi ka qenë që kur janë krahasuar mësimitdhënësit e pesë grupeve të identifikuar nga analiza klastër është gjetur që mësimitdhënësit të cilët kishin fituar njohuri gjatë trajnimeve të ndryshme dhanë evidence të kishin qëndrime dhe sjellje në klasë që ishte i fokusuar në përmirësim e rezultateve të të nxënësve të tyre, shprehive dhe

qëndrimeve pozitive ndaj mësimdhënies dhe përgjegjësive më të madhe personale për mësim.

ABSTRACT

The purpose of this study is the research of the professional development impact in improving teaching quality. It has been hypothesized that teacher's training and development impacts on improvement of teaching and learning, that teachers who have attended professional development training apply modern teaching methodology in which the teaching style is linked with the willingness for professional development and with implementation of the modern teaching elements. Study is focused on Gjakova city, and the populations have included two groups, teachers, and directors of primary and lower secondary schools. From 920 teachers are randomly selected 300 teachers, from who 226 are females and 74 males, with age of 1 to 20 years. The second group of people consists of school directors. The research was extended in 14 schools of Gjakova municipality, meanwhile 13 school directors were interviewed.

For data collection are used demographic questionnaires, questionnaires on teaching style, questionnaire through which we provide data on the perceptions and viewpoints of research participants, and interviews with municipal school directors. In order to analyze collected data have been used Pearson 's assay analysis, Pearson correlation, K-Means cluster, T-test, Anova one-way, Linear and Multiple Regression, on the other hand qualitative collected data from direct interviews with directors are processed through the NVIVO program. The results showed a teacher's agreement on the reforms that are taking place in Kosovo education and they see their professional development as a necessity and need to be more competent in their profession. Professional development and professional preparation are listed as the two most important reasons for teachers. Referring to gender, female teachers have shown a higher percentage of the need of these professional training preparations, while male teachers see these trainings as opportunities for job advancement and

professional development.

Meanwhile, 90% of the responses show a higher level of satisfaction with trainings so far. The perception that trainings affect the teaching quality were only 42.3%. The study has shown that only 28.7% have opportunity to apply what they learn during training in their teaching practice. Teachers reported that MKLSH training has helped to master on technology use as well as new working techniques with students. This study has found a combination between the teaching characteristics and teaching style. One particular finding was that teachers who did not have a defined teaching style were the ones who were not most dissatisfied with the procure of reform and were more redeemed in their teaching approach. The obtained data in this study show that apart from reconciliation of the need for education reforms, teachers have a relatively high level of preparedness and willingness for these reforms to be part of their teaching process. An interesting finding of this study was during the comparison of five identified groups of teachers by the cluster analysis in which was found that the teachers who had gained knowledge during the various trainings provided evidence of attitudes and behavior in the classroom that was focused on improving Learning outcomes of their students, positive attitudes and attitudes toward teaching and greater personal learning responsibility.

PËRMBAJTJA E LËNDËS

KAPITULLI I – Hyrja	1
1.1 Hyrje	1
KAPITULLI II - Rishikim i literaturës	5
2.1 Sistemi i Arsimit në Kosovë	24
2.2 Politikat për zhvillimin e vazhdueshëm profesional të mësimdhënësve.....	25
2.2.1 Sfidat kryesore të zhvillimit profesional.....	28
2.3 Rëndësia e studimit.....	34
2.4 Përkufizimi i termave.....	34
2.5 Aspekti etik.....	36
2.6 Roli i zhvillimit profesional në mësimdhënie.....	37
2.7 Filozofia e zhvillimit profesional	45
2.7.1. Definimi i zhvillimit të vazhdueshëm profesional.....	46
2.8 Qëllimi i zhvillimit profesional	52
2.9 Teori për zhvillimin profesional.....	53
2.9.1 Modeli i të mësuarit në zhvillimin profesional.....	55
2.9.2 Konstruktivizmi.....	56
2.9.3 Andragogjia.....	60
2.9.4 Teoria e komponentëve të shfaqur (M.D.Merrill).....	61
2.9.5 Të mësuarit eksperiencial (C.Rogers).....	62
2.9.6 Intelegjenca e shumëfishtë.....	63
2.9.7 Të mësuarit sipas Gregorc.....	63

2.10	Modele dhe praktika të zhvillimit profesiona.....	65
2.11	Faktorët që ndihmojnë apo pengojnë zhvillimin profesional.....	77
2.11.1.	Përkushtimin e mësimeve për të ndryshuar.....	82
2.11.2	Stili i të mësuarit të mësimeve.....	86
2.11.3	Faktorët që ndikojnë në të mësuarin e të rriturit.....	92
2.11.4	Ndikimi i faktorëve të lidhur me shkollën.....	97
2.11.4	Faktorët jashtë shkollës	99
2.11.6	Lidershipi i shkollës.....	101
2.11.7	Lidhja dhe ndikimi i zhvillimit profesional me procesin e mësimeve.....	103
2.12	Programet e ofruara të akredituara nga MASHT.....	108
2.12.1	Mendimi Kritik gjatë leximit dhe shkrimit.....	108
2.12.2	Programi Hap-pas-Hapi.....	110
2.12.3	Ndihmë fëmijëve me vështirësi specifike në mësim.....	112
2.12.4	Programi ECDL(European Computer Driving Licence).....	114
2.12.5	Zhvillimi i shkathtësive të Shekullit 21 në lëndën e Matematikës.....	115
2.12.6	Zhvillimi i shkathtësive të Leximit në klasat fillore.....	117
2.12.7	Vlerësimi për të nxënë.....	119
2.12.8	Zhvillimi i shkathtësive të mësimeve për pilotimin e Kurrikulës së Re...	121
2.12.9	Programi për Avancim dhe Kualifikim të Mësimeve-AKM.....	123
2.13	Zhvillimi profesional me bazë në shkollë.....	124
2.14	Zhvillimi profesional nga ofertuesit e jashtëm.....	125

KAPITULLI III – Metodologjia e hulumtimit.....	127
3.1 Metodologjia e hulumtimit.....	127
3.2 Qëllimi i hulumtimit, hipotezat dhe pyetjet kërkimore.....	127
3.3 Popullata dhe mostra e hulumtimit.....	128
3.4 Instrumentet e përdorur në hulumtim.....	131
3.5 Procesi i mbledhjes së të dhënave.....	133
3.6 Analiza e të dhënave.....	133
3.7 Kufizimet.....	136
KAPITULLI IV – Rezultate.....	137
4.1 Perceptimet e mësimitdhënësve për zhvillimin profesional.....	137
4.2 Rezultatet për stilin e mësimitdhënies.....	158
4.3 Rezultatet nga intervista me drejtorët e shkollave.....	177
4.4 Diskutime.....	185
4.4.1 Zhvillimi profesional.....	185
4.4.2 Stilet e mësimitdhënies dhe influenca në mësimitdhënie.....	190
KAPITULLI V – Përfundime e rekomandime.....	195
5.1 Përfundime.....	195
5.2 Rekomandime.....	196
REFERENCA	198
SHTOJCA.....	217

LISTA E TABELAVE

Tabela 1. Numri dhe përqindja e pjesëmarrësve në hulumtim, sipas gjinisë, moshës dhe përvojës.....	130
Tabela 2. Numri dhe përqindja e trajnimeve të zhvilluara.....	139
Tabela 3. Numri dhe përqindja në pyetjet me interes.....	143
Tabela 4. Përqindja për zhvillimin e aktivitetet mësimore.....	148
Tabela 5. Shpërndarja e përqindjeve për organizimin e aktivitetit ligjëroj me gjininë dhe grupmoshën.....	149
Tabela 6. Shpërndarja e përqindjeve për organizimin e aktivitetit demonstroj me gjininë dhe grupmoshën.....	150
Tabela 7. Shpërndarja e përqindjeve për organizimin e aktivitetit – ndihmoj me gjininë dhe grupmoshën.....	152
Tabela 8. Shpërndarja e Përqindjeve për Organizimin e Aktivitetit Shpjegoj me Gjininë dhe Grupmoshën.....	153
Tabela 9. Përqindjet për aktivitetin- motivoj me gjininë dhe grupmoshën.....	155
Tabela 10. Shpërndarja e përqindjeve për organizimin e aktivitetit shpjegoj me gjininë dhe grupmoshën.....	156
Tabela 11. Mesatarja aritmetike dhe devijimi standard për elementet e mësimdhënies.....	156
Tabela 12. Vlerat e MA dhe DS për stilet e mësimdhënies.....	159
Tabela 13. Vlerat korrelative ndërmjet stileve të mësimdhënies.....	159
Tabela 14. Vlerat korrelative ndërmjet stileve të mësimdhënies dhe llojit të edukimit të vazhdueshëm profesional.....	160
Tabela 15. Vlerat korrelative të stileve të mësimdhënies dhe aktiviteteve mësimore.....	161

Tabela 16. Vlerat korrelative ndërmjet stileve të mësimdhënies dhe elementeve të mësimdhënies.....	162
Tabela 17. Vlerat korrelative ndërmjet stileve të mësimdhënies dhe elementëve që përmirësojnë cilësinë e mësimdhënies.....	163
Tabela 18. Përshkrimi i të dhënave deskriptive për stilet e mësimdhënies.....	165
Tabela 19. Përshkrimi i të dhënave për stilet e mësimdhënies, sipas gjinisë.....	166
Tabela 20. Përshkrimi i të dhënave për stilet e mësimdhënies, sipas përvojës.....	166
Tabela 21. Përshkrimi i të dhënave për stilet e mësimdhënies, sipas moshës.....	167
Tabela 22. Cila ishte arsyeja kryesore që ju shtyri të vijoni programet (trajnimet) për zhvillim profesional	171
Tabela 23. Të dhënat në përqindje në mes pyetjes “Cilat nga këto programe (trajnime) që i keni ndjekur, mendoni se ndikojnë në ngritjen e cilësisë së mësimdhënies” me grupet e klasteruara	172
Tabela 24. Dallimet në grupet e klasteruara sipas programeve trajnuese.....	173
Tabela 25. Cluster numri * Reformat ne sistemin arsimor ishin të nevojshme për vendin tonë krostabulimi.....	176

LISTA E FIGURAVE

Figura 1. Paraqitja grafike në numër e mësimeve sipas shkollave.....	130
Figura 2. Paraqitja grafike në numër e mësimeve sipas lëndëve.....	130
Figura 3. Paraqitja grafike në numër e mësimeve sipas nivelit të arsimit.....	131
Figura 4. Pajtuësmeria e mësimeve për nevojën e reformave arsimore.....	138
Figura 5. Gatishmeria e mësimeve për përfshirjen e reformave në mësimdhënie.....	138
Figura 6. Arsytet për përfshirjen në trajnime.....	140
Figura 7. Arsytet për përfshirjen në trajnime sipas gjinisë.....	141
Figura 8. Arsytet për përfshirjen në trajnime sipas grupmoshës.....	142
Figura 9. Perceptimi se trajnimet ndikojnë në cilësinë e mësimdhënies.....	144
Figura 10. Zbatimi i trajnimeve në procesin e mësimdhënies.....	145
Figura 11. Programet që kanë më shumë ndikim në cilësinë e mësimdhënies.....	146
Figura 12. Përqindja për programet që kanë më shumë ndikim në cilësinë e mësimdhënies sipas grupmoshës dhe viteve të eksperiencës.....	147
Figura 13. Përqindja për programet që kanë më shumë.....	148
Figura 14. Përgjigjet në përqindje për aktivitetin Ligjëroj sipas eksperiencës	150
Figura 15. Përgjigjet në përqindje për aktivitetin Demonstruj sipas eksperiencës.....	151
Figura 16. Përgjigjet në përqindje për aktivitetin Ndhij sipas eksperiencës.....	153
Figura 17. Përgjigjet në përqindje për aktivitetin Shpjegoj sipas eksperiencës.....	154
Figura 18. Përgjigjet në përqindje për aktivitetin Shpjegoj sipas moshës.....	155
Figura 19. Grupimet e ofruara nga klasterimi.....	168

Figura 20. Përshkrimi i mesatareve të përgjigjeve të grupeve të klastëruara me opinionin rreth mënyrës se si i vlerësojnë domosdoshmërinë e reformave në arsim në Kosovë..... **174**

Figura 21. Përshkrimi i shpërndarjes së përqindjeve të kualifikimeve sipas grupeve të klasteruar..... **175**

LISTA E SHKURTIMEVE

ASK	Agjencia e Statistikave të Kosovës
DKA	Drejtoria Komunale e Arsimit
HpH	Hap pas Hapi
KKK	Korniza Kombëtare e Kualifikimeve
MASHT	Ministria e Arsimit, Shkencës dhe Teknologjisë.
MKLSH	Mendimi Kritik gjatë Leximit dhe Shkrimit
OJQ	Organizatë Joqeveritare
PSAK	Plani Strategjik Arsimit të Kosovës
SPSS 19	Paketë statistikore për Shkencat Sociale / Versioni 19. (Statistical Package for Social Sciences / Versioni 19)
ZHVP	Zhvillimi i vazhdueshëm profesional
ZHVPBSH	Zhvillimi i vazhdueshëm profesional me bazë në shkollë

KAPITULLI I – Hyrja

1.1 Hyrje

Një sistem arsimor është po aq i mirë sa mësuesit e tij dhe përmirësimi i cilësisë së mësuesve në të gjitha fazat e karrierës së një mësuesi është kështu një faktor kyç në përmirësimin e cilësisë së mësimin (UNESCO, 2014: 9).

Zhvillimi profesional i referohet shumë llojeve të përvojave arsimore lidhur me punën e një individi. Në arsim, hulumtimet kanë treguar se cilësia e mësimdhënies dhe udhëheqja e shkollës janë faktorët më të rëndësishëm në ngritjen e arritjeve të nxënësve (Mizell, 2010). Mësimdhënësit për të qenë sa më efektiv që të jetë e mundur, vazhdimisht zgjerojnë njohuritë dhe aftësitë e tyre për të zbatuar praktikatat më të mira arsimore. Kjo gjithmonë e më tepër shkon në harmoni me perspektivën e të mësuarit gjatë gjithë jetës, si një tipar karakteristik i kompleksitetit të profesionit të mësimdhënies, me qëllimin kryesor për t'iu përshtatur ndryshimeve të shpejta në zhvillim dhe nevoja.

Ashtu si në të gjitha profesionet, edhe mësimdhënësit kanë nevojë për vite eksperience për të fituar aftësitë për të qenë efektiv në rolet e tyre. Kompleksiteti i mësimdhënies është aq i madh sa që një e treta e mësuesve e lënë profesionin brenda tre vjetëve dhe 50% e lënë brenda pesë viteve të para të punës (Ingersoll, 2003). Edhe mësimdhënësit me përvojë përballen me sfida të mëdha çdo vit, duke përfshirë ndryshimet në përmbajtjen e lëndëve, metodat e reja mësimore, avancimet në teknologji, ligjet dhe procedurat administrative të ndryshuara, ndryshimi i literaturës bazë dhe përcaktimet e burimeve të tjera të nevojshme, etj. Mësimdhënësit që nuk marrin pjesë në një zhvillim efektiv profesional nuk përmirësojnë aftësitë e tyre në mësimdhënie dhe si rrjedhim edhe në mësimnxënie.

Zhvillimi profesional efektiv i mundëson mësime të zhvillojnë njohuritë, shkathtësitë, aftësitë dhe qëndrimet për të cilat ata kanë nevojë për të adresuar sfidat e të mësuarit të nxënësve. Që të jetë efektiv, zhvillimi profesional kërkon planifikim të kujdesshëm, zbatim të kujdesshëm dhe vlerësim për të siguruar që t'i përgjigjet nevojave, kërkesave, interesave të mësimeve dhe si rrjedhim edhe nevojave të nxënësve për të mësuar.

Mjediset në të cilat punojnë mësime, dhe kërkesat e vendosura për ta nga shoqëria janë gjithnjë e më komplekse. Mësime përpiqen të pajisin nxënësit me një gamë të gjerë njohurish, shkathtësish, aftësish dhe qëndrimesh që ata do të kërkojnë për të zënë vendin e tyre në një botë që është në evolucion të vazhdueshëm. Kjo nxit nevojën për zhvillimin e qasjeve më të përqendruara në kompetenca në mësime, të shoqëruara ngushtë me një theks më të madh në rezultatet e të nxënësve. Nxënësit gjithnjë e më shumë pritet të bëhen nxënës më autonomë dhe të marrin përgjegjësinë për të mësuarit e tyre. Dhe për ti ndihmuar nxënësit tanë të mësojnë aftësitë më komplekse dhe analitike për të plotësuar nevojat për shekullin 21, mësime nga ana e tyre duhet të stimulojnë të menduarit e niveleve të larta të tyre.

Zhvillimi i mësimeve në Kosovë ka kaluar nëpër një dekadë të ristrukturimeve intensive duke synuar avancimin e cilësisë së mësimeve dhe nxënies në shkollë dhe evitimin e dëmeve të një dekade të punës në rrethana jashtëzakonisht të vështira gjatë viteve të nëntëdhjeta. Reformat ishin futur në zbatim në të dyja drejtimet: si në përgatitjen e mësimeve, ashtu edhe në aftësimin pa shpëputje nga puna (Saqipi & Mula, 2010).

Që në fillimet e saj, nga Ministria e Arsimit, të Shkencës dhe të Teknologjisë në bashkëpunim të ngushtë dhe me përkrahjen e donatorëve, OJQ-ve vendore dhe

ndërkombëtare ishin organizuar programe të ndryshme aftësimi pa shpëputje nga puna të fokusuar tek përgatitja e mësimitdhënësve për të zhvilluar më tej njohuritë e nevojshme dhe për të zotëruar shkathtësitë që konsideroheshin të domosdoshme për rrethanat në të cilat ndodhej Kosova dhe sistemi i arsimit në atë kohë.

Në vazhdimësi ishin bërë përpjekje për institucionalizimin e aftësimin të mësimitdhënësve fillimisht përmes (i) caktimit të një agjencie udhëheqëse për koordinimin dhe miratimin e programeve të ofruara për aftësimin e mësimitdhënësve, pastaj (ii) nëpërmjet të miratimit të dhënë nga MASHT për programet e ofruara, dhe në fund, (iii) në periudhën 2008/2009, duke themeluar strukturat dhe procedurat e domosdoshme për sigurimin e programeve të akredituara për aftësimin e mësimitdhënësve në funksion të sistemit të pagave dhe licencimit të mësimitdhënësve (Saqipi & Mula, 2010). Në kuadër të këtyre përpjekjeve, ishte edhe themelimi i Fakultetit i Edukimit në vitin 2002, i cili shënoi mbarimin e programeve dyvjeçare të shkollave të larta për përgatitjen e mësimitdhënësve për edukimin parashkollor dhe arsimin fillor (prej institucioneve parashkollore deri në klasën e nëntë).

Përpjekjet e vazhdueshme u shoqëruan me zhvillime të shumta pozitive. MASHT në vazhdimësi e vendosi këtë nën sektor si pjesë tejet të rëndësishme në pothuajse të gjitha dokumentet e veta politike. Kështu zhvillimi profesional i mësimitdhënësve ishte një nga objektivat e Planit strategjik të Arsimit në Kosovë në periudhën 2011-2016. Zhvillimi profesional i mësimitdhënësve në kuadër të PSAK 2011-2016 ishte vendosur si nën program i veçantë me qëllim të adresimit të disa sfidave me të cilat kuadri mësimitdhënës ballafaqohej në kohën e inicimit të planit. Sistemi në përgjithësi synonte që të përmirësonte cilësinë e mekanizmave të përgatitjes së mësimitdhënësve para-shërbimit dhe gjatë

shërbimit. Pos aftësimin akademik mësimdhënësit duhet kaluar edhe një periudhë të caktuar për përgatitje pedagogjike (Raport vlerësimi i PSAK 2011-2016, 2017:64).

Po sipas këtij raporti (f. 65), me gjithë progresin e arritur, shkalla e realizimit të PSAK ZHPM 2011-2016 është e ulët në krahasim me caqet dhe aktivitetet fillestare - Progresi më i madh vërehet në hartimin dhe përditësimin e legjislacionit të zhvillimit profesional të mësimdhënësve dhe harmonizim të programeve të kualifikimit para-shërbimit me Kornizën e Kurrikulës. Elemente kyçe të këtij nën-programi mbulohen nga udhëzime administrative mirëpo mungojnë mekanizma të qëndrueshëm për zbatim të legjislacionit. Progres i ndjeshëm vërehet edhe në avancim të kualifikimeve të mësimdhënësve. Lidhur me aktivitetet e ZHVP, po sipas këtij raporti (f. 66) ato, janë në mos përputhje me objektivat apo nganjëherë janë me peshë të vogël për të ndikuar në lëvizje të trendëve dhe zhvillimi profesional (ZHPM) është befasisht i varfër. Objektivat janë shpesh të pasqaruara dhe në disa raste janë mikro-aktivitete rreth trajnimit dhe jo qëllime strategjike. Objektivat nuk ishin në konkurrencë me qëllimet dhe pesha e aktiviteteve të parapara është shpesh e vogël për arritje të synime. Në përgjithësi, plani i ardhshëm duhet të vendos një objektivë dhe aktivitete adekuate rreth zhvillimit të mësimdhënësve para shërbimit, një objektivë të zhvillimit të mësimdhënësve gjatë shërbimit duke përfshirë edhe mentorimin, një objektivë në lidhje me kushtet e punës dhe rekrutimit, një objektivë në lidhje me menaxhimin e cilësisë në mësimdhënie duke përfshirë raportet nxënës-mësimdhënës, normativit dhe vlerësimin të performancës, një objektivë në lidhje me mundësitë e barabarta (aspektet gjinore, etnike dhe moshës) dhe një në lidhje me menaxhimin e sistemit të zhvillimit të burimeve njerëzore në mësimdhënie (zhvillimi i politikave, vlerësimi i jashtëm, mbledhja e të dhënave dhe vlerësimi i nevojave).

KAPITULLI II - Rishikimi i literaturës

Arsimi dhe zhvillimi profesional i mësimit duhet të shihet si një detyrë e përhershme, dhe duhet të jetë e strukturuar në përputhje me rrethanat. Pajisja e stafit mësues me aftësitë dhe kompetencat e nevojshme për rolet e tyre të reja, kërkon si domosdoshmëri që të ketë një cilësi në arsimin bazik të mësimit në fakultetet e edukimit ku ata përgatiten dhe një proces koherent të vazhdueshëm të zhvillimit të tyre profesional për të mbajtur mësuesit me njohuritë, shkathtësitë dhe aftësitë e kërkuara sot nga shoqëria.

Ndërsa shkollat bëhen më autonome, me të hapura në mjediset e mësimit, mësuesit marrin më shumë përgjegjësi për përmbajtjen, organizimin dhe monitorimin e procesit të mësimit, si dhe për zhvillimin e tyre profesional përgjatë të karrierës së tyre personale (OECD, 2009). Për më tepër, si me çdo profesion tjetër modern, mësuesit kanë një përgjegjësi për të zgjeruar kufijtë e njohurive profesionale përmes një angazhimi reflektues për praktikën e tyre, përmes hulumtimit dhe përmes angazhimit sistematik në një zhvillim të vazhdueshëm profesional nga fillimi deri në fund të vitit të karrierës së tyre në mësimit. Në një studim të fundit të OECD, shumë vende raportuan mungesë në aftësitë e mësimit dhe vështirësitë në azhurnimin/rifreskimin e tyre (OECD, 2005). Mungësitë janë të lidhura sidomos me mungesën e kompetencës për t'u marrë me zhvillimet e reja në fushën e arsimit (duke përfshirë mësimin e individualizuar, përgatitjen e nxënësve për mësimit autonom, punën në klasat heterogjene, në përgatitjen e nxënësve për të shfrytëzuar më së shumti TIK-un, etj.).

Prej një periudhe relativisht të gjatë, tashmë hulumtimet gjithnjë e më shumë kanë identifikuar zhvillimin e vazhdueshëm të mësimitdhënësve si një nga aspektet kryesore për të përmirësuar cilësinë e shkollave (Borko & Putnam, 1995; Talbert & McLaughlin, 1993; Thompson & Zeuli, 1999). Ky zhvillim profesional i vazhdueshëm, gjithashtu konsiderohet si një nga ndërmjetësit kritikë në efektivitetin e politikave për mësimitdhënësit dhe praktikën e mësimitdhënies (Desimone, Smith, & Frisvold, 2007; Smith, Desimone, & Ueno, 2005) dhe në përmirësimin e arritjeve të nxënësve (Desimone, Smith, Hayes, & Frisvold, 2005).

Shumë reforma të sistemeve arsimore, mbështeten në zhvillimin profesional të mësimitdhënësve dhe përmirësimin e arritjeve të nxënësve; në fakt, reforma e arsimit është shpesh sinonim me zhvillimin profesional të mësuesve (Sykes, 1996).

Duke pasur këtë në konsideratë, disa studime tregojnë se si në nivelet lokale, apo ato shtetërore, burime financiare thelbësore janë shpenzuar për zhvillimin profesional të mësimitdhënësve. Sipas Birman et al., (2007), në vitin 2004-2005, janë shpenzuar rreth 1.5 miliard dollarë për zhvillimin profesional për mësimitdhënësit. Kështu, duke kuptuar se çfarë e bën zhvillimin profesional të efektshëm, është shumë e rëndësishme për të kuptuar suksesin apo dështimin e shumë reformave arsimore.

Për dekada me radhë u zhvilluan studime për zhvillimin profesional të mësimitdhënësve. Sipas Desimone (2009), zhvillimi përmirëson praktikën e mësimitdhënies dhe rrit arritjet e nxënësve. Në mënyrë të veçantë, autorja pretendon se një mori e përvojave studimore e paraqesin zhvillimin profesional të mësimitdhënësve si një sfidë për matjen profesionale. Si rrjedhim, tiparet kryesore të përvojave të të mësuarit përgjatë zhvillimit profesional të mësimitdhënësve janë një mënyrë për të adresuar këtë sfidë.

Mësimdhënësit përjetojnë një gamë të gjerë të aktiviteteve dhe ndërveprimeve që mund të rrisin njohuritë dhe aftësitë e tyre dhe të përmirësojnë mësimdhënien e tyre në praktikë, si dhe të kontribuojnë në jetën e tyre personale, sociale, dhe rritjen emocionale si mësimdhënës. Këto përvoja mund të variojnë nga seminare formale, të strukturuar, specifike për temën e dhënë në shërbim, në diskutime të përditshme, takime informale dhe të tjera të mësimdhënësve për teknikat e mësimdhënies, jetën e përditshme të punës etj.

Literatura na ofron një rrjet të gjerë për atë që mund të përfshihet si zhvillimi profesional i mësimdhënësve, i përshkruar nga Little (1987:491) si "çdo aktivitet që ka për qëllim pjesërisht ose kryesisht të përgatisë stafin e paguar për përmirësimin e performancës në rolet e tashme apo të ardhshme në teksteve shkollore".

Të ndryshuarit apo lëvizja përtej veprimtarive diskrete të tilla si punëtori, konferenca lokale dhe kombëtare, kurse, institute speciale dhe qendra (Little, 1993) janë këndvështrime më të reja, më komplekse dhe më të gjera se si të konceptohet zhvillimi profesional i mësimdhënësve, këndvështrime apo koncepte që kanë filluar të shfaqen gjatë dekadës së kaluar.

Mbështetur edhe nga pikëpamjet njohëse të të mësuarit si interaktive dhe sociale (Greeno, 1997;), dhe në diskursin dhe praktikën e komunitetit (Anderson, Reder, & Simon, 1996, 1997; Cobb, 1994; Greeno, 1997;), janë aplikuar edhe tek mësimdhënësit (Putnam & Borko, 2000). Kjo është në përputhje me idenë se bashkësitë e të mësuarit formal apo joformal mes mësimdhënësve mund të veprojnë si mekanizma të fuqishëm për rritjen dhe zhvillimin e mësimdhënësve (Pak, 2002; Stein, Smith, dhe Silver, 1999).

Këto konceptualizime të reja nënkuptojnë sfida në vetvete për matjen e zhvillimit profesional të mësimdhënësve si në nivelin individual të mësimdhënësve ashtu edhe në

nivelin komunitar [komuniteti i mësimdhënësve në shkollë, komuniteti i mësimdhënësve në komunë apo edhe komuniteti i mësimdhënësve në nivel më të gjerë], e përfaqësuar nga deklarata e Paul Cobb (1994:13) "Të mësuarit duhet të shihet si një proces i një individi aktiv dhe një proces i përfshirjes në ... praktikën e shoqërisë më të gjerë".

Në mënyrë të ngjashme, përshkrimi i Borko (2004:4) i numrit të konteksteve për zhvillimin profesional të mësimdhënësve, e bën të qartë se sfidat e identifikimit dhe matjes së zhvillimit profesional të mësimdhënësve: "Për mësimdhënësit, mësimi ndodh në shumë aspekte të ndryshme të praktikës, duke përfshirë klasat e tyre, komunitetet e tyre shkollore dhe profesionale, kurse zhvillimi ose punëtori. Mund të ndodhë në një bisedë të shkurtër në korridor me një koleg, ose pas shkollës kur këshillon një fëmijë për një çështje të lidhur me mësimin, detyrat apo me sjelljen. Për të kuptuar zhvillimin profesional të mësimdhënësve, ne duhet ta studiojmë atë brenda këtyre konteksteve të shumfishta, duke marrë parasysh aspektet individuale të mësimdhënësve dhe sistemet shoqërore në të cilat ata janë pjesëmarrës".

Ky lloj i zhvillimit të vazhdueshëm profesional, i lidhur drejtpërdrejtë me punën e mësimdhënësve, mund të marrë formën e bashkë mësimdhënies mentorimit dhe reflekton drejt për drejt në mësimdhënien aktuale të mësimdhënësve (Schifter & Fosnot, 1993), ose të diskutimit me një koleg/e apo të diskutimeve me një grup të kolegëve, rreth situatave apo çështjeve të zgjedhura nga praktika e mësimdhënies, të tilla si puna e nxënësve apo detyrat mësimore (Ball & Cohen, 1999; Gearhart & Wolf, 1994). Gjithashtu, aktivitetet mund të zhvillohen edhe në formën e një klubi të librave (Grossman, Wineburg, & Woolworth, 2001) apo të një rrjeti të mësimdhënësve ose një grupi studimi (Greenleaf, Schoenbach, Cziko, & Mueller, 2001). Ball & Cohen, (1996), Loucks-Horsley e të tjerë, (1998), dhe

Remillard, (2005), mendojnë se madje edhe materialet e kurrikulit janë në vetvete një burim potencial i zhvillimit të vazhdueshëm profesional të mësimitdhënësve kur ato janë të projektuara për të qenë "edukative". Një tjetër dimension i zhvillimit të profesionit të mësimitdhënësve janë aktivitetet e tyre individuale, si angazhimi në mjedise edukative online (Ingvarson, Meiers, & Beavis, 2005) dhe hulumtimet e tyre në veprim (action research) (Guskey, 2000).

Nën ombrellën e zhvillimit të vazhdueshëm profesional të mësimitdhënësve, si një lloj tjetër aktiviteti i mësimitdhënësve, është edhe përfshirja në një proces zhvillimi ose në një proces përmirësimi (Guskey, 2000, Little, 1993). Për shembull, pjesëmarrja aktive e mësimitdhënësve në hartimin ose zgjedhjen e kurrikulave të reja ose teksteve ndihmëse si pjesë e implementimit të planit për përmirësimin e shkollës. Guskey thekson se të mundësitë e të mësuarit për mësimitdhënësit ndodhin çdo herë që mësohet një mësim, që administrohet një vlerësim, çdo herë që rishikohet një kurrikulë, apo një revistë e natyrës profesionale shfletohet individualisht apo diskutohet më gjerë, në nivel të komunitetit të mësimitdhënësve në shkollë, komunë apo në nivel kombëtar. Këta shembuj ilustrjnë natyrën dinamike të zhvillimit profesional të mësimitdhënësve si një proces i vazhdueshëm, i ngulitur në jetën e përditshme të mësimitdhënësve (Lieberman, 1995; Loucks-Horsley dhe të tjerët, 1987).

Nga këndvështrimi i nocionit që përvojat e mësimit të mësimitdhënësve vijnë në një numër të konsiderueshëm të aktiviteteve formale dhe joformale, të gërshetuara në praktikën e përditshme të mësimitdhënësve, hulumtimet e fundit pasqyrojnë një konsensus për të paktën disa prej karakteristikave të zhvillimit profesional të mësimitdhënësve që janë kritike/thelbësore për rritjen e njohurive dhe aftësive të mësimitdhënësve dhe përmirësimin e

praktikave të tyre në klasë, dhe që nxisin dhe sigurojnë nivelin e arritjeve të nxënësve (Hawley & Valli, 1999; Kennedy, 1998; Wilson & Berne, 1999): (a) fokusimi në përmbajtje; (b) mësimi aktiv, (c) koherenca, (d) kohëzgjatja, dhe (e) pjesëmarrja kolektive. Janë një numër i konsiderueshëm i studimeve të viteve të fundit që tashmë e kanë përfshirë këtë grup të karakteristikave thelbësore si komponentë kritikë të zhvillimit profesional efektiv të mësimdhënësve (Jeanpierre, Oberhauser, & Freeman, 2005, Johnson, Kahle, & Fargo, 2007; Penuel et al., 2007). Në vazhdim, prezantohet përmbajtja e secilës karakteristikë:

(a) *Fokusimi në përmbajtje*: mund të jetë tipari më me ndikim. Një përmbledhje e rezultateve nga studime të ndryshme në dekadën e kaluar, ka treguar lidhjen mes aktiviteteve që përqendrohen në përmbajtjen e lëndës dhe në atë se si nxënësit e mësojnë këtë përmbajtje. Ekziston një lidhje pozitive në mes të të dyjave. Më rritjen e njohurive dhe aftësive të mësimdhënësve, përmirësohen praktikat në praktikë, dhe në një masë [edhe pse e kufizuar], rriten edhe arritjet e nxënësve. Këto rezultate vijnë nga të dhënat e studimit të rastit (Cohen, 1990), analizat korrelative të kryera me të dhënat e mësimdhënësve që sigurojnë përfaqësim kombëtar (Garet et al., 2001; Smith et al., 2007), studimet kuazi-eksperimentale (Banilower, Heck, & Weiss, 2005), studimet longitudinale me mësimdhënës (Cohen & Hill, 2001; Desimone, Porter, et al., 2002), studimet meta-analitike (Kennedy, 1998), dhe studimet me dizajn eksperimental (Carpenter, Fennema, Peterson, Chiang, & Loef, 1989).

(b) *Mësimi aktiv*: Mundësitë që mësimdhënësit të angazhohen në të nxënit aktiv janë të lidhura edhe me efektivitetin e zhvillimit profesional të tyre (Garet et al., 2001). Të mësuarit/nxënit aktiv, në krahasim me të mësuarit/të nxënit pasiv që karakterizohet në

mënyrë tipike nga të dëgjuarit e një leksioni, mund të marrë një numër të ndryshëm të formave, duke përfshirë vëzhgimin e mësimdhënësve të tjerë apo të ekspertëve ose duke qenë i vëzhguar nga mësimdhënës të tjerë apo nga ekspertë. Kjo pasohet nga informacione kthyesë nga proceset e vëzhgimit dhe nga një diskutim interaktiv rreth atyre informacioneve kthyesë, me qëllimin kryesor përmirësimin e praktikave mësimore, ndarjen e eksperiencave, dhënien dhe marrjen e këshillave të ekspertëve etj. (Banilower & Shimkus, 2004; Borko, 2004).

(c) *Koherenca*: tipari i tretë thelbësor që theksohet në literaturë, koherenca apo shkalla në të cilën përputhet të mësuarit/ të nxënit e mësimdhënësve me njohuritë dhe besimet e tyre (Elmore & Burney, 1997). Konsistenca apo qëndrueshmëria e shkollës, komunës dhe reformave të shtetit dhe politikave me atë që është zhvillimi i vazhdueshëm profesional i mësimdhënësve, është një aspekt tjetër i rëndësishëm i koherencës (Elmore & Burney, 1997, Firestone, Mangin, Martinez, & Polovsky, 2005; Penuel et al., 2007).

(d) *Kohëzgjatja*: hulumtimet tregojnë se ndryshimet intelektuale dhe pedagogjike, kërkojnë që aktivitetet e zhvillimit të vazhdueshëm profesional të mësimdhënësve të jenë mjaftueshëm të shtrira në kohëzgjatje. Kjo kohëzgjatje përfshin edhe hapësirën e kohës sa ka zgjatur aktiviteti, (p.sh, një ditë ose një semestër) dhe numrin e orëve të shpenzuara në atë aktivitet (Cohen & Hill, 2001; Fullan, 1993; Supovitz & Turner, 2000). Kërkimet nuk kanë treguar një "pikë kthese" të saktë për kohëzgjatjen, por kanë treguar mbështetje për aktivitetet të cilat shtrihen gjatë një semestri, dhe përfshijnë 20 orë ose më shumë kohë të kontaktit.

(e) *Pjesëmarrja kolektive*: një tjetër karakteristikë kritike është edhe pjesëmarrja

kolektive. Kjo veçori mund të realizohet përmes pjesëmarrjes së mësimdhënësve nga e njëjta shkolle, nivel klase, ose këshill. Këto aranzhime krijojnë bashkëveprim dhe diskutim të mundshëm, që mund të jetë një formë e fuqishme e të mësuarit/të nxënësve të mësimdhënësve (Baniower & Shimkus, 2004; Borko, 2004; Desimone, 2003; Fullan, 1991). Zakonisht këto pjesëmarrje kolektive kanë synim jo vetëm ndarjen e informacioneve të reja me të gjithë grupin por gjithashtu edhe ndarjen e ideve të mësimdhënësve të grupit me njëri-tjetrin për mundësitë më të mira të implementimit të këtyre ideve në klasa, ndarjen e eksperiencave personale, sigurimin e informacioneve kthyesë për eksperiencat e ndara, dhe diskutimin konstruktiv me qëllim kryesor zhvillimin dhe përmirësimin e njohurive, shkathtësive, aftësive dhe praktikave të mësimdhënësve.

Literatura sugjeron nevojën për një repertor më të pasur të praktikave të zhvillimit profesional dhe mënyrave të shpërndarjes për të gjithë mësimdhënësit (Brown-Easton, 2004, Feiman- Nemser, 2001, Guskey, 2000a, Lieberman & Miller, 2000, Lieberman & Wilkins, 2006, Little, 1993, 1999).

Lieberman (1995, 2001), për shembull, sugjeron se ka shumë mënyra të vlefshme për t'u angazhuar në mësimin profesional brenda dhe jashtë shkollës. Ajo tregon se mësimi i drejtpërdrejtë i ideve të reja përmes kurseve, seminareve dhe konferencave ka meritat e veta, veçanërisht për të zhvilluar ndërgjegjësimin për hulumtime të reja ose metodologji. Mësimi i ngulitur në punë, ose "të mësuarit në shkollë" nëpërmjet trajnimit të kolegëve, mentorimit, hulumtimeve të veprimit, ekipeve të planifikimit dhe miqësive kritike ofrojnë mundësi të forta për të zbatuar dhe praktikuar, ndërsa "të mësuarit jashtë shkollës" përmes rrjeteve, partneriteteve shkollë-universitare dhe vizitave të tjera, të gjitha ofrojnë perspektiva të shumta dhe pyetje të reja që zgjerojnë dhe thellojnë të kuptuarit.

Guskey (2000a, fq. 22-29) shqyrtoi shtatë praktika bazë të zhvillimit profesional, në të cilat identifikoi përparësitë dhe mangësitë për secilin prej tyre. Tabela e mëposhtme i paraqet të përmbledhura këto praktika bazë.

<i>Metoda</i>	<i>Përparësitë</i>	<i>Mangësitë</i>
Trajnim prezantim, punëtori, demonstrim, simulimi, diskutimet, seminare, biseda, etj.	*Efikas për ndarjen e informacionit me grupe të mëdha * baza e njohur e ndarjes dhe fjalor	*pak individualizim ose zgjedhje *shpesh kanë nevojë për reagime dhe trajnim për të plotësuar
Vëzhgim / Vlerësimi Vëzhgimi dhe pranimi i informacionit kthyes, p.sh, trajnim me kolegun/en dhe mbikëqyrje	*Ndikim pozitiv në vëzhgim dhe të qenit i vëzhguar përmes diskutimeve dhe reagimeve *zvogëlon izolimin	*merr kohë, besim dhe duhet të ndahet vëzhgimi nga vlerësimi *duhet të jetë i fokusuar dhe i mirë-planifikuar
Proceset e Përmirësimit Plan-programi / programi për zhvillim ose rishikim, për të zbatuar udhëzime të reja të strategjive ose për të zgjidhur problemet	*Rrit njohuritë dhe gjithashtu kapacitet bashkëpunuese *në përgjithësi ndodhin në kontekst lokal dhe / ose probleme specifike	*mund të përfshijë vetëm grupe të vogla *mund të priren drejt traditës dhe jo inovacionit *kanë nevojë për qasje në kërkime për të përcaktuar vendimet / veprimet
Grupe Studimi Studim lidhur me çështje ose shqetësime të përbashkëta, mund të ketë disa grupe që studiojnë aspekte të ndryshme të çështjes	*zvogëlon izolimin dhe sjell në fokus dhe koherencë mësimin * gjithashtu përqendrohet të mësuarit në vazhdim	*Përfshirja individuale- mundet të ndryshojë ose dekurajojë për shkak të anëtarëve dominues *mund të kthehet në fokus të opinionit në vend se të kërkimit të fokusuar
Hulumtimi në veprim Procesi i pesë hapave të hulumtimit në veprim në zgjedhjen e një problemi	*Ka tendencë për të ndërtuar njohuri dhe rrit aftësitë e zgjidhjes së problemit, fuqizon mësuesit	* Merr shumë përpjekje, iniciativë dhe kohë

dhe përcaktimin e një veprimi për të marrë	në praktikën dhe mësimin e tyre	
Aktivite individuale të drejtuara identifikojnë nevojat individuale, krijojnë planin personal, vlerësojnë suksesin e planit	*Fleksibël, me zgjedhje, i individualizuar, i përshtatur, reflektim personal dhe analizë	*Mund të jenë punë të përsëritura, ka pak gjasa që të lidhen me aspekte dhe fusha të tjera të zhvillimit të vazhdueshëm profesional
Mentorim takime të rregullta me palë me shumë dhe/ose më pak eksperiencë rreth praktikave dhe përmirësimit	*Të dy individët mësojnë si mentorët bëhen më shumë meta-kognitive dhe gjithashtu zhvillohen aftësitë e komunikimit të rritur	*Kohë dhe burime, gjithashtu lidhja me nxënësit e tjerë ose planet dhe nismat shkollore

Prej më shumë se një dekade, literatura ka filluar të identifikojë praktikën e zhvillimit profesional dhe mënyrat e shpërndarjes që duket se janë me vlerë të veçantë për mësuesit. Këto praktika sugjerojnë se tek mësuesit bazat e tyre të njohurive bëhen më të gjera dhe gjithashtu më të specializuara dhe se aftësia e tyre për të rritur dhe zgjeruar njohuritë dhe aftësitë e tyre gjithashtu rritet. (Brown-Easton,2004; Joyce dhe Showers, 2002).

Në një shqyrtim të gjerë të literaturës, janë të paktën gjashtë orientime drejt praktikave efektive të zhvillimit të vazhdueshëm profesional. Këto orientime përfshijnë: (a) të mësuarit kolegjial; (b) Të mësuarit nga njëri-tjetri; (c) Mësuesi hulumtues; (d) mësuesi si nxënës; (e) Të mësuarit e pavarur dhe (f) Qasjet e integruara.

Brenda secilit orientim, ekzistojnë një sërë strategjish dhe mënyrash të shpërndarjes. Shumica e rasteve janë të bazuara në çështje reale në mësuesi dhe mësuesi dhe, më shpesh, përfshijnë njëfarë niveli të bashkëpunimit dhe hetimit.

Të mësuarit kolegjial. Ky orientim thekson përfshirjen e mësuesve me përvojë në grupe studimi, që mbledhen së bashku për të diskutuar idetë dhe çështjet që lidhen me

aspektet e praktikës në klasë dhe të nxëniet e nxënësve. Brooke et al. (2005) përshkruan një projekt me shkrim të shkruar pas shkollës, që ofroi një mundësi për nxënësit që i përkasin një grupi dhe që në të njëjtën kohë duke i lejuar mësuesit të vijnë së bashku për të diskutuar, për të lexuar dhe për të shkruar rreth mënyrave për të përmirësuar mësimdhënien e tyre. McTighe dhe Emberger (2006) zbuluan efektivitetin e një procesi mbështetës të shqyrtimit të kolegëve që përfshinte një mësimdhënës me përvojë në një ekzaminim të një grupi studimor të fokusuar në përmirësimin e praktikave të vlerësimit. Feiman-Nemser (2001) përshkruan "Rishikimin përshkrues", kur ekipet e mësuesve diskutojnë në mënyrë bashkëpunuese dhe zgjidhin problemet e nevojave mësimore dhe programore të individëve, dhe marrin pjesë në grupe studimi dhe vëzhgimi të përbashkëta të klasës si strategji bashkëpunuese të cilat janë treguar shumë të efektshme për mësuesit me përvojë.

Të mësuarit nga njëri-tjetri. Mësim i asistuar nga bashkë mësimdhënësit. Në këtë orientim, mësimdhënësit më me përvojë janë të përfshirë në një rol të ngjashëm me mentorimin (p.sh., duke punuar me mësimdhënësit e rinj). Shumë studime të mentorimit tregojnë vlerën e procesit në aspektin e të mësuarit për mentorim (Feiman-Nemser, 2001; Sanders et al., 2005; Workman, 2005; Weasmer, 2003). Mentorët artikulojnë se zhvillimi i aftësive të kërkuara për të analizuar dhe reflektuar praktikën e tyre, për t'iu përgjigjur pyetjeve intensive dhe shqetësimeve të kolegëve, dëgjimit dhe ofrimit të sugjerimeve, të gjitha ofrojnë një rritje profesionale dhe zhvillim të jashtëzakonshëm.

Glazer & Hannafin (2006) promovojnë modelin "Bashkëpunimi praktikant". Ky model ka ndikime reciproke mbi besimin, njohjen, mjedisin, kulturën dhe personalitetin dhe është një formë e bashkësisë së praktikës, ku njohuritë, aftësitë dhe strategjitë janë negociuar në mënyrë shoqërore nëpërmjet ndërveprimit të kolegëve me njëri-tjetrin. "Studimi i mësimin"

është një shembull tjetër i këtij orientimi në të cilin merren mësimet të bazuara në hulumtime në një fushë të interesit ose nevojës për mësuesit, shpesh në bashkëpunim me mësuesit me përvojë ose me partnerët universitarë. Rezultatet e studimit të mësimin nga Rock and Wilson (2005) dhe Blum et al. (2005) zbuluan se pjesëmarrësit përjetojnë rritje në të kuptuarit e procesit të mësimdhënies dhe mësimin, artikulojnë dëshirën për bashkëpunim të vazhdueshëm dhe vlerësojnë leximin dhe hulumtimin profesional që është pjesë e procesit të dizajnit dhe përmirësimit.

Mësimdhënësi hulumtues. Ky orientim thekson përfshirjen e mësuesve me përvojë në "hulumtimin në veprim" ose "hetimin profesional", në të cilin të dhënat e mbledhura përdoren për të përmirësuar mësimin dhe performancën e nxënësve. Wlodkowski (2003) thekson rëndësinë e mësimin të kontekstualizuar, të bashkërenduar në punë, për mësuesit me përvojë përmes hulumtimit në veprim. Cochran-Smith dhe Lytle (1999, 2001) dhe McLaughlin dhe Zarrow (2001) këmbëngulin për përdorimin e hulumtimit në veprim nga mësimdhënësit dhe mundësitë e tij transformuese për mësuesit. Ata bëjnë thirrje për një partneritet të vërtetë të universiteteve dhe rretheve për vlerësimin dhe njohjen e fuqisë së hulumtimit në veprim dhe partneriteteve që çojnë në të kuptuarit më të thellë të mësimdhënies dhe të të mësuarit për të gjithë partnerët (Leithwood, McAdie, Bascia & Rodrigue, Eds., 2006).

Gjatë disa viteve të fundit, hulumtimi në veprim nga mësimdhënësit dhe zhvillimi i projekteve kërkimore, janë përhapur dhe kanë demonstruar (York, 2005), mësimdhënësin si hetues dhe gjenerator të problemeve (Sheerer, 2000), mësimdhënës hulumtues dhe pjesëmarrës në grupe kërkimore (Duncan-Andrade, 2004, Evans & Reynolds, 2004).

Mësuesi si nxënës. Literatura vazhdon të theksojë nevojën për korrektësinë akademike dhe nevojën e praktikave të bazuara në dëshmi në zhvillimin profesional të të gjithë mësimeve. Universitetet dhe Fakultetet e Edukimit vazhdojnë të ofrojnë një varg kursesh dhe programesh profesionale si dhe programe të diplomave (p.sh, kurse të kualifikimeve shtesë) për të mbështetur zhvillimin e vazhdueshëm profesional për mësimeve. Sandholtz (2001) thekson rëndësinë e "partneriteteve shkollë-universitare" që punojnë në mënyra të reja për të ushqyer në vazhdimësi zhvillimin e vazhdueshëm profesional të mësuesve. Miller (2001) përshkruan aktivitetet e partneritetit që u shërbejnë rrethave dhe universiteteve duke adresuar fushat me shqetësim të përbashkët dhe interesa të tilla si botimet e përbashkëta, seminarët dhe prodhimin e burimeve të përbashkëta si videot mësimore, materialet mësimore etj.

Literatura ofron mjaft modele të partneriteteve shkollë-universitet, përmes të cilave ofrohen mundësitë që partnerët e shkollave universitare të punojnë në mënyra të reja, në funksion të zhvillimit profesional të mësimeve, të tilla si mësuesit mund të ndihmojnë në hartimin e programit bashkëpunues të mësimeve, bashkë-mësimin e kurseve universitare, në ekipe ndërdisiplinore, punimin e projekteve dhe propozimeve, prezantimin e konferencave, përfshirjen në hulumtime të mësuesve, seminarët etj.

Sheerer (2000), thekson që praktikat e zhvillimit profesional duhet të theksojnë bashkëpunimin e ndërsjellë duke përfshirë partneritetin me shkollat, fakultetet e arsimit dhe rrethet shkollë. Zhvillimi profesional bashkëpunues bazohet në planin që si universiteti ashtu edhe nxënësit e shkollës bashkohen për të "interpretuar kërkimet, për të pyetur rreth praktikës dhe për të menduar" mbi tema të ndryshme, duke përfshirë praktikat e ndjeshme kulturore etj.

Të mësuarit e pavarur. Deojay dhe Pennington (2000) inkurajojnë format e zhvillimit profesional që lidh performancën individuale të nxënësve me të mësuarit profesional dhe gjithashtu ofrojnë kontrollimin e mësimdhënësve për të nxënëit e tyre duke përdorur një kuadër të zgjidhjes së problemeve. Duke u fokusuar mbi një problem real në praktikë, të tilla si nevojat e një studenti individual ose një grupi të nxënësve, mësuesit pastaj hartojnë të mësuarit dhe aktivitetet e tyre profesionale. Modeli sugjeron që mësuesit: të përcaktojnë nevojat e mësimit dhe pikat e forta të një nxënësi; të hartojnë një plan veprimi për nxënësin; dhe të vlerësojnë planin dhe të komunikojë rezultatet e tij. Gjatë gjithë tre hapave, mësimdhënësi/ja identifikon dhe drejton mësimin e tij/saj personal duke parashtruar pyetje dhe duke ndërmarrë aktivitete të të zhvillimit profesional - duke folur me kolegë, ose ekipe të orientuara, duke përdorur revistat, duke bërë vëzhgime ose vizita, pjesëmarrje në seminare ose kurse të edukimit të vazhdueshëm ose përdorimi i internetit, etj.

Qasjet e integruara Në literaturë gjithashtu gjejmë një referim të gjerë të përdorimit të një game të madhe të praktikave të integruara brenda kornizës gjithë përfshirëse dhe strategjisë së zhvillimit të vazhdueshëm profesional të mësimdhënësve (Cole et al., 2002; Lieberman & Wilkins, 2006). Fullan (2005) i referohet një "zgjidhje të tri niveleve" e cila është ndërtuar mbi këtë lloj integrimi të të mësuarit profesional si qendror në transformimin e sistemeve, shkollave dhe mësimit të mësimdhënësve dhe nxënësve. Një shembull i këtij orientimi është "Modeli i Shtegut të Zhvillimit Profesional" (Lieberman & Wilkins, 2006: Professional Development Pathways Model). Ky model përfshin katër hapa të rekomanduara që ndërtohen mbi nevojat unike të çdo shkolle apo komune. Për shkak se

shkollat janë relativisht të ndryshme në kontekstin, përbërjen dhe nevojat, modeli është qëllimisht fleksibël dhe lejon mundësi për zhvillim profesional të individualizuar.

Goodall et al., (2005) në studimin e tij për programet më të integruara të zhvillimit të vazhdueshëm profesional në Angli tregoi se programet e suksesshme e inkurajojnë një përzjerje më të pasur të mundësive dhe praktikave të zhvillimit profesional për mësuesit.

Ato gjithashtu u mundësojnë mësuesve që të përqendrohen në qëllimet e tyre të mësimin dhe të karrierës dhe të marrin në konsideratë përgjegjësitë reja brenda kontekstit të tyre shkollor. Në këto programe më të suksesshme, kërkuesit kanë gjetur: përdorim më të gjerë të ekspertizës së specializuar lidhur me aktivitetin e shkollës; mbështetjen e kolegëve ose trajnime, duke përfshirë vëzhgimin, për të siguruar një mjedis të sigurt për eksperimentim; fushëveprim për pjesëmarrësit për të identifikuar fokusin e tyre; proceset për të inkurajuar, zgjeruar dhe strukturuar dialogun profesional, reflektimin dhe ndryshimin dhe proceset për mbajtjen e zhvillimit të vazhdueshëm profesional me kalimin e kohës.

Në programet më të suksesshme është theksuar gjithashtu një aspekt i rëndësishëm në aktivitetin bashkëpunues (p.sh., mësuesit që reflektojnë mbi praktikën e tyre, të mësuarit nga teoria ose hulumtimet e njerëzve të tjerë, dialogu i strukturuar profesional, planifikimi i përbashkët si një aktivitet mësimor, eksperimentimi me strategji dhe qasje të reja).

Dëshmitë nga rishikimet e literaturës gjithashtu treguan se zhvillimi i vazhdueshëm profesional kishte ndikim në arritjet e nxënësve dhe të mësimit të mësuesve. Ndryshime në praktikën e mësuesve, janë vërejtur në fusha të ndryshme, p.sh., pyetjet e mësuesve dhe stilet e përgjigjeve të nxënësve, aftësitë lehtësuese, zhvillimi i strategjive të mësimin të bazuar në hetim/hulumtim dhe strategji të reja të shkrim-leximit. Të gjitha studimet përmbajnë dëshmi të rritjes së të nxënësve dhe theksuan rëndësinë e mësuesve si

aktorë kryesorë në mbështetjen dhe zhvillimin e vazhdueshëm profesional të vetvetes dhe të kolegëve të tyre përmes praktikave bashkëpunuese të të mësuarit.

Efektiviteti i zhvillimit të vazhdueshëm profesional

Zhvillimi profesional nuk mund të konsiderohet më vetëm në lidhje me ekspozimin e mësuesve në një koncept ose sigurimin e njohurive themelore rreth një metodologjie të mësimdhënies. Në vend të kësaj, zhvillimi i vazhdueshëm profesional në një epokë të llogaridhënies kërkon një ndryshim në praktikatat e mësimdhënësit që çon në rritje të të nxënësve.

Një studim gjithëpërfshirës analizoi 1300 studime që përfaqësonin një peizazh të gjerë të hulumtimit të zhvillimit të vazhdueshëm profesional (Yoon et al., 2007). Studimi gjeti që programet e vetme të zhvillimit të vazhdueshëm profesional që kishin ndikim në arritjet e nxënësve ishin programe të gjata, programet intensive. Programet që ishin më pak se 14 orë (si punëtoritë e njëjta të mbajtura zakonisht në shkolla) nuk kishin ndikim në arritjen e nxënësve. Këto programe jo vetëm që dështuan të rrisin arritjet në mësimin e nxënësve, por ato madje as nuk kanë arritur të ndryshojnë praktikatat e mësimdhënies.

Një studim i mëhershëm i modeleve të ndryshme të zhvillimit të vazhdueshëm profesional, gjeti se në trajnime ku thjesht përshkruhej një aftësi për mësimdhënësit, vetëm 10 për qind e mësimdhënësve mund ti transferojnë këto aftësitë në praktikë. Pjesa më e madhe e mësimdhënësve thjesht nga trajnimi u larguan krejtësisht të pandryshuar (Bush, 1984).

Mbështetur mbi këto rezultate dhe të tjera që pasuan, çështja më e madhe që shtrohej nuk ishte më për t'iu mësuar mësimdhënësve një aftësi të re, por në zbatimin e saj, diçka e referuar si "Zhytja e zbatimit" (Fuller, 2001- "Implementation dip"). Studime të shumta

flasin për sfidat me të cilat ballafaqohen mësuesit kur ata përpiqen të zbatojnë aftësitë e reja të mësuara në klasat e tyre. Zhytja e zbatimit është më e komplikuar nga fakti se hulumtimet tregojnë se mësuesit ndryshojnë besimet e tyre themelore rreth asaj se si të mësojmë diçka vetëm pasi të shohin sukses me nxënësit (Guskey, 2002). Hulumtuesit e kanë dokumentuar këtë fenomen që nga vitet 1980 (p.sh, Huberman, 1981, Guskey, 1984). Në të vërtetë, kur mësuesit nuk shohin sukses, ata tentojnë ta braktisin praktikën dhe të kthehen në praktikat e tyre të mëparshme. Disa studime kanë përfunduar se mësuesit mund të ketë nevojë deri në 50 orë të trajnimit, praktikës dhe mentorimit përpara se strategjia e re e mësimdhënies të jetë zotëruar dhe zbatuar në klasë (French, 1997). Janë një pjesë e konsiderueshme e hulumtimeve që kanë identifikuar karakteristikat e programeve efektive. Udhëheqësit e shkollave që kërkojnë të ofrojnë zhvillim profesional duhet të ndjekin mundësitë domethënëse të të nxënit për stafin e tyre, përmes këtyre parimeve:

- 1. Kohëzgjatja e zhvillimit profesional duhet të jetë i rëndësishëm dhe i vazhdueshëm për të lejuar kohë për mësuesit për të mësuar një strategji të re dhe për tu ballafaquar me problemin e zbatimit.*

Zhvillimi profesional që është më i gjatë në kohëzgjatje ka një ndikim më të madh në avancimin e praktikimit të mësuesve, dhe nga ana tjetër, në të nxënit e nxënësve. Kjo është e mundshme, sepse seancat e zgjeruara të zhvillimit profesional shpesh përfshijnë kohë për të praktikuar aplikimin e aftësive në klasat e mësuesve pjesëmarrës në zhvillimin profesional, duke i lejuar mësuesit të luftojë me transferimin e problemeve të aftësive. Në nëntë studime të ndryshme kërkimore eksperimentale të mësuesit (Darling-Hammond, Wei, Andree, Richardson, & Orphanos, 2009), të gjitha programet me kohëzgjatje më të madhe

u shoqëruan pozitivisht me ndryshimet e mësimdhënësve dhe përmirësimet në mësimin e nxënësve. Në fakt, në një studim, hulumtuesit zbuluan se mësuesit me 80 orë ose më shumë të zhvillimit profesional, kishin shumë më tepër gjasa të përdorin praktikën e mësimdhënies së mësuar se mësuesit që kishin më pak se 80 orë të trajnimit (Corcoran, McVay & Riordan, 2003). Këto gjetje vërtetojnë hulumtimin mbi mësimin e mësuesve, të cilat tregojnë se zotërimi i një aftësie të re është një proces që kërkon kohë.

2. Duhet të ketë përkrahje për një mësues gjatë fazës së zbatimit që adreson sfidat specifike të ndryshimit të praktikave në klasë.

Studimet kanë gjetur se kur mësuesit janë mbështetur gjatë kësaj faze, ata ndryshojnë praktikat e tyre të mësimdhënies. Truesdale (2003) ka studiuar dallimet midis mësuesve që ndjekin vetëm një seminar dhe mësuesit që ndjekin punëtorinë dhe më pas duke u monitoruar, përkrahur përmes zbatimit. Studimi gjeti se mësuesit e trajnuar transferuan praktikat e reja të mësuara të mësimdhënies, por mësuesit që kishin vetëm punëtori shpejt humbën interesin për aftësitë dhe nuk vazhdonin ta përdorin atë në klasat e tyre. Gjithashtu, Knight dhe Cornett (2009) gjetën në një studim prej 50 mësuesve se ata që kishin trajnim së bashku me një punëtori hyrëse kishin shumë më tepër gjasa të përdorin praktikën e re mësimore në klasat e tyre sesa ata që ishin ekspozuar vetëm në punëtori.

3. Ekspozimi fillestar i mësuesve ndaj një koncepti nuk duhet të jetë pasiv, por duhet të angazhojë mësuesit përmes qasjeve të ndryshme në mënyrë që ata të mund të marrin pjesë aktivisht në kuptimin e një praktike të re.

Në të njëjtën mënyrë sikur nxënësit duhet së pari të kuptojnë një koncept para se të aplikojnë atë, edhe mësuesit kanë nevojë për një kuptim të plotë të koncepteve ose teorive para se të mund të përpiqen të zbatojnë në klasat e tyre. Prandaj, vëmendje gjithashtu duhet

të orientohet në atë se si praktikat e reja janë zhvilluar. Punëtoritë tradicionale jo vetëm që janë shumë të padobishme për të ndryshuar praktikat e mësuesve, por konsiderohen një mënyrë e dobët për të përcjellë teorinë, konceptet dhe hulumtimet e bazuara në evidenca. Kjo është për shkak se punëtoritë e zhvillimit profesional përfshijnë mësuesit i shohin mësimdhënësit vetëm si dëgjues pasivë. Përsëri, ashtu si nxënësit, mësuesit mësojnë më mirë kur ata janë në gjendje të marrin pjesë në mënyrë aktive në sesionet profesional (French, 1997). Sesionet e zhvillimit të cilat synojnë t'ia bëjnë të vetëdijshëm mësuesit një koncept është treguar më i suksesshëm kur ato u mundësojnë mësuesve të mësojnë konceptin në mënyra të ndryshme dhe aktive (Roy, 2005; Richardson, 1998). Këto aktivitete mund të përfshijnë: lexime, teknikat e luajtjes së roleve, diskutim i hapur i asaj që është paraqitur, modelimin e drejtpërdrejtë, dhe vizitat në klasa për të vëzhguar dhe për të diskutuar metodologjinë e mësimdhënies (Roy, 2005, Goldberg, 2002; Rajs, 2001).

4. Modeli ka qenë shumë efektiv për të ndihmuar mësuesit të kuptojnë një praktikë të re.

Ndërkohë që shumë forma të mësimit aktiv ndihmojnë mësuesit të deshifrojnë konceptet, teoritë dhe praktikat e bazuara në hulumtime në mësimdhënie, modelimi - kur një ekspert demonstroi praktikën e re- është treguar të jetë veçanërisht i suksesshëm për mësuesit në të kuptuarit dhe zbatimin e koncepteve (Snow-Renner & Lauer, 2005; Cohen & Hill, 2001; Garet et al., 2001; Desimone et al., 2002; Penuel, Fishman, Yamaguchi, dhe Gallagher, 2007; Sakse, Gearhart, & Nasir, 2001; Supovitz, Mauger, & Kahle, 2000).

Për shembull, në vend që të shpjegojë për të mësuarit përmes kërkimit, një mësues mund të përdorë metodologjinë e kërkimit duke specifikuar angazhimin e nxënësve në praktika

kërkimore. Në këtë mënyrë, mësuesit mund të shohin se si metoda përdoret me sukses në një klasë të nxënësve praktikisht.

5. Përmbajtja e paraqitur për mësuesit nuk duhet të jetë e përgjithshme, por e veçantë për lëndën (për shkollën fillore dhe shkollën e mesme) ose për nivelin klasor.

Disa studime, (Blank, de las Alas & Smith, 2007; Carpenter et al., 1989, Cohen & Hill, 2001; Lieberman & Wood, 2001; Merek & Methven, 1991; Saxe, Gearhart & Nasir, 2001; Wenglinsky, 200; Mc Gill-Franzen et al., 1999) kanë treguar se zhvillimi profesional që trajton konceptet dhe aftësitë specifike të disiplinës/lëndës është treguar të përmirësojë praktikën e mësuesve, si dhe mësimin e nxënësve. Mësuesit vetë raportojnë se përparësia e tyre kryesore për zhvillimin profesional është të mësuarit më shumë për përmbajtjen që ata japin, duke dhënë shenja të larta për trajnimin që është specifike për përmbajtjen (Darling Hammond et al., 2009).

2.1. Sistemi i Arsimit në Kosovë

Sistemi i arsimit publik në Kosovë¹ operon nëpërmjet një rrjeti të përbërë prej 43 institucioneve parashkollore, 985 shkollave fillore dhe të mesme të ulëta, 119 shkollave të mesme të larta, dhe 9 institucioneve publike të arsimit të lartë. Përveç kësaj, janë edhe 10 institucione private të licencuara që ofrojnë arsimim fillor dhe të mesëm, si dhe 30 institucione të licencuara të arsimit të lartë privat.

Po ashtu, janë edhe një numër i institucioneve private që ofrojnë shërbime parashkollore.

Sistemi arsimor në Kosovë është i strukturuar si në vijim:

- Arsimi Parashkollor (ISCED 018, fëmijë të moshës < 6 vjeçare),

¹MASHT, (2016). *Plani strategjik i arsimit në Kosovë 2017-2021*. Prishtinë, f.20

- Arsimi Fillor (ISCED 1, klasat 1-5, fëmijë të moshës 6-10 vjeçare)
- Arsimi i Mesëm i Ulët (ISCED 2, klasat 6-9, fëmijë të moshës 11-14 vjeçare)
- Arsimi i Mesëm i Lartë (ISCED 3, klasat 10-12, fëmijë të moshës 15-18 vjeçare)
- Arsimi i Lartë (ISCED 5-8).

Në vitet e fundit është arritur një progres i konsiderueshëm në përmirësimin e qasjes në arsim, edhe pse ende nuk është arritur një ekuilibër gjinor, veçanërisht në arsimin e mesëm të lartë.

2.2 Politikat për zhvillimin e vazhdueshëm profesional të mësimitdhënësve

Nënsektori i zhvillimit të mësimitdhënësve rregullohet nga dy ligje kryesore: Ligji për arsimin fillor dhe të mesëm (2011), i cili e rregullon tërë sistemin e arsimit parauniversitar në Kosovë, dhe Ligji për arsimin e lartë (2011), i cili përfshinë dispozita për programet për përgatitjen e mësimitdhënësve në institucionet e arsimit të lartë dhe për rolin e MASHT-it në miratimin e programeve që japin kualifikime për mësimitdhënie. Prej muajit prill 2017, Ministria e Arsimit, Shkencës dhe Teknologjisë ka hartuar edhe kornizën strategjike për zhvillimin e mësimitdhënësve në Kosovë, në të cilin përcaktohen standardet e profesionit të mësimitdhënësit përgjatë karrierës.

Qeveria ka miratuar strategjinë për arsimin parauniversitar për vitet 2017-2021 për të udhëzuar, orientuar zhvillimin e arsimit parauniversitar. Një prej objektivat e kësaj strategjie: OS 4, i referohet pikërisht zhvillimit të mësimitdhënësve: Ngritja e cilësisë së mësimitdhënies përmes sistemit efektiv dhe të qëndrueshëm për përgatitjen dhe zhvillimin profesional të mësimitdhënësve: Fokusi kryesor në këtë fushë është që të ndërtohet një

sistem i qëndrueshëm për zhvillimin profesional të mësimitdhënësve, i cili do të kontribuojë në zbatimin e reformës së shkollave dhe të ndikojë drejtpërdrejt në përmirësimin e rezultateve të nxënësve (PSAK, 2017: 7).

Duke ju referuar po këtij plani strategjik (PSAK, 2017: 70), një ndër faktorët kyç që ndikon, në mënyrë të drejtpërdrejtë, në ngritjen e cilësisë së mësimitdhënies dhe të nxënësve është zhvillimi profesional i mësimitdhënësve. Sa më të përgatitur që janë mësimitdhënësist aq më lehtë do të tejkalojnë sfidat e shumta me të cilat mund të ballafaqohen gjatë procesit mësimit, si dhe do të zbatojnë reforma që janë në funksion të ngritjes së cilësisë së mësimitdhënies dhe të nxënësve. Mësimitdhënësist janë bartësit e ndryshimeve në çdo sistem të arsimit, prandaj është me rëndësi përgatitja profesionale e tyre.

Duke pasur në fokus cilësinë e arsimit dhe duke marrë në konsideratë faktin se cilësia e mësimitdhënësve është faktori primar që përcakton arritshmërinë e nxënësve, tashmë janë ndërmarrë hapa të rëndësishëm në avancim të kualifikimeve të mësimitdhënësve, dhe është krijuar baza ligjore për licencim dhe vlerësim të performancës së tyre.

Cilësia e mësimitdhënësve ende mbetet sfidë krahas mos zbatimit të promovimit të bazuar në performancë dhe mungesës së një sistemi funksional për zhvillim gjatë shërbimit (MASHT, 2015:24)². Janë zhvilluar disa programe për kualifikim të mësimitdhënësve në disa institucione publike dhe është zbatuar skema e avancimit të kualifikimeve (AKM). Është zhvilluar baza ligjore për normativin e mësimitdhënësve, zhvillimit profesional në shërbim dhe licencimit. Po ashtu, është vërejtur një përmirësim substancial i kushteve të punës përmes rritjes së pagave mbi 100% krahasuar me vitin 2010. Mësimitdhënësist në Kosovë

²MASHT (2015). *Raport vlerësimi i Planit Strategjik të Arsimit të Kosovës 2011-2016*.

janë ndër profesionistët më të paguar dhe me të hyra ndër më të lartat në rajon, si në terma nominal ashtu edhe real (OECD, 2015).

Ndërkohë, janë bërë hapa të rëndësishëm në avancimin e legjislacionit sekondar mbi zhvillimin profesional të mësimitdhënësve dhe krijimin e një sistemi për avancim të kualifikimeve dhe cilësisë përmes trajnimeve. Gjatë ciklit të zbatimit të këtij plani programet e zhvillimit profesional në formën e avancimit të kualifikimeve apo trajnimit të mësimitdhënësve janë organizuar dhe mbështetur nga niveli qendror (MASHT) me mbështetje të partnerëve zhvillimor dhe organizatave të specializuara. Një praktikë e tillë mund të ketë qenë e kushtëzuar dhe nga mungesa e kapacitetit të shkollës për të planifikuar dhe administruar buxhetin, mungesa e bordeve të shkollave apo prioriteteve të ndryshme në sistemin arsimor.

Komunat përgjithësisht nuk alokojnë buxhet për zhvillim profesional të mësimitdhënësve. Sidoqoftë, në vitin 2013 dhe 2014 janë rishikuar dy udhëzime administrative: udhëzimi administrativ (16/2013) mbi sistemin e zhvillimit profesional dhe udhëzimi administrativ (15/2013) për financimin e zhvillimit profesional. Në bazë të dispozitave ligjore, MASHT përkushtohet që të delegoj fondet për zhvillim profesional të komunat me kushtin që ato të jenë në gjendje të ofrojnë plane zhvillimore komunale dhe që ofertuesit e përzgjedhur për zbatim të jenë të akredituar nga niveli qendror. Plani komunal do të bazohej në planet individuale të shkollave Kalkulimi i orëve i realizuar përmes të dhënave të ofruara nga MASHT (2015) rezulton që mesatarisht rreth gjysma (50%) e mësimitdhënësve janë përfshirë në trajnime të ndryshme mbi kurrikulën e re, teknologjinë informative, vlerësimin e nxënies, metodikën e mësimitdhënies dhe trajnime lëndore.

2.2.1. Sfidat kryesore të zhvillimit profesional të mësimit të mesimdhënësve

Zhvillimi i mësimit të mesimdhënësve ka qenë njëri ndër prioritetet e sistemit të arsimit në Kosovë në vitet e fundit. Licencimi i mësimit të mesimdhënësve ishte menduar si një nga mekanizmat kryesorë për zhvillimin e cilësisë së mësimit të mesimdhënësve, motivimin e mësimit të mesimdhënësve për performancë të mirë, si dhe për adresimin e rasteve kur performanca nuk është në nivelin e duhur. Sistemi i licencimit të mësimit të mesimdhënësve, ashtu siç është planifikuar të zbatohet, ngërthen në vete mekanizmin e zhvillimit profesional të obliguar për secilin mësimit të mesimdhënësve dhe mekanizmin e vlerësimit të performancës të secilit prej tyre, si dy elemente përcaktuese. Avancimi në skemën e licencimit ishte menduar të ndërlikohet me rritjen e pagës për mësimit të mesimdhënësve, si instrument motivues i performancës së mirë. (PSAK, 2017-2021:25). Sfidat kryesore me të cilat ballafaqohet ky proces janë:

- Ofertë e kufizuar e zhvillimit të obliguar profesional të mësimit të mesimdhënësve.
- Mungesë e strategjisë për zbatimin e vlerësimit të bazuar në performancë.
- Mungesë e qasjes koherente në sistemin e zhvillimit të mësimit të mesimdhënësve duke përfshirë koherencën midis zhvillimit 'para-shërbimit', 'fillimit të karrierës' dhe 'zhvillimit në karrierë'.
- Lidhja e pamjaftueshme midis elementeve të ndryshme të menaxhimit të karrierës së mësimit të mesimdhënësve, si dhe e lidhjes së standardeve të mësimit të mesimdhënësve së mirë me veprimet praktike në zhvillimin e mësimit të mesimdhënësve dhe licencimin e tyre.
- Cilësia e sistemit për përgatitjen e mësimit të mesimdhënësve

Ndërkohë nëse i referohemi planit strategjik të MASHT 2017-2021 (2016: 70-72), sfidat me të cilat ballafaqohet sot zhvillimi profesional i mësimit të mesimdhënësve janë:

- *Mungesa e sistemit efektiv dhe të qëndrueshëm për zhvillim profesional të mësimdhënësve.*

Modeli ekzistues i zhvillimit profesional të mësimdhënësve është bazuar në programet e ofruara për mësimdhënës, prandaj duhet të përcaktohen programet trajnuese prioritare, në mënyrë që të plotësohen nevojat praktike të mësimdhënësve për zhvillim profesional dhe për zbatim të reformës kurrikulare. Për të ofruar zhvillimin profesional më afër nevojave të mësimdhënësve, MASHT ka realizuar aktivitete të ndryshme për strukturimin e ZHPM-së, siç janë: hartimi i udhëzimeve administrative, akreditimi i ofertuesve/institucioneve dhe programeve trajnuese, hartimi i katalogut për trajnime⁴⁴, etj. Analiza e këtij katalogu tregon se ka shumë pak trajnime specifike të akredituara, p.sh, trajnime didaktike-lëndore të bazuara në analizën e nevojave, si dhe për zbatimin e kornizës kurrikulare. Nevoja në rritje për zhvillim profesional sipas fushave të caktuara mësimore është një sfidë për kornizën e ZHPM-së, pasi kjo potencon nevojën për zbatim të modelit për zhvillim profesional të mësimdhënësve të bazuar në kërkesë. Për realizimin me sukses të këtij modeli paraqiten së paku dy sfida: e para është identifikimi i nevojave për kualifikim profesional në baza të rregullta, në tri nivele: në nivelin kombëtar për zbatim të reformës kurrikulare, në nivelin komunal që përfaqëson nevojat e shkollave, si dhe në nivelin individual për plotësim të nevojave të mësimdhënësit për zhvillim profesional. Të gjitha këto nevoja për zhvillim profesional duhet të mblidhen, të vlerësohen, dhe, në bazë të rezultateve të tyre dhe objektivave strategjike të organizohet ofrimi i zhvillimit profesional të mësimdhënësve. Sfidat e dytë është koordinimi i aktiviteteve të ZHPM ndërmjet aktorëve të ndryshëm siç janë Instituti Pedagogjik dhe fakultetet e edukimit, si dhe harmonizimi i

aktiviteteve të tyre me kontributet nga partnerët zhvillimorë dhe organizatat e ndryshme arsimore.

Deri para disa viteve, zhvillimi profesional i mësimit të mesëm ka qenë i organizuar, kryesisht, në formë të trajnimeve klasike. Një qasje e tillë është treguar e pamjaftueshme, sepse mësimit të mesëm shpesh kanë pasur nevojë për përkrahje të vazhdueshme profesionale për të zbatuar në praktikë njohuritë e fituara. Përvojat nga Kosova tregojnë se format tjera të zhvillimit profesional, si këshillimi në vendin e punës, mentorimi, praktikat reflektive, etj., mundësojnë bartjen e njohurive dhe shkathtësive në klasë. Praktikrat e këtyra kanë qenë pjesë e disa programeve të zhvillimit profesional të mësimit të mesëm, megjithatë mbetet sfida që kjo qasje gjithëpërfshirëse të bëhet pjesë e një kulture të zhvillimit profesional të vazhdueshëm të mësimit të mesëm. Kjo qasje e gjerë mund të mbështetet nga aktivitetet profesionale të çdo shkolle dhe nga rrjetëzimi i shkollave. Niveli komunal dhe shkollat kanë më shumë informacione të drejtpërdrejta lidhur me nevojat e mësimit të mesëm për zhvillim profesional, prandaj MASHT-i ka deleguar këtë përgjegjësi, në masë të madhe, te këto nivele. Po ashtu, MASHT-i ka hartuar dhe kuadrin ligjorë për ndarjen e fondeve për këtë qëllim dhe ka përcaktuar përgjegjësitë e secilës palë në këtë proces. Mbetet sfida për MASHT-in që të ndërtojë një mekanizëm të qëndrueshëm të financimit për zhvillimin profesional të mësimit të mesëm, i cili, përveç tjerash, do të shqyrtonte alternativat e bashkëfinancimit të ZHPM-së nga niveli qendror dhe komunal. Mospërfundimi i vlerësimit të performancës së mësimit të mesëm Neni 33 i Ligjit për Arsimin Parauniversitar përkufizon rregullat bazë për licencimin e mësimit të mesëm, pjesë e të cilave është edhe vlerësimi i performancës. Në Kosovë është realizuar pilotimi i procesit të vlerësimit të performancës së mësimit të mesëm. Pilotimi ka treguar se ekziston nevoja për përmirësimin e

instrumenteve dhe të procesit të vlerësimit, pasi që është dëshmuar se kjo kërkon më shumë burime se sa që janë në dispozicion. Ngecje në procesin e licencimit të mësimdhënësve

Procesi i licencimit të mësimdhënësve bazohet në sistemin e gradimit të përbërë nga katër nivele, secili prej tyre i kushtëzuar me përmbushjen e disa kriterëve, kryesisht me vijimin e programeve të akredituara për zhvillim profesional dhe arritjen e së paku të nivelit të kënaqshëm me rastin e vlerësimit të performancës. Pra, suksesi në zbatimin e procesit të licencimit varet nga dy parakushte: nga realizimi i zhvillimit profesional dhe vlerësimi i performancës së mësimdhënësve. Nga aspekti i zhvillimit profesional, procesi i licencimit kërkon që secili mësimdhënës të vijojë së paku 20 orë ose 2.5 ditë trajnim brenda një viti.

Mbetet sfida për MASHT-in që të bashkëpunojë me DKA-të dhe donatorët për të ofruar këtë mundësi për të gjithë mësimdhënësit. Ndërsa, kërkesa e dytë është vlerësimi në nivelin së paku të kënaqshëm të performancës, me qëllim të përtëritjes apo promovimit në nivel më të lartë të licencës. Hulumtimet ndërkombëtare tregojnë se mësimdhënësit reagojnë pozitivisht nëse arritjet e tyre profesionale njihen zyrtarisht. MASHT-i duhet të kujdeset që procesi i licencimit të bazohet në parimin e meritokracisë si një shtysë për motivim të mësimdhënësve për performancë më të mirë. Çfarëdo vendimi në këtë kontekst duhet të ketë parasysh kufizimet buxhetore, sepse pagat e mësimdhënësve duhet të jenë të ndërlidhura me licencat e tyre. Rezultatet nga procesi i licencimit janë burim i vlefshëm i informatave për nevojat e mësimdhënësve për zhvillim profesional. Mbetet sfida ndërtimi i mekanizmave për shfrytëzimin e tyre për politikë- bërje dhe për caktimin e prioriteteve lidhur me zhvillimin profesional të mësimdhënësve. Përgatitja jocalësore e mësimdhënësve para shërbimit Përgatitja e mësimdhënësve për të gjitha nivelet e arsimit parauniversitar realizohet nga fakultetet arsimore (FA). Përkundër angazhimeve të MASHT-it dhe të FA-ve

për të organizuar programe studimi që janë në harmoni me kërkesat dhe nevojat e profesionit të mësimdhënësit, ende nuk është arritur një gjë e tillë. Për momentin FA-të nuk përgatisin në nivel të mjaftueshëm mësimdhënësit në harmoni me politikat e MASHT-it për zbatimin e Kornizës së Kurrikulës së Kosovës. Për të gjetur zgjidhjet më efikase lidhur me këtë problem, MASHT-i duhet të rrisë bashkëpunimin me FA-të. Për të siguruar një përgatitje më cilësore të mësimdhënësve, FA-të duhet t'i kushtojnë kujdes pranimi të studentëve të rinj, duke siguruar që në fakultete arsimore të regjistrohen studentë me bazë solide të njohurive që mundëson zhvillim profesional të tyre gjatë studimeve. Përzgjedhja e studentëve për regjistrim në profilet arsimore do të mundësonte që FA-të me anën e programeve studimore të përgatisin mësimdhënës të gatshëm për t'u sfiduar me kërkesat e profesionit të tyre (MASHT, 2016).

Fakultetet e Edukimit kanë bërë përpjekje që të respektojnë standardet e MASHT-it për përgatitjen e mësimdhënësve duke ofruar programe katërvjeçare, të cilat përmbajnë 22 javë të praktikës pedagogjike për të gjithë studentët dhe një ndarje proporcionale në mes të kurseve akademike dhe atyre profesionale/pedagogjike.

Megjithatë, kjo nuk e kompenson mungesën dhe nevojën për përmirësimin e cilësisë së aftësisë akademik brenda programeve për përgatitjen e mësimdhënësve.

Në anën tjetër, departamentet akademike i bazojnë programet e veta për përgatitjen e mësimdhënësve në standarde krejt të tjera. Disa prej tyre ofrojnë programe trevjeçare, ndërsa të tjerat programe katërvjeçare; këto programe kanë pak ose aspak punë të mbikëqyrur e të obliguar praktike për të gjithë studentët; programet janë programe pothuajse të pastra akademike të cilat përmbajnë vetëm një numër të kufizuar të kurseve pedagogjike (edhe këto kurse të kufizuara pedagogjike jepen në versione të ndryshme nëpër

fakultetet e ndryshme akademike). Me gjithë këtë, përgatitja e fortë akademike që ofrohet në këto fakultete duhet të njihet si një përparësi e këtyre fakulteteve.

Përderisa të vazhdojë një gjendje e tillë: aftësimi i mësimitdhënësve pa shikëputje nga puna do të jetë gjithnjë në shërbim të kompensimit të mangësive të sistemit për përgatitjen e mësimitdhënësve (duke mbuluar zbrazëtitë në përgatitjen pedagogjike apo akademike të ngelura nga studimet universitare); mësimitdhënësit do të hyjnë në sistem me nivele të ndryshme të dijes dhe shkathtësive pedagogjike (duke shkaktuar vështirësi në zbatimin e çfarëdo reformave). E njëjta gjë vlen edhe për dijet akademike e cila në disa raste është konstatuar të jetë e pamjaftueshme për mësimitdhënie cilësore.

Megjithatë, hapa të rëndësishëm janë ndërmarrë në ndërtimin e mekanizmave për realizimin e qëndrueshëm të zhvillimit profesional. Po ashtu, është zhvilluar mekanizmi për përcaktimin e procedurave dhe përgjegjësive të secilës palë në zbatimin e një sistemi të qëndrueshëm të zhvillimit profesional, duke ndarë rolet dhe përgjegjësitë e secilës palë në proces (UA, Nr. 16/2013).

Mbështetur në Udhëzimin Administrativ për zbatimin e zhvillimit profesional të mësimitdhënësve, (Nr. 16/2013), modeli ekzistues i zhvillimit profesional, i drejtuar nga ofertuesit/oferta, duhet të zgjerohet edhe me alternativa të tjera, duke përfshirë qasjen e zhvillimit profesional me bazë në shkollë, pa anashkaluar mekanizmat e monitorimit dhe të akreditimit të programeve të zhvillimit profesional dhe integritit brenda skemës së gjerë të licencimit të mësimitdhënësve (në nivel qendror).

Do të jetë e domosdoshme të zhvillohet një proces i vazhdueshëm i vlerësimit të nevojave të mësimitdhënësve për zhvillim profesional nga niveli qendror, dhe në nivel shkolle dhe komune. Zhvillimi profesional duhet të menaxhohet nën një kornizë më të gjerë qendrore, e

cila lidh zhvillimin profesional me reformën kurrikulare dhe rezultatet e marra, si për arritjet e nxënësve (PSAK 2017-2021: 26).

2.3 Rëndësia e studimit

Meqenëse rezultatet e nxënësve varen shumë nga cilësia e mësimdhënies, qeveritë, politikë bërësit lokalë dhe menaxherët e shkollave pritjet që të nxisin zhvillimin e vazhdueshëm profesional të mësimdhënësve për të përballuar me efektivitet ndryshimet e vazhdueshme dhe për të përmirësuar cilësinë e arsimit.

Pikërisht në këtë qëndron edhe rëndësia e rezultateve të këtij hulumtimi. Këto rezultate do të shërbejnë për të treguar specifikat e zhvillimit profesional të mësimdhënësve në komunën e Gjakovës dhe lidhshmërinë e këtij zhvillimi me zbatimin e metodologjive të reja në mësimdhënie dhe mësimnxënie. Mbështetur mbi këto rezultate, udhëzimet apo rekomandimet që mund të vijnë nga niveli komunal apo nga niveli shkollor, do të jenë të mbështetura mbi evidenca shkencore dhe si rrjedhim zbatimi i tyre do të jetë më i sigurt në suksesin e pritur.

2.4 Përkufizimi i termave

Të gjitha termat e përdorura në këtë hulumtim, i janë referuar përmbajtjes sipas shpjegimeve të ofruara në legjisacionin arsimor të Kosovës, përkatësisht në ligjin për Arsimin parauniversitar të Kosovës, në udhëzimin administrativ nr.25/2014 për Licencimin e mësimdhënësve dhe korniza strategjike për zhvillimin e mësimdhënësve në Kosovë (2017).

- **Shkollë:**

çdo institucion arsimor që ofron shërbime arsimore në nivelet 0, 1, 2 dhe 3 të ISCED-it, përfshirë çdo institucion aftësimi që ofron shërbime arsimore në nivelin 3 të ISCEDsë.

- **Korniza Kombëtare e Kualifikimeve:**

mekanizmi shtetëror për klasifikimin e kualifikimeve në kuadër të sistemit shtetëror të kualifikimeve në bazë të një numri kriteresh që përcaktojnë nivelet e Kornizës Kombëtare të Kualifikimit dhe llojet e rezultateve të mësimnxënies që janë në përputhje me Kornizën Evropiane të Kualifikimeve, të hartuar nga AKK-ja në përputhje me ligjin në fuqi.

- **Mësimdhënës:**

personi i kualifikuar sipas dispozitave të këtij ligji me përgatitje akademike dhe profesionale, i punësuar për ofrimin e shërbimeve arsimore për nxënësit.

- **Mësimi gjatë gjithë jetës:**

të gjitha aktivitetet e mësimin që realizohen gjatë tërë jetës për zhvillimin e njohurive, kompetencave dhe kualifikimeve.

- **Kompetenca:**

është aftësia për t'i kryer aktivitetet kundrejt standardeve të kërkuara duke përdorur njohuri të duhura praktike dhe teorike, shkathtësi kreative dhe praktike.

- **Kualifikimi:**

është njohje zyrtare e të arriturave, me të cilin njihet përfundimi i arsimit ose aftësimin, ose realizimi i kënaqshëm në një test ose provim.

- **Programet themelore të trajnimit:**

programe të zhvillimit profesional të akredituara nga institucioni i autorizuar që fokusohen në çështjet lidhur me mësimdhënien dhe mësimnxënien bashkëkohore. Këto programe mund të përfshijnë edhe programet e kërkuara nga MASHT për të kërkuar zbatimin e reformave të caktuara në mësimdhënie dhe/ose shkollë në përgjithësi zakonisht lidhur me ndryshimin e mësimdhënies dhe mësimnxënies në shkollë duke përfshirë mësimdhënien e lëndëve të caktuara.

- **Programet plotësuese të trajnimit:**

programe të zhvillimit profesional të akredituara nga institucioni kompetent që nuk ndërlidhen drejtpërdrejt me metodologjitë e mësimdhënies por janë në interes të ambientit të shkollës dhe shkollimit në përgjithësi.

- **Zhvillim profesional i mësimdhënësve:**

aktivitete të zhvillimit profesional në përputhje me kërkesat e sistemit të licencimit dhe me dokumentet e tjera që e rregullojnë këtë komponentë me qëllim të zhvillimit të kompetencave të mësimdhënësve që mundësojnë përmirësimin dhe avancimin e praktikave të mësimdhënies dhe nxënies në klasë në mënyrë që të sigurojnë të gjithë nxënësve shërbime arsimore cilësore në përputhje me kërkesat e shoqërisë.

2.5 Aspekti etik

Një letër miratimi është siguruar nga Drejtoria e Arsimit në Komunën e Gjakovës për zhvillimin e këtij hulumtimi. Të gjithë drejtorët e institucioneve shkollore, dhe mësimdhënësit pjesëmarrës në hulumtim, janë njoftuar me miratimin. Gjatë njoftimit dhe

bisedës, drejtorët dhe mësuesit kanë pranuar pjesëmarrjen e tyre vullnetare në hulumtim, duke kërkuar konfidencialitetin e të dhënave të mbledhura.

2.6 Roli i zhvillimit profesional në mësuesi

Edukimit, si një bazë e rëndësishme e zhvillimit të një shoqërie, i është kushtuar një vëmendje e veçantë si në procesin e transmetimit të njohurive të reja po ashtu edhe në procesin e kodimit të këtyre njohurive. Është rritur shqetësimi si në mesin e qarqeve shkencore, prindërve, po ashtu edhe në mesin e studenteve rreth kualitetit të mësimit dhe mënyrës se si informacionet e reja filtrohen në ato ekzistues dhe dobishmërinë e tyre në raport me nevojat edukative të studenteve. Inovacioni, zhvillimi dhe ndryshimet në procesin e edukimit ka rritur vlerësimin rreth rëndësisë në mënyrën si zhvillohet procesi i mësimit dhe edukimit (Fincher e të tjerë, 2000). Zhvillimi i programeve të ndryshme rreth mësimit dhe të mësuarit ka ndryshuar vëmendjen prej modeleve të fokusuar në transmetimin e informacioneve në drejtim të modeleve të fokusuar në kualitetin e mësimit (Thomas, Chie, Abraham, Raj & Beh, 2013). Ngase në 20 vitet e fundit ka pasur një ndryshim paradigme duke u drejtuar në një moment ndryshimi në raport me zhvillimin profesional të mësuesve (Vescio, Ross & Adams, 2008), dhe rëndësisë së mësimit të vazhdueshëm të mësuesve.

Sot shkollat duhet të jenë organizata të mësuarit, vende ku kompetencat e nxënësit dhe mësuesve krijohen, inkurajohen, zhvillohen. Shkollat janë organizata të angazhuara për mësuesi e nxënie, sepse i tillë është qëllimi i shkollës. Prandaj, ashtu si nxënësit që rrisin vazhdimisht njohuritë, po ashtu edhe mësuesit kanë nevojë për të rritur dhe

zhvilluar njohuritë dhe potencialin e tyre profesional: të mësojnë dhe zhvillojnë në mënyra efektive dhe efikase për të arritur qëllimet e shkollës.

Qëllimi i zhvillimit profesional të mësimitdhënësve është që të ndihmojë mësimitdhënësit si individë dhe si grup për t'u bërë më efektiv, për të ndihmuar nxënësit në arritjen e rezultateve të synuara në arsimimin e tyre. Në thelb, nga zhvillimi profesional i mësimitdhënësve përfitojnë si mësimitdhënësit ashtu edhe shkolla për faktin se mësimitdhënësit mësojnë për veten e tyre dhe kjo i bën ata më efektivë në klasë. Pasioni dhe dëshira për të mësuar do të përhapet tek nxënësit e tyre, prandaj entuziazmi i nxënësve do të rritet

Shërbimet e edukimit janë të pandara dhe janë realizuar përmes përpjekjeve të mësimitdhënësve, të cilët në mënyrë simultante krijojnë alternativa në procesin e mësimitdhënies, ku së bashku me nxënësit të jenë pjese e mësimit (Shank et la., 1995). Që ky proces dhe kërkesa të jene me të realizueshme, janë paraqitur karakteristikat e dëshirueshme dhe të kërkuara të mësimitdhënësit.

Ramsden (1992), ka identifikuar 13 karakteristikat e një mësimitdhënie kualitative: a) dëshira të shpërndaj dashurinë e subjektit ose lëndës, b) aftësia të bëjë materialin interesant dhe nxitës, c) lehtësia të angazhohet me nxënësve në nivelin e tyre të kuptuarit, d) gatishmëria të siguroj një qartësi në atë që duhet të kuptohet dhe arsyet e saj, e) të tregoj respekt dhe shqetësim për nxënësit, f) të inkurajoj studentet në pavarësi dhe eksperiment, g) aftësia të adaptoj dhe të improvizoj me kërkesat e reja, h) promovoj të mësuarit aktive dhe bashkëpunues përgjatë teknikave të të mësuarit dhe detyrave akademike, i) promovimi i një kualiteti të lart të feedback- ut në drejtim të studenteve, k) shpjegimi dhe theksimi i koncepteve kryesore, l) të fokusohet në të kuptuarit e tashëm dhe të ardhshëm dhe m) të

demonstroj një dëshirë të mësoj prej të tjerëve rreth mënyrave me të mira në përmirësimin e mësimdhënies.

Në raport me kualitetet e dëshiruara për një mësimdhënie cilësore, janë grupuar karakteristika të ndryshme në mesin e hulumtimeve të ndryshme. Hativa, Barak, dhe Smith (2001), kanë paraqitur një varg të karakteristikave të kërkuara për një mësimdhënës cilësor; a) të qenurit i mirë-përgatitur dhe organizuar, b) prezantimi i materialeve të reja qartë dhe kuptueshëm, c) aftësi të nxite interesin e studentëve, d) angazhimin, e) inkurajimin, f) krijimi i raporteve pozitive me studentet, g) motivimi, h) entuziazëm në studimin e materialit që mësohet, i) demonstrimi i pritjeve të larta, dhe j) mbajtja e një mjedisi pozitiv për të mësuarit.

Një rëndësi të veçantë në gjithë procesin e edukimit, luan cilësia e mësimdhënësve, që shihet si një ndër faktorët kryesorë në promovimin e një cilësie të lartë të edukimit dhe mësimit të suksesshëm (Hill, Lomas & MacGregor, 2003). Progresi si në reformat arsimore dhe procesin e mësimdhënies në përgjithësi varet nga kualitetet individuale dhe kolektive të mësimdhënësve, prej nga këto kapacitete përfshijnë një kompleks të motivimit, të aftësive, të mësuarit pozitiv, kulturës dhe kushteve të organizimit dhe infrastruktura mbështetëse. Duke parë një rritje të kërkesave në drejtim të tyre dhe një laramani të theksuar në raport me cilësitë e mësimdhënësve dhe teknikat e ndryshme në raport me plotësimin e nevojave të një mësimdhënie bashkëkohore, kërkohet një edukim i vazhdueshëm profesional në arritjen e një cilësie të dëshirueshme. Ndryshimi i agjendave nacionale kërkon mësimdhënës të rinj që mendojnë rreth praktikave e tyre dhe që rikonstrukutojnë role të reja brenda klasës dhe përfundimeve rreth të arriturave të nxënësve dhe që t'i mësojnë ata në mënyrat që nuk është mësuar më parë (Darling- Hamod & McLaughlin, 1995). Edukimi i

vazhdueshëm i mësimdhënësve sjell përfitime të nevojshme në cilësinë e mësimdhënies dhe kontribuon në zhvillimin e kompetencave në marrjen e vendimeve me komplekse (Marcuccio, 2015). Shfletimi i literaturës në raport me zhvillimin profesional të mësimdhënësve, ka treguar se ka ndikim të rëndësishëm në zhvillimin e njohurive profesionale që është e lidhur me ndryshimet në aspektin personal të mësimdhënësve si kognicioni, besimet dhe praktika, po ashtu ndryshimet në kënaqësinë e mësimdhënësve në raport me punën (Avalos, 2001).

Në procesin e kuptimit të zhvillimit të edukimit të vazhdueshëm dhe zhvillimit profesional të mësimdhënësve, Avalos (2011), realizoi një rishikim të literaturës që ka treguar, se burimet shkencore bien në tri rrafshë, ato që kanë të bëjnë në reflektimin dhe formën përshkruese bien në një grup, në grupin e dytë paraqiten teknikat e ndryshme në zhvillimin profesional të mësimdhënësve dhe në grupin e tretë bie një grup i gjerë i hulumtimeve që kanë bëjnë me mësimdhënësit fillestar.

Në procesin e reflektimit nga ana e mësimdhënësve, përfshihen analizimi i nevojave, problemeve, ndryshimeve të proceseve të ndryshme brenda mësimin, ndjenja e efikasitetit që besohet se janë faktorët që luajnë një rol të rëndësishëm në zhvillimin e tyre, prej nga reflektimi shihet si një proces ndryshimi dhe një mënyrë e ndryshme përmes së cilës mësimdhënësit mund të zhvillohen dhe të shërbejnë si një hallkë e rëndësishme në cilësinë e procesit të mësimin (Avalos, 2011). Po ashtu edukimi i vazhdueshëm kërkon një njohje me të mirë të aspekteve të ndryshme të teknologjisë që shërbejnë si lehtësues të zhvillimit të mësimin, përkatësisht në zhvillimin e tyre praktik, të menduarit dhe zhvillimi njohurive në zhvillimin e teknologjisë (Schussler, Poole, Whitlock & Evertson, 2007).

Ndryshimi dhe zhvillimi i njohurive të mësimdhënësve përgjatë trajnimeve dhe edukimit të vazhdueshëm të tyre është i lidhur me ndryshimet kognitive në tri zona të ndryshme: atë ideologjike (normat, vlerat), empirike (ndërlidhja ndërmjet fenomeneve) dhe teknike (metodat). Megjithatë të gjeturat janë të përziera në mesin e rezultateve shkencore, ngase raportimet e ndryshme kanë treguar se zhvillimi profesional i mësimdhënësve ishte i shoqëruar vetëm me ndryshime në njohuritë e tyre (Ponte, Ax, Beijjard & Wubbels, 2004). Në vazhdimësinë e studimeve rreth proceseve të cilat përmirësojnë procesin e mësimdhënies, ka treguar se ushtrimet e ndryshme kanë një efekt të konsiderueshëm në përmirësimin e të mësuarit të tyre dhe teknikat të cilat mësimdhënësi i përdor gjatë mësimit të njohurive të reja (Bell & Mladenovic, 2006).

Edukimi i vazhdueshëm është konsideruar si një nevojë për arritjen e kriterëve personale të mësimdhënësve dhe për këtë i është kushtuar një vëmendje e veçante në kohërat e ndryshme. Pjesë bërthamë e edukimit të vazhdueshëm janë trajnimet që përfshijnë karakteristikat stabile të mësimdhënësit, po ashtu edhe teknikat të cilat përdoren në vendin e punës. Në vëzhgimin e gjashtë grupeve të mësimdhënësve me një numër në total prej 1193 pjesëmarrësve, në tri grupet e para ishin mësimdhënësit që ishin në faza të ndryshme të trajnimit dhe në tri grupet tjera ishin mësimdhënësit që ishin në vitin e parë, tretë dhe të pestë të mësimdhënies. Rezultatet e raportuara treguan se qëndrimet ndaj mësimdhënies ishin shumë pozitive dhe relativisht stabile (Pigge & Marso, 1987).

Janë paraqitur alternativa të ndryshme që ndikojnë në edukimin e vazhdueshëm dhe zhvillimin profesional të mësimdhënësve. Nga studimet është raportuar se vëzhgimi i prej kolegëve mësimdhënës ndihmon në përmirësimin e praktikave të mësimdhënies dhe zhvillim të vet- besimit në mësimdhënie dhe të mësojnë me shumë rreth mësimdhënies

(Bell, 2005). Vëzhgimi prej kolegëve është treguar si pjesë formale e një programi të zhvillimit akademik të mësimit (Bell, 2005). Bray dhe Howard (1980), kanë raportuar se asistentët mësues të cilët pranuan konsultime prej eksperteve në videot e dërguara dhe pranuan një vlerësim të lartë, u raportua të kishin përmirësim në vet- raportet e mësimit dhe nivel të lartë të vlerësimit prej nxënësve për metodat e mësimit.

Ndonëse raportohet për një efektshmëri në praktikën dhe teknikat e mësimit nga monitorimi i kolegeve të tyre, megjithatë nga një rishikim të literaturës mbi 30 hulumtimeve nga Delgaard (1982), tregoi se nuk është gjetur as një ndryshim gjeneral ose një ndryshim pozitiv i rëndësishëm në procesin e mësimit për shkak të trajnimeve. Mënyra se si edukimi i vazhdueshëm implikohet në përmirësimin dhe ndryshimin e procesit të mësimit, është treguar në aspekte të ndryshme të përmirësimit të cilësisë së mësimit. Nga Joyc dhe Showrs paraqiten hulumtimin rreth rolit të trajnimeve dhe u tregua të këtë efektshmëri: persistenca; është treguar edhe pse në fillim i pa dëshirueshëm ishte, një karakteristikë e një mësuesi të suksesshëm, të mësuarit e sjelljeve të reja nxënësve të cilët ndjehen jo komod me ndryshimin , sidomos kur ata janë të suksesshëm në kushtet ekzistuese, si rrjedhojë mësuesit mësojnë aftësi sociale dhe kognitive që janë me të përshtatshme për transferime të tilla, po ashtu kuptojnë rëndësinë e ndërlidhjes mes teorisë me praktikën dhe po ashtu ndihmojnë nxënësit të masterizojnë këto aftësi për ndërlidhjen teorike.

Me qëllim të krijimit të një vazhdimësie në edukimin e mësuesve janë krijuar programe të ndryshme të edukimit të tyre dhe krijimit të praktikave me të mira të mësimit dhe adaptimit të tyre me nevojat e nxënësve. Guesky (2002), ofroi modelet që promovojnë zhvillimin e mësuesve dhe paraqiti tri qëllime kryesore të zhvillimit profesional që

prekin fusha të ndryshme duke ndryshuar praktikat në klasë të mësimit të mësuesve, besimet dhe qëndrimet e tyre. Mukeredzi (2013), realizoi një hulumtim mbi zhvillimin profesional të mësuesve që të vlerësojnë mësuesit e pakualifikuar dhe se çka ata mësuan prej rolit të mësimit. Autori konkludoi se zhvillimi i mësuesve është i një rëndësie kritike në përmirësimin e cilësisë së mësimit dhe duhet të jetë një platformë e mirë planifikuar. Duke qenë se edukimi dhe mësimi janë procese të gjëra të cilat asnjëherë nuk mund të bëhen në mënyrë perfekte, si rrjedhojë nevojitet që mësuesit të bëhen me më shumë aftësi dhe më ekspert në fushën e tyre (Danielson, 2008). Si rrjedhojë programet e ndryshme që trajtojnë aspekte të ndryshme të zhvillimit profesional kanë treguar se këto aspekte të edukimit të vazhdueshëm të mësuesve janë të asociuara me ndryshimin e njohurive të mësuesve, aftësive, besimeve dhe qëndrimeve, të cilat mund të drejtojnë në ndryshimin e instruksioneve të mësimit dhe cilësisë të punës së tyre (Desimone, 2009). Mësuesit të cilët janë pjesë e vazhdueshme në zhvillimin e njohurive të reja u treguan të jenë me më shumë vet-besim dhe realizonin procesin e mësimit me një guxim me të madh (Olson, 2005).

Mënyra se si ne përfshijmë reformat e ndryshme brenda sistemit të edukimit, po ashtu edhe praktikave të mësimit që zhvillohen brenda klasës, krijon nevojën që të kuptohen me mirë dinamikat që zhvillohen brenda këtyre grupimeve të vogla të cilat janë të lidhura me nivelin dhe kënaqësisë e përfundimeve të arritura. Prandaj sipas Stoll, Bolam, McMahon, Wallace dhe Thomas (2006), progresi në reformat e edukimit varet nga kapacitetet e individit dhe kapacitetet e kolektivit që përfshin motivimin, aftësitë, të mësuarit pozitiv, kushtet e organizimit dhe kulturën, po ashtu infrastrukturën mbështetëse. Prandaj me qëllim që të zhvillohen këto kapacitete është e nevojshme që mësuesit individualisht, po ashtu

edhe komunitetet brenda shkollave duhet të jene pjesë e mësimit të njohurive të reja gjatë kohës. Po ashtu është treguar se jo të gjitha llojet e njohurive të fituara janë të dobishme dhe mund të kemi një përfundim me pozitiv në kontekste dhe mjedise të ndryshme. Por megjithatë raportohet së ky proces korporon profesionin e mësimit dhe kuptimit. Në anën tjetër është e rëndësishme jo vetëm komuniteti i caktuar, por gjithë shoqëria (Eraut, 1994).

Të mësuarit e vazhdueshëm është element shumë i rëndësishëm në të gjitha profesionet, duke përfshirë edhe mësimit, ngase të qenurit në hap me njohuritë dhe format me të reja të praktikave të mësimit, kërkon që të jemi pjesë e pandarë e edukimit mbi procesin e mësimit. Webster- Wright (2009), raportuan se edukimi i vazhdueshëm është i domosdoshëm, po ashtu edhe me benefite në procesin e mësimit dhe transmetimit të njohurive të reja. Mungesa e njohurive specifike se si ti qasemi nxënësve të ndryshëm, si atyre që janë nxënës të talentuar, po ashtu edhe grupeve të tjerë të nxënësve, krijon një hendek në qasjen ndaj tyre, prandaj mësimit duhet të kenë një baze të njohurive të cilat janë të vazhdueshme në raport me mësimit (Wood et al., 2010). Të mësuarit nuk është vetëm një proces i participimit, por një zonë e të mësuarit, ku janë mësuar lloje të ndryshme të njohurive dhe aspekte pedagogjike (Lucas, 2007).

Të mësuarit e vazhdueshëm duhet të inkuadrohet në jetën e përditshme dhe të promovojë mundësi të aplikimit sistematik të tij, sepse një formë e tillë afekton në suksesin e nxënësve dhe në aspektet e tjera të punës së mësimit (Boyle et al. 2005; Guesky, 2000; Hofman & Dijkstra, 2010). Një element i rëndësishëm në efikasitetin e mësimit paraqitet inkorporimi i njohurive të reja (eksperiencat diskrete të të mësuarit që janë sfiduese, por të suksesshme), vëzhgimi i kolegëve me aftësi të njëjta dhenë anën tjetër të

pasurit feedback pozitiv prej nxënësve, kolegëve dhe nivelit më të lartë hierarkik (Puchner & Taylor, 2006; Pintrich & Schunk, 2002).

2.7 Filozofia e zhvillimit profesional

Zhvillimi i vazhdueshëm profesional është një ruajtje sistematike, e përmirësimit dhe zgjerimit të njohurive dhe aftësive dhe zhvillim i cilësive personale të nevojshme për kryerjen e detyrave profesionale dhe teknike gjatë gjithë jetës së punës të praktikuesit. (KNI, 1986:3)

Hulumtimet ndërkombëtare kanë treguar vazhdimisht se zhvillimi profesional është një komponent thelbësor i një ndryshimi të suksesshëm në nivel të shkollës (Dita, 1999b; Hargreaves, 1994). Gjithashtu është konfirmuar se kur mësimitdhënësit janë në gjendje të hyjnë me ide të reja dhe të ndajnë eksperiencat e tyre, kanë potencial më të madh për përmirësimet e nevojshme në shkollë dhe në nivel të klasës. Investimi i shkollave për rritjen e kapaciteteve profesionale dhe duke ju krijuar atyre mundësinë për bashkëpunime ka sjellë përmirësimin e praktikave në shkolla. Të dhënat tregojnë gjithashtu se vëmendja për të mësuarit e mësimitdhënësve mund të ndikojnë drejtpërdrejt në përmirësimin e mësimit dhe të arriturave të nxënësve. Ku mësimitdhënësit zgjerojnë dhe zhvillojnë repertorin e tyre të mësimitdhënies si dhe janë të qartë në qëllimet e tyre ka më shumë gjasa që ata do të ofrojnë një gamë në rritje të mundësive të të nxënësve për nxënësit (Joyce et al, 1999).

Hulumtimet tregojnë se zhvillimi profesional mund të ketë një ndikim pozitiv në programin mësimor, pedagogjisë, si dhe ndjenjën e angazhimit të mësimitdhënësve dhe marrëdhëniet e tyre me nxënësit (Talbert dhe McLaughlin, 1994).

Shumica e hulumtimeve në zhvillimin profesional për mësime të mësimdhënësve mbart rekomandimin që ky zhvillim i vazhdueshëm profesional duhet projektuar në bazë të parimeve të mësimit për të rritur, andragogjisë. Një avokat i andragogjisë, Knowles (1968, cituar në Rakaliti, 2002) ka listuar një sërë karakteristika që e dallojnë nxënësin e rritur nga nxënësi jo i rritur:

- Vetë-drejtuar ose autonom: një i rritur është i aftë për identifikimin e nevojave e tij/saj të të mësuarit, gjurmimin e burimeve dhe vendosjen e qëllimeve.
- Posedon një sërë përvojash jetësore dhe njohuri që mund të përdoren për të drejtuar dhe për të informuar të mësuarit.
- Ka një gatishmëri që të mësuarit të drejtohet zakonisht drejt zhvillimit të roleve që kanë brenda në shoqëri.
- Ka një orientim drejt të mësuarit që është relevant për një problem të veçantë.
- Motivimi për të mësuar është shumë instiktiv se sa extrensik.

2.7.1. Definimi i zhvillimit të vazhdueshëm profesional

Zhvillimi i vazhdueshëm profesional është njohur nga shumë shoqata të mësime të mësimdhënësve në botë si një domosdoshmëri për ngritjen e efektivitetit të punës së mësime të mësimdhënësve si në aspektin e njohurive teorike por edhe ato pedagogjike (NSTA, 2011). Zhvillimi i vazhdueshëm profesional bëhet me qëllim të plotësimit të standardeve të mësime të mësimdhënies me qëllim që ata të vazhdojnë të përmirësojnë njohuritë e tyre si dhe të kuptuarin mbi të gjitha ndryshimet të lidhura me shkencën e pedagogjisë.

Ky standard ilustron një perspektivë të qartë të ZHP e cila shihet të jetë e pavarur nga dëshira e mësimit dhe përben thelbin e mësimit përgjatë jetës.

Zhvillimi i vazhdueshëm profesional për mësimit është definuar mbështetur në tre domenet/fushat kryesore të zhvillimit të qenies njerëzore: njohuritë, aftësitë dhe qëndrimet.

Zhvillimi i vazhdueshëm profesional nga Craig (1987:37) përshkruhet si: “Procesi me të cilin një individ rrit të kuptuarin dhe njohjet për përmirësimin e aftësive për të performuar më mirë pozicionin e tanishëm dhe të përgatisin veten që përkon me aspiratat e së ardhmes së tyre”, ky definim shkon më tutje nga Festemacher dhe Berliner (1983) të cilët në përkufizimin e tyre përfshijnë aktivitetet e dizajnuara me qëllim të përmirësimit të menduarit dhe sjelljes së mësimit brenda klasës. Sipas tyre këto aktivitete do të ndihmojnë mësimit që përmes rritjes së pranimin, motivimit, vetëbesimit dhe përkushtimit ata do të ndryshojnë sjelljen e nxënësve në klasë. Është e rëndësishme të vlerësohet që në literaturë vazhdimisht vendoset theksi në zhvillimin individual të mësimit, por gjithashtu edhe në ndryshimin e procesit të mësimit.

Megjithatë nga fundi i viteve 1990 shihet që aftësimi i vazhdueshëm profesional i mësimit ngërthen një dimension të ri në misionin e tij atë të zhvillimit të shkollës si një institucion. Përgjatë aftësimin profesional një mësimit përmirëson veten, metodat e mësimit në brendi të ndryshimeve sociale të cilat përcaktojnë edhe qëllimet afatgjatë të një mësimit duke influencuar dhe sistemin e edukimit në tërësi. Ky këndvështrim holistic i zhvillimit të vazhdueshëm profesional (Philips, 1991) përfshin shumën e aktiviteteve në të cilat mësimit përmirësojnë aftësitë instruktuese, zhvillimin e kurrikulave, implementimin e aftësive vlerësuese dhe zhvillimin e shkollës si institucion.

Në të njëjtën mënyrë edhe Fullan (1991) e përshkruan zhvillimin e vazhdueshëm profesional si një proces përgjatë jetës që shoqëron karrierën e një mësimitdhënësi. Në këtë mënyrë qëllimi i edukimit të vazhdueshëm profesional është të ndryshoj kulturën e të mësuarit si për të rriturit ashtu edhe për studentët duke influencuar jetën e shkollës.

Në shekullin e 20-të, Anderson (2000) thekson rëndësinë e zhvillimit të performancës si një element i rëndësishëm për të rritur kënaqësinë me vendin e punës, rrit mbajtjen e qëllimeve në aspektin profesional si dhe mban mësimitdhënësin në trendët e zhvillimeve në fushën e edukimit.

Pa marrë parasysh se sa i mirë është trajnimi i para-shërbimit për mësimitdhënësit, nuk mund të pritët që ai të përgatisë këta mësimitdhënës për të gjitha sfidat me të cilat do të përballen ata gjatë gjithë karrierës së tyre. Rrjedhimisht, sistemet e arsimit tentojnë t'u ofrojnë mësimitdhënësve mundësitë për zhvillim profesional, në mënyrë që të ruhet një standard i lartë i mësimitdhënies. Sipas OECD, (2005), zhvillimi profesional efektiv është i vazhdueshëm, përfshin trajnimin, praktikën dhe reagimet, dhe siguron kohë të mjaftueshme dhe mbështetje pasuese. Programet e suksesshme përfshijnë mësuesit në aktivitete të të mësuarit që janë të ngjashme me ato që do të përdorin me nxënësit e tyre dhe inkurajojnë zhvillimin e komuniteteve të të mësuarit të mësuesve. Ekziston një interes në rritje në zhvillimin e shkollave si organizata mësimore dhe në mënyra që mësuesit të ndajnë ekspertizën dhe eksperiencën e tyre më sistematikisht.

Ndërkohë në raportin e OECD (2010:21), zhvillimi profesional i mësimitdhënësve përkufizohet si “aktivitete që zhvillojnë aftësitë, njohuritë, ekspertizën dhe karakteristikat e një individi si mësimitdhënës”.

Sipas përkufizimeve, zhvillimi profesional mund të sigurohet në shumë mënyra, duke ndryshuar nga aktivitetet joformale si leximi i literaturës profesionale dhe angazhimi në dialog joformal me kolegët në aktivitete (më shumë) formale siç janë ndjekja e kurseve, seminareve dhe programeve formale të kualifikimit, pjesëmarrja në rrjete me mësuesit nga shkollat e tjera ose pjesëmarrjen në kërkime individuale ose bashkëpunuese.

Në studimin TALIS, vëzhgimi dhe trajnimi i mentorimit dhe / ose i kolegëve shihet gjithashtu si zhvillim profesional (OECD, 2009).

Sachs (2007) prezanton tri metafora për të përshkruar metodat e zhvillimit të vazhdueshëm profesional të mësimitdhënësve: përshtatja, rimodelimi dhe ririfreskimi. ZHVP si përshtatje është shumë e bazuar në një pikëpamje praktike të mësimitdhënies, në të cilën lidhja dhe zbatimi i menjëhershëm në klasa është një objektivi kryesor. Ajo ka të bëjë me modelin e transmetimit, e propozuar nga Kennedy (2005), ku mësimitdhënësit modifikuar praktikën ekzistuese për të siguruar që ato jenë në përputhje me agjendën e qeverisë.

Zhvillimi i vazhdueshëm profesional si “rimodelim” kryesisht lidhet me një qasje praktike për mësimitdhënie pa ndryshuar besimet apo ortodoksitë e mësimitdhënësve. Roli i mësimitdhënësit përmes këtij modeli është të argëtojë nxënësit, dhe mësimitdhënësi shihet thjeshtë si një performues. Sipas Kennedy (2005), ky model është kalimtar. Të dy këto modele përforcojnë idenë se mësimitdhënësit janë konsumatorët jo kritik të dijes së tyre dhe kryesisht fokusohen në përmirësimin e aftësive të veçanta, pasi këto lidhen me praktikën e menjëhershme në klasë.

ZHVP si "rifreskim" lidh mësimitdhënësit me mësimitdhënësit e tjerë dhe me nevojat e nxënësve. Ajo është gjetur në rrjetet e mësimitdhënësve dhe komuniteteve profesionale të praktikës. Dallimi në mes të këtij lloji të zhvillimit të vazhdueshëm profesional dhe dy

modelet e të paraqitura më parë është se fokusi i tij është kryesisht në të mësuarit e mësimdhënësve, në rinovimin e dijeve profesionale përmes mundësive të rishikimit dhe shqyrtimit të praktikave, me qëllim që mësimdhënësit të bëhen praktike dhe reflektive. Sipas Kennedy (2005), ky model i ZHVP përfaqëson një model transformues dhe përqendrohet në përmirësimin e udhëzimeve, përdorimin e instrumenteve të reja si dhe rimodelim të mësimdhënies.

Sipas Darling-Hammond and McLaughlin (1999) duke ndihmuar mësimdhënësit të rifreskojnë praktikën e tyre profesionale bën që ata të përfshihen edhe në procesin e mësimit dhe në mësimdhënie duke ndihmuar në krijimin e një vizioni mbi atë se çfarë duhet dhe si një mësimdhënës duhet të mësoj.

Shqyrtimi i kërkimeve në shkencën e zhvillimit profesional të mësimdhënësve (Towndrow dhe të tjerët, 2010) argumenton faktin se zërat e mësimdhënësve në procesin e zhvillimit profesional shpesh injorohen, modifikohen, abuzoheni, keqinterpretohen apo shtrembërohen me synimin e ndryshimit të politikave arsimore. Evans (2002) sugjeron se koncepti i zhvillimit profesional të mësimdhënësve dhe një çështjet që është lënë pas dore në fushën e hulumtimit. Studimet do të duhet të përfshinin mundësinë e shpjegimit të shumë aspekteve të cilat i ngërthen edukimi i vazhdueshëm profesional i mësimdhënësve, të lidhura me çfarë konstitucioni duhet të ketë edukim të vazhdueshëm profesional, cilët faktorë ndikojnë në zhvillimin e mësimdhënësve dhe cilat janë efektet e këtij edukimi në sistemin e edukimit.

Në Shkencën e Edukimit, ajo që duket të jetë më e rëndësishme kur i jepet një vështrim Zhvillim Profesional është se duhet të shqyrtohet procesi përmes së cilit ndodh zhvillimi profesional, dhe kontekstin në të cilin zhvillohet. Disa hulumtime në shkencën e arsimit e

shohin zhvillimin profesional si një proces të ndërtimit të kulturës dhe jo si trajnim (Mansour 2010; Hewson në vitin 2007, Jones dhe Carter në vitin 2007). Pikëpamje socio-kulturore e zhvillimit profesional, është e qartë që ka ndikimin i saj në implementimin e teknikave sa më efektive dhe të përshtatshme për kontekstet e ndryshme të shkollave.

Friedman & Woodhead (2008) argumentojnë se një aspekt i rëndësishëm i ZHVP është që të kontribuojë në reputacionin e profesionit të mësimdhënësit jo vetëm në planin individual por në të mirën e përgjithshme publike. Në profesionin e mësimdhënies, ZHVP për mësimdhënësit shërben për qëllime të ndryshme si për mësimdhënësit, anëtarë të stafit, administratorët, dhe shkollat në tërësi duke pasur rezultat përfundimtar përmirësimin e efikasitetit të mësimdhënies.

Craft (2000) identifikon qëllimet e zhvillimit të vazhdueshëm profesional, por nuk janë të kufizuara:

- Për të sqaruar politikën e shkollës,
- Për ti bërë të ndjehen të vlerësuar si staf,
- Për të nxitur kënaqësinë e punës,
- Për të përmirësuar aftësitë e performancës të punës të të gjithë stafit, grupet e personelit, osemësimdhënësit individualisht,
- Për të zgjeruar përvojën e mësimdhënësve për zhvillimin e karrierës apo promovim qëllimet
- Të zhvillojnë njohuritë, aftësitë, dhe të kuptuarit e mësuesve,
- Për të mundësuar mësimdhënësit për t'u përgatitur për ndryshimet dhe sfidat,
- Për të rritur efikasitetin në procesin mësimdhënies dhe të mësuarit.

Përveç kësaj, Day dhe Sachs (2004) përmbledhin tre qëllimet e ZHVP duke përfshirë zgjerimin, rritjen, dhe rinovimin. Zgjerimi është për të futur njohuri të reja ose aftësi për mësimdhënësit. Rritja është për të zhvilluar mësimdhënësit në nivelet më të mëdha të ekspertizës. Rinovimi është për të transformuar ose të ndryshojë njohuritë dhe praktikën e mësimdhënësve.

2.8 Qëllimi i zhvillimit profesional

Zhvillimi i vazhdueshëm profesional i mësimdhënësve ka për qëllim që të nxisë të mësuarit gjatë gjithë jetës. ZHVP shihet si një mjet për zhvillimin personal të mësimdhënësve, siguruar një mundësi kontrolli mbi cilësinë. Përmes këtij procesi mësimdhënësit sigurojnë publikun që mësimdhënësit qëndrojnë në nivel të dijeve bashkëkohorë, si dhe me avancimet e teknologjisë (Friedman et al., 2000). Sipas këtij autori, ZHVP ndihmon organizatat profesionale që të mund të krijojnë mundësinë për të monitoruar standardet profesionale.

Kështu ZHVP siguron që strategjitë e mësimi të jenë në shërbim të individëve, nxis zhvillimin personal, dhe të prodhojë profesionistë të cilët janë fleksibël, vet reflektues dhe të fuqizuar për të pasur nën kontroll të mësuarin e tyre.

Zhvillimi i vazhdueshëm profesional është koleksion i aktiviteteve të ofruara me qëllim të ngritjes profesionale të mësimdhënësve si dhe me qëllim të përmirësimit të iniciativave të shkollës apo dhe për procesin e akreditimit apo licencimit. Mësimdhënës në vende të ndryshme të botës zhvillojnë eksperiencë të ndryshme të edukimit të vazhdueshëm

profesional. Këto eksperiencia zhvillohen brenda shkollës, në bashkëpunimet që ka shkolla me shkolla të tjera apo edhe nga institucione të tjera.

Friedman dhe Philips (2004) tregojnë se aktivitetet e ZHVP shpesh perceptohen si forma të ndryshme trajnimi apo kualifikimi, përkundrejt konceptit të ri i cili e konsideron si arsimim gjatë gjithë jetës. Gjithashtu, Fraser (2005) konsideron ZHVP si një eksperiencë të të mësuarit e cila përfshin mësimin formal dhe jo formal. Këto eksperiencia përfshijnë të mësuarit personal dhe format e organizuara.

Clark & Hollingsworth (2002), Ling & Mackenzie (2001), dhe Craft (2000) propozuan disa tipe të ZHVP duke përfshirë punëtoritë, seminarët, mentorimet, studime të vetëdrejtuar, të mësuarit në bashkëpunim, portofoliot, edukimin në distancë, reflektimin personal etj.

Aftësimi i vazhdueshëm sipas Lieberman (in Goodal et al, 2005) ndodh në tre mjedise:

- Të mësuarit direkt
- Të mësuarit jashtë klasës
- Të mësuarit në klasë

2.9. Teori për zhvillimin profesional

Thellimi i vazhdueshëm i njohurive është pjesë e pandashme e çdo profesioni. Një qëllim i rëndësishëm në këtë kontekst është si të krijojmë një ambient i cili lehtëson arritjen e dijeve të reja të cilat formësojnë rritjen profesionale por në të njëjtën kohë dhe atë individuale.

Thellimi i vazhdueshëm i njohurive është pjesë e pandashme e çdo profesioni. Një qëllim i rëndësishëm në këtë kontekst është si të krijojmë një ambient i cili lehtëson arritjen e dijeve

të reja të cilat formësojnë rritjen profesionale por në të njëjtën kohë dhe atë individuale.

Mësimi i të rriturve

Në një klimë ku ekonomia globale ka marrë një rol dominues në mentalitetin e shoqërive të sotme dhe ku standardet e veprimtarive industrial, edukative vazhdojnë të ndryshojnë, aftësia e shumëfishtë është një domosdoshmëri. Me vendet e punës që jepen gjithnjë e më shumë nga teknologjia dhe zëvendësimi i njerëzve bën që të rriturit duhet të kenë njohuri të cilat përkojnë me kërkesat e kohës dhe që njëkohësisht garantojnë efikasitet dhe sukses. Shumica e të rriturve i kushtojnë një rëndësi të veçantë edukimit dhe këtë e bëjnë si për të plotësuar nevojat e tyre personale por dhe ato profesionale. Edukimi i të rriturve në ndryshim nga edukimi i gjeneratave të reja pasi të rriturit zakonisht janë të vetë-motivuar dhe të orientuar nga qëllimi dhe zhvillojnë strategji apo teknika për të ruajtur motivimin me qëllim që të arrijnë objektivat specifike që kanë për edukimin e tyre (McCann, Graves, & Dillon, 2012). Të rriturit shpesh motivohen të mësojnë në një përgjigje ndaj një tranzicioni në jetë dhe në fazën e veçantë të jetës. Të rriturit shpesh mësojnë nga ajo që po ndodh ose do të kërkojnë zakonisht gjetjen e përgjigjeve ose informacionit vetë në mënyrë të vetë-drejtuar.

Ndërsa të rriturit arrijnë pika specifike në jetën e tyre, ata mësojnë nga përvojat personale dhe njohuritë paraprake pasi kërkojnë njohuri të mëtejshme për të arritur një qëllim. Knowles (1970), sugjeron që praktika e suksesshme e arsimit të të rriturve mësohen më së miri në stilin e andragogjisë. Andragogji është stili përshtatur për të rriturit të cilët janë më të vetë-drejtuar në të mësuarit e tyre. Përfshin përvojën e nxënësit në mësim dhe lejon që mençuria e njohurive të zbatohet në detyrën e të mësuarit. Andragogji bazohet në idenë se mësimi i të rriturve është më shumë se vetëm një prag njohës. Mësimi i të rriturve lidh

njohuritë e reja me idetë dhe përvojat e mëparshme të të rriturve dhe tenton të jetë tërësisht në natyrë (Merriam, 2008). Sipas Merriam (1983), ka katër faktorë kryesorë që e bëjnë të mësuarit e të rriturve të ndryshëm nga fëmijët:

Të rriturit kanë një koncept më të pavarur sesa fëmijët

Mësimi i të rriturve lidhet me detyrat zhvillimore dhe rolet shoqërore të moshës madhore.

Të rriturit janë të orientuar në të tashmen dhe jo të orientuar drejt së ardhmes, dhe kështu të mësuarit është e dëshiruar për përdorim të menjëhershëm dhe zgjidhjen e problemeve.

Të rriturit kanë një grumbullim të përvojave jetësore që mund të jenë si një burim dhe një pengesë për të mësuarit.

2.9.1 Modeli i të mësuarit në ZHVP

Ky model e përshkruan personin që mëson dhe vlerësimin e njohurive në lidhje të ngushtë me kontekstin e edukimit të vazhdueshëm profesional, me praktikën e pjesëmarrësve si dhe me vlerësimin e kontekstit për të cilin zhvillohet edukimi. Procesi i përfitimit të njohurive realizohet nga mësimdhënësi përmes transferimit apo negociimit në mes kontekstit edukativ dhe atij praktike. Konteksti edukativ influencon mësimdhënësin përmes procesit të programeve, përmbajtjes dhe planifikimit të tyre. Ndërkohë që mjedisi i praktikës influencon karakteristikat e mësimdhënësit dhe mënyrën si e përdor teorinë. Vlerësimi i njohurive duhet të fokusohet në krijimin e një konstrukti në mësimdhënësi i cili reflekton dijet teorike të mësimdhënësit dhe integrimin e dijeve të fituara nga praktika mësimore.

Figure 5.1. Model of Learning in CPE

2.9.2 Konstruktivizmi

Në teorinë konstruktiviste theksi vendoset në bashkëveprimin midis personit që mëson me të tjerët. Në këtë teori dimensionin kryesor mbi procesin e të mësuarit vendoset në interaksionin social. Një nga themeluesit e kësaj qasje është Lev Vygotsky (1896), një psikolog rus puna e se cilit është shtuar më tej në shekullin e 20 nga Jerome Bruner (born in 1915), një psikolog amerikan i cili publikoi punën e tij.

Konstruktivistët social i japin një theks të veçantë gjuhës në zhvillimin intelektual të individit. Dialogu shihet si shtysë e mundësisë për të ndarë me të tjerët si dhe vetë procesin e zhvillimit.

Dialogu shihet si bazë e njohjeve paraprake dhe kur zhvillohet me bashkëmoshatarët mban vlerë të njëjtë. Dialogu është i mbështetur në njohjet paraprake të individit, në të kuptuarin e skemave, ideve të reja dhe këto element konstruktojnë përmbajtjen e dialogut. Mbështetur në këtë këndvështrim procesi i të mësuarit nuk ndodh vetëm në procesin e punës në shkollë por edhe jashtë saj. Çdo lloj interaksioni social mund të shërbejë si përvojë e të mësuarit. Ndërtimi apo ndarja e ideve gjen një mjedis shumë të mirë në diskutimet në grupe duke krijuar mundësi për një të kuptuar më të mirë apo për të realizuar një njohje të brendshme më të mirë për çështjet të cilat diskutohen.

Sipas teorisë konstruktiviste personat të cilat kanë njohje më të thellë për një çështje të ndryshme do të duhet të marrin rolin e mësimitdhënësit. Në shkollë janë mësimitdhënësit të cilët duhet të krijojnë një mjedis stimulues për të mbajtur dialogun sa më të gjallë dhe të jetë i orientuar në qëllim të të mësuarit të gjërave të reja. Më qëllim të mbështetjes së vazhdimësisë të të mësuarit dhe zhvillimit në tërësi. Sipas konstruktivizmit kur një person merr një rol të tillë është njohur si scaffolding.

Vygotsky prezanton konceptin e zonës së proksimitetit i cila ka pasur një ndikim të jashtëzakonshëm në punën e shumë mësimitdhënësve apo të rriturve të përfshirë edhe në edukimin e vazhdueshëm profesional. Ky koncept formëson programet e aftësisimit të vazhdueshëm profesional me qëllim që ato të jenë një hap më përpara në zhvillimin profesional të mësimitdhënësve. Nëse respektohet zona e proksimitetit mësimitdhënësit do të

jenë në gjendje të diferencohen në njohjet e tyre, të punojnë në mënyrë efektive dhe të kenë gjithmonë mbështetje për dijet e tyre të nevojshme në punën si mësimdhënës.

Zona e proximitetit është e ndryshme dhe si e tillë kërkesat për njohje të reja janë në kërkim të një zone më lart e cila do të ndjekë të njëjtën rrjedhë si zona e poshtme. Sewell (1990) shpjegon se arritja e një dije të re është më e mundur kur kemi mbështetjen e një peroni më njohje që i tejkalojnë ato të personit në nevojë për më shumë dije. Në këtë proces të mbështetjes profesionistët të cilët organizojnë programet e edukimit të vazhdueshëm profesional do të duhet të parashikojnë të gjitha materialet e nevojshme për avancimin e aftësive të mësimdhënësve. Ky proces mund të realizohet përmes diskutimeve në grupe, përmes materialeve atraktive të mësimdhënies, punës praktike, dizajnit të detyrave mbi nevojat individuale të pjesëmarrësve, përmes kartave me zgjidhje të dëshmuara për një problem të caktuar apo punës në çifte. Principet e teorisë konstruktiviste:

- Të mësuarit dhe zhvillimi është një aktivitet social, bashkëpunues.
- Zona e zhvillimit proksimal mund të shërbejë si një udhëzues për planifikimin e programeve të edukimit të vazhdueshëm profesional.
- Të mësuarit duhet të ndodhë në një kontekst kuptimplotë dhe jo të ndahen nga të mësuarit dhe njohurive që zhvillohen në "botën reale".
- Përvojat jashtë shkollës duhet të jetë e lidhur me përvojën e shkollës së mësimdhënësve.

Një temë e madhe në kuadrin teorik të Bruner është se të mësuarit është një proces aktiv në të cilën individët ndërtojnë idetë e reja apo koncepte të bazuara mbi njohuritë e tyre aktuale/ të fundit. Individit zgjedh dhe shndërron informacionin, ndërton hipoteza, dhe merr vendime, duke u mbështetur në një strukturë njohëse. Struktura kognitive (p.sh., skemë,

modele mendore) i jep kuptimin dhe organizimin përvojës dhe e lejon individit të "shkojnë përtej informacionit të dhënë"

Mësimdhënësi duhet të përpiqet që të inkurajoj nxënësit për të zbuluar parimet vetë. Mësimdhënësi dhe studenti duhet të angazhohen në një dialog aktiv (d.m.th, të mësuarit Socratic). Detyra e mësimdhënësit është ti përkthej informacionet në një format të përshtatshëm për gjendjen e tanishme të të kuptuarit të nxënësit. Kurrikula duhet të organizohen në mënyrë spirale në mënyrë që studenti vazhdimisht ndërton mbi atë që kanë mësuar tashmë.

Bruner (1966) thekson se një teori e mësimit duhet të adresojë katër aspekte kryesore: (1) predispozicion ndaj mësimit, (2) mënyrat në të cilat një organ i dijes mund të strukturohen në mënyrë që ajo mund të kapur më lehtë nga nxënësit, (3) sekuenca më efektive në të cilën të paraqesin materiale, dhe (4) natyrën e vendosjes së shpërblimit dhe ndëshkimit. Metoda të mira për strukturimin e njohurive duhet të rezultojë në thjeshtimin, gjenerimin e propozimeve të reja, dhe rritjen e manipulimit me informacionin.

Teoria konstruktiviste e Bruner është një kornizë e përgjithshme për mësim të bazuar mbi studimin e njohjes. Pjesa më e madhe e teorisë është e lidhur me zhvillimin e fëmijëve (sidomos Piaget). Idetë e paraqitura nga Bruner (1960) të fokusuar në shkencë dhe matematikë të mësuarit. Bruner ilustron teorinë e tij në kuadrin të matematikës dhe programeve të shkencave sociale për fëmijët e vegjël (shih Bruner, 1973). Zhvillimi fillestar i kornizës për proceset e arsytimit është përshkruar në Bruner, Goodnow & Austin (1951). Bruner (1983) fokusohet në mësimin e gjuhës tek fëmijët e vegjël.

2.9.3 Andragogjia

Teoria e Knowle e njohur si andragogji është një përpjekje për të zhvilluar një teori e cila është specifike për procesin e të mësuarit tek të rriturit. Ky autor thekson se të rriturit kanë aftësinë për të drejtuar veten e tyre drejt mësimit dhe mbajnë përgjegjësi për vendimet tyre, pasi në dallim nga fëmijët kanë një bazë njohje të cilën e kanë krijuar nga eksperiencia. Prandaj është me rëndësi që aftësimi i vazhdueshëm profesional të ketë si bazë themelore, të mësuarin e drejtuar nga vetë mësimehmënsit i cili bazohet në zhvillimin e individit në raport me përgjegjësitë reale jetësore.

Andragogjia mbështet supozimet e të mësuarit në; të rriturit duhet të dinë përse janë duke mësuar diçka; të rriturit duhet të mësojnë në mënyrë eksperimentale; të rriturit i afrohen të mësuarit me qasje në zgjidhjen e problemeve dhe të rriturit mësojnë mirë kur ajo çfarë janë duke mësuar ka vlera të menjëhershme për punën apo jetën personale. Kjo bën që andragogjia të fokusohet më shumë në procesin e të mësuarit se sa në përmbajtjen e asaj çfarë po mësohet. Mbështetur në teorinë e të mësuarit të të rriturve aftësimi profesional i mësimehmënsve do të duhet të drejtohet nga trajnerë të cilët i kuptojnë të rriturit në interesat e tyre për zhvillim duke ndërtuar programe të cilat respektojnë diversitetin e pjesëmarrësve. Gjithashtu ata duhet të dinë të parashikojnë se çfarë mund të pengojë procesin e të mësuarit të tyre si p.sh koha, shpenzimet, konfidencën, vetëbesimin apo përgjegjësitë personale dhe profesionale (Valentine, 1997). Një trajnim i efektshëm do të duhet të adresonte problem të tilla (Merriam dhe Caffarella, 1999) apo të krijoj inventarë apo teste personaliteti me qëllim të njohjes sa më të mirë të stilit të të mësuarit e cila do të krijonte një atmosferë trajnimi mbështetur në fuqitë e pjesëmarrësve por dhe do të adresonte mangësitë e tyre.

Strategjitë që përdor kjo qasje janë studimi i rasteve, luajtja e roleve, simulimi dhe vetëvlerësimi. Personi që zhvillon trajnimin më shumë duhet të jetë lehtësues në vend që të bëj ligjërata formale.

2.9.4 Teoria e komponentëve të shfaqur (M.D. Merrill)

Teoria e komponentëve të shfaqur (Component Display Theory, CDT) klasifikon të mësuarin në dy dimensione: përmbajtje dhe performancë. Pjesa përmbajtjesore e të mësuarit lidhet me faktet, konceptet, procedurat dhe principet, ndërkohë që performanca lidhet me mbajtjen mend, gjeneralizimet dhe përdorimin e koncepteve. Me qëllim të prezantimit të të dy dimensioneve përdoren disa forma të prezantimit si rregullat, shembujt, rithirrje dhe praktikimi, informata kthyesë, etj. Kjo teori tregon se instruksionet janë më efektive nëse ato përfshijnë sa më shumë forma të prezantimit me qëllim që të arrihen qëllimet e mësimit.

Merrill (1983) shpjegon se hipoteza e kognicioneve të cilat e ndërtojnë edukimin e vazhdueshëm profesional shtrihet mbi disa tipe të memories. Memoret ndërlidhen përmes një strukture hierarkike e cila ka rregulla dhe skema. Mbështetur mbi këtë koncept gjatë aftësimin të vazhdueshëm profesional, mësuesi duhet të zgjedh vetë strategjitë e të mësuarit në termat e komponentëve përmbajtjes së trajnimit. Nëse strategjitë janë të individualizuara do të bëj të mundur përshtatshmërinë e procesit të të mësuarit sipas stilit të të mësuarit pjesëmarrësve.

2.9.5 Të mësuarit eksperiencial (C. Rogers)

Teoria e Roxhersit lidhet me qasjen humanistike dhe aplikohet tek të mësuarit e të rriturit dhe ka influencuar edhe teori të tjera të të mësuarit. Combs (1982) ka analizuar influencën e tij në fushën e edukimit dhe implikimet e teorisë eksperiencialiste në shkollë, përkatësisht në klasat e mësimit tek të rriturit.

Rogersi formuloi dy lloje të të mësuarit atë kognitive (kuptimore) dhe atë nga eksperiencia (signifikante) si dhe përshkroi cilësitë e të mësuarit eksperiencial. Ai cilësonte që ky lloj i të mësuarit përfaqësohet nga përfshirja personale, iniciativa dhe vlerësimi që bën mësime për të pasur efekt mësime në të. Rogers e përcaktonte të mësuarin si një eksperiencë e barabartë me rritjen dhe ndryshimin. Ai e përcaktonte të mësuarin si një nevojë natyrale e çdo qenie njerëzore për të mësuar për veten dhe botën që e rrethon. Si rrjedhojë në një mjedis të edukimit të vazhdueshëm profesional për mësime do të ishte e nevojshme që trajneri të jetë në gjendje të facilitojë mësimin. Në mënyrë që të arrijë këtë objektiv nevojitet një klimë pozitive për mësime; qartësim të objektivave të të mësuarit; organizojë dhe të vendos në dispozicion burimet e nevojshme të mbështetjes; të krijoj një balance emocional dhe intelektual me komponentët e të mësuarit si dhe të ndajë me pjesëmarrësit ndjenjat dhe mendimet por jo duke dominuar pjesëmarrësit.

Një program i aftësisë të vazhdueshëm profesional mbështetur mbi teorinë e Roxhersit do të arrinte qëllimin e tij nëse pjesëmarrësit do të marrin pjesë aktivisht në procesin e të mësuarit dhe kanë kontroll mbi natyrën dhe drejtimin e programit. Ndërkohë një program do të ishte mjaft efikas nëse do të mbështetej në konfrontimin e problemeve praktike, sociale, personale apo hulumtuese duke krijuar një mjedis të sigurt për ndryshime dhe

përmirësime. Roger's theory of learning evolved as part of the humanistic education movement (e.g., Patterson, 1973; Valett, 1977).

2.9.6 Inteligjenca e shumëfishtë

Teoria e inteligjencës së shumëfishtë sugjeron që çdo individ ka një shkallë të ndryshme të formave të inteligjencës. Gardner propozoi në fillim shtatë forma primare; gjuhësore, muzikale, logjike, hapësinore, kinestetike, interpersonal dhe intrapersonale. Mbështetur në këtë teori, aftësimi i vazhdueshëm profesional do të duhet të marrë në konsideratë të veçantat e pjesëmarrësve. Sipas Garnerit, llojet e ndryshme të inteligjencës jo vetëm që kanë domene të ndryshme por përcaktojnë edhe stilin e të mësuarit të të rriturit. Sipas kësaj teorie, inteligjenca është e influencuar nga kultura. Programet e aftësimit profesional do të duhet të përdorin aktivitete të cilat janë të ndryshme për inteligjenca të ndryshme. Ndërkohë dhe vlerësimi duhet të udhëhiqet nga këto principe.

2.9.7. Të mësuarit sipas Gregorc

Dr. Anthony F. Gregorc, ka përgatitur një instrument i cili vlerëson dy dimensione të stileve të të mësuarit të të rriturve të cilët përdorin për ti dhënë sens botës që i rrethon. Në këtë proces të rriturit përdorin metoda të ndryshme përmes vetëdijesimit dhe mënyrës se si i procesojnë informatat. Ky autor i klasifikon stilet e të mësuarit përmes katër karakteristikave të cilat janë: sekuencat konkrete (i rrituri është i orientuar drejt perfeksionit, rregullit, praktik dhe konkret); randomin konkret(i rrituri është intuitiv, i pavarur, impulsive dhe origjinal) sekuencat abstrakte (i rrituri është logjik, analitik, racional

dhe vlerësues) dhe randomi abstract (i rrituri është i ndjeshëm, emocional, larmishëm dhe spontan).

Mbështetur në këto karakteristika ai i klasifikon stilet e të mësuarit 1) perceptision – që është aftësia për të thithur informacionin dhe 2) rregulli- mënyra se si informacioni është aranzhuar, sistematizuar, referuar apo vendosur ne dispozicion.

Perceptisioni mund të jetë konkret apo abstrakt. Këto dimensione kanë ngjashmëri me konceptin e Piages mbi “asimilimin” dhe “akomodimin”.

Gjithashtu ka një ngjashmëri në mes sekuencave të procesimit të informatës me të menduarin konvergjent të Guilfordit si dhe të menduarit divergjent. Të rriturit e shohin botën si jofizike të mbushur me emocione dhe ndjenja dhe procesi i tyre i të menduarit të mbështetur në intelektin e tyre dhe në ligjet e logjikës. Bota e të rriturve është bota fizike e cila shërben si pikë nisje mbi të cilën ata përdorin eksperiencat e tyre paraprake për të përkufizuar aktivitetet të cilat i nevojiten në procesin e të mësuarit.

Të rriturit janë në gjendje që në botën fizike të detektojnë përmes shqisave atë çfarë është reale dhe çfarë nuk është. Ata përpiqen që të eksperimentojnë apo ti afrohen mjedisit në mënyrë të sistemuar me qëllim që të arrijnë në definime. Procesin e të menduarit i cili merret me aftësinë e të mësuarit të të rriturit është instiktual dhe i qëllimshëm. Të gjitha këto janë të kombinuara dhe shërbejnë për përcaktimin e cilësisë së orientimit jetësor dhe ku ndërsa çdo individ është i pajisur me këto katër karakteristika, pjesa më e madhe e individëve në përgjithësi ka dy karakteristika dominuese në raport me stilin e të mësuarit.

Ky autor thekson se ekziston një korrelacion në mes dispozitave individuale, medias dhe strategjive të mësimin. Individët kanë një kufij të qartë të dispozitave drejt sekuencave të realitetit kështu që përzgjedh qasjen e duhur si libra me demonstrime, fletë punë,

kompjuter, instrumente apo forma të gatshme të ofruara nga modele të ndryshme. Individët me aftësi të forta të abstraksionit preferojnë ligjërata, videos si dhe detyra të leximit. Ndërsa individët të cilët kanë kombinime të këtyre qasjeve vendosin në dispozicion të të mësuarit të tyre forma.

2.10. Modele dhe praktika të aftësisimit profesional

Një rritje e vëmendjes po i kushtohet zhvillimit profesional të mësimitdhënësve pasi ata janë parë të kenë pasur ndikim të madh në rezultatet e nxënësve (Barber & Mourshed, 2007). Organizata për Bashkëpunim Ekonomik dhe Zhvillim (OECD) ka deklaruar se "në nivel të sistemit arsimor, zhvillimi profesional i mësimitdhënësve është një levë kryesore e politikës" (OECD, 2005). Kjo vëmendje është pjesë e rritjes së profesionalizimit në vazhdim e sipër të mësimitdhënies.

Qëllimet e modelit të ZHVP sipas Mulcahy-O'Mahony, (2013) janë:

- Për tu dhënë mësimitdhënësve mundësinë për të vendosur për fokusin e ZHVP të tyre.
- Për tu dhënë mësimitdhënësve mundësi për të propozuar dhe të provuar një proces të ZHVP të cilat ata mendonjnë se përmbushin më së miri nevojat e tyre.
- Për tu prezantuar mësimitdhënësit me një model konstruktivist të mësimit të shkencës, duke përfshirë njoftimit e tyre me disa nga keqkuptimet e zakonshme që kanë fëmijët dhe përdorimi i notimit formativ dhepërcaktimit të ndërhyrjeve të duhura.
- Për ti mbështetur mësimitdhënësit për të futur më shumë stilin e mësimit hulumtues.

- Për të inkurajuar mësimitdhënësit për të diskutuar në bashkëpunim dhe të reflektojnë mbi "hapat e ardhshëm" të nevojshëm në zhvillimin e koncepteve shkencore për fëmijët.
- Për të mbështetur mësimitdhënësit për të zhvilluar të kuptuarin e tyre të koncepteve shkencore.
- Për të fuqizuar prindërit për të mbështetur zhvillimin shkencor të fëmijëve të tyre duke ju ofruar atyre me arsimin shkencor ato tema që mësohen në shkollë.
- Të fuqizojë prindërit për të mësuar së bashku me mësimitdhënësit përmes Team-mësimitdhënie.
- Për të mbështetur mësimitdhënësit në shqyrtimin identitetin e tyre si mësimitdhënës duke dhe konceptin e të mësuarit për gjatë jetës.
- Për të nxitur një kulturë të bashkëpunimit në mes mësimitdhënësit dhe prindërit.
- Për të fuqizojë mësimitdhënësit individualisht dhe komunitetin e shkollës për të zhvilluar një ndjenjë të nevojës për zhvillimin e vet.

Kennedy (2005) ka sugjeruar nëntë lloje të modeleve të zhvillimit të vazhdueshëm profesional:

- *Trajnim* - fokusohet në aftësitë, me ofrimin e ekspertëve, dhe pak fokus në praktikë.
- *Me përzgjedhje* - zakonisht në lidhje me një institucion të arsimit të lartë, kjo sjell diskursin shqetësuese në mungesë lidhjeje të akademisë në ballë.
- *Defecit* - kjo duket në mangësitë që trajtojnë në një mësimitdhënës individual, ajo tenton të jenë të përshtatura në mënyrë individuale, por mund të mos jetë e mirë për besimin dhe është mbështetës i zhvillimit të një baze të përbashkët të njohurive brenda shkollës.

- *Cascade* - kjo është relativisht i lirë në aspektin e burimeve, por ka çështje që rrethojnë humbjen një element bashkëpunues në të mësuarit fillestar.
- *Bazuar në Standarde* - kjo supozon se ekziston një sistem i mësimdhënies efektive, dhe nuk është fleksibël në drejtim të mësimin të mësimdhënësve. Ajo mund të jetë e dobishme për zhvillimin e një gjuhë të përbashkët, por mund të jetë shumë e ngushtë dhe të kufizuar.
- *Coaching/Mentorimi* - zhvillimin e një marrëdhënie jo-kërcënuese mund të inkurajojnë diskutimin, por një trajner apo mentorin ka nevojë për aftësi të mira komunikimi.
- *Komuniteti i Praktikës* - këto mund të pengojnë risi aktive dhe krijuese e praktike, edhe pse ata kanë potencial për të punuar edhe me anë të kombinimit bazat e njohurive të anëtarëve.
- *Hulumtim Veprimi* - Kjo është e rëndësishme në klasë, dhe u mundëson mësimdhënësve të eksperimentojnë me praktika të ndryshme, sidomos nëse hulumtimi i veprimit është bashkëpunues.
- *Transformuese* - integrimin e disa llojeve të ndryshme të modeleve të mëparshme, me një vetëdije të fortë që kontrolli i atyre agjendave është trajtuar.

Ndërkohë sipas Mizell (2010), disa nga mënyrat tipike të zhvillimit profesional janë:

- Lexim / studim / kërkime individuale.
- Grupe studimi në mesin e kolegëve të përqendruar në një nevojë apo temë të përbashkët.
- Vëzhgim: mësimdhënës që vëzhgojnë mësimdhënës të tjerë.
- Edukimi: një mësimdhënës ekspert që ndihmon një ose më shumë kolegë.

- Mentorimi i mësimdhënësve të rinj nga kolegë më me përvojë.
- Takimet e Ekipit për planifikimin e mësimëve, zgjidhjen e problemeve, përmirësimin e performancës, Dhe / ose të mësojnë një strategji të re.
- Kurse online.
- Kurse kolegji / universiteti.
- Punëtori për të shqyrtuar më thellë në një temë.
- Konferenca
- Programet e përmirësimit në tërësi, etj.

Tashmë në mënyrë të pashmangshme, zhvillimi profesional i vazhdueshëm i mësimdhënësve (ZHVP) është një fushë me interes në rritje si në nivel kombëtar dhe atë ndërkombëtar.

Modeli i Trajnimit: modeli i trajnimit është e njohur universalisht dhe ka qenë forma dominuese e ZHVP për mësimdhënësit. Ky model mbështetë në aftësitë teknokratike dhe bazuar në aftësi të duke ju ofruar atyre mundësitë të përmirësojnë aftësitë e tyre profesionale në mënyrë që të jenë në gjendje të demonstrojnë kompetencat e tyre. Ky model i ofrohet mësimdhënësve nga një ekspert që në përgjithësi ka një agjendë të tijën/sajën dhe mësimdhënësit kanë pasur një rol pasiv në fitimin e njohurive. Ky model është kritikuar për mungesën e lidhjes me konteksti e klasës në të cilën pjesëmarrësit punojnë.

Day (1999:49) identifikon një nga vështirësitë kryesore për dështimin e ngjarjeve të tilla të trajnimit pasi sipas tij' humbet lidhja esenciale me zemrën e profesionalizmit të mësimdhënësve'. Modeli i Trajnimit të ZHVP edhe pse është në përputhje me standardet bazë të zhvillimit të mësimdhënësve, ky lloj nuk arrin të aftësojë mësimdhënësit të

demonstrojnë aftësitë të veçanta të përcaktuara në një standard të pranuar në shkallë kombëtare.

Modeli mbështet një shkallë të lartë të kontrollit qendror, duke u justifikuar shpesh mundësi e sigurimit të cilësisë, ku fokusi është i vendosur në koherencën e transferimit të dijeve tek mësime të nivel kombëtar dhe standardizimi i trajnimit të barazohet me përmirësimin e mësimit, të mësuarit dhe nxënësve arritjen.

Sigurisht që krijimi i standardeve do të jetë i rëndësishëm, por ky lloj modeli i ZHVP do të ketë fuqi në mbajtjen e një pamje të ngushtë të mësimit dhe edukimit, ku standardizimi i mundësive të trajnimit zbeh nevojën për mësime të nivel kombëtar për të qenë aktive në identifikimin dhe përmbushjen e nevojave të tyre të zhvillimit.

Gjithsesi sipas Hoban (2002), ky lloj modeli ndikon në dhënien e njohurive të reja tek mësime të nivel kombëtar dhe standardizimi i trajnimit të barazohet me përmirësimin e mësimit, të mësuarit dhe nxënësve arritjen.

e sigurimit të cilësisë, ku fokusi është i vendosur në koherencën e transferimit të dijeve tek mësime të nivel kombëtar dhe standardizimi i trajnimit të barazohet me përmirësimin e mësimit, të mësuarit dhe nxënësve arritjen.

Sigurisht që krijimi i standardeve do të jetë i rëndësishëm, por ky lloj modeli i ZHVP do të ketë fuqi në mbajtjen e një pamje të ngushtë të mësimit dhe edukimit, ku standardizimi i mundësive të trajnimit zbeh nevojën për mësime të nivel kombëtar për të qenë aktive në identifikimin dhe përmbushjen e nevojave të tyre të zhvillimit.

Gjithsesi sipas Hoban (2002), ky lloj modeli ndikon në dhënien e njohurive të reja tek mësime të nivel kombëtar dhe standardizimi i trajnimit të barazohet me përmirësimin e mësimit, të mësuarit dhe nxënësve arritjen.

VETË- DREJTUARA

TË DREJTUAR NGA TË TJERËT

JO FORMALE

FORMALE

FORMALE

JO FORMALE

Vëzhgimi i kolegëve

Coach në grup

Mentorim

Mësimi në grup

Studim rasti

Analizë kritike e incidenteve

Hulumtim në veprim

Mësimi i një gjuhe

Prezantimi në workshope

Anëtarë të KPM

Shkrimi i artikujve

Portofoli i mësimdhënësit

Studime master / doktoraturë/ e tjerë

Analizë kritike në grup

Biseda jo formale

Biseda jo formale

Klubi i revistës

Rotacionet në vendin e punës Klubi i revistës

Vet monitorimi

Tubimet në grup

Leximi

Të mësuarit në
distancë

Teoria e Programimit të ZHVP

Teoria e Programimit të ZHVP thjeshtë i jep shpjegim se çfarë është dhe si mendohet se funksionojnë programet e ZHVP. Teoria e programeve pa marrë parasysh se sa formal ose informal është, jap shpjegim se si rezultatet e pritura e formësojnë një program të ZHVP. Me qëllim të shpjegimit se çfarë përfshin një program i ZHVP është përshtatur teoria e evolucionit (Shadish, Cook, dhe Leviton, 1991) që përfshin: Teorinë e të mësuarit të rriturve, procesin e brendshëm të përmbajtjes dhe procesit të programit, dhe lehtësuesit e jashtëm dhe mbështetja.

Teoria e programimit të ZHVP mbështetet në atë se çfarë dimë se si të rriturit mësojnë.

"Çdo program edukativ, duhet të jetë i lidhur me mënyrën se si bota duhet të jetë "(Cervero

dhe Wilson, 1994:5). Teoritë e arsimit të të rriturve mund të përdoret në ZHVP për të lidhur edukimin me praktikën.

Në ndryshim nga kjo teori, teoria kognitive situacionale do të përdorej në ZHVP për të eksploruar interaksionin përmes kontekstit të edukimit, eksperiencës së pjesëmarrësve dhe praktikën. Një program që të jetë i suksesshëm për të rritur do të duhet të përfshijë reflektimin kritik.

Teoria e programimit i jep shpjegim shumë pyetjeve të cilat lidhen me përgatitjen e një programi të vazhdueshëm profesional. Kjo teori lidhet me faktin se cilat teori të të mësuarit është mbështetur një program i caktuar. Cila është përmbajtja, proceset dhe si është bërë planifikimi i programit. Ndërkohë që përcakton cilat janë ndryshimet që sjellë programi tek pjesëmarrësit dhe cilët janë faktorët e jashtëm që influencojnë arritjen e objektivave të një programi (Ottoson, 2000).

Teoria e Vlerësimit të nevojave të ZHVP

Kjo teori lidhet me bazën e vlerave të cilat determinojnë ZHVP. Kjo teori thekson pyetjen se në çfarë bazash janë përcaktuar vlerat e një aktiviteti dhe se kush vendos. Në përgjithësi lidhet me procesin e logjikës së vlerësimit dhe se sa është transparent. Ajo lidhet ngushtë me kriteret, standardet dhe matjen e performancës.

Kjo teori gjithashtu determinon kriteret të cilat përcaktojnë rezultatet e një aktiviteti të edukimit të vazhdueshëm profesional. Kjo teori gjithashtu përcakton se çfarë funksionon dhe nuk funksionon dhe në cilat rrethana gjithashtu.

Një teori e vlerësimit mbështetet jo vetëm në kriteret me të cilat gjykohet suksesi i ZHVP, por edhe procesi se si janë përcaktuar këto kriteret. Rezultatet dhe kriteret e procesit të shkojnë dorë për dorë në vlerësimin dhe janë të lidhura me teorinë e programimit në përdorim. Përkthen gjuhën e vlerësimit nga "objektivat e aktivitetit" në "transparencë të vlerësimit", duke zgjeruar konceptin e vlerësimit nga një proces teknik në procesin shoqëror, politik dhe ekonomik.

Teoria e njohjeve në ZHVP

Kjo teori lidhet me atë se si vlerat e një program të ZHVP janë ndërtuar. Kjo i jep shpjegim pyetjes se sa është apo do të jetë i suksesshëm një program. Kjo teori nuk mbështetet në numra si p.sh, një program është i suksesshëm kur ka shumë pjesëmarrës, por në vlerat të cilat i përcjell si program. Prandaj kjo teori lidhet me indikatorët e vërtetë të vlerësimit të një program. Kjo teori tregon se një program do të duhet të mbështetet në katër standard të vlerësimit; përshtatshmërinë; qasjen, pajisjet dhe dobishmërinë (Joint Committee on Standards for Educational Evaluation, 1994).

2.11 Faktorët që ndihmojnë apo pengojnë zhvillimin profesional

Zhvillimi i vazhdueshëm profesional në misionin e tij për të rritur kompetencat e mësimit ndikohet nga shumë faktorë:

- Përkushtimin e mësimit ndikohet nga shumë faktorë:
- Stili i të mësuarit të mësimit
- Faktorët që ndikojnë në të mësuarin e të rriturit

- Ndikimi i faktorëve të lidhur me shkollën
- Faktorët jashtë shkollës
- Lidershipi i shkollës
- Lidhja dhe ndikimi i zhvillimit profesional me procesin e mësimdhënies.

Zhvillimin e trajnimit të mësimdhënësve të cilët janë në fillimet e karrierës së tyre, ofron mundësi për zhvillimin profesional të mësimdhënësve dhe personelit i cili është i bashkangjitur në procesin e edukimit duke krijuar një platformë për bashkëpunim dhe për t'u angazhuar në të mësuarin profesional me kolegët e tyre. Mësimdhënësit të cilët janë të përfshirë në raporte të të nxënësve bashkëpunues përdorin më shumë pedagogji inovative dhe janë më të kënaqur me punën e tyre. Disa aktivitete të zhvillimit profesional janë të lidhura pozitivisht me përdorimin e pedagogji inovative si mësimdhënia me grupe të vogla, projekte që kërkojnë më shumë se një javë për përfundimin e tyre si dhe përdorimin e TIK, duke shërbyer gjithashtu si një bazë për përdorimin e tyre në procesin e mësimdhënies.

Pagat e mësimdhënësve si dhe politikat e ri-certifikimit mund të ndikojnë në vendimin e një mësimdhënësi për të marrë pjesë në mundësitë e zhvillimit profesional. Distriktet e shkollave lokale marrin udhëzime minimale për mënyrën e menaxhimit dhe përmirësimit të përpjekjeve të tyre. "Në tërësi, shumica e studiuesve pranojnë se programet e zhvillimit profesional zakonisht janë mundësi të dobëta në praktikë, sepse ato nuk kanë fokus, intensitet, ndjekje dhe vazhdimësi" (Corcoran, 1995).

Në vitet e fundit, përgatitja e mësimdhënësve përmes edukimit të vazhdueshëm profesional është ndikuar fuqimisht nga dy tendenca: (a) mungesat në rritje të mësimdhënësve, duke çuar në politikat më të lejueshme të licencimit të mësimdhënësve dhe certifikimit në nivel

shtetëror; dhe (b) nevojën për një përgjegjësi më të madhe të mësimit dhe sistemit, duke çuar në politikat më të rrepta të licencimit dhe certifikimit të mësimit. Mësimdhënësit në përgjithësi hynë në profesion përmes një sërë rrugësh tradicionale dhe alternative të certifikimit. Mësimdhënësit që hyjnë në profesion nëpërmjet rrugëve alternative të certifikimit kanë më shumë gjasa të ndihen mirë të përgatitur në aspektin e përmbajtjes, por ndihen më pak të përgatitur në pedagogji sesa ata që kanë përfunduar programet tradicionale të certifikimit (Ruhland & Bremer, 2002). Ky kombinim i forcave ngre rëndësinë e zhvillimit profesional si një strategji për të siguruar një nivel të lartë të kompetencës të mësimit.

Zhvillimi profesional "shërben si urë në mes asaj se ku janë edukatorët e ardhshëm dhe ata me përvojë tani dhe ku do të duhet të jenë për të përmbushur sfidat e reja të udhëzimeve që mësimit do të duhet tu japin nxënësve në shekullin e 21 me qëllim të përgatitjes për t'u përgjigjur nevojave të që vijnë nga standardet më të larta të të mësuarit dhe zhvillimit. Mënyra më e mirë për të mësuar se cilat janë nevojat për zhvillim profesional të mësimit është nga vetë mësimit. Mundësitë aktuale të zhvillimit profesional shpesh janë të pa fokusuara, të fragmentuara, aktivitete me intensitet të ulët që nuk sjellin ndryshime të rëndësishme në praktikën e mësimit. Mundësitë e zhvillimit profesional para shërbimit dhe në shërbim kërkojnë partneritet midis shkollave dhe institucioneve të arsimit të lartë.

Sipas Guskey (2000), aktivitetet e suksesshme të zhvillimit profesional duhet të kenë një ndikim substancial në njohuritë dhe aftësitë e mësimit, si dhe qëndrimet e mësimit. Prandaj, për të siguruar zbatimin e suksesshëm të një zhvillimit

profesional, do të duhet të influencojmë mësuesin në një qëndrim pozitiv ndaj risive që sjell kurrikuli apo në praktikën e mësimit të cilat duhet të vendosen për aplikimin e saj, është e rëndësishme që një mësues të fokusohet në gjërat e reja sidomos në implementimin e kurrikulës pasi kjo jo vetëm që do të influencojë motivimin e nxënësve por gjithashtu do ta bëjë edhe më atraktive punën e mësimit në klasë. Në kontekstin e arsimit jo të lartë, rezultatet pozitive për zhvillimin profesional të mësuesve kur punojnë si një ekip tashmë janë identifikuar nga studiues të ndryshëm. Shumë studime kanë treguar që edukimi i vazhdueshëm profesional në ekipet e punës ka rezultuar me ndryshime në praktikën e punës, në njohuritë e tyre rreth mësimit, të ndryshojë qëndrimet e mësuesve (Meirink et al., 2010).

Ka shumë faktorë të cilët mund të pengojnë apo fuqizojnë zhvillimin profesional në ekipet. Studimet kanë identifikuar një numër të faktorëve të cilët mund të lidhen me faktorin individual, ekipor apo edhe organizativ.

Sipas një studimi të realizuar nga Garet et al, (2001) me 1,027 mësues të matematikës dhe shkencës ka gjetur tre çështje të rëndësishme që kanë efekt signifikant dhe pozitiv në përmirësimin e njohurive dhe aftësive të mësuesve në praktikën e tyre në klasë: a) kur trajnimi ka qenë i fokusuar në përmbajtje; b) në mundësitë e një të mësuarit aktiv si dhe (c) kur trajnimi ka qenë në koherencë me aktivitetet e tjera të të mësuarit. Kryesisht përmes këtyre karakteristikave kryesore të cilat karakterizojnë trajnimin formësohen edhe aktivitetet që ndikojnë ndjeshëm në mësimin e mësuesve: (a) forma e aktivitetit (p.sh., grupi i punës vs. grupi i studimit); (b) pjesëmarrjen kolektive të mësuesve nga e njëjta shkollë, shkollë ose lëndë; Dhe (c) kohëzgjatjen e veprimtarisë

Faktorët në nivel ekipi përfshijnë ndërveprimin e ekipit, qartësinë e qëllimeve të ekipeve, objektivat, përbërjen e ekipit, udhëheqjen e ekipit si dhe dinamikat që krijohen në grupet e vogla përbrenda ekipeve. Është shumë e rëndësishme të kuptohet që zhvillimi profesional në ekip është një gurë i rëndësishëm themeli për avancimin e ekipeve të mësimdhënësve sidomos kur ata ndajnë të njëjtat qëllime. Një faktor tjetër i rëndësishëm është përbërja e ekipit. Kur ekipi i mësimdhënësve ka diferenca të mëdha në pikëpamjet e tyre mbi metodat e mësimdhënies, mbi filozofinë e mësimdhënies, eksperiencën e punës apo diferenca të mëdha në edukimin e tyre është më e vështirë që të krijohet një kohezion në procesin e implementimit të politikave mësimore apo të zbatimit të kurrikulave apo dokumenteve të tjera zyrtare të ofruara nga Ministria e Arsimit. Edhe pse përbërja gjinore nuk do të duhej të ishte një problem në procesin e edukimit të vazhdueshëm profesional, vihet re që mund të kemi dallime në qëndrimet ndaj procesit të mësimdhënies si dhe hapjes së tyre ndaj metodave të reja dhe largimit nga praktikat e vjetra. Ndonjëherë është e vështirë që ekipet e mësimdhënësve të mund të bëjnë ndryshimet e duhura përbrenda mjedisit të shkollës pikërisht për shkak të ndjeshmërisë që mund të kenë disa mësimdhënës, prandaj në mjediset e një trajnimi profesional ata mund ta kenë më të lehtë të hapin diskutimet dhe të shikojnë rrugët e zgjidhjes së konflikteve apo largimit nga praktikat jo efektive. Ndonjëherë këto vendime për ndryshime mund të inkurajohen apo lehtësohen nga persona të jashtëm, që në rastin e edukimit të vazhdueshëm profesional mund të jetë trajneri i cili me eksperiencën e tij mund të influencojë ndryshime pozitive brenda një ekipi të mësimdhënësve . një efekt i tillë do të arrihej atëherë kur tregohet mbështetje, mirënjohje si dhe mbështetje me infrastrukturë të ekipeve të mësimdhënësve.

Trajnimi i edukimit të vazhdueshëm influencohet edhe nga numri i anëtarëve të ekipit. Sa më të mëdha të jenë ekipet aq më e vështirë është që të mbërrihen objektivat, për shkak të diversitetit të mendimeve të cilat ndonjëherë konsumojnë shumë kohë për tu sheshuar. Gjithashtu ndonjëherë ekipet me numër të madh mund të jenë të vështirë të menaxhohen edhe për shkak të disa dinamikave që krijohen në nëngrupet e ekipit të madh të cilat e kanë të vështirë të pranojnë mendimet apo qëndrimet e nëngrupeve të tjera. Ajo që është e rëndësishme të kuptohet në kontekstin e edukimit të vazhdueshëm tek mësimdhënësit kur ata trajnohen si ekip, është rëndësia e lidershit. Një lider i mirë do të mund të menaxhonte problemet si dhe të njëjtte më mirë nevojat e ekipit të mësimdhënësve.

2.11.1. Përkushtimin e mësimdhënësve për të ndryshuar

Zhvillimi profesional përkufizohet si "shuma e përvojave formale dhe informale të mësimi gjatë gjithë karrierës " Nuk ka konsensus në fushën e arsimit sa i përket praktikave më të mira në zhvillimin profesional. Mjediset shkollore shpesh i referohen zhvillimit profesional në aspektin e arsimit formal duke përfshirë kurse apo punëtori. Ofrimi i mundësive për zhvillim profesional ndihmon mësimdhënësit që të trajtojnë deficitet e aftësive dhe t'i përditësojnë kompetencat e tyre gjatë gjithë karrierës së tyre

Roli i mësuesve sot kërkon që të merren me një rol kompleks të dyfishtë, të cilat mbështesin zhvillimin e mësimdhënësve dhe të nxëniet e nxënësve, duke kontribuar në modelimin e rolit të një mësimdhënësi kompetent (Koster et al., 2005). Swennen dhe van der Klink (2008:94) pohojnë se mësuesit e bëjnë punën e tyre në mjedise të ndryshme sociale dhe kulturore në të cilat shumë lojtarë kanë agjendat e tyre dhe qëllimet e

justifikueshme. Kjo situatë e bën modelimin e rolit të tyre më kompleks dhe më të vështirë. Një çështje tjetër e rëndësishme në lidhje me rolin e mësuesve është e lidhur me marrëdhëniet pedagogjike ndërmjet tyre dhe nxënësve. Krahasimi i mësuesve në tri vende (p.sh. Anglia, Izraeli dhe Holanda), Murray et al. (2008a) i shohin mësuesit si: ‘një grup profesional, por shpesh i neglizhuar ose i zhvleftësuar, me baza njohëse, ekspertizë pedagogjike, angazhim.’

Niveli i përkushtimit të mësuesve është i rëndësishëm, sepse reflekton interpretimin e tyre personal se sa absorbues dhe kuptimplotë janë përvojat e tyre të punës. Për të studiuar angazhimin e mësuesve duhet ta kemi të qartë se çfarë në të vërtetë nënkupton ky term. Angazhimi në përgjithësi i referohet nivelit të përfshirjes së individit në organizatë. Angazhimi përshkruan një rezultat në të cilin mësuesit pajtohen me një vendim ose kërkesë dhe bëjnë përpjekje të madhe për ta zbatuar atë vendim ose kërkesën në mënyrë efektive (Yukl, 2006). Rosenholtz (1989), duke iu referuar motivimit dhe angazhimit të mësuesve në punë, argumentoi se është më shumë aftësi për hartimin dhe menaxhimin e detyrave në rrethanat brenda organizatës sesa në lidhje me cilësitë personale që njerëzit sjellin në vendin e punës. Angazhimi apo përkushtimi ndaj punës si term është subjekt i interesit në shumë organizata pasi që punonjësit e përkushtuar kanë më shumë gjasa të qëndrojnë me organizatën. Në shkollat publike ku mësuesit janë të përkushtuar, ka një efekt pozitiv në arritjet e nxënësve. Angazhimi i mësuesit është theksuar në tri kategori të gjera (Dannetta, 2002). E para është angazhimi për organizatën. Përkufizimet e angazhimit organizativ përfshijnë besimin dhe pranimin e qëllimeve dhe vlerave organizative; Gatishmërinë për të ushtruar përpjekje në emër të organizatës; Dhe një dëshirë për të qëndruar në organizatë. Së dyti, ka angazhim për profesionin e

mësimdhënies. Angazhimi ndaj profesionit është në përgjithësi shkalla në të cilën ka një lidhje pozitive dhe afektive me punën e dikujt. Lloji i tretë është përkushtimi ndaj të nxënësve. Angazhimi ndaj mësimin të nxënësve fokusohet në shkallën në të cilën mësimdhënësit janë të dedikuar për mësimin e studentëve, pavarësisht nga çështjet e tjera që mund të jenë të përfshira (p.sh, vështirësitë akademike, sfondi shoqëror).

Smith (2007) tregoi se zhvillimi profesional ndodh kur besimet dhe supozimet rreth profesionit ndryshojnë, dhe si rezultat, ndryshojnë edhe praktikat profesionale. Kjo lidhet me vendimet profesionale të marra para veprimeve. Ndërkohë, Swennen et al. (2010), e shohin zhvillimin profesional në terma të përgjithshëm si zhvillimi i një identiteti profesional. Ata deklarojnë se zhvillimi i një identiteti profesional si mësimdhënës, për pjesën më të madhe, do të marrë formë në vendin e punës, si mësimdhënës dhe duke bashkëvepruar me kolegë, nxënës dhe aktorë të tjerë të përfshirë në procesin arsimor.

E zakonshme në përkufizimet e identitetit profesional të mësuesve është nocioni se është (1) një proces që përfshin reflektimin e vazhdueshëm mbi përvojën e tyre duke ju përgjigjur pyetjeve themelore "kush jam unë?" dhe "kush dua të jem?", (2) zhvillohet nëpërmjet ndërveprimit midis individit dhe kontekstit të përvojave të tyre, (3) ballafaqohet me shumëllojshmëri të nën-identitete që mund të korrespondojnë me kontekste dhe marrëdhënie të ndryshme, dhe (4) të ndërtohet nëpërmjet aktiviteteve të të mësuarit. Luehmann (2007) kohët e fundit ka përshkruar pesë procese të nevojshme në zhvillimin e një identiteti profesional si edukator i reformuar shkencor, duke përfshirë (1) pajtimin e besimeve të mëparshme me mësimdhënien e reformuar, (2) gjetjen e identitetit brenda një komuniteti të praktikës, 3) menaxhimin e aspekteve emocionale të identitetit, (4) integrimi i përvojave dhe teorisë, dhe (5) zhvillimi i një ndjenjë të vetëbesimit. Identiteti profesional i

mësuesve gjithashtu mund të ndikojnë pjesëmarrjen e tyre në zhvillimin profesional. Sipas intervistave dhe regjistrimeve video të seminareve të Blantonit dhe Stylianou (2009), identiteti profesional i mësimitdhënësve gjetën që pjesëmarrja në një intervenim të zhvillimit profesional në ekip, siç është një bashkësi praktike kur ka një identitet profesional të fokusuar në hulumtim, mund të kërkojë një ndryshim identiteti nga pjesëmarrësit.

Sipas (Evans, 2010), zhvillimi profesional i mësimitdhënësve përfshin ndryshime në nivele të ndryshme: praktikat dhe sjelljet, besimet, qëndrimet, shkathtësitë dhe njohuritë. Në një nivel emocionues, ndryshimet e mësimitdhënësve mund të përfshijnë: ndryshimet në besimet; dhe vetë-efikasitet, së bashku me 'entuziazmin' më të madh për bashkëpunimin, dhe një angazhim më të madh për të ndryshuar praktikën dhe gatishmërinë për të provuar gjëra të reja' (Cordingley et al., 2003: 61). Në nivelin e të mësuarit dhe sjelljes ka dëshmi të mësuesve që vazhdojnë të përdorin programet e tyre të reja dhe njohuritë dhe aftësitë e përmirësuara për të rritur të mësuarit e nxënësve.

Megjithatë, Hargreaves dhe Fullan (1992) argumentojnë se ndryshimet në nivel të sjelljes janë të paraprirë nga ndryshimet në të kuptuarit dhe besimet rreth asaj se si nxënësit mësojnë.

Të tjerë argumentojnë se mësuesit mund t'i ndryshojnë së pari praktikat e tyre (Bolt, 2007). Megjithatë, mësimitdhënësi shihet si 'agjenti i ndryshimit' në praktikën edukative 'Përmes të cilit mund të bëhet ndikimi më i rëndësishëm' (NCCA, 2010: 20). Besimet e tyre në lidhje me atë se si zhvillimi profesional do të përmirësonte të nxënësit e tyre dhe të nxënësit e nxënësve të tyre është sigurisht shumë e rëndësishme (Opfer dhe Pedder, 2011).

Ndryshimi thelbësor për zhvillimin profesional efektiv, do të mbërrihej nëse mësimitdhënësit do të përfshiheshin në këtë zhvillim profesional jo vetëm sepse duhet, jo vetëm sepse ju

vlen për çfarëdolloj certifikimi, por nëse përfshihen edhe me zemër, sepse e dinë që vetëm përmes këtij zhvillimi do të mund të ndikojnë pozitivisht dhe optimalisht në arritjet e nxënësve të tyre dhe ky zhvillim do ti bënte ata individë më të mirë, më kompetentë.

Zbatimi dhe mbështetja e ndryshimit është më e arritshme kur mësuesit zgjedhin për të ndryshuar në krahasim me detyrimin për të ndryshuar, dhe kjo të çon në rrugën drejt suksesit (Baker et al, 2004: 5), duke theksuar kështu rëndësinë e entuziazmi individual të mësuesve dhe vullnetit të tyre për vetë-përmirësim (Bolt,2007; Bubb dhe Earley, 2008). Inkurajimi i mësuesve për të identifikuar programet e nevojshme për zhvillimin e tyre profesional në bashkëpunim me të gjitha palët (Cordingley et.al., 2003) siguron autonomi më të madhe të mësuesve, dhe ju përgjigjet nevojave të tyre për zhvillim profesional.

2.11.2. Stili i të mësuarit të mësuesit

Me qëllim që zhvillimi i vazhdueshëm profesional të arrijë objektivat e saj do të duhej që të identifikonte **stilet e të mësuarit të mësuesve** (Burke, 1997). Mësuesit gjithashtu janë individë të cilët kanë stilet e tyre të mësimit dhe të të mësuarit dhe si e tillë kanë specifika në nevojat e tyre për të përmirësuar kompetencat e tyre përmes ZHVP (Robinson & Carrington 2002; Somers & Sikorova, 2002).

Në historinë e hulumtimit mbi mësimit, Davies (1972), kur studioi stilet e mësimit me shumë vëmendje u përqendrua në repertorin e sjelljes së tyre. Në kuadrin e hulumtimit mbi mësimit, pasoi një periudhë në të cilën u kushtua shumë vëmendje për të vëzhguar sjelljen e mësuesve gjatë mësimeve. Rezultatet e këtyre vëzhgimeve rrallë zbuluan një lidhje me performancën e nxënësve (Lortie, 1973). Në studimet e mëtejme,

vëmendja më e theksuar iu kushtua lidhjes mes sjelljes së mësimdhënësve dhe arritjes së nxënësve. Ky hulumtim është identifikuar në literaturë si "studime procesesh produktesh". Lowyck, cituar nga Weeda (1986: 68), përmbledh variablat që dolën "fuqishëm" në studimet e ndryshme:

- Qartësia: Prezantim i qartë i përshtatur nivelit njohës të nxënësve.
- Fleksibiliteti: Sjellje të ndryshme mësimore dhe ndihmë mësimore, organizim të aktiviteteve të ndryshme etj.
- Entuziazmi: Shprehur në sjelljen verbale dhe joverbale të mësuesit.
- Sjellje të lidhura me punën: Drejtimin e nxënësve për kryerjen e detyrave, detyrave, ushtrimeve etj.
- Kritika: Kritika shumë negative ka një efekt negativ në arritjen e nxënësve. Aktiviteti i tërthortë: Duke marrë ide, duke pranuar ndjenjat e nxënësve dhe duke nxitur vetë-aktivitetin
- Të dhënit mundësi nxënësve: Mësoni material kriter, domethënë një korrespondencë të qartë midis asaj që mësohet në klasë dhe asaj që testohet në provime dhe vlerësime.
- Përdorimi i komenteve nxitëse: drejtimin e mendimit të nxënësve në pyetje, duke përmbledhur një diskutim, duke treguar fillimin ose mbarimin e një mësimi, duke theksuar veçoritë e caktuara të materialit.
- Ndryshimi i nivelit të pyetjeve njohëse dhe ndërveprimit njohës.

Gjatë viteve të fundit, ka pasur një interes të ripërtërirë në karakteristikat efektive të mësimdhënësve (Hay McBer,2000, cituar nga Anderson, 2004).

Në studimin tonë, për vlerësimin e stileve të mësimdhënies, ne kemi përdorur pyetësin: The Staffordshire Evaluation of Teaching Styles (2007). Pikëzimi i të dhënave të përfuara nga ky pyetësor, na ofron gjashtë stile të të mësuarit të mësimdhënësve.

1. *Mësimdhënësi i gjithanshëm fleksibël dhe i adaptueshëm* [pyetjet 1,12,17,20]. Ky mësimdhënësi mund të përdorë shumë aftësi të ndryshme, dhe është shumë i vetëdijshëm për të gjithë mjedisin në lidhje me mësimdhënien dhe nxënësit.
- 3 *Mësimdhënësi i ndjeshëm që vendos në qendër nxënësit* [pyetjet 2,3,16,19]. Ky mësimdhënësi është shumë i përqëndruar në nxënësin në qendër, ofron mësim në grupe të vogla, përfshin emocionet në të nxënë duke përdorur rolet dhe dramën dhe nuk ndjehet rehat me shpjegimin frontal.
- 4 *Mësimdhënësi, zbatues i kurrikulumit zyrtar* [pyetjet 4,8,22,24]. Ky mësimdhënësi është shumë i përgatitur si mësimdhënësi, i vetëdijshëm dhe mëson kurrikulën formale duke ndjekur synimet e jashtme për mësimdhënien dhe mësimnxënien.
- 5 *Mësimdhënësi i fakteve pa kuptim* [pyetjet 10,11,15,23] . Ky mësimdhënësi pëlqen të mësojë nxënësit fakte të qarta, të drejtpërdrejta, duke u përqëndruar në aftësitë specifike dhe më shumë preferon të mos përfshihet në mësimdhënien dhe mësimdhënien shumë-profesionale.
- 6 *Mësimdhënësi i konferencës* [pyetjet 7,9,14,21]. Ky mësimdhënësi parapëlqen të ngrihet në këmbë para një audience të madhe, dhe nuk pëlqen të ofrojë punën në grupe ose mësim individual.
- 7 *Mësimdhënësi i njëhershëm* [pyetjet 5,6,13,18]. Ky mësimdhënësi pëlqen të japë mësim në pjesë të vogla të vetë-mbajtura të mësimdhënies, pa parapërgatitje dhe pa reflektim.

Një mësues që gjen në program preferencat e tij, është më i motivuar për të fituar aftësi të reja por në të njëjtën kohë edhe për ti praktikuar ato në mjedisin e klasës ku ai/ajo punon (Burke, 1997). Motivimi i mësuesit natyrisht ka të bëjë me qëndrimin e mësuesve për të punuar. Ajo ka të bëjë me dëshirat e mësuesve për të marrë pjesë në proceset pedagogjike brenda mjedisit shkollor. Ajo ka të bëjë me interesin e mësuesve për disiplinën dhe kontrollin e nxënësve veçanërisht në klasë. Mësuesi, është ai që përkthehet filozofinë arsimore dhe objektivat në njohuri dhe aftësi dhe i transferon ato tek nxënësit në klasë. Klima në klasë është e rëndësishme në motivimin e mësuesve. Nëse një mësues përjeton klasën si një vend i sigurt, të shëndetshëm dhe të lumtur me burime dhe lehtësira mbështetëse për mësuesie optimale, ai tenton të marrë pjesë më shumë sesa që pritet në procesin e menaxhimit, administrimit dhe përmirësimit të përgjithshëm të shkollës dhe pjesëmarrje aktive në edukim profesional. Zhvillimi profesional është një mjet për rritjen e profesionalizmit të mësuesies, i cili mund të ketë një ndikim pozitiv në kënaqësinë dhe rritjen e motivimit në punë. Disa studime në situata të tjera të punësimit, përveç shkollave, mbështesin një marrëdhënie pozitive ndërmjet kënaqësisë me trajnimin në vendin e punës. Pakënaqësia apo demotivimi rezulton me mungesa në punë, sjellje agresive ndaj kolegëve dhe nxënësve, daljet e hershme nga procesi mësimor dhe tërheqja psikologjike nga puna. Efektet e tjera mund të jenë performanca e dobët, mospjesëmarrja në aktivitetet shtesë të kurrikulës, keq menaxhimi i klasës. Nga ana tjetër, kënaqësia apo motivimi i lartë i mësuesit do të do të rezultojë me përkushtim, sjellje miqësore me kolegët dhe studentët, performancë e mirë në provime, si dhe pjesëmarrje aktive në aktivitetet jashtëshkollore.

Stili i të mësuarit përfshin një numër të konsiderueshëm të variablave si preferencat individuale për mjedisin, proceset emocionale, socio ekologjike, fiziologjike, psikologjike si dhe mënyrën si procesojnë informatat. Trajnimet e edukimit të vazhdueshëm do të ishin më të rehatshme nëse zhvillohen në mjedise të përshtatshme dhe të pajisura me të gjitha instrumentet e nevojshme për mbarëvajtjen e saj.

Njëkohësisht faktorët individual psikologjik dhe shëndetësor si lodhja, stresi, sëmundjet, problemet me dëgjimin dhe shikimin. Vincent & Ross (2001) sugjerojnë që kur merret në konsideratë përgatitja e një programi do të duhet të konsiderohen koha e zhvillimit, ushqimi apo edhe pijet me qëllim të ndjenjës së rehatshme fiziologjike të pjesëmarrësve. Një mjedis i një program të edukimit të vazhdueshëm do të duhej të përfshinte edhe mësimdhënësit në përgatitjen e qëllimeve dhe objektivave duke siguruar edhe mirëqenien e tyre psikologjike pasi trajnimi është i lidhur ngushtë me qëllimet personale të një mësimdhënies (Bernauer, 2002).

Edhe pse ligjërimi është një eksperiencë e shpeshtë e ZHVP do të duhej të përfshinte edhe mjete të tjera për ta bërë më atraktiv procesin e të mësuarit. Përfshirja e personave jashtë mjedisit të zakonshëm të arsimit rrit rrjetin e tyre social dhe ndërkohë i ndihmon mësimdhënësit të përfitojnë nga eksperiencia e këtij rrjeti (Robinson & Carrington 2002).

ZHVP do të duhej të ishte e kujdesshme në përfshirjen e traditave efektive të shkollave apo lëndëve të ndryshme duke i dhënë një theks të veçantë edhe vlerave dhe besimeve personale të mësimdhënësve duke siguruar një sinkronizim të dijeve dhe aftësive të mësimdhënësve me njëri tjetrin. Kjo krijon një mjedis më të sigurt për mësimdhënësit të cilët ndihen se mund të kontribuojnë në ZHVP edhe për të tjerët ndërkohë që edhe ata janë duke qenë pjesë aktive (Somers & Sikorova, 2002). Nëse ZHVP krijon një mjedis ku ata

ndihen të respektuar dhe të sigurt, mësimdhënësit ndihen se identiteti i tyre është respektuar.

Një faktor i rëndësishëm që ndikon në rritjen e aftësive dhe kompetencave të mësimdhënësve është edhe përkushtimi i tyre për ngritjen e tyre profesionale. Edhe një program shumë mirë i dizajnuar për ngritje profesionale nuk do ta arrinte qëllimin e tij nëse mësimdhënësit nuk janë të përkushtuar. Një mësimdhënësi do të duhet të ketë qëllime në karrierën e tij. Këto qëllime do të duhet të internalizohen dhe të formësojnë aktivitetin e mësimdhënësit. Qëllimet e energjizojnë individin duke lejuar që të jetë i hapur për ndryshime por në të njëjtën kohë të rrisë ambiciet personale dhe profesionale. Mësimdhënësit do të duhet të jenë në gjendje të besojnë se qëllimet e tyre do të përmbushen. Lam dhe Pang (2003) kanë gjetur se mësimdhënësit të cilët ishin konfident në veten e tyre ishin më të hapur për të mësuar gjëra të reja. Kuptohet që aspekti psikologjik është i rëndësishëm në arritjen e qëllimeve të një mësimdhënësi. Aspektet si vet efikasiteti, të ndjerit konfident dhe me besim në vete si dhe vet koncepti akademik shihen të rëndësishëm në arritjen e qëllimeve të një mësimdhënësi në ZHVP. Sigurisht që aspekti psikologjik nuk do të ishte plotësisht ndikues nëse nuk do të ndërthurej edhe me faktorët e shkollës të cilët rrisin këtë status përmes ofrimit të fondeve të mjaftueshme për ZHVP, ofrimin e kushteve për të implementuar ato të cilat mësohen në ZHVP. Nëse ka një ngërthim të të gjithë faktorëve se bashku atëherë edhe mësimdhënësit do të ishin më të gatshëm të vendosnin në veprim çdo gjë që do të mësonin.

Shumë reforma të lidhura me arsimin kanë për qëllim rritjen e kapaciteteve të mësimdhënësve në planin individual por edhe në nivel shkolle. Por gjithsesi implementimi i tyre do të varet nga përkushtimi dhe niveli i motivimit të mësimdhënësve për të kapërcyer

problemet komplekse që mund të dalin gjatë kohës së zbatimit të tyre. Si rrjedhojë edhe nëse procesi i reformimit në vetvete sjellë risi apo trende të reja, kur nuk gjen mësimdhënës të motivuar është i destinuar që të dështojë. Për këtë arsye do të ishte e rëndësishme që të konsideroheshin të gjithë faktorët që ndikojnë motivimin apo përkushtimin e mësimdhënësve në përgatitjen e programeve për aftësim të vazhdueshëm profesional (Yu, Leithwood dhe Jantzi, 2002).

2.11.3. Faktorët që ndikojnë në të mësuarin e të rriturit

Për sa i përket kushteve që ndikojnë në mësimin e mësimdhënësve, dy perspektiva teorike janë marrë zakonisht në konsideratë:

- faktorët psikologjikë (aftësitë njohëse të mësimdhënësve dhe motivimi);
- faktorët organizative (lidhshipi, bashkëpunimi në mes mësimdhënësve, marrëdhëniet dhe komunikimi i stafit, mundësitë për mësimi të mësimdhënësve).

Faktorët e fundit konsiderohen si parakushte për ndërlidhjen e zhvillimit profesional të mësimdhënësve me zhvillimin e shkollës. Perspektiva e dytë teorike shpesh i referohet teorisë së ndryshimit të sistemeve, që lidh përmasat strukturore, kulturore dhe politike të vendit të punës me edukimin profesional.

Sipas Shulman dhe Shulman (2004) procesi i aftësimin të vazhdueshëm profesional duhet të përfshijë si element kyç: vizionin, motivimin, të kuptuarit, praktikën, reflektimin dhe komunitetin.

Klima e të mësuarit

Duke filluar me hulumtimet bihevoriste në dekadat e para të shekullit të njëzet, teoria e të mësuarit të rriturve është fokusuar në individin, se si përpunon informacionin, dhe se si të

mësuarit mundëson individit që të bëhen më i fuqizuar dhe më i pavarur. Andragogjistët me të mësuarin e vetë-drejtuar flasin për konceptimin e të mësuarit transformues dhe është vetëm në 1980 ku i jepet rëndësi kontekstit në të cilin mësimi zhvillohet.

Në ditët e sotme konteksti historik dhe socio-kulturor i të mësuarit të të rriturve vlerësohet si një komponent kyç në të kuptuarin e natyrës së mësimit tek të rriturit. Disa nga perspektiva të reja e konsiderojnë të mësuarit si pjesë e normat kulturore dhe historike të sistemit të edukimit. Studiuesit i konsiderojnë hapësirat fizike që mund të nxitin ose frenojnë të mësuarin (Mezirow, 2000).

Mënyra se si të rriturit e konceptojnë veten e tyre ka një seri konsekuencash në raport me kërkesat se si një i rritur mëson. Për këtë arsye mjedisi fizik duhet të jetë i tillë që mësimit të ndihet rehat. Pajisja e mjedisit me mobile të cilat janë për të rritur, dekorimi duhet të jetë për shijen e të rriturve dhe të gjithë stimujt viziv dhe auditor duhet të jenë në përshtatje me moshën e pjesëmarrësve. Të rriturit mësojnë më mirë nëse mjedisi nuk i thekson vështirësitë e tyre fizike. Po ashtu klima psikologjike duhet të jetë e tillë që të mos shkaktojë shqetësime tek pjesëmarrësit. Ka shumë rëndësi që pjesëmarrësit të ndihen të respektuar, pranuar, vlerësuar për atë njohje që sjellin, të mosdiskriminohen dhe të ndihen të mbështetur në procesin e edukimit të vazhdueshëm profesional. Mjedisi duhet të jetë i tillë ku mësimit të ndihet të lirë të ndajnë frikërat apo problemet e tyre.

Eksperiencia e mësimit të ndryshme

Duke qenë se pjesëmarrësit janë të rritur dhe kanë eksperiencë të ndryshme do të ishte e domosdoshme marrja në konsideratë e metodave të mësimit të ndryshme që arrijnë ta përdorin eksperiencën e pjesëmarrësve. Prandaj teknikat si diskutimi në grupe, luajtja e roleve,

demonstrimi përmes seminareve, stimulimi i ushtrimeve të ndryshme, konferencat, këshillimet, si dhe projektet e vogla shihet të kenë ndikim pozitiv në mirëvajtjen e një aktiviteti të edukimit të vazhdueshëm profesional. Mësimdhënësit të cilët janë të talentuar përmes këtyre aktiviteteve mund të sjellin koncepte të cilat mund të gjeneralizohen. Duke qenë se procesi i të mësuarit është një proces i brendshëm mbështetur në nevojën e individit për të vazhduar mësimin, të gjitha teknikat cilat përfshijnë këtë drejtimin do të kenë më shumë sukses.

Nevoja për të mësuar

Mbështetur në njohjet e deritanishme mbi procesin e të mësuarit të të rriturve janë disa kushte që lidhen më nevojën për të mësuar që ndikojnë në arritjet e një edukimi të vazhdueshëm profesional. Një mësimdhënës duhet të ndjej nevojën për të mësuar duke e konsideruar atë si një mundësi për arritje të mëtutjeshme. Zhvillimi i vazhdueshëm profesional i jep mundësi një mësimdhënësi të qartësoj aspiratat dhe sjelljen e tij/saj si dhe të vetëdijësohet për boshllëkun në mes aspiratave dhe kompetencave të tanishme. Aktivitetet e ZHVP gjithashtu do ta ndihmonin të kuptojë që vështirësitë të cilat ata i hasin në punën e përditshme mund të jenë si pasojë e disa mangësive në pajisjen e mësimdhënësit më aftësitë e duhura. Në një program të edukimit të vazhdueshëm mësimdhënësi duhet të ndjej që qëllimet e programit mbështesin objektivat e tij dhe ai/ajo ndihen të lirë të jenë pjesë aktive e procesit të të mësuarit. Pjesëmarrësit duhet të ndihen që mund ti përdorin ato që kanë mësuar dhe të ndihen që kanë përparuar në aftësitë dhe kompetencat e tyre.

Efikasiteti i mësimeve

Koncepti i vetë-efikasitetit u zhvillua fillimisht nga Albert Bandura dhe është përcaktuar si besim personal që dikush është i aftë të kryejë në një mënyrë të përshtatshme dhe efektive për të arritur qëllime të caktuara. Si e tillë, vetë-efikasiteti është një vetë-sistem që kontrollon më shumë aktivitetin personal, duke përfshirë përdorimin e duhur të njohurive dhe aftësive profesionale. Vetë-efikasiteti i mësuesit është besimi që mësuesit kanë në lidhje me aftësitë dhe aftësitë e tyre si edukatorë. Vetë-efikasiteti i mësuesit është treguar të jetë një karakteristikë e rëndësishme e mësuesit dhe një e lidhur fort me suksesin në mësime.

Kështu që efikasiteti i mësimeve lidhet me vetë ndjenjën e vetëbesimit të mësuesit lidhur me aftësitë e mësimeve. E dyta, që shpesh quhet efikasiteti i përgjithshëm i mësimeve, "duket të pasqyrojë një besim të përgjithshëm rreth fuqisë së mësimeve për të arritur fëmijë të vështirë" (Hoy, 2000). Studiuesit kanë gjetur gjithashtu se këto dy konstrukcione janë të pavarura. Kështu, një mësues mund të ketë besim në përgjithësi në aftësinë e tij/saj për të arritur fëmijët e vështirë, duke mos besuar në aftësinë e tij personale të mësimeve. Ky koncept është avancuar nga Goddard, Hoy dhe Hoy (2000) duke krijuar një konstrukt të ri atë të efikasitetit kolektive të mësimeve.

Vetë-efikasiteti i mësuesit duhet të dallohet nga "kompetenca" e mësuesit, e cila zakonisht është interpretuar dhe / ose aplikuar për t'iu referuar (vetëm) njohurive dhe aftësive profesionale të mësuesit. Vetë-efikasiteti i mësuesit është një koncept më i gjerë, dhe në fakt vetë-efikasiteti i lartë nënkupton dhe mundëson përdorimi i suksesshëm të njohurive dhe shkathtësive profesionale, ose anasjelltas, frenon vetë-efikasitetin e ulët përmes

përdorimit efektiv i njohurive dhe aftësive profesionale. Kështu, vetë-efikasiteti i mësimeve është një vetë rregullim i fortë, karakteristikë që u mundëson mësuesve të përdorin potencialet e tyre për të rritur aftësitë e nxënësve. Duhet pranuar që vetë-efikasiteti i mësuesit është i lidhur me "këmbënguljen" e cila e fuqizon vetë-efikasitetin dhe ofron më shumë gjasa që sjellja e mësimit të jetë e suksesshme. Sipas teorisë së Bandurës, katër burime "nxisin zhvillimin e vetë efikasitetit të mësimeve:

- (a) përvetësimi i përvojave të mësimit, (b) Përvojat e ndryshme, (c) bindjet sociale,
- dhe (d) gjendjet fiziologjike dhe emocionale

Një faktor tjetër që mund të ndikojë në pjesëmarrjen në kuadër të zhvillimit profesional të ekipit është nëse pjesëmarrja nuk njihet thjeshtë si një marrje dokumenti për mësuesin por gjithashtu shpërblehen nga institucioni (Dickerson et al., 2014).

Blanton dhe Stylianou (2009) cilësojnë në një studim të tyre cilësor që "edhe pse mund të ketë një perceptim se mësuesia është çështje e një institucioni të caktuar, pyetja mbetet se si ky perceptim përkthehet në shpërblim sistematik mbi përsosmërinë e mësimit ". Bryant et al(2014) argumentuan bazuar në intervistat e fokus grupeve që administrata e shkollës duhet të ofrojë stimuj dhe njohje për zhvillimin dhe zbatimin e kurseve të tjera bashkëpunimi të cilat zhvillohen në ekipe apo me qasje multidisiplinare duke zgjeruar horizontin e mësimeve. Shpërblimet monetare sipas këtij studimi mund të pengojnë përmirësimin dhe qëndrueshmërinë brenda institucionit dhe që disa mësues mund të marrin pjesë vetëm në grupe përfitimet financiare, duke minuar aktivitetet e ekipit.

2.11.4 Ndikimi i faktorëve të lidhur me shkollën

Harris, (2002:242) pretendon se ‘zhvillimi i mësimdhënësve është kritik në përparimin e nxënësve, pra edhe në përmirësimin e shkollës’. Sipas tij, rezultatet e hulumtimit tregojnë se shkollat inkurajojnë të mësuarit e mësimdhënësve dhe nxënësve. Cilësia e zhvillimit të mësimdhënësve dhe të mësuarit është në përpjesëtim të drejtë me mësimin dhe mësimdhënien. Megjithatë, Cohen dhe Scheer, (2003:245) tregojnë se shumica e zhvillimeve profesionale, nga pikëpamja e mësimdhënësve nuk mund të jenë të ndryshme nga nevojat e tyre. Ata bien dakord se një plan i mirë mësimi, i cili kujdeset për nevojat, interesin dhe talentet e mësimdhënësve, është thelbësor në përmirësimin e performancës në shkollë. Plani i zhvillimit profesional i shkollës nuk duhet të jetë i vetmi për mësimdhënësit, por ata duhet të kenë planet e tyre personale të zhvillimit profesional, sepse ata punojnë drejtpërdrejt me nxënësit e kështu, ata janë në pozitë më të mirë për të kuptuar nevojat e nxënësve. Përveç kësaj, mësimdhënësit janë përfituesit e përmbajtjes së zhvillimit profesional.

Kushtet brenda shkollës: një studim i realizuar nga Yu, Leithwood dhe Jantzi (2000) përfshijnë në kushtet brenda shkollës variabla të tilla ndërmjetësimi si kultura e shkollës, struktura e shkollës, strategjitë për ndryshim, dhe mjedisit shkollor që mund të ndikojnë në angazhimin e mësimdhënësve për të ndryshuar. Nëse këto variabla janë të lidhura ngushtë me motivimin e mësimdhënësve kjo sjell dhe arsyen pse këto variabla janë të rëndësishme edhe për edukimin e vazhdueshëm profesional. Hulumtimet gjithashtu tregojnë se këto variabla ndikojnë edhe në efektivitetin e shkollës.

Kultura e shkollës ka të bëjë me normat e përbashkëta, vlerat, besimet dhe supozimeve të përbashkëta nga të gjithë aktorët në mjedisin e shkollës të cilët kanë rol vendimmarrës (Duff në Lowrie & Smith 1998). Tek mësimdhënësit kultura individuale ndikon në

mënyrën se si ne ballafaqohemi me ndryshimet, se si ne kërkojmë ndihmë për të përmirësuar praktikën e punës, dhe me atë se si në e trajtojmë punën në klasa. Kulturat personale japin një kontribut në kulturën e shkollës. Përfshirja në programin e edukimit të vazhdueshëm të kulturës së shkollës nga vijnë mësimdhënësit ka implikime të veçanta për ZHVP pasi kjo nënkupton jo vetëm se programi duhet të jetë në harmoni me kulturën e shkollës, por është i përfshirë në transmetimin e kulturës shkollës (Somers & Sikorova, 2002). Kultura e shkollës duhet të jetë humane, psikologjikisht e rehatshme me marrëdhënie të ngrohta njerëzore dhe mbështetje profesionale, ku njerëzit kanë burimet që ata kanë nevojë dhe ku ata kanë mundësi për të bashkëpunuar dhe për të mësuar nga të tjerët (Brandt 2003; Partee & Sammon 2001; Somers & Sikorova 2002) .

Struktura e shkollës: Ky variabël i referohet mundësive për mësimdhënësit që të jenë në gjendje të marrin vendime në raport me praktikën në klasat e tyre. Struktura e shkollës ndikon në potencialin e mësimdhënësve për të besuar se ata janë të autorizuar për të krijuar ndryshime të rëndësishme dhe të realizueshme në shkollë (Washington, 1993).

Madhësia e shkollës: Madhësia e shkollës duket të jetë një faktor i rëndësishëm për planifikuesit e ZHVP (Lowrie & Smith 1998; Smith & Coldron, 1999). Në shkollat e mëdha ku ka një sasi të madhe të aktivitetit të zhvillimit të personelit, shumë mësimdhënës mbeten relativisht të papërfshirë me zhvillimin profesional. Në të kundërtën, në shkollat e vogla mundësia e përfshirjes së mësimdhënësve mund të jetë më e madhe.

Bashkëpunimi: sigurimi i një cilësie të lartë të arsimit është i lidhur ngushtë me bashkëpunimin e mësimdhënësve me njëri-tjetrin. Bashkëpunimi në mes kolegëve sjell një vlerë të lartë profesionale jo vetëm kur ata janë në mjedisin e shkollës por edhe gjatë aktiviteteve të edukimit të vazhdueshëm profesional. Bashkëpunimi i mësimdhënësve është

një mbështetje pozitive për edukimin e vazhdueshëm profesional dhe që ai të jetë edhe më efektiv (Brandt 2003; Richardson 2003). Për fat të keq kultura tradicionale e izolimit mësimdhënësve dhe ndërveprimin e kufizuar në kuadër të shkollave nuk e ka inkurajuar mësimdhënësit për të bashkëpunuar me kolegët (Ribisch 1999; Collinson 2001). Në mungesë të ndërveprimit të tillë, mundësia për ndryshime dhe zhvillime të reja në shkollë është e kufizuar. ZHVP duhet të ofrojë mundësi për mësimdhënësit për të diskutuar arritjet dhe problemet e tyre në implementimin e strategjive të reja (Robinson & Carrington 2002; Bernauer 2002) me qëllim të krijimit të një fryme pozitive dhe duke kontribuar në zhvillimin e secilit anëtar brenda organizatës.

2.11.5 Faktorët jashtë shkollës

Kushtet në të cilat funksionon një shkollë në raport me autoritetet kanë një ndikim në edukimin e vazhdueshëm profesional. Politikrat dhe programet që autoritetet si ministria, komunat influencojnë pjesëmarrjen e mësimdhënësve në ZHVP. Shkollat janë të influencuara nga ndryshimet e politikave në arsim sidomos nga procesi i decentralizimit i cili lë në dorë të komunave se sa shpesh apo cilat do të jenë programet ku mund të marrin pjesë mësimdhënësit.

Sigurisht që dhe cilësia e mësimdhënies apo implementimit të politikave do të varet nga materialet, pajisjet dhe teknologjinë të cilën e vënë në dispozicion të tyre komunat. King dhe Newman (2001) kanë theksuar që cilësia e mësimdhënies është e influencuar nga konteksti i komunitetit dhe politikave të cilat i përcaktojnë personat jashtë mjedisit shkollor si komuniteti i prindërve, burimet financiare, struktura organizative si dhe koha që duhet të planifikojnë mësimdhënësit për tu marrë me burokracitë e shkollës. Sa më të pakta apo më

të varfra të jenë këto burime aq më e vështirë është për një mësimdhënës të bëhet pjesë e aktiviteteve të edukimit të vazhdueshëm.

Prandaj është e domosdoshme që menaxhimi i shkollës të jetë aktivisht i involvuar në përgatitjen e ZHVP me qëllim që të zhvillohet një program i cili është në koherencë dhe sistematik por që është në përputhje me objektivat dhe fondet që janë në dispozicion (Partee dhe Sammon,2001). Fondet për aplikimin e ZHVP mund të mos fokusohen vetëm në buxhetin komunal të alokuar për shkollën por edhe në fonde të tjera që vijnë nga jashtë shkollës si donacionet, apo agjencitë që merren me trajnime. Sigurisht që një faktor i rëndësishëm që ndikon në ZHVP është gjithashtu kontrolli.

Mësimdhënësit duke u munduar vazhdimisht ti përgjigjen ndryshimeve që ndodhin si pasojë e reformave shumë të shpeshta që ndodhin në sistemin e arsimit qëndrojnë vazhdimisht të preokupuar për të ndryshuar, por në të njëjtën kohë i bënë ata shumë të varur nga autoritetet të cilat duhet të ushtrojnë kontroll për të parë implementimin e reformave. Ndonjëherë në vend që mësimdhënësit të ndihen të fuqizuar ndihen që nuk kanë kontroll në të gjithë këtë proces (Edwards, Green dhe Lyons, 2002; Englehardt dhe Simmons, 2002).

Që një aftësim i vazhdueshëm profesional të jetë efektiv do të duhet që disa aspekte strukturore të merren në konsideratë:

- *Forma e ZHVP*: Qasjet tradicionale janë kritikuar për shka të mos pjesmarrjes aktive të mësimdhënësve në përmirësimin e njohurive dhe aftësitë të tyre. Që ZHVP të jetë efektive, programet duhet të parashikohen për kohë më të gjatë, të jenë të fokusuara më shumë në përmbajtje, të mësuarin aktiv dhe rritjen e koherencës.

- *Koha:* programet të cilat realizohen shpejt nuk mund të prodhojnë rezultatet e dëshiruara (Blackmore,2000). Mësimdhënësit kanë nevojë për hapsirë të nevojshme të kohës, të mos kenë përgjegjësi ndërkohë që janë pjesë e zhvillimit profesional. Programet të cilat zhvillohen pas procesit të mësimit janë gjetur të jenë efektive për shkak se sigurojnë ndërlidhjen më efikase me mjedisin dhe mësimin në shkollë dhe më lehtë sigurohet vazhdimësia e programit. Kjo e dhënë është në kontrast me gjetjet e Uashingtonit (1993) ku mësimdhënësit preferojnë që të ketë punëtorë gjatë orëve të mësimit. Pas shkollës, gjatë fundjavës dhe festave shiheshin si herë më pak të dëshirueshme për të pasur Programe të edukimit të vazhdueshëm profesional (Washington 1993).
- *Pjesëmarrja kolektive:* Sipas Dixon (1998) është përgjegjësi e secilit ekip dhe individ për të bërë atë që ata kanë mësuar në dispozicion për të tjerët. Kjo do të thotë për të marrë përgjegjësinë si anëtar të personelit apo ekipit për shkëmbimin e njohurive. Pjesëmarrja e personelit si grup homogjen shihet më në favor nga mësimdhënësit pasi ata ndihen konfort për të ndarë vlerat dhe besimet e tyre me njëri tjetrin, më shumë se sa kur pjesëmarrësit vijnë nga kolektive të ndryshme.

2.11.6. Lidërshipi i shkollës

Megjithëse udhëheqja në vetvete është konsideruar si një koncept i kontestuar dhe i ndërlikuar, shumë janë dakorduar me faktin se lidershipi i shkollës mund të ketë një ndikim të thellë në cilësinë e mësimdhënies në klasa (Fullan, 2001a, Rodos et al., 2004; Kervin, 2007), dhe në promovimin dhe mbështetjen e ndryshimit (Fullan Et al., 2005).

Drejtorët mund të krijojnë kapacitete organizative, të cilat përfshijnë investimintek mësimdhënësit përmes ofrimit të mbështetjes në zhvillimin profesional (Fullan et al., 2005).

Lidershipi gjithashtu luan një rol kritik në nxitjen e bashkëpunimit midis mësimdhënësve të bazuar në besim dhe respekt (Lugg dhe Boyd, 1993; Leonard, 2002; Bottery, 2006), ku të gjithë pjesëmarrësit trajtohen në mënyrë të barabartë (Slater, 2004, King, 2011). Individët inkurajohen të ndajnë të tyre ekspertizën dhe vizionin dhe të marrin përsipër rreziqet së bashku (Stoll dhe Fink, 1996; Sergiovanni, 2005) që mund të çojë në kapacitete më të mëdha për ndryshim dhe përmirësim në shkollë (Bryk dhe Schneider, 2002). Besimi është një pjesë themelore e kapitalit social, i cili mund të çojë në kultura të forta bashkëpunuese, të cilat janë treguar mjaft të suksesshme për të rritur kapitalin intelektual të shkollës (Sachs, 2003; Mathews, 2010). Praktikave bashkëpunuese mund të fillojnë me 'shkëmbimin dhe koordinim' dhe të lëvizin përgjatë një vazhdimësie për një 'bashkëpunim më kompleks' bazuar në ndarjen e reagimeve mbi praktikave dhe përmirësimet (Gillece et al., 2009: 12; Conway et al., 2011).

Mësimdhënësit kanë nevojë për mbështetje në zhvillimin e praktikave bashkëpunuese (O'Sullivan, 2011), dhe provat nga studimi i Bolam dhe kolegët (2005) me 16 raste studimore në Mbretërinë e Bashkuar, sugjerojnë që mësuesit, duhet fillimisht të jenë të gatshëm t'i besojnë të tjerëve dhe ky besim do të thellohet ndërsa zhvillohen praktikave bashkëpunuese. Për më tepër, gjetjet nga Cordingley dhe kolegët (2003) në 17 studimet e bashkëpunimit për zhvillimin profesional nga e gjithë bota, tregoi nevojën për të siguruar kohë pa kontakt për promovimin e planifikimin bashkëpunues për zhvillimin e qëndrueshëm profesional të mësimdhënësve.

Në vendin tonë, sipas Ligjit për arsimin parauniversitar në Kosovë, drejtorët e shkollave kanë përgjegjësi ekzekutive në menaxhimin dhe administrimin e shkollës. Me qëllim të përmbushjes me sukses të detyrave të tyre, një drejtor shkolle duhet të krijojë një kulturë të shkollës, e cila e promovon zhvillimin e vazhdueshëm profesional dhe të nxëniet tek të gjithë pjesëtarët e shkollës, si dhe të krijojë mekanizma bashkëpunimi ndërmjet personelit të shkollës, nxënësve dhe bashkësisë më të gjerë të shkollës (Buleshkaj dhe Mehmeti, 2017).

Një prej standardeve të cilat janë vendosur me udhëzim administrativ për drejtorët e shkollës, ka të bëjë pikërisht me Mësimdhënia dhe nxënia cilësore (standardi 2). Mësimdhënia dhe nxënia cilësore në shkollë, në masë relativisht të madhe, varet nga njohuritë dhe angazhimi i drejtorit të shkollës në promovimin e një kulture të pritjeve të nivelit të lartë prej nxënësve dhe prej personelit mësimor; mentorimi dhe mbështetja e zhvillimit profesional të personelit për zbatimin e qasjeve efektive të mësimdhënies dhe mësimnxënies, të cilat bazohen në nevojat e nxënësve, aftësitë dhe interesat e tyre, dhe monitorimi dhe vlerësimi i vazhdueshëm i progresit dhe i arritjeve. Ky standard është paraqitur në mënyrë vizuale në diagramin e mëposhtëm (Buleshkaj dhe Mehmeti, 2017).

2.11.7. Lidhja dhe ndikimi i zhvillimit profesional me procesin e mësimdhënies

Zhvillimi i karrierës së një mësimdhënësi nga fillimi deri në nivelin e ekspertit reflektohen nga niveli e njohurive teorike dhe të aftësive të veçanta, përmes ndikimit të karakteristikave personale, si dhe nga karakteristikave që kanë të bëjnë me veprimtarinë mësimore dhe në

kontekstin në të cilin shpaloset karriera (Vermunt & Endedijk, 2011). Njohuritë më të fundit në zhvillimin profesional që konsiderojnë mësimin profesional si një proces që shkon përgjatë gjithë karrierës duke filluar me trajnimin fillestar brenda universitetit dhe vazhdon në vendin e punës është rezultat i shfrytëzimit të mundësive formale dhe joformale të mësimin, të cilat ofrojnë mundësi për zgjeruar dhe thelluar ekspertizë profesionale. Mundësitë formale i referohen situatave të strukturuar mësimore, me një kurrikulë të veçantë, të tilla si seminarët, kurse tradicionale apo konferenca, me anë të cilave ekspertët japin informacion që mund të aplikohet në vendin e punës (Richter dhe kolegë, 2011). Mësimi informal ndodh si rezultat i bashkëveprimeve midis mësimdhënësve (grupet e punës, diskutime, etj), ose duke reflektuar mbi aktivitetet e tyre, nganjëherë të planifikuara dhe shpesh të hapura (Jurasaite-Harbison & Rex, 2010).

Zhvillimi i vazhdueshëm profesional ndërmerret me zhvillimin e stafit mësimdhënës përmes përmirësimit të praktikave së mësimdhënies, ndryshimit të qëndrimeve dhe besimeve të mësimdhënësve dhe sigurisht dhe rezultatet e pritura të nxënësve. Kjo tregon se sa e rëndësishme është procesi i ndryshimeve si dhe përpjekjet për të fasiluar këto ndryshime duhet të jenë të drejtuara drejt rezultateve të pritura në shkollat e kohëve të sotme.

Që të ndodhin ndryshime si pasojë e zhvillimit të stafit mësimdhënës do të duhet të kuptohet kompleksiteti që ekziston në mes tre elementeve të ndryshimeve si dhe faktorëve që influencojnë këto ndryshime.

Programet e zhvillimit të stafit bazohen në supozimin se ndryshimi i bindjeve dhe qëndrimeve e mësimdhënësve së pari kërkon që fillimisht mësimdhënësit të jenë të përkushtuar për tu angazhuar në procesin e ndryshimeve. Kjo është dhe arsyeja pse

aktivitetet e edukimit të vazhdueshëm planifikohen në mënyrë specifike për të ndryshuar besimet dhe qëndrimet e mësimitdhënësve para se ata të përfshihen në zbatimin e një programi të ri apo risie. Shpesh kjo është bërë duke përfshirë mësimitdhënësit në seancat e planifikimit ose përmes anketimit të mësimitdhënësve për të siguruar se programi është në përputhje me nevojat e tyre. Sigurisht mësimitdhënësit duhet të kenë të dhëna në planifikimin dhe zhvillimin e programeve të reja. Përvoja dhe ekspertiza e tyre janë një burim i vlefshëm që nuk duhet të injorohen. Por pjesëmarrja e mësimitdhënësve në planifikimin e programit nuk është gjithmonë e mundur, dhe edukimi i stafit rrallë rezulton në ndryshim të rëndësishëm qëndrimit apo angazhimit nga shumica e mësimitdhënësve (Jones & Hayes, 1980). Një perspektivë alternative në procesin e ndryshimit të mësimitdhënësve është e ilustruar në figurën.

Modeli i mësipërm tregon një rend të ndryshueshëm kohor midis tre rezultateve kryesore të zhvillimit të stafit. Sipas modelit, ndryshim të rëndësishëm në besimet dhe qëndrimet e mësimitdhënësve ka të ngjarë të ndodhë vetëm pas ndryshimeve në rezultatet e të nxënit të studentëve. Ndryshimet në rezultatet e të mësuarit, përcaktohen nga ndryshimet e praktikave të mësimitdhënësve në klasë, përmes një qasje të re mësimore, përdorimi i

materialeve të reja ose të kurrikulave, apo thjesht disa modifikime në procedurat e mësimdhënies. Vlera e këtij modeli qëndron në thjeshtësinë e saj për të vënë në dukje kompleksitetin midis komponentëve si dhe për të vënë në dukje procesit të ndryshimit të mësimdhënësve.

Përmirësimi i rezultateve të të nxënësve në përgjithësi paraprihen nga ndryshimet në besimet dhe qëndrimet e shumicës së mësimdhënësve (Rhodes dhe kolegët, 2004), pasi rezultatet e mësimi të cilat interpretohen gjerësisht në këtë model përfshijnë jo vetëm indeksin e njohjes dhe arritjes, por edhe një gamë të gjerë të karakteristikave të nxënësve si rezultatet e studentëve në kuize dhe provimet të bëra nga mësimdhënësi, pjesëmarrjen e studentëve, përfshirjen e tyre në seancat e klasës, motivimin e tyre për të mësuar, dhe qëndrimet e tyre ndaj shkollë, klasë, dhe veten e tyre. Rezultatet e mësimi përfshijnë çfarëdo dëshmie që një mësimdhënës përdor për të gjykuar efektshmërinë e mësimi të tij ose të saj. Përmirësimin e arsimit duhet të fillojë duke pranuar se njohja e mësimdhëniesve është vërtetuar në mënyrë pragmatike, dhe verifikuar në klasë, përndryshe qëndrimet në mesin e mësimdhënësve në lidhje me ndonjë program të ri apo risi është shumë e vështirë që të ndryshohen..

Një studim i kryer nga Crandall dhe kolegët e tij (1982), mbi përpjekjet mbështetëse në përmirësimin e mjedisit të shkollës me një interes të veçantë mbi përkushtimin e mësimdhënësve ndaj praktikave të reja të mësimi, ka gjetur një dështim të mësimdhënësve për ti ndjekur ato praktika pasi ishin përtej njohjeve të tyre. Megjithatë studimi ka treguar që pasi këto praktika kishin filluar të implementoheshin në klasa ata kishin filluar të ishin më të angazhuar për ti aplikuar. Në përgjithësi implementimi i praktikave të reja është gjetur të shkaktoj shumë ankth dhe stres në mësimdhënës (Huberman 1981). Ky studim

gjeti se pastaj erdhi një periudhë në të cilën ankthi është reduktuar, por mësimitdhënësit vazhduan të kenë probleme në sjellje specifike të mësimitdhënies me arsyetimin themelor të programit të ri. Pas 6 muaj të tjerë, shumica e mësimitdhënësve kishin zotëruar njohuritë e duhura por gjithsesi kishin probleme me pjesë të veçanta të programit të ri.

Ka pasur evidence shkencore për mbështetje e modeli duke u fokusuar direkt në procesin e ndryshimit të mësimitdhënësve. Mësimitdhënësit të cilët janë përfshirë në edukimin e vazhdueshëm profesional për programet e reja, kanë treguar të jenë më aktiv në ndryshimin e praktikave në klasa dhe gjithashtu nxënësit e tyre të kishin rezultate më të larta (Bubb and Earley, 2009).

Një gjetje interesante ka qenë ajo e (Ashton, Webb, & Doda, 1983) kur kanë krahasuar mësimitdhënësit të cilët janë krahasuar para dhe pas trajnimit dhe kanë gjetur se mësimitdhënësit të cilët kishin fituar njohuri gjatë trajnimeve kishin dëshmuar të ndryshonin qëndrimet e tyre në klasë dhe kjo kishte sjellë përmirësim të rezultateve të të nxënësve të tyre, shprehi dhe qëndrime më pozitive ndaj mësimitdhënies dhe përgjegjësinë më të madhe personale për mësimitdhënësve të ngjashme me një ndjenjë të vetë-efikasitetit të nxënësve të tyre.

Ndryshimet në qëndrimet dhe vlerat e mësimitdhënësve janë studiuar edhe në raport me variabla si moshën. Hulumtimet mbi angazhimin e mësimitdhënësve në aktivitetet e trajnimit profesional dhe në shfrytëzimin e mundësive të mësimitdhënësve kanë nxjerr në pah dallime në bazë të moshës (DeSimone, Smith, dhe Ueno, 2006). Disa të dhëna tregojnë se mësimitdhënësit e rinj kanë tendencë për të përdorur vëzhgimin informalë dhe diskutimet me kolegët e tyre në mënyrë që të përmirësojnë aktivitetin e tyre, ndërkohë që shumë mësimitdhënës me përvojë përdorin takime formale dhe kurse për të zhvilluar mësimitdhënësve të tyre profesionale.

Një studim i kryer në Turqi nga Hürsen (2012) të zhvilluar me 448 mësimdhënës ka se, efektiviteti i aktiviteteve të mësimdhënësve për zhvillim profesional ishte i paqëndrueshëm dhe se gjinia dhe mosha e mësimdhënësve krijonte një ndryshim të rëndësishëm në qëndrimin e tyre ndaj aktiviteteve të zhvillimit profesional. Rezultatet treguan se mësimdhënëset femra kishin qëndrime më pozitive sesa mësimdhënësit burra ndaj aktiviteteve për zhvillim profesional. Përveç kësaj, mësimdhënësit të cilët ishin më të rinj dhe më me pak kohë të përfshirë në aktivitetet e zhvillimit profesional gjithashtu treguan të kishin qëndrime më pozitive se sa ata me më shumë vite pune.

2.12. Programet e ofruara të akredituara nga MASHT

2.12.1. Mendimi Kritik gjatë leximit dhe shkrimit

Programi “Mendimi Kritik gjatë leximit dhe shkrimit - MKLSH” është program për zhvillim profesional të mësimdhënësve i akredituar nga Ministria e Arsimit, Shkencës dhe Teknologjisë në vitin 2011. Si ofertues i këtij programi është Qendra për Arsim e Kosovës (KEC) dhe përfitues të këtij programi janë mësimdhënësit e të gjithave niveleve të shkollimit dhe lëndëve të ndryshme, administratorët e shkollave, hartuesit e kurrikulave dhe teksteve shkollore, zyrtarë të arsimit dhe të gjithë atyre që tregojnë interesim për përdorim të metodologjive bashkëkohore të mësimdhënies dhe nxënies. Kohëzgjatja e programit është 120 orë. (MASHT,2011:98).

Programi MKLSH organizohet në formë të shtatë seminareve dy ditore të cilat zhvillohen gjatë një viti shkollor. Gjatë kohës së trajnimit organizohen edhe dy monitorime në klasë të

secilit pjesëmarrës dhe dy takime gjysmëditore, me qëllim të shqyrtimit të përparësive dhe gjetjen e zgjidhjeve për tejkalimin e pengesave. (MASHT, 2011:99).

Ky program është i ndarë në tetë module dhe përmban:

1. Strukturë për zhvillimin e mendimit kritik gjatëkurrikulumit- ku zhvillohet mësimdhënia për zhvillimin e të menduarit kritik, struktura për mësimdhënie dhe të nxënit: Evokimi, Realizimi i kuptimit dhe Reflektimi (ERR).
2. Zhvillimi kognitiv dhe social i fëmijës- Objektivat e njohjes si dhe klasifikimi i tyre sipas Taksonomisë së Blumit, pyetjet dhe vlera e tyre.
3. Leximi, shkrimi dhe diskutimi në çdo lëndë – Diskutim mbi bazën e reagimit të lexuesve. Të nxënit ndërveprues në lëndët e shkencave natyrore.
4. Teknika tjera për zhvillimin e të menduarit kritik- përdorimi i teknikave për zhvillim të mendimit kritik në faza të ndryshme të strukturës ERR, analiza dhe zbatimi i teknikave në lëndë të ndryshme.
5. Të nxënit në bashkëpunim – ka të bëjë me karakteristikat e klasës që bashkëpunon dhe zbatimin e teknikave për zhvillimin e mendimit kritik dhe krijues të nxënësve.
6. Planifikimi i mësimit dhe vlerësimi – Mjeshtëritë themelore të mësimdhënies, vlerësimi, qëllimet dhe llojet e vlerësimit, përpilimi i një testi.
7. Seminari për të shkruarit – Procesi i të shkruarit dhe teknika që ndihmojnë këtë proces.
8. Krijimi i lexuesve mendimtarë – Katër përbërësit e seminarit të lexuesve, seminari i lexuesve dhe kuadri i të nxënit ndërveprues. (MASHT, 2011:99).

Me anë të këtij programi, pjesëmarrësit aftësohen që të krijojnë klasa që nxisin bashkëveprim, të përdorin një strukturë për mësimdhënien që nxit mendimin kritik dhe të nxënëit e pavarur, të përdorin teknika të shumëllojshme e të efektshme, të cilat ndihmojnë nxënësit në procesin e përvetësimit të njohurive dhe kontrollimit të tyre. (MASHT, 2011:98).

Njëherësh me zbatimin e këtij programi nga mësimdhënësit, nxënësit aftësohen të mendojnë në mënyrë kritike, të marrin përgjegjësi për të nxënëit e tyre, të dinë të bëjnë sistemimin e informacionit dhe të vënë në përdorim shprehitë e studimit të pavarur. Nxënësit duhet të përvetësojnë strategjitë e kërkimit që të jenë në gjendje t'i përdorin ato, të bëhen qytetarë që mësojnë gjatë gjithë jetës. (MASHT, 2011:98).

Si kusht për certifikim të programit të Mendimi kritik gjatë leximit dhe shkrimit, është përcjellja me rregull e seminareve mbi 80%, vlerësimi pozitiv i dy orëve mësimore të monitoruara, përgatitja e dosjes dhe pjesëmarrja në takimet gjysmëditore. (MASHT, 2011:99).

2.12.2. Programi Hap-pas-Hapi

Si ofertues i këtij programi është Qendra për Arsim e Kosovës (KEC) e akredituar në vitin 2011 nga Ministria e Arsimit, Shkencës dhe Teknologjisë.

Përfitues të këtij programi janë mësimdhënësit, të punësuarit në administratë arsimore, zyrtarët e arsimit, pedagogët, profesorët dhe studentët e Universitetit, si dhe trajnerët e programit. (MASHT,2011: 84).Ky program përmban trajnimin për klasa të para, për klasa të dyta, për klasa të treta dhe për klasa të katërta.

Trajnimi për mësimdhënës të klasave të para realizohet me anë të një trajnimi pesë ditor dhe përmban 40 orë. (MASHT,2011: 85).

Ndërsa trajnimi për klasa të dyta, të treta dhe të katërta realizohen me anë të trajnimeve tre ditore dhe përmbajnë nga 24 orë. (MASHT, 2011 :89,91,93).

Programi Hap pas Hapi ka të bëjë me njohjen e metodologjisë me në qendër fëmijën, rregullimin e klasës ku nxënësi është në qendër të vëmendjes, qendrat e aktiviteteve (matematika, lexim-shkrimi, shkenca, arti figurativ blloqet, familja –dramatizimi, rëra dhe uji), krijimin e mjeteve mësimore dhe didaktike, shfrytëzimin e materialeve ricikluese. E rëndësishme në këtë program është edhe roli i mësimdhënësit në zhvillimin e fëmijës, roli mësimdhënësit në klasën me fëmijën në qendër, komunikimi me fëmijë, zhvillimi i fëmijës si individ, zhvillimi emocional, social, i të folurit dhe fizik. Me anë të këtij programi të aftësohen mësimdhënësit për të mësuarit përmes lojës dhe rutinës, integrimin e lëndëve, planifikimin e punës dhe të aktiviteteve me fëmijë, vëzhgimi, vlerësimi dhe dokumentimi i të arriturave dhe zhvillimit të fëmijëve-krijimi i dosjes së fëmijës. (MASHT, 2011:84).

Me anë të këtij programi mësimdhënësit përfitojnë që të njohin konceptet e përgjithshme filozofike dhe bazën teorike të programit me në qendër fëmijën, njohjen e praktikave të përshtatshme zhvillimore që mbajnë parasysh fëmijën në tërësi si qenie intelektuale, sociale dhe emocionale, njohje mbi zhvillimin e fëmijës, aftësi për organizimin e mësimit të individualizuar, aftësi për planifikimin e mësimit tematik, krijimin e mundësive për liri të shprehjes, të drejtën për zgjedhje dhe vendosjen për përgjegjësi që reflektojnë frymën demokratike në klasë, aftësi për organizimin e mësimit kooperativë që nxit bashkëveprim të hapur dhe të përgjegjshëm. Mësimdhënësit fitojnë shkathtësi për vëzhgimin e fëmijës dhe

vlerësimin e të arriturave, ide për krijimin e një mjedisi stimulues për mësim nxënie aktive si dhe njohuri për përfshirjen e familjes në realizimin e programit (MASHT, 2011: 88).

Në programin Hap pas Hapi pjesëmarrësit marrin certifikata dhe si kusht për certifikim është pjesëmarrja në trajnim 90% si dhe kryerja e detyrave që jepen gjatë seminarit (MASHT, 2011:89).

2.12.3. Ndihmë fëmijëve me vështirësi specifike në mësim

Ofertues i këtij programi për aftësim profesional të mësimitdhënësve është Qendra për Përparimin e Edukimit dhe Arsimit (QPEA). Pjesëmarrës apo përfitues të këtij programi janë ekspertët, edukatorët, psikologët, mësimitdhënësit e klasave 1-3 të shkollës fillore, fëmijët me vështirësi specifike në mësim, si dhe prindërit e fëmijëve që kanë vështirësi në mësim. Kohëzgjatja e programit është 16 orë (MASHT, 2011:117).

Programi organizohet në formë të dy seminareve 2 ditore (2-module) me trajnerë (trajnimi i trajnerëve) dhe më pas vazhdohet me trajnime të mësimitdhënësve në dy module njëditore nëpër shkolla. (MASHT,2011:118). Programi “Ndihmë fëmijëve me vështirësi specifike në mësim” përmban vështirësitë në mësimin e matematikës, i cili ka të bëjë me elementet e dijës matematike, mospërputhje mes aftësive intelektuale, suksesit në shkollë dhe vështirësive të theksuara në matematikë, pastaj me problemet specifike të të mësuarit ku vështirësitë specifike në mësim janë heterogjene dhe paraqiten si probleme neurologjike në adaptimin mbi aftësitë themelore në lexim, drejtshkrim, në të shkruar dhe llogaritje tek fëmijët me inteligjencë mesatare apo mbi mesatare dhe në këto raste paraqitet përpunimi joefikas i informacionit, duke përfshirë edhe problemet fonologjike, memorie e dobët, probleme të automatizimit të aftësive në shkrim-lexim, numërim. Njëherësh ky program ka

të bëjë edhe me vështirësitë joverbale e specifike në të mësuar - dispraksia, ku nxënësit kanë vështirësi në marrjen e informatave të lëvizjes, planifikimin dhe zbatimin, por edhe vlerësimin e lëvizjeve të dëshiruara, lidhja në mes të vështirësive në mësim dhe mjedisit mësimor, suksesi në shkollë si një faktor mbrojtës, vështirësitë specifike në mësim, vështirësitë në të shkruar, lexim, të kuptuarit gjuhësor dhe të shprehurit (MASHT, 2011:117-118).

Rezultatet e pritura nga program janë që përfituesit e programit të jenë në gjendje t'i përdorin në punën e tyre me nxënësit shkathtësitë e fituara gjatë trajnimit, t'i identifikojnë nxënësit me probleme në të mësuar dhe zgjidhjen e problemeve të tyre specifike në mësim, të kontribuojnë përmirësimit të suksesit të nxënësve, të lehtësojnë procesin e mësim nxënies për nxënësit më aftësi të kufizuara, fëmijëve me vështirësi në mësim dhe nxënësve me nevoja të veçanta, të lehtësojnë mësimdhënien në gjuhën amtare dhe në matematik (MASHT, 2011:117).

Në fund të programit përfituesit e programit marrin certifikata për trajnerë dhe certifikata për pjesëmarrje. Kusht për marrjen e certifikatave për trajnerë është pjesëmarrja e rregullt në trajnim, të cilin e udhëheqë një trajner ndërkombëtarë, vlerësimi i trajnerit ndërkombëtarë se kandidati ka marrë njohuri të mjaftueshme ndërsa kusht për certifikimin e pjesëmarrësve në seminar është pjesëmarrja aktive mbi 75% në seminar, si dhe zbatimi i njohurive të marra nga seminari në shkollën e tij (MASHT,2011:118).

2.12.4. Programi ECDL (European Computer Driving Licence)

Si ofertues të Programit ECDL është Sindikata e Bashkuar e Arsimit, Shkencës dhe Kulturës. Kohëzgjatja e këtij programi është paraparë 88 orë dhe përfitues të programit janë mësime dhënësit, nxënësit, prindërit, drejtorët e shkollave, shoqëria në tërësi (MASHT,2011:132).

Programi ECDL është program i njohur ndërkombëtarisht dhe përmban njohuri nga teknologjia informatike, që zhvillohet gati në të gjitha shtetet europiane. Ky program përmban shtatë module:

Moduli 1 - Bazat e Teknologjisë Informative

Moduli 2 - Windows XP

Moduli 3 - Word

Moduli 4 - Exel

Moduli 5 - Access

Moduli 6 –Powerpoint

Moduli 7 – Internet.

Çdo kandidat pajiset me tekste të nevojshme, me indeksin (skills cards) dhe i sigurohet një kompjuter që gjatë 102 orëve të mbajtjes së mësimit të ushtrijë. Mësimi mbahet nga instruktorët që kanë licenca ndërkombëtare për mbajtjen e mësimit në këtë program. Mësimi mbahet 3 herë në javë nga 2-3 orë dhe zgjatë 2-3 muaj (MASHT,2011:132).

Certifikim i programit ECDL është i ndarë:

- Certifikata standarde për ECDL dhe Certifikata ECDL,
- Certifikimi për trajner të ECDL,

- Certifikimi për tester të ECDL.

Si kusht për Certifikatën standard është dhënia e provimit për 4 module me të paktën 75% të

pikëve të mundshme, ndërsa kusht për Certifikatën ECDL është dhënia e provimit për 7 module me të paktën 75% të pikëve të mundshme. Kusht për certifikimin për trajnerë është dhënia e provimit për 7 module me minimum 91% të pikëve të mundshme.

Kusht për certifikimin për tester të ECDL është se kandidati duhet ti ketë të dhëna 7 module dhe ato:

- Për M1, M2, M7 me mbi 90% të pikëve në kohën e paraparë prej 30 minutash apo mbi 75% të pikëve, por periudha kohore të jetë 20 minutëshe,
- Për M3, M4, M5, M6 të jetë mbi 90% e pikëve për 45 minuta ose mbi 75% të pikëve përperiudhën kohore më të shkurtër se ajo e paraparë, p.sh. për 30 minuta (MASHT,2011:133).

Ky program iu mundëson mësimdhënësve të arrijnë rezultate të duhura në përvetësimin e punës me kompjuter, të ushtrojnë dije dhe të tregojnë shkathtësi në përdorimin e teknologjisë informative, njëherësh iu ndihmon mësimdhënësve të përdorin metodat më bashkëkohore në zhvillimin e mësimin për të lehtësuar përvetësimin e mësimin nga ana e nxënësve dhe të shfrytëzojnë mënyrën elektronike të komunikimit me nxënës (MASHT, 2011:132).

2.12.5. Zhvillimi i Shkathtësive të Shekullit 21 në lëndën e Matematikës

Kursi “Zhvillimi i Shkathtësive të Shekullit 21 në lëndën e Matematikës” është zhvilluar në kuadër të përpjekjeve të Programit për Arsimin Themelor për të ndihmuar arsimin kosovar

në zhvillimin e shkathtësive relevante të shekullit 21 tek nxënësit e shkollave fillore dhe të mesme të ulëta.

Kursi “Zhvillimi i Shkathtësive të Shekullit 21 në lëndën e Matematikës” është realizuar në dy faza:

- Faza e parë mbahet si kurs treditësh në Qendrat për Ngritje Profesionale ose në shkolla (24 orë) nga 2 fasilitatorë shkollorë të aftësuar dhe certifikuar nga PATH KEC (Programi i Arsimit Themelor-Qendrën për Arsim e Kosovës). Gjatë kësaj faze fasilitatorët shkollorë do të jenë të përkrahur nga kryefasilitatorët përkatës të certifikuar nga PATH KEC. Punëtorja treditëshe realizohet në katër sesione 90 minutëshe gjatë ditës.
- Ndërsa faza e dytë ka të bëjë me zbatimin e njohurive të reja me nxënësit në klasë të fituara nga kursi. Pas përfundimit të ditës së dytë të kursit treditëror, në dy javët në vijim mësimdhënësi fillon të zbatojë përmbajtjen e kursit me nxënës në klasë për të zhvilluar shkathtësitë relevante të tyre. Në ditën e tretë të kursit, mësimdhënësit sjellin përvojat e tyre nga puna me nxënësit në klasë, dhe planifikojnë dinamikën e punës deri te përmbushja e kriterëve për certifikim (KEC, 2015:3)

Përfitues të kursit janë mësimdhënësit e ciklit fillor dhe të shkollave të mesme të ulëta nga lënda e matematikës. Qëllimi i këtij kursi është që mësimdhënësit ta kuptojnë matematikën si shkencë e modeleve dhe e raporteve dhe si një shkencë që zbatohet në situata të ndryshme në jetën e përditshme, ngritja e vetëdijes për qasjet, burimet dhe teknologjitë e reja në mësimdhënien e matematikës.

Ky program është shumë i rëndësishëm sepse mësimdhënësit mund të organizojnë aktivitete në klasë për të zgjeruar të kuptuarit e numrit tek nxënësit, organizojnë probleme

praktike në klasat e tyre, shpjegojnë konceptet matematikore nëpërmjet shembujve konkretë nga përditshmëria jonë, mësojnë disa lojëra që mund të ndërliken me njësitë përkatëse nga matematika, zbatojnë në klasat e tyre punën me kalkulator dhe me anë të programeve kompjuterike (Geogebra, Excel, Logo), kërkojnë, përmes makinave të kërkimit, për burime të tjera të informacionit, e që lidhen drejtpërdrejtë me punën e tyre të përditshme në shkollë. (KEC, 2015:3-4).

Mësimdhënësit që marrin pjesë në këtë program certifikohen. Si kusht për certifikimin është përcjellja me rregull e kursit treditör me së paku 90% të orëve të trajnimit, realizimi i së paku pesë planeve mësimore duke përdorur njohuritë e fituara në kurs, dhe dokumentimi i punës në dosjen profesionale të mësimdhënësit e cila në fund verifikohet me nënshkrim nga drejtori i shkollës. Për këto aktivitete të realizuara, mësimdhënësi fiton gjithsej 24 orë të llogaritura për certifikim (kredi). (KEC, 2015:4).

2.12.6. Zhvillimi i Shkathtësive të Leximit në klasat fillore

Ky program ka për qëllim të ndihmojë mësimdhënësit të zhvillojnë të kuptuarit e tyre mbi leximin dhe mënyrën si t'ua mësojnë të tjerëve. Programi përmbledh shembujt e praktikave më të mira për të përkrahur mësimdhënësit që të kuptojnë më mirë procesin e të lexuarit dhe komponentët e tij, të zhvillojnë shkathtësitë për mësimdhënien e leximit në klasa të ulëta (BEP, 2013:7).

Programi realizohet në formë të kursit treditësh. Së pari mbahen dy ditët e para. Pas kësaj, mësimdhënësit kanë dy javë kohë që të realizojnë aktivitetet praktike në shkollë. Në fund, mësimdhënësit mbajnë ditën e tretë të kursit, të cilën e fillojnë me një seancë reflektimi mbi përvojat nga aktivitetet në klasë. Njëkohësisht ata prezantojnë dosjet e zhvillimit

profesional të tyre, dhe fasilitatorët e kolegët japin informata kthyese. Kjo dosje kontrollohet nga fasilitatorët dhe drejtori i shkollës, nga të cilët dalin rekomandimet për përmbushjen e kriterëve për certifikim. Pas përfundimit të kursit, pjesëmarrësit vazhdojnë t'i zbatojnë teknikat e kursit në mësimdhënien e tyre dhe vazhdojnë ta mirëmbajnë/plotësojnë tutje dosjen e zhvillimit profesional të mësimdhënësve (KEC,2015:2).

Programi “Zhvillimi i shkathtësive të leximit në klasat e hershme” zbatohet në dy forma:

- Forma e parë si kurs treditësh i cili përmban 24 orë ku punëtoritë fasilitohen nga dy fasilitatorë të aftësuar dhe certifikuar nga Programi për Arsimin Themelor (BEP) i USAID-it, komponenti i zhvillimit profesional të mësimdhënësve, i implementuar nga KEC. Secila nga tri ditët e kursit ka nga katër sesione pune 90 minutëshe(KEC,2015:3).
- Ndërsa forma e dytë ka të bëjë me aktivitetet në shkollë – zbatimin e teknikave në klasë dhe zhvillimin e dosjes profesionale të Mësimdhënësit hartojnë njësi mësimore të bazuara në metodologjinë e kursit dhe i zbatojnë atonë klasat e tyre. Ata njëkohësisht, zhvillojnë dosjen e tyre profesionale e cila përmban njësitë e planifikuara mësimore, fotografi/video, punime të nxënësve, reflektime personale, informata kthyese nga kolegët (KEC,2015:4).

Duke e ditur që leximi është shkathtësia thelbësore për mësim gjatë gjithë jetës, çdo njëri ka nevojë për shkathtësi të mira të lexim-kuptimit, e me anë të këtij programi mësimdhënësit mund të zhvillojnë programe mësimi që janë shumë më efektive se qasjet tradicionale (BEP, 2013:16).

Me anë të këtij programi mësimeve zhvillojnë shkathtësi për mësimeve e leximit që të kenë qasje në zbatimin e teknikave dhe strategjive për të përmirësuar shkathtësitë e shkrim-leximit të nxënësve, mësojnë si ta monitorojnë përpunimin dhe si t'i përdorin informatat nga vlerësimi për t'i planifikuar udhëzimet, si mund t'i ndihmojnë nxënësve bashkë me prindërit, mënyrën se si shkolla mund t'i angazhojë prindërit për krijimin e një mjedisi të nxënësve (BEP, 2013:7).

Kushtet për certifikimin e mësimeve janë pjesëmarrja me rregull në kurs, së paku 90% të kohëzgjatjes së kursit zbatimi i së paku pesë (5) njësive mësimore sipas metodologjisë së kursit, i dokumentuar përmes dosjes së zhvillimit profesional dhe shikimi i dosjes së zhvillimit profesional nga drejtori dhe rekomandimi i tij për përmbushjen e kriterëve për certifikim (KEC, 2015:4).

2.12.7. Vlerësimi për të nxënësve

Ky trajnim është organizuar nga Programi për Arsimin Themelor (BEP) dhe përfitues të programit janë mësimeve, drejtorët e shkollave, prindërit dhe nxënësve.

Qëllimet e përbashkëta të orës së mësimit me nxënësve, ofrimin e një modeli të mirë të asaj se si duket suksesi, ofrimin e informatave kthyes në formë komentesh përkrahëse, e jo në formë notimi dhe inkurajimin e nxënësve për ta vlerësuar përpunimin e vet dhe për ta planifikuar vet të nxënësve të tyre është e njohuri si vlerësimi për nxënësve. Kjo qasje është efiçente sepse u ndihmon nxënësve dhe mësimeve të tyre që të zhvillojnë një kuptim vërtetë të mirë rreth asaj se ku gjenden ata në procesin e të nxënësve të tyre, ku duhet të arrijnë dhe si të arrijnë atje më së miri (BEP dhe MASHT, 2013:4)

Ky trajnim iu mundësuar mësime të mësimdhënësve, stafit udhëheqës të shkollës dhe që të punojnë së bashku për shfrytëzimin e vlerësimit në klasë, si ‘mjet’ për të ndihmuar të nxënësit për të gjithë nxënësit. Mësime të mësimdhënës do të aftësohen të zotërojnë njohuri dhe shkathtësi të reja për procesin e zbatimit të procedurave të ndryshme të vlerësimit, të zbatojnë strategji të shumëllojshme të Vlerësimit për nxënie në mësime të mësimdhënies e përditshme (BEP dhe MASHT, 2013:5).

Mësime të mësimdhënës në klasat e tyre përballen dhe ballafaqohen me mënyra të ndryshme të mësime të mësimdhënies dhe detyra të cilat duhet t’u përshtaten nxënësve dhe mënyrës se si mësojnë ata, po ashtu edhe ndryshimet në shoqëri kanë bërë që çdo aspekt i lidhur me shkollën të shqyrtohet dhe të rishikohet, duke përfshirë edhe vlerësimin e nxënësve (BEP dhe MASHT, 2013:7).

Shkollat në shekullin 21 e përfaqësojnë idenë për afrim të individualizuar i cili respekton aftësitë dhe përpjekjet e secilit fëmijë për të krijuar mënyrën e vet të të nxënësit. Fëmija ndodhet në qendrën e procesit të të nxënësit, kurse mësime të mësimdhënies vetëm krijon mjedisin i cili e reflekton këtë perspektivë. Vlerësimi si pjesë përbërëse e mësime të mësimdhënies dhe të nxënësit duhet të shërbejë për t’i përgatitur nxënësit për t’i arritur shkathtësitë e nevojshme të shekullit 21 (BEP dhe MASHT, 2013:11).

Me anë të këtij programi mësime të mësimdhënës përgatiten dhe janë në gjendje që në klasat e tyre të sigurojnë informata kthyesë me qëllim të përmirësimit të të nxënësit, ti motivojnë nxënësit për nxënie të mëtejshme, ti identifikojnë anët e forta dhe ato të dobëta të nxënësve (shkaqet), t’i orientojnë nxënësit në profesionet e ardhshme, ti orientojnë nxënësit për zhvillim individual, të klasifikojnë, përzgjedhin dhe ndihmojnë në proceset vendimmarrëse (BEP dhe MASHT, 2013:16).

Ky program është organizuar në formë të kursit treditor dhe përmban 20 orë. Së pari mbahen dy ditët e para. Pas kësaj, mësime të realizojnë aktivitetet praktike në shkollë dhe plotësojnë dosjen dhe ditën e tretë të kursit e fillojnë me një seancë reflektimi mbi përvojat nga aktivitetet në klasë dhe paraqesin dosjen e plotësuar, ku kusht për marrjen e certifikatës së trajnimit është dosja dhe pjesëmarrja me rregull në kurs së paku 90%.

2.12.8. Zhvillimi i shkathtësive të mësimeve për pilotimin e Kurrikulës së Re

Meqenëse mësime të janë agjentët kryesorë të zbatimit të Kornizës së Kurrikulës së Kosovës (KKK), ky trajnim i organizuar nga MASHT dhe Instituti Pedagogjik i Kosovës (IPK), ka të bëjë me ngritjen profesionale të mësimeve për të kuptuar dhe zëvendësuar KKK, respektivisht Kurrikulën Bërthamë (KB) për jetësimin e qëllimeve të arsimit parauniversitar, kuptimin e zëvendësueshmërisë së rezultateve të të nxënësve për shkallë kurrikulare-kompetenca dhe për fusha të kurrikulës, për planifikime mësimore, në strategji e teknika të mësimeve, të nxënësve dhe të vlerësimit të arritjeve të nxënësve dhe në vetëvlerësim të procesit mësimor të organizuar nga vet mësimeve (MASHT dhe IPK, 2015:7).

Në këtë trajnim trajtohen çështje të planifikimeve mësimore, duke integruar elemente të domosdoshme të KB, çështjet ndërkurrikulare dhe korrelacioni ndërmjet fushave kurrikulare, trajtohen aspekte që do të ndihmojnë mësimeve në konceptimin e drejtë të kuptuarit të kurrikulës me zgjedhje si pjesë përbërëse e Kornizës së Kurrikulës së Kosovës, trajtohen strategji të mësimeve dhe të nxënësve, duke përfshirë metoda, teknika të mësimeve dhe të nxënësve të suksesshëm, përgatitje dhe shfrytëzimin e materialeve mësimore. Trajtohen metodat, teknikat dhe instrumentet e vlerësimit të arritjeve të

nxënësve, respektivisht kompetencat, rezultatet e të nxënësve dhe nivelet e njohjes në funksion të vlerësimit (MASHT dhe IPK, 2015:9).

Me anë të këtij programi mësimdhënësit përgatiten të ndihmojnë jetësimin e qëllimeve të arsimit parauniversitar, të respektojnë parimet si rregulla të cilat mbështesin punën edukativo-arsimore, si udhërrëfyes të punës së suksesshme të mësimdhënësve që reflekton në përgatitjen e tanishme të nxënësve për të nxënë dhe në përgatitjen për të nxënë të mëtejshëm. Mësimdhënësit punën e tyre edukativo-arsimore duhet ta mbështesin në parimet e përcaktuara në Kornizën e Kurrikulës së Kosovës, respektivisht në Kurrikulën Bërthamë (MASHT dhe IPK, 2015:13).

Trajnimi është realizuar në formë të tri seminareve:

- Seminari 1: Korniza e Kurrikulës së Kosovës dhe Kurrikula Bërthamë-zbatimi në praktikë; 2 ditë trajnim + 1 ditë mentorim + 1 ditë punëtori (prezantimi i detyrave praktike)-10 orë
- Seminari 2: Aspektet metodologjike dhe praktike të planifikimit dhe të zbatimit të kurrikulës së re; 2 ditë trajnim + 1 ditë mentorim + 2 ditë punëtori (prezantimi i detyrave praktike- plani për shkallë, plani vjetor, plani dymujor)- 18 orë
- Seminari 3: Metodologjia e mësimdhënies, materialet mësimore dhe vlerësimi i arritjeve të nxënësve; 2 ditë trajnim + 1 ditë mentorim + 1 ditë punëtori (prezantimi i detyrave praktike)-12orë

Vijimi i rregullt gjatë tri seminareve, mentorimi dhe prezantimi i detyrave praktike ka qenë kusht për marrjen e certifikatës.³

³Shënimet janë marrë nga mësimdhënësja L.Z. –trajneri e programit Zhvillimi i shkathhtësive të mësimdhënies për pilotimin e Kurrikulës së Re

2.12.9. Programi për Avancim dhe Kualifikim të Mësimdhënësve - AKM

Ky program ka filluar punën në vitin 2010, duke u bazuar në Memorandumin e Mirëkuptimit ndërmjet MASHT dhe Universitetit të Prishtinës. Qëllimi i këtij programi ishte avancimi dhe kualifikimi i mësimdhënësve kosovarë, të cilët janë në proces mësimor dhe e kanë të kryer Shkollën e Lartë Pedagogjike, programi i të cilës ka qenë dy vjeçar (120 ECTS). Mësimdhënësit në Programin AKM duhet të vazhdojnë studimet edhe dy vite tjera për avancim të kualifikimit të tyre dhe të arrijnë numrin e kredive 240 ECTS. Të gjithë mësimdhënësit të cilët janë në proces mësimor janë të obliguar ta kryejnë programin për Avancim dhe Kualifikim të Mësimdhënësve deri në vitin 2017. Përzgjedhja e mësimdhënësve për të vazhduar programin është bërë nga MASHT, përkatësisht nga divizioni për zhvillim profesional të mësimdhënësve. Implementimi i këtij programi bëhet në Fakultetin e Edukimit dhe kurset që ofrohen janë sipas programeve të Fakultetit të Edukimit.

Programi kishte Këshillin Drejtues që përbëhej nga përfaqësues nga MASHT, Universiteti i Prishtinës dhe Fakulteti i Edukimit dhe nga ky Këshill u hartuan rregulloret e punës dhe rregullorja e studimeve. Programi AKM udhëhiqej nga drejtori i programit dhe nga koordinatorët e programit të cilët organizonin mësimin. Ky program kishte edhe grupin e ekspertëve i cili merrej me programet dhe përmbajtjet mësimore.

Mësimi në këtë program organizohej në katër qendrat e Fakultetit të Edukimit- Prishtinë, Gjilan, Prizren dhe Gjakovë. Mësimi ishte i ndarë në semestra, gjithsej katër semestra, çdo semestër kishte 14-15 javë mësimi, pesë kurse me nga tri orë mësimi për secilin kurs.

Mësimi mbahej ditëve të premte pasdite dhe ditëve të shtune. Semestri i katërt parashihej puna individuale e mësimdhënësve me profesorin mentor për përgatitjen e temës së diplomës.

Programi për Avancim dhe Kualifikim i Mësimdhënësve funksionon me dhjetë drejtime:

Programi fillor; Parashkollor; Gjuhë dhe letërsi shqipe; Gjuhë angleze; Matematikë-Informatikë; Teknologji-Informatikë; Biologji-Kimi; Fizikë-Kimi; Gjeografi-Edukatë qytetare; Histori-Edukatë qytetare.

Mësimdhënësit në përfundim të semestrave paraqesin temën e diplomës dhe mbrojnë temën para profesorit mentor dhe anëtarëve të komisionit. Me përfundim të suksesshëm të mbrojtjes së temës, mësimdhënësit diplomojnë dhe marrin diplomën me titull “Bachelor”, varësisht cilin program e kanë kryer (Bachelor i Programi fillor ose programeve tjera) me gjithsej 240 ECTS.⁴

2.13 Zhvillimi i vazhdueshëm Profesional me bazë në shkollë

Zhvillimi profesional me bazë në shkollë është një proces ku mësimdhënësit mësojnë nga njëri-tjetri në mënyrë të vazhdueshme por në nivel të shkollës (MASHT, 2017:34). Ofrimi i këtyre programeve synon në radhë të parë plotësimin e nevojave, kërkesave praktike të mësimdhënësve në nivel shkolle. Zakonisht këto programe zhvillohen me iniciativën e vet shkollës. Zhvillimi profesional me bazë në shkollë, nënkupton aktivitetet e zhvillimit profesional në shkollë në përputhje me dispozitat ligjore në fuqi dhe parimet e procedurat e

⁴Shënimet janë marrë nga L.G-K.drejtoresha e Programit AKM

miratuara, të cilat realizohen nën udhëheqjen e shkollës dhe me pjesëmarrjen aktive të personelit të shkollës. (MASHT, 2017: 34).

Në kornizën strategjike për zhvillimin e mësimdhënësve në Kosovë (MASHT, 2017), janë përcaktuar edhe mënyrat përmes të cilave mund të organizohet ky zhvillim profesional me bazë në shkollë:

- Shkolla inicon hartimin e programeve të caktuara mbështetur mbi nevojat e shkollës,
- Përfshirja e shkollës ose epërfaqësuesve të saj në komunitetet e të mësuarit së bashku,
- Shkolla kërkon shërbim përmes Drejtorisë Komunale të Arsimit, nga ofertuesit e jashtëm,
- Shkolla me miratim të MASHT dhe /ose autorit të programit, merr programin/et e trajnimit dhe përmes trajnerëve që ka i zbaton këto programe në shkollë.

Në këtë strategji janë të përcaktuara më në detaje, të dhënat për këtë lloj të zhvillimit profesional. Është i pakundërshtueshëm fakti se roli i drejtorëve të shkollave në këtë planifikim, zhvillim, monitorim dhe vlerësim të këtyre programeve të zhvillimit profesional të mësimdhënësve është shumë i rëndësishëm.

2.14 Zhvillimi profesional i mësimdhënësve nga ofertuesit e jashtëm

Është Ministria e Arsimit, Shkencës dhe Teknologjisë që e udhëheq zhvillimin profesional të mësimdhënësve nga ofertuesit e jashtëm. Këtë proces MASHT e bën në koordinim me Drejtoritë Komunale të Arsimit si dhe me institucionet e tjera që kanë rol në këtë proces.

MASHT-i në fillim të çdo viti kalendarik bën thirrje publike për ofertuesit/organizatat e trajnimeve për të aplikuar për ofrimin e programeve trajnuese të miratuara për sistemin e licencimit, të cilat caktohen në bazë të politikave kombëtare, prioriteteve në reformën arsimore dhe nevojave të mësimdhënësve për zhvillim profesional (MASHT, 2017: 31).

Mbështetur në Kornizën strategjike për zhvillimin e mësimdhënësve (MASHT, 2017), ofertues të jashtëm mund të jenë institutet e ndryshme, institucionet e arsimit të lartë, OJQ vendore ose ndërkombëtare të akredituara nga MASHT, por gjithashtu mund të jenë edhe individë të akredituar si trajnerë të cilët angazhohen nga Ministria e Arsimit, Shkencës dhe Teknologjisë.

Në kuadër të zhvillimit profesional të mësimdhënësve nga ofertuesit e jashtëm, këto programe ndahen në; programe themelore të trajnimit dhe programet plotësuese të trajnimit. Programet themelore të trajnimit, fokusohen në çështjet e lidhura me metodologjitë e mësimdhënies, kurrikulat e bazuara në kompetenca, në aspektet e planifikimit, shkathtësive të menaxhimit të klasës, vlerësimin e bazuar në kompetenca, përdorimin e teknologjive të reja, përdorimin e materialeve mësimore, motivimin e nxënësve etj. Ndërkohë, programet plotësuese nuk lidhen drejtpërdrejtë me metodologjitë e mësimdhënies, megjithatë janë në të lidhura dhe në funksion të sigurimit të cilësisë në shkollë (MASHT, 2017).

KAPITULLI III – Metodologjia e hulumtimit

3.1 Metodologjia e hulumtimit

Që në këtë punim të hulumtohet në mënyrë sa më efektive janë përdorur disa metoda të hulumtimit. Ky është një hulumtim vlerësues ku janë përdorur metoda kuantitative (sasiore) dhe kualitative (cilësore), hulumtim me qasje të përzier kuantitativo-kualitative.

3.2 Qëllimi i hulumtimit, hipotezat dhe pyetjet kërkimore

Qëllimi i këtij studimi është hulumtimi i ndikimit të zhvillimit profesional në ngritjen e cilësisë së mësimdhënies. Përgatitja dhe zhvillimi profesional i mësimdhënësve ndikon në ngritjen e cilësisë së mësimdhënies dhe mësimnxënies, që mësimdhënësit që kanë ndjekur programet e zhvillimit profesional zbatojnë metodologjitë bashkëkohore të mësimdhënies dhe që zhvillimi profesional varet nga stili i mësimdhënies dhe nga gatishmëria e mësimdhënësve për zhvillim profesional dhe për zbatimin e elementeve të mësimdhënies bashkëkohore.

Hipotezat e punimit janë:

H1: Përgatitja dhe zhvillimi profesional i mësimdhënësve ndikon në ngritjen e cilësisë së mësimdhënies dhe mësimnxënies.

H2: Mësimdhënësit që kanë ndjekur programet e zhvillimit profesional zbatojnë metodologjitë bashkëkohore të mësimdhënies.

H3: Gatishmëria për zhvillim profesional varet nga mësimdhënësi dhe stili i mësimdhënies.

H4: Mësimdhënësit me stil të qartë të mësimdhënies zbatojnë elemente të mësimdhënies bashkëkohore.

Ndërkohë pyetjet kërkimore të hulumtimit janë:

- A ndikon zhvillimi profesional i mësimdhënësve në ngritjen e cilësisë së mësimdhënies dhe mësimnxënies?
- Cilat programe të aftësimit profesional kanë impakt më të madh te mësimdhënësit për zbatimin e metodologjive bashkëkohore të mësimdhënies?
- A varet gatishmëria për zhvillimin profesional nga mësimdhënësi dhe stili tij?
- Mësimdhënësit me stil të qartë të mësimdhënies, a zbatojnë elementet e mësimdhënies bashkëkohore?

3.3 Popullatat dhe mostrat e hulumtimit

Studimi ynë është fokusuar në qytetin e Gjakovës, si rrjedhim, popullatat kanë përfshirë dy grupe të mëdha të interes për këtë hulumtim, mësimdhënësit dhe drejtorët e shkollave fillore dhe të mesme të ulëta.

Grupi i parë përbëhet nga mësimdhënësit e shkollave fillore dhe të mesme të ulta të komunës së Gjakovës. Sipas të dhënave të marra nga Drejtoria e Arsimit në Komunën e Gjakovës (viti shkollor 2014/2015), në procesin mësimor janë të përfshirë 920 mësimdhënës në këto dy nivele.

Mostra e hulumtimit është përzgjedh duke iu referuar “The Research Advisor” (2006) dhe përbëhet nga 300 mësimdhënës. Përzgjedhja e mësimdhënësve pjesëmarrës është bërë në

formë të rastësishme. Në tabelën dhe figurat e mëposhtme janë paraqitur të dhënat për pjesëmarrësit në hulumtin sipas variablave me interes për hulumtimin.

Tabela 1

Numri dhe Përqindja e Pjesëmarrësve në Hulumtim, sipas Gjinisë, Moshës dhe Përvojës.

		<i>N</i>	<i>%</i>
Pjesëmarrësit	Femra	226	75.3
	Meshkuj	74	24.7
	Gjithsej	300	100
Moshë	21-30 vjet	32	10.7
	31-40 vjet	63	21.0
	41-50 vjet	116	38.7
	mbi 50 vjet	89	29.7
Përvoja e punës	1-5 vjet	36	12.0
	5 - 10 vjet	63	21.0
	10 - 15 vjet	39	13.0
	15 - 20 vjet	40	13.3
	mbi 20 vjet	122	40.7

Për të gjithë pjesëmarrësit në hulumtim, për variablat demografike, u zhvillua testi i hi-katrorit. Vlerat e fituara përmes testit *chi-square* për gjininë, $\chi^2(1, N = 300) = 77.01, p = .000$, treguan që ka dallime të vlefshme statistikore ndërmjet mesimdhënësve femra dhe meshkuj në hulumtim. Të njëjtin rezultat kemi edhe për moshën, ku vlerat e fituara të *chi-square*, $\chi^2(3, N = 300) = 51.60, p = .000$, treguan dallime të vlefshme statistikore; po ashtu vlerat e fituara të *chi-square* për vitet e përvojës së punës $\chi^2(4, N = 300) = 87.83, p = .000$ treguan dallime të vlefshme statistikore. Dallime u gjetën edhe nga

vlerat e fituara të *chi-square*, për nivelin e arsimimit të mësimdhënësve $\chi^2(5, N = 300) = 442.12, p = .000$

Shpërndarja e pjesëmarrësve sipas shkollave të komunës së Gjakovës dhe sipas lëndëve, është e paraqitur në figurat në vazhdim (Fig,1, 2).

Figura 1. Paraqitja grafike në numër e mësimdhënësve sipas shkollave.

Figura 2. Paraqitja grafike në numër e mësimdhënësve sipas lëndëve.

Në figurën 3 është bërë paraqitja grafike e mësimdhënësve sipas nivelit të arsimimit.

Figura 3. Paraqitja grafike në numër e mësimdhënësve sipas nivelit të arsimimit.

Grupi i dytë i popullatës përbëhet nga drejtorët e shkollave. Hulumtimi është shtrirë në 14 shkolla të komunës së Gjakovës, ndërkohë në punim janë intervistuar 13 drejtorë të shkollave.

3.4 Instrumentet e përdorur në hulumtim

Në këtë hulumtim janë përdorur disa pyetësorë:

- **Pyetësori demografik** – përmes të cilit kemi siguruar të dhënat demografike për pjesëmarrësit në hulumtim. Pyetjet janë formuluar nga autorja e studimit dhe kanë ofruar të dhëna për gjininë, nivelin e arsimimit, përvojën, nivelin e kualifikimit, variabla këto me interes në studim. Pyetësori ka pasur gjashtëpyetje.
- **Pyetësori për stilin e mësimdhënies** – përmes të cilit kemi fituar të dhëna për stilin e mësimdhënies të pjesëmarrësve në hulumtim. Pyetësori është përkthim i

Staffordshire Evaluation of Teaching Styles (SETS, 2007), i cili pasi u përkthye nga individë profesionistë të gjuhës dhe shkencës së edukimit, u pilotua para se të marrë formën e tij përfundimtare. Për përdorimin e tij [përkthim, zbatim], është marrë edhe leja nga autorja Chambers Ruth [R.Chambers@staffs.ac.uk], në prill 2017. Përgjigjet në 24 artikujt e pyetësorit variojnë nga 1 (nuk pajtohesh fare) me 5 (pajtohem plotësisht). Pyetësi i SETS vlerëson gjashtë stilet e mësimdhënies: a) mësimdhënës i gjithanshëm fleksibël dhe i adaptueshëm, b) mësimdhënës i përqendruar në nxënës dhe i ndjeshëm, c) mësimdhënës, zbatues i kurrikulit zyrtar, d) mësimdhënës i fakteve, e) mësimdhënës i konferencave të mëdha; dhe f) mësimdhënës i njëhershëm. SETS ka një koeficient të qëndrueshmërisë së brendshme prej = .84. Vlera e cronbah alfa e fituar për këtë pyetësor është .65

- **Pyetësi** përmes të cilit kemi siguruar të dhënat për perceptimin dhe këndvështrimin e pjesëmarrësve në hulumtim, përsa i përket zhvillimit profesional dhe ndikimit të këtij zhvillimi profesional në mësimdhënie. Ky pyetësor është hartuar nga autorja e hulumtimit dhe pasi është pilotuar, ka marrë formën e tij përfundimtare. Vlera e cronbah alfa e fituar për këtë pyetësor është .733
- **Intervista** përmes të cilës janë siguruar të dhënat nga drejtorët e shkollave të komunës. Gjatë intervistës, drejtorëve ju janë zhvilluar 6 pyetje përmes të cilave janë mbledhur të dhënat jo vetëm për perceptimin e tyre për zhvillimin profesional të mësimdhënësve, por gjithashtu edhe për praktikatat e bashkëpunimit dhe sigurimit të zhvillimit profesional të mësimdhënësve.

3.5 Procesi i mbledhjes së të dhënave

Në procesin e mbledhjes së të dhënave është angazhuar autorja e hulumtimit edhe drejtorët/eshat e institucioneve shkollore të komunës së Gjakovës. Procesi i mbledhjes së të dhënave është zhvilluar përgjatë vitit shkollor 2014-2015 dhe periudhës maj 2017.

Me secilin prej drejtorëve të institucioneve shkollore, është zhvilluar një bisedë informative, në të cilën janë dhënë sqarimet për qëllimin e hulumtimit dhe janë njoftuar për lejen nga Drejtoria e Arsimit e Komunës. Më pas është diskutuar për mënyrën e plotësimit të pyetësorit nga ana e mësimitdhënësve. Më pas, me lejen e drejtorëve, janë kontaktuar të gjithë mësimitdhënësit e përzgjedhur rastësisht me të cilët është zhvilluar takimi informativ dhe sqarues. Pas plotësimit të pyetësorëve, mbledhja e tyre është bërë nga autorja e hulumtimit.

Ndërkohë, takimet individuale me drejtorët kanë shërbyer edhe si format për mbledhjen e të dhënave nga vetë drejtorët e institucioneve shkollore. Përmes intervistave të drejtpërdrejta drejtorët kanë shprehur mendimin e tyre në lidhje me zhvillimin profesional të mësimitdhënësve, rëndësinë e këtij zhvillimi profesional, lidhjen e tij me cilësinë e mësimitdhënies dhe të mësimitdhënies, mundësitë që ju ofrohen mësimitdhënësve etj.

3.6 Analiza e të dhënave

Për përpunimin e të dhënave statistikore, është përdorur analiza statistikore përmes paketës statistikore SPSS, versioni 21.0 për Windows. Tërësia e të dhënave të mbledhura, është

analizuar si fillim përmes analizës deskriptive përshkruese, përmes së cilës janë gjetur parametrat themelorë statistikorë dhe shpërndarja e të dhënave të fituara të shprehura përmes mesatares aritmetike (MA) dhe devijimit standard (DS), në intervalin e besimit 95% (95% CI) si dhe përqindjeve përkatëse. Gjatë analizimit, është përdorur një kod specifik për identifikimin e informacionit për secilin pjesëmarrës.

Gjithashtu për të kuptuar më qartë dhe më në thellësi çështjet e ngritura në punim, është aplikuar edhe metoda cilësore e mbledhjes së të dhënave, e realizuar përmes intervistave të drejtpërdrejta me drejtorët e shkollave fillore dhe të mesme të ulëta të komunës së Gjakovës. Të dhënat kualitative, janë të përshtatshme dhe të rëndësishme për këtë punim, sepse synojnë të përcaktojnë një ndërlidhje ndërmjet "zërave të pjesëmarrësve, synimit të studiuesit, si dhe përshkrimit kompleks të problemit (Creswell, 2007:37).

Analizat e përdorura janë:

- ***Koeficienti i besueshmerisë Alfa e Cronbach-ut.***

Kjo analizë është përdorur për të analizuar konsistencën e brendshme të pyetesorëve. Sipas Cortina, (1993), kuptimi i vlerave të Cronbach alpha është: mbi 0.9 vlerësohet shkëlqyeshëm, 0.8 - 0.9 vlerësohet mire, 0.7 - 0.8 vlerësohet e pranueshme, 0.6 - 0.7 vlerësohet e diskutueshme, 0.5 - 0.6 vlerësohet e varfër, më pak se 0.5 vlerësohet e papranueshme

- ***Analiza chi-square goodness-of-fit test.***

Chi-square (goodness-of-fit) është një test joparametrik për një variabel të vetme. Edhe në këtë analizë pritshmëria ndjek modelin e hipotezës nul (zero), pra, nuk priten dallime në përgjigjet e dhëna në variablën përkatëse.

- ***Pearson's chi-square of association.***

Për të zbuluar lidhmërinë e mundshme ndërmjet variablave demografike dhe përgjigjeve u përdor testi i Testi chi-square për pavarësi, i quajtur edhe Pearson chi-square testi. Përmes kësaj analize, pritshmëria është që përqindja e rasteve në secilin grup të variablit kategorik, të jetë e barabartë, dhe nga perspektiva praktike, analiza vërteton ose rrëzon hipotezën zero.

- **Korrelacioni i Pearson-it**

Është përdorur për të zbuluar shkallën e lidhmësisë/korrelacionit ndërmjet variablave me interes në studimin tonë.

- **K- Means Cluter**

Mbështetur në stilet e mësimdhënies është bërë klastër analiza me qëllim të krijimit të grupeve homogjene, pra të mësimdhënësve që ndajnë karakteristika të përbashkëta të mësimdhënies, pasi shumë pak prej tyre mund të kenë definim në vetëm një stil të mësimdhënies.

- **t-testi dhe ANOVA një drejtimëshe**

U përdorën për dallimet ndërmjet grupeve. Gjithashtu, meqenëse ANOVA njëdrejtimëshe është një analizë statistikore omnibus dhe si e tillë nuk mund të na tregojë se cilat grupe të veçanta janë dukshëm të ndryshme nga njëri-tjetri. Meqenëse në hulumtimin tonë ne i kemi tre grupe, dallimet e mundshme të vlefshme statistikisht ndërmjet tyre, do ti gjejmë duke përdorur një test post-hoc. Ne kemi përdorur analizën post hoc Bonferoni. Dallimi mesatar është statistikisht relevant në nivelin .05.

- **Regresioni linear dhe i shumëfishtë**

Këto analiza janë përdorur për të verifikuar ndikimin e variablave me interes studimi.

- **Të dhënat cilësore** të mbledhura nga intervista e drejtpërdrejtë me drejtorët, janë përpunuar përmes **programit NVIVO**.

3.7 Kufizimet

Ky hulumtim karakterizohet nga disa kufizime:

- Studimi shtrihet vetëm në Komunën e Gjakovës, si rrjedhim rezultatet e fituara nga ky studim vlejné vetëm për këtë komunë dhe nuk ofrojnë domosdoshmërisht qëndrime të cilat mund të përgjithsohen për të gjithë mësimdhënësit e Kosovës.
- Ky hulumtim ka pasur si burim kryesor të mbledhjes së të dhënave formën e pyetësorit nga mësimdhënësit. Kjo natyrë e mbledhjes së të dhënave përmban riskun e sigurimit të objektivitetit të informacionit të ofruar, për disa arsye: niveli i të kuptuarit të pohimeve të pyetësorëve; subjektiviteti në përgjigje; ndikimi i faktorëve të tillë si shëndeti apo niveli i arsimimit në përgjigje.

KAPITULLI IV - Rezultatet

Në këtë kapitull do të prezantohen rezultatet e hulumtimit të realizuar me mësimdhënësit dhe drejtorët e shkollave të Gjakovës. Për përpunimin e të dhënëve statistikore nga metoda sasiore e hulumtimit është përdorur paketa statistikore SPSS dhe për të kuptuar më qartë çështjet e ngritura në punim është përdorur edhe metoda cilësore e hulumtimit e realizuar përmes intervistave me drejtorët e shkollave të Komunës së Gjakovës.

Prezantimi i rezultateve është organizuar në këto pjesë:

- Perceptimet e mësimdhënësve për zhvillimin profesional
- Rezultatet për Stilin e Mësimdhënies
- Rezultatet nga intervista me drejtorët e shkollave

4.1. Perceptimet e mësimdhënësve për zhvillimin profesional

Rezultatet e hulumtimit fillojnë me prezantimin e perceptimit të mësimdhënësve rreth reformimit të sistemit arsimor në Kosovë dhe gatishmërisë së tyre për të qenë pjesë e këtij reformimi dhe për të bërë pjesë të mësimdhënies së tyre elementë të këtij reformimi.

Në figurën në vijim (fig. 4), shihet se më shumë se gjysma e pjesëmarrësve janë pajtuar plotësisht me reformat e sistemit arsimor, ndërkohë që 32 % pajtohen pjesërisht me nevojën për reformim.

Figura 4. Pajtueshmëria e mësimitdhënësve për nevojën e reformave arsimore.

Të dhënat në vazhdim, të prezantuara në grafikun më poshtë (fig. 5), tregojnë që përveçse pajtimit për nevojën e reformave në arsim, mësimitdhënësit pjesëmarrës në hulumtim, kanë nivel relativisht të lartë të përgatitjes dhe gatishmërisë që këto reforma ti bëjnë pjesë të procesit të tyre të mësimitdhënies.

Figura 5. Gatishmëria e mësimitdhënësve për përfshirjen e reformave në mësimitdhënie.

Kjo përqindje e lartë e pajtimit për nevojën e reformave dhe gatishmërisë dhe përgatitjes për ti bërë këto reforma pjesë të mësimdhënies, pasqyrohet edhe në faktin se 288 pjesëmarrës kanë marrë pjesë në trajnimet për zhvillim profesional të lidhura ngushtë me reformimin dhe vetëm 12 prej tyre nuk kanë qenë pjesë e këtyre trajnimeve.

Në përgjigjet në lidhje me llojin e trajnimeve të zhvilluara, pjesëmarrësit kanë treguar këto rezultate:

Tabela 2

Numri dhe Përqindja e Trajnimeve të Zhvilluara

<i>Trajnimi</i>	<i>N</i>	<i>%</i>
MKLSH	186	62
Hap-pas-Hapi	96	32
Qeverisja dhe udhëheqja në arsim	49	16.3
Ndihmë fëmijëve me vështirësi specifike në mësim	85	28.3
Mësimdhënia me Nxënësin në Qendër	132	44
ECDL (European Computer Driving Licence)	179	59.7
Programi Avancimi dhe Kualifikimi i Mësimdhënësve	69	23
Vlerësimi për të nxënë	183	61
Zhvillimi i shkathtësive të leximit në klasat e hershme	111	37
Zhvillimi i shkathtësive të shekullit 21 në lëndën e matematikës	82	27.3
Kurrikula bërthamë	35	11.7

Arsyeja kryesore për pjesëmarrje në trajnimet e zhvilluara, sipas pjesëmarrësve pasqyrohet në grafikun në vijim (fig. 6):

Figura 6. Arsyet për përfshirjen në trajnime

Zhvillimi profesional dhe përgatitja profesionale janë renditur si dy arsye më të rëndësishme nga mësimdhënësit (fig. 6). Duke ju referuar gjinisë, mësimdhënëset femra kanë treguar përqindje më të lartë në nevojën për këto trajnime për përgatitje profesionale, ndërkohë që mësimdhënësit meshkuj i shohin këto trajnime si mundësi për avancim në punë dhe zhvillim profesional (fig. 7)

Figura 7. Arsyet për përfshirjen në trajnime sipas gjinisë

Nga figura (fig. 8) e mëposhtme është me mjaft interes fakti se shumica e mësimitdhënësve, pavarësisht grupmoshës, e shohin pjesëmarrjen në trajnime, si mundësi mjaft të mira për përgatitje profesionale dhe për zhvillim profesional, të cilat kanë fituar edhe numrin më të lartë të përgjigjeve. Ruajtja e vendit të punës nuk konsiderohet si arsye e fuqishme për pjesëmarrje në trajnime.

Figura 8. Arsyet për përfshirjen në trajnime sipas grupmoshës.

Rezultatet e fituara për nivelin e përkrahjes nga shkolla (drejtori) apo institucioneve të tjera arsimore (DKA, MASHT) për vijimin e programeve (trajnimeve) për aftësim profesional, perceptimet në lidhje me monitorimin dhe vlerësimin e punës së mësimeve nga drejtori apo vlerësuesit e tjerë të arsimit për ndikimin në aftësimin dhe ngritjen profesionale si dhe a janë të kënaqur apo jo mësimeve me programet (trajnimet) që i kanë vijuar deri tani, janë të prezantuara në tabelën në vijim (tab. 3).

Tabela 3

Numri dhe Përqindja në Pyetjet me Interes.

	A keni përkrahje nga shkolla (drejtori) apo institucionet tjera arsimore (DKA, MASHT) për vijimin e programeve për aftësim profesional?		A jeni të kënaqur me programet (trajnimet) që i keni vijuar deri tani?		A mendoni se monitorimi dhe vlerësimi i punës suaj nga drejtori apo vlerësuesit tjerë të arsimit ndikon në aftësimin dhe ngritjen tuaj profesionale?	
	<i>N</i>	<i>%</i>	<i>N</i>	<i>%</i>	<i>N</i>	<i>%</i>
Shumë	150	50.0	126	42.0	112	37.3
Mesatarisht	111	37.0	144	48.0	99	33.0
Pak	27	9.0	22	7.3	57	19.0
Aspak	8	2.7	/	/	26	8.7
Nuk e di	2	.7	3	1.0	2	.7
Nuk ka përgjigje	2	.7	5	1.7	4	1.3

Nga kjo tabelë, është shumë e dukshme që mësimitdhënësit kanë pasur përkrahje nga institucionet drejtuese të shkollave dhe komunës për pjesëmarrjen e tyre në trajnimet e zhvilluara. Në nivele më të ulëta, janë ofruar rezultatet në lidhje me perceptimin e tyre se monitorimi dhe vlerësimi i punës nga drejtori apo vlerësuesit e tjerë të arsimit, ndikon në aftësimin dhe ngritjen profesionale. Rezultate të tilla janë deri diku të pritshme, duke pasur parasysh praktikën monitoruese dhe vlerësuese për punën e mësimitdhënësve dhe trajnimet e zhvilluara.

Ndërkohë, me mjaft interes duket rezultati prej 90 % e përgjigjeve që tregojnë nivel të lartë të kënaqësisë me trajnimet e zhvilluara deri tani. Në mënyrë të pashmangshme, ky rezultat

lidhet edhe me praktikat e mësimeve dhe ndryshimin e tyre si pasojë e vijimit të këtyre trajnimeve.

Figura në vazhdim (fig. 9) ofron rezultatet rreth perceptimit të mësimeve për ndikimin që trajnimet e zhvilluara nga ata, në procesin e mësimit dhe cilësinë e saj.

Figura 9. Perceptimi se trajnimet ndikojnë në cilësinë e mësimit.

Figura 10, pasqyron përqindjet e fituara në lidhje me mundësinë e zbatimit të përmbajtjes së trajnimeve në procesin e mësimit.

Figura 10. Zbatimi i trajnimeve në procesin e mësimdhënies.

Nga figura 10 shihet se mësimdhënësit mendojnë që pjesërisht këto trajnime mund të zbatohen, ndërkohë që vetëm rreth 30 % e tyre e mendojnë zbatimin e tyre të plotë në procesin mësimdhënës.

Kur është kërkuar të renditen programet e trajnimit që sipas tyre kanë ndikuar në ngritjen e cilësisë së mësimdhënies, mësimdhënësit pjesëmarrës në hulumtim kanë renditur programin Mendimi Kritik gjatë Leximit dhe Shkrimit me një përqindje të konsiderueshme. Përqindjet për programet, paraqiten në figurën 11.

Figura 11. Përqindja për programet që kanë më shumë ndikim në cilësinë e mësimdhënies

Kur morëm në konsideratë vitet e eksperiencës së punës në mësimdhënie dhe grupmoshat e mësimdhënësve, rezultatet nuk patën ndonjë ndryshim. Trajnimi i Mendimit Kritik gjatë Leximit dhe Shkrimit, ishte trajnimi që perceptohet se ndikon më tepër në cilësinë e mësimdhënies nga pothuajse të gjithë mësimdhënësit.

Rezultatet në përqindje sipas eksperiencës dhe grupmoshës paraqiten në tabelën në vijim (fig. 12).

Figura 12. Përqindja për programet që kanë më shumë ndikim në cilësinë e mësimdhënies sipas grupmoshës dhe viteve të eksperiencës.

Shumica e mësimdhënësve në komunën e Gjakovës, siç tregohet edhe në figurën 13, përdorin mësimdhënien me nxënësin në qendër, ndërkohë që vetëm një numër i vogël i tyre [vetëm 11], përdorin ende mësimdhënien me në qendër mësimdhënësin.

Figura 13. Përqindja për programet që kanë më shumë

Në pyetjet rreth aktiviteteve mësimore që përdorin mësime dhënësit, përqindjet përkatëse pasqyrohen në tabelën vijuese (tab. 4):

Tabela 4

	Ligjëroj	Demonstroj	Shpjegoj	Ndihmoj nxënësi: Motivoj ti kryer detyrat individualisht dhe në grupe	Nxënësit	Vlerësoj Nxënësit
Gjithmonë	30.7	44.7	55.0	44.7	82.7	74.3
Shpeshherë	35.7	48.3	37.0	40.0	14.3	20.7
Ndonjëherë	25.3	5.0	4.7	12.0	1.0	3.0
Asnjëherë	2.0	/	/	.3	/	/
Pa përgjigje	6.3	2.0	3.3	3.0	2.0	2.0

Përqindja për Zhvillimin e Aktivitetet Mësimore

Për secilin prej aktiviteteve u shqyrtuan lidhjet e mundshme me variablat demografike të hulumtimit tonë, për të cilat edhe u bë analiza e Pearson chi-square. Në rastin e aktivitetit mësimor – ligjëroj, të dhënat paraqiten në tabelën 5 në vijim:

Tabela 5

Shpërndarja e Përqindjeve për Organizimin e Aktivitetit Ligjëroj me gjininë dhe Grupmoshën

	<i>Gjinia</i>		<i>Grupmosha</i>				
	<i>Femër</i>	<i>Mashkull</i>	<i>21-30 vjet</i>	<i>31-40 vjet</i>	<i>41-50 vjet</i>	<i>Mbi 51 vjet</i>	
	<i>%</i>	<i>%</i>	<i>%</i>	<i>%</i>	<i>%</i>	<i>%</i>	
	Gjithmonë	29.2	35.1	12.0	25.0	31.5	31.5
Ligjëroj	Shpeshherë	38.1	28.4	12.1	21.5	42.1	24.3
	Ndonjëherë	24.8	27	7.9	17.1	48.7	26.3
	Asnjëherë	2.7	9.5	16.7	16.7	33.3	33.3

Mësimdhënësit nuk kanë treguar dallime të rëndësishme statistikore $\chi^2(4) = 5.694, p = .223$ në raport me gjininë e tyre. Po ashtu edhe grupmosha nuk tregoi lidhshmëri të nivelit statistikor $\chi^2(12) = 17.96, p = .117$.

Lidhshmëria e përvojës së punës me zbatimin e teknikës së ligjërimit, është prezantuar në figurën e mëposhtme (fig. 14). Analiza nuk tregoi lidhshmëri statistikore $\chi^2(16) = 15.29, p = .504$.

Figura 14. Përqindjet në përqindje për aktivitetin Ligjëroj sipas eksperiencës

Tabela 6

Shpërndarja e Përqindjeve për Organizimin e Aktivitetit Demonstroj me Gjininë dhe Grupmoshën

	Gjinia		Grupmosha				
	Femër	Mashkull	21-30 vjet	31-40 vjet	41-50 vjet	Mbi 51 vjet	
	%	%	%	%	%	%	
Demonstr oj	Gjithmonë	44.2	45.9	50	39.7	46.6	43.8
	Shpeshherë	50	43.2	40.6	54	50	44.9
	Ndonjëherë	4.4	6.8	9.4	3.2	2.6	7.9
	Asnjëherë	1.3	4.1	/	3.2	.9	3.4

Mësimdhënësit siç shihet nga tabela 6, nuk kanë treguar dallime të rëndësishme statistikore $\chi^2(3) = 3.24$, $p = .356$ për aktivitetin mësimor demonstroj në raport me gjininë e tyre. Po ashtu edhe grupmosha $\chi^2(9) = 8.86$, $p = .450$ dhe vitet e eksperiencës së punës $\chi^2(16) = 15.28$, $p = .504$ nuk treguan lidhshmëri të nivelit statistikor (fig. 15).

Figura 15. Përgjigjet në përqindje për aktivitetin Demonstroj sipas eksperiencës

Tabela 7

Shpërndarja e Përqindjeve për Organizimin e Aktivitetit – Ndhimot me Gjininë dhe Grupmoshën

	<i>Gjinia</i>			<i>Grupmosha</i>			
	<i>Femër</i>	<i>Mashkull</i>	<i>21-30</i>	<i>31-40</i>	<i>41-50</i>	<i>Mbi 51 vjet</i>	
Ndhimot nxënësit për ti kryer detyrat individualisht dhe në grupe	<i>%</i>	<i>%</i>	<i>%</i>	<i>%</i>	<i>%</i>	<i>%</i>	
Gjithmonë	45.1	43.2	50.0	39.7	42.2	49.4	
Shpeshherë	41.2	36.5	34.4	42.9	46.6	31.5	
Ndonjëherë	11.1	14.9	12.5	14.3	9.5	13.5	
Ndhimot Asnjëherë	.4	5.4	3.1	3.2	1.7	5.6	

Për këtë lloj aktiviteti – ndhimot, mësimdhënësit nuk kanë treguar dallime të rëndësishme statistikore $\chi^2(4) = 3.24$, $p = .518$ në raport me gjininë e tyre. Po ashtu edhe grupmosha $\chi^2(12) = 17.47$, $p = .133$ dhe vitet e eksperiencës së punës $\chi^2(16) = 12.46$, $p = .712$ nuk treguan lidhshmëri të nivelit statistikor.

Figura 16. Përgjigjet në përqindje për aktivitetin Ndhimj sipas eksperiencës

Mësimdhënësit nuk kanë treguar dallime të rëndësishme statistikore $\chi^2(3)= 2.22, p =.527$ për aktivitetin mësimor shpjegoj në raport me gjininë e tyre. Po ashtu edhe grupmosha $\chi^2(9)= 13.20, p =.154$ dhe vitet e eksperiencës së punës $\chi^2(12)= 12.76, p =.386$ nuk treguan lidhshmëri të nivelit statistikor. Të dhënat për këtë pohim, pasqyrohen në tabelën 8.

Tabela 8

Shpërndarja e Përqindjeve për Organizimin e Aktivitetit Shpjegoj me Gjininë dhe Grupmoshën

	Gjinia		Grupmosha			
	Femër	Mashkull	21-30 vjet	31-40 vjet	41-50 vjet	Mbi 51 vjet
	%	%	%	%	%	%
Gjithmonë	54.4	56.8	68.8	55.6	43.1	30.3
Shpeshherë	37.6	35.1	25.0	41.3	4.3	7.9
Ndonjëherë	5.3	2.7	6.3	3.2	2.6	5.6
Asnjëherë	2.7	5.4	/	/	/	/

Figura 17. Përgjigjet në përqindje për aktivitetin Shpjegoj sipas eksperiencës

Në figurën 17 janë paraqitur përgjigjet në përqindje për aktivitetin shpjegoj sipas eksperiencës, ku mësimdhënësit nuk kanë treguar dallime të rëndësishme statistikore.

Figura 18. Përgjigjet në përqindje për aktivitetin Shpjegoj sipas moshës

Edhe te përgjigjet në përqindje për aktivitetin shpjegoj sipas moshës të paraqitura në figurën 18, mësimdhënësit nuk kanë treguar dallime të rëndësishme statistikore.

Tabela 9

Shpërndarja e Përqindjeve për Aktivitetin- Motivuj me Gjininë dhe Grupmoshën

	Gjinia		Grupmosha			Mbi 51 vjet % (N)
	Femër % (N)	Mashkull % (N)	21-30 vjet % (N)	31-40 vjet % (N)	41-50 vjet % (N)	
Gjithmonë	84.1	78.4	90.6	77.8	82.8	83.1
Shpeshherë	13.7	16.2	9.4	17.5	15.5	12.4

Motivoj	Ndonjëherë	.4	2.7	/	3.2	1.7	1.1
	Asnjëherë	1.8	2.7	/	1.6	/	3.4

Tabela 10

Shpërndarja e Përqindjeve për Organizimin e Aktivitetit Shpjegoj me Gjininë dhe Grupmoshën

		<i>Gjinia</i>		<i>Grupmosha</i>			
		<i>Femër</i>	<i>Mashkull</i>	21-30 vjet	31-40 vjet	41-50 vjet	Mbi 51 vjet
		<i>% (N)</i>	<i>% (N)</i>	<i>% (N)</i>	<i>% (N)</i>	<i>% (N)</i>	<i>% (N)</i>
Vlerësoj	Gjithmonë	78.3	62.2	78.1	69.8	75.9	74.2
	Shpeshherë	19.0	25.7	21.9	25.4	19.8	18.0
	Ndonjëherë	1.3	8.1	/	1.6	2.6	5.6
	Asnjëherë	1.3	4.1	/	3.2	1.7	2.2

Tabela 9 dhe 10 paraqet shpërndarja e Përqindjeve për Aktivitetin- Motivoj dhe shpjegoj me Gjininë dhe Grupmoshën.

Tabela (11) në vazhdim, ofron rezultatet e mesatares aritmetike dhe devijimit standard për elementët për të cilët mësimdhënësit perceptojnë se zhvillimi i tyre profesional i ka ndihmuar në procesin e mësimdhënies.

Tabela 11

Mesatarja Aritmetike dhe Devijimi Standard për Elementet e Mësimdhënies

	MA	DS
Kam përmirësuar teknikat e mësimdhënies	4.29	.72
Mund të jap mësim në mënyrë më efektive	4.32	.67
Më krijon mundësi më të mira të karrierës	4.09	.94
Mund ta menaxhoj klasën në mënyrë më efektive	4.36	.77

Përmes ZHP kam përvetësuar aftësi të cilat janë të rëndësishme për punën time	4.40	3.03
Kam përmirësuar aftësitë e menaxhimit të klasës	4.29	.83
Kam mësuar teknika të reja pune me nxënës	4.35	.78
Kam përmirësuar aftësitë e përdorimit të teknologjisë	3.89	.99

Duke marrë në konsideratë që përqindja më e madhe e pjesëmarrësve mësimdhënës janë shprehur që trajnimet e MKLSH dhe Hap pas Hapi janë trajnimet që kanë ndikuar më së shumti në proces të mësimdhënies, me këto dy trajnime u zhvillua analiza regressive.

Mbështetur në analizën e regresionit linear, MKLSH dhe Hap pas Hapi, [$R=.034$] edhe pse ka një masë e fuqisë shpjeguese të modelit e cila është shumë e vogël, vetëm 3.4 %, janë gjetur të jenë predikatorë të rëndësishëm për pohimin ‘Kam përmirësuar aftësitë e përdorimit të teknologjisë’. Ndërkohë trajnimi MKLSH ai që ka treguan ndikim në këtë pohim të mësimdhënësve të treguar në vlerat [$\beta = -.345, p = .003$], kurse trajnimi i Hap pas Hapit në vetvete nuk tregoi vlera të ndikimit në kufij statistikorë [$p = .203$].

Në pohimin ‘Kam mësuar teknika të reja pune me nxënës’, MKLSH dhe Hap pas Hapi, [$R=.022$] treguan një masë shumë të vogël të fuqisë shpjeguese të modelit, por megjithatë janë gjetur të jenë predikatorë të rëndësishëm për këtë pohim [$p=.039$]. Trajnimi Hap pas Hapi ka treguan ndikim në këtë pohim të mësimdhënësve, në vlerat $\beta = -.213, p = .040$, kurse trajnimi i MKLSH në vetvete nuk tregoi vlera të ndikimit në kufij statistikorë [$p = .123$].

MKLSH dhe Hap pas Hapi po ashtu [$R=.028$] janë gjetur të jenë predikatorë të rëndësishëm [$p = .016$], megjithëse me një shpjegim shumë të ulët të variancës, me vetëm 2.8 %.

Ndërkohë ishte vetëm trajnimi hap pas hapi ai që ka treguar ndikim në këtë pohim të mësimdhënësve të treguar në vlerat [$\beta = -.253, p = .013$]. Trajnimi i MKLSH në vetvete nuk tregoi vlera të ndikimit në kufij statistikorë.

Pothuajse të njëjtat vlera janë fituar nga analiza regresive edhe për pohimin ‘Mund të jap mësim në mënyrë më efektive’. Të dy trajnimet kanë ofruar shpjegim të variancës në nivelin prej 2.8 % dhe ndikim, $p=.015$. Edhe në këtë rast, trajnimi hap pas hapi ai që ka treguar ndikim në këtë pohim të mësimdhënësve, në vlerat $\beta = -.234, p = .020$. Trajnimi i MKLSH në vetvete nuk tregoi vlera të ndikimit në kufij statistikorë [$p=.075$].

Për pohimin ‘Kam përmirësuar teknikat e mësimdhënies’, vlerat e fituara janë $R=.023$; $p=.030$. Edhe në këtë rast, trajnimi hap pas hapi ai që ka treguar ndikim në këtë pohim të mësimdhënësve, në vlerat [$\beta = -.206, p = .030$]. Trajnimi i MKLSH në vetvete nuk tregoi vlera të ndikimit në kufij statistikorë [$p=.119$].

Ndër kohë për pohimet e tjera, nga rezultatet e analizës regresive, trajnimet e sipërpërmendura nuk treguan ndikim në vlera statistikore.

4.2. Rezultatet për Stilin e Mësimdhënies

Në tabelat në vijim, janë paraqitur vlerat mesatare dhe të devijimit standard për stilet e mësimdhënies për pjesëmarrësit në hulumtim. Nga tabela 12 vlerat më të larta i kanë treguar stili 1 [Mësimdhënësi i gjithanshëm fleksibël dhe i adaptueshëm] dhe stili 2 [Mësimdhënësi i ndjeshëm që vendos në qendër nxënësit].

Tabela 12

Vlerat e MA dhe DS për Stilet e Mësimdhënies

	<i>Stili 1</i>	<i>Stili 2</i>	<i>Stili 3</i>	<i>Stili 4</i>	<i>Stili 5</i>	<i>Stili 6</i>
<i>MA</i>	17.25	17.29	15.05	14.57	14.55	10.49
<i>DS</i>	2.03	2.52	2.71	2.28	2.37	3.47

Niveli i lidhshmërive ndërmjet stileve të mësimdhënies, i zbuluar përmes korrelacionit të Personit, është i paraqitur në tabelën e mëposhtme, tabelën 13

Tabela 13

Vlerat Korrelative ndërmjet Stileve të Mësimdhënies

		S1	S2	S3	S4	S5
S2	R	.465**				
	Sig. (2-tailed)	.000				
S3	R	.182**	.256**			
	Sig. (2-tailed)	.002	.000			
S4	R	.104	.053	.282**		
	Sig. (2-tailed)	.072	.361	.000		
S5	R	.047	.003	.369**	.326**	
	Sig. (2-tailed)	.421	.958	.000	.000	
S6	R	-.098	-.107	.229**	.408**	.305**
	Sig. (2-tailed)	.091	.064	.000	.000	.000

** . Korrelacioni significant në nivelin .01 (2-tailed).

* . Korrelacioni significant në nivelin .05 (2-tailed).

Nga tabela shohim që të gjitha stilet e mësimdhënies kanë lidhshmëri ndërmjet tyre në vlera statistikore. Vlera të moderuara pozitive kanë treguar stili 1 me stilin 2, ndërkohë që të gjitha stilet e tjera kanë treguar vlera të lidhshmërisë së dobët ndërmjet veti.

Tabela 14

Vlerat Korrelative ndërmjet Stileve të Mësimdhënies dhe Llojit të Edukimit të Vazhdueshëm Profesional

		<i>Stili 1</i>	<i>Stili 2</i>	<i>Stili 3</i>	<i>Stili 4</i>	<i>Stili 5</i>	<i>Stili 6</i>
Konference	<i>r</i>	.094	.112	.051	-.166**	-.064	-.021
	<i>Sig. (2-tailed)</i>	.104	.053	.382	.004	.267	.719
	<i>N</i>	300	300	300	300	300	299
Lexuar libra të interes tuaj	<i>r</i>	-.112	-.063	.012	.058	.040	.165**
	<i>Sig. (2-tailed)</i>	.054	.276	.837	.319	.487	.004
	<i>N</i>	300	300	300	300	300	299
Vëzhgim në grup	<i>r</i>	.046	-.018	-.045	-.010	-.093	-.140*
	<i>Sig. (2-tailed)</i>	.427	.762	.436	.858	.108	.015
	<i>N</i>	300	300	300	300	300	299
Mësim në grup	<i>r</i>	.026	-.013	.012	.006	-.077	-.102
	<i>Sig. (2-tailed)</i>	.659	.826	.833	.919	.186	.079
	<i>N</i>	300	300	300	300	300	299
Keni studiuar master apo doktore	<i>r</i>	-.006	.005	.024	-.071	.106	-.011
	<i>Sig. (2-tailed)</i>	.917	.925	.674	.217	.068	.852
	<i>N</i>	300	300	300	300	300	299
Trajnim	<i>r</i>	-.068	.055	.014	-.125*	-.009	-.025
	<i>Sig. (2-tailed)</i>	.242	.341	.815	.031	.872	.662
	<i>N</i>	300	300	300	300	300	299

** . Korrelacioni significant në nivelin 0.01 (2-tailed).

* . Korrelacioni significant në nivelin 0.05 (2-tailed).

Vlerat korrelative të pasqyruara në tabelën 14, kanë treguar vetëm katër lidhshmëri me rëndësi statistikore, tre nga të cilat janë negative dhe të dobëta si lidhshmëri. Vetëm leximi

i librave me interes ka treguar lidhshmëri të dobët pozitive me stilin mësimdhënie e njëhershme.

Kurse tabela në vijim (tab. 15) tregon vlerat e fituara nga stilet e mësimdhënies me aktivitetet mësimore të zhvilluara nga mësimdhënësit. Rezultatet e saj tregojnë që nuk ka lidhshmëri statistikore të stileve me aktivitetet e zhvilluara.

Tabela 15

Vlerat Korrelative ndërmjet Stileve të Mësimdhënies dhe Aktiviteteve Mësimore

		<i>Stili 1</i>	<i>Stili 2</i>	<i>Stili 3</i>	<i>Stili 4</i>	<i>Stili 5</i>	<i>Stili 6</i>
Ligjëroj	r	.037	.035	-.077	-.011	-.052	-.006
	Sig. (2-tailed)	.518	.552	.186	.850	.373	.913
	N	300	300	300	300	300	299
Demonstroj	r	.016	.048	.002	.016	-.034	-.025
	Sig. (2-tailed)	.785	.409	.973	.785	.560	.671
	N	300	300	300	300	300	299
Shpjegoj	r	.003	.006	-.056	-.089	-.104	-.035
	Sig. (2-tailed)	.965	.923	.336	.125	.071	.548
	N	300	300	300	300	300	299
Ndhimoj nxënësit për ti kryer detyrat individualisht dhe ne grupe	r	.014	.012	.012	-.088	-.100	-.020
	Sig. (2-tailed)	.807	.842	.839	.128	.085	.736
	N	300	300	300	300	300	299
Motivoj nxënësit	r	.005	.067	.014	-.014	-.002	-.034
	Sig. (2-tailed)	.938	.247	.811	.809	.977	.562
	N	300	300	300	300	300	299
Vlerësoj nxënësit	r	.016	.069	-.022	-.036	-.083	-.099
	Sig. (2-tailed)	.807	.842	.839	.128	.085	.736

Sig. (2-tailed)	.788	.237	.703	.534	.151	.089
N	300	300	300	300	300	299

Pearson korrelacioni tregoi nivele të lidhshmërisë me rëndësi statistikore, të stileve të mësimdhënies me elementë të mësimdhënies. Shumica e elementeve të mësimdhënies, të cilat mund të konsiderohen edhe si element të fuqishëm të programeve të aftësimi profesional të mësimdhënësve, treguan lidhshmëri të nivelit statistikor me stilet e mësimdhënies, të cilat edhe e nxisin mësimdhënien cilësore. E pritur ishte edhe rezultati i mungesës së lidhshmërisë së këtyre elementëve me ato stile të mësimdhënies të cilat nuk stimulojnë mësimdhënie cilësore.

Tabela 16

Vlerat Korrelative ndërmjet Stileve të Mësimdhënies dhe Elementëve të Mësimdhënies

		<i>Stili 1</i>	<i>Stili 2</i>	<i>Stili 3</i>	<i>Stili 4</i>	<i>Stili 5</i>	<i>Stili 6</i>
Teknikat e mësimdhënies	r	.239**	.090	.060	.130*	.080	-.089
	Sig. (2-tailed)	.000	.118	.297	.025	.168	.123
	N	300	300	300	300	300	299
Strategjitë për përmirësim të fjalorit	r	.151**	.133*	.094	.068	-.019	.023
	Sig. (2-tailed)	.009	.021	.104	.237	.745	.698
	N	300	300	300	300	300	299
Strategjitë për përmirësim të prezantimit	r	.174**	.167**	.132*	.105	.064	.094
	Sig. (2-tailed)	.003	.004	.023	.069	.272	.107
	N	299	299	299	299	299	298
Strategjitë për përmirësimin e procesit të vlerësimit	r	.274**	.253**	.110	.013	.026	-.036
	Sig. (2-tailed)	.000	.000	.058	.824	.660	.530
	N	300	300	300	300	300	299
Teknikat për të	r	.143*	.068	.044	.126*	.048	.037

motivuar nxënësit	Sig. (2-tailed)	.013	.242	.452	.029	.403	.525
	N	300	300	300	300	300	299
Aftësitë e menaxhimit	r	.064	.017	-.032	-.007	-.054	-.078
të klasës	Sig. (2-tailed)	.272	.773	.577	.897	.348	.179
	N	300	300	300	300	300	299
Përdorimi i teknikave	r	.155**	.162**	.167**	.016	.076	.004
të përshtatshme për	Sig. (2-tailed)	.007	.005	.004	.781	.188	.944
mjedisin e klasës ku	N	299	299	299	299	299	298
unë punoj	r	.178**	.200**	.156**	.080	.069	-.106
Përmirësimi i aftësive	Sig. (2-tailed)	.002	.000	.007	.169	.231	.068
teknologjike	N	300	300	300	300	300	299
Përmirësimi i aftësive	r	.253**	.200**	.092	.052	.056	-.092
hulumtuese	Sig. (2-tailed)	.000	.001	.112	.368	.330	.112
	N	300	300	300	300	300	299

** .Korrelacioni significant në nivelin .01 (2-tailed).

* .Korrelacioni significant në nivelin .05 (2-tailed).

Vlerat e fituara të treguara në tabelën e mësipërme (tab. 16), pasqyrojnë lidhshmëri relativisht të ulët pozitive dhe të rëndësisë statistikore të vetëm dy stileve të mësimdhënies me pothuajse të gjitha elementët e mësimdhënies. Ndërkohë dy stilet e fundit, nuk kanë treguar asnjë lloj të lidhshmërisë me rëndësi statistikore me këto element të mësimdhënies.

Tabela 17

Vlerat Korrelative ndërmjet Stileve të Mësimdhënies dhe Elementeve që Përmirësojnë

Cilësinë e Mësimdhënies

		<i>Stili 1</i>	<i>Stili 2</i>	<i>Stili 3</i>	<i>Stili 4</i>	<i>Stili 5</i>	<i>Stili 6</i>
Kam përmirësuar teknikat e mësimdhënies	r	.133*	-.036	.142*	.157**	.105	.085
	Sig. (2-tailed)	.021	.529	.014	.007	.071	.141
	N	300	300	300	300	300	299
Mund të jap mësim në mënyrë më efektive	r	.083	-.073	.109	.181**	.091	.139*
	Sig. (2-tailed)	.152	.209	.060	.002	.118	.016
	N	299	299	299	299	299	298
Më krijon mundësi më të mira të karrierës	r	-.052	-.093	.133*	.220**	.088	.201**
	Sig. (2-tailed)	.370	.109	.022	.000	.128	.000
	N	300	300	300	300	300	299
Mund ta menaxhoj klasën në mënyrë më efektive	r	.020	-.046	.053	.097	.088	.159**
	Sig. (2-tailed)	.729	.433	.365	.094	.129	.006
	N	299	299	299	299	299	298
Përmes ZHVP kam përvetësuar aftësi të cilat janë të rëndësishme për punën time	r	-.199**	-.081	.082	.096	.025	.043
	Sig. (2-tailed)	.001	.163	.156	.099	.669	.459
	N	299	299	299	299	299	298
Kam përmirësuar aftësitë e menaxhimit të klasës	r	.014	-.021	.067	.118*	.080	.199**
	Sig. (2-tailed)	.811	.718	.248	.042	.168	.001
	N	300	300	300	300	300	299
Kam mësuar teknika të reja pune me nxënës	r	-.013	-.068	.101	.168**	.096	.223**
	Sig. (2-tailed)	.821	.241	.082	.004	.097	.000
	N	300	300	300	300	300	299
Kam përmirësuar aftësitë e përdorimit të teknologjisë	r	.020	.017	.118*	.131*	.079	.165**
	Sig. (2-tailed)	.733	.775	.040	.023	.174	.004
	N	300	300	300	300	300	299

** . Korrelacioni significant në nivelin .01 (2-tailed).

* . Korrelacioni significant në nivelin .05 (2-tailed).

Vlerat korrelative ndërmjet stileve të mësimdhënies dhe elementëve që përmirësojnë cilësinë e mësimdhënies të paraqitura në tabelën 17, janë tregues të lidhjeve të dobëta pozitive por të rëndësisë statistikore në vetëm disa prej stileve të mësimdhënies.

Tabela 18

Përshkrimi i të Dhënave Deskriptive për Stilet e Mësimdhënies.

Stilet e mësimdhënies	<i>MA</i>	<i>SD</i>	<i>Skeëness</i>	<i>Kurtosis</i>
Mësimdhënës fleksibël dhe i adaptueshëm -S1	17.25	2.03	-.979	1.22
Mësimdhënës që vendos nxënësin në qendër -S2	17.29	2.51	-1.077	.782
Mësimdhënësi zbatues i kurrikulës zyrtare -S3	15.05	2.70	-.346	-.450
Mësimdhënësi i fokusuar në fakte - S4	14.57	2.28	.290	-.338
Mësimdhënës formalist-S5	14.55	2.37	-.103	.007
Mësimdhënësi jo reflektues-S6	10.49	3.463	.520	-.387

Nga tabela 18 shihet se stili mësimdhënës fleksibël dhe i adaptueshëm dhe stili mësimdhënës që vendos nxënësin në qendër, janë stilet që kanë treguar vlerat më të larta të mesit aritmetik.

Tabela 19

Përshkrimi i të Dhënave Deskriptive për Stilet e Mësimdhënies, sipas Gjinisë.

Gjinia		S1	S2	S3	S4	S5	S6
Femër	MA	17.21	17.40	15.02	14.58	14.63	10.50
	DS	2.023	2.437	2.790	2.364	2.287	3.381
	MA	17.38	16.99	15.18	14.57	14.32	10.49
Mashkull	DS	2.059	2.747	2.457	2.021	2.628	3.735

Vlerat mesatare të stileve të mësimdhënies nuk treguan ndryshime të thekshme sipas gjinisë. Analiza e t-testit nuk tregoi dallime të rëndësishme statistikore.

Tabela 20

Përshkrimi i të Dhënave Deskriptive për Stilet e Mësimdhënies, sipas Përvojës.

Sa vjet përvojë?		S1	S2	S3	S4	S5	S6
1-5 vjet	MA	16.56	17.28	15.33	14.67	14.28	10.69
	DS	2.335	2.865	2.366	2.042	2.503	2.958
6-10 vjet	MA	17.05	17.06	15.03	14.17	14.57	10.62
	DS	2.232	3.058	2.718	2.182	2.576	3.558
11-15 vjet	MA	17.54	17.62	15.44	15.03	14.69	11.54
	DS	1.620	2.034	2.751	2.476	2.451	3.402
16-20 vjet	MA	17.60	18.00	15.93	14.93	14.80	9.75
	DS	1.851	2.000	2.823	2.212	2.233	3.470
Mbi 21 vjet	MA	17.35	17.09	14.58	14.49	14.51	10.30

<i>DS</i>	1.971	2.378	2.690	2.347	2.275	3.539
-----------	-------	-------	-------	-------	-------	-------

As përvoja nuk tregoi ndryshime të rëndësishme statistikore në stilet e mësimdhënies. Analiza post hoc e Bonferonit, nuk solli vlera sinjifikante. Pra, pavarësisht përvojës së punës, mësimdhënësit treguan shpërndarje të përafërt të vlerave në stilet e mësimdhënies.

Tabela 21

Përshkrimi i të Dhënave Deskriptive për Stilet e Mësimdhënies, sipas Moshës.

Mosha juaj?		<i>S1</i>	<i>S2</i>	<i>S3</i>	<i>S4</i>	<i>S5</i>	<i>S6</i>
21-30 vjet	<i>MA</i>	16.84	17.41	15.09	14.06	14.22	9.87
	<i>DS</i>	1.868	2.939	2.291	1.883	2.166	2.680
31-40 vjet	<i>MA</i>	17.32	17.19	15.62	14.54	14.65	10.78
	<i>DS</i>	2.131	2.828	2.854	2.320	2.824	3.549
41-50 vjet	<i>MA</i>	17.28	17.47	15.06	14.75	14.63	10.44
	<i>DS</i>	2.097	2.335	2.671	2.265	2.165	3.340
Mbi 51 vjet	<i>MA</i>	17.30	17.10	14.64	14.55	14.52	10.60
	<i>DS</i>	1.939	2.379	2.760	2.407	2.389	3.816

Pavarësisht moshës, tabela e mësipërme (tab. 21) nuk tregon ndryshime të rëndësishme statistikore në stilet e mësimdhënies. Analiza post hoc e Bonferonit, nuk solli vlera sinjifikante.

Mbështetur në stilet e mësimdhënies është bërë klaster analiza me qëllim të krijimit të grupeve homogjene, pra të mësimdhënësve që ndajnë karakteristika të përbashkëta të

mësimdhënies, pasi shumë pak prej tyre mund të kenë definim në vetëm një stili të mësimdhënies. Është përdorur K- Means Cluter dhe janë definuar pesë grupe (fig. 19).

Figura 19. Grupimet e ofruara nga klasterimi

Grupi i parë: Ky grup prezantohet nga mësimdhënës që kanë raportuar vlera pozitive në të gjitha stilet e mësimdhënies. Ky grup duket që fokusin më të madh të mësimdhënies e kanë në prezantimin e fakteve si dhe mësimin e japin në pjesë të vogla, pa parapërgatitje dhe

reflektim. Gjithashtu janë të predispozuar në stilin e tyre të ngrihen në këmbë përpara nxënësve. Megjithatë ky është një grup i mësimitdhënësve të cilët nuk vendosin nxënësin në qendër, janë pothuajse neutral në këtë qëndrim.

Grupi i dytë: Ky grup është i prezantuar nga mësimitdhënës të cilët kanë vlera pozitive në stilin e fleksibël dhe që vendosin nxënësin në qendër. Këta mësimitdhënës kanë aftësi të ndryshme të cilat i përdorin me qëllim të vendosjes së lidhjes së mjedisit me mësimitdhënies. Këta mësimitdhënës janë të përqendruar në vendosjen e nxënësit në qendër, ofron mësim në grupe të vogla, përfshin emocionet në të nxënë duke përdorur luajtjen e roleve, pozicion aktiv të nxënësit si dhe nuk janë për mësimitdhënie formale. Ky grup i mësimitdhënësve kanë raportuar vlera negative në të katër stilet e tjera të mësimitdhënies, duke treguar se nuk fokusohen në mësimitdhënien formale, nuk mbështeten në kërkimin e fakteve si dhe nuk parapëlqejnë mësimitdhënien pa ndonjë përgatitje apo reflektim. Gjithashtu bie në sy që kanë raportuar vlera të larta negative në mësimitdhënien e bazuar në kurrikulë.

Grupi i tretë: Ky grup është i prezantuar nga mësimitdhënës të cilët kanë vlera pozitive në stilin e fleksibël dhe që vendosin nxënësin në qendër si dhe janë zbatues të kurrikulës zyrtare. Ky grup i mësimitdhënësve kanë tendenca të jenë mësimitdhënës formaliste me raste. Ndërkohë vlera negative kanë raportuar në mësimitdhënien pa parapërgatitje dhe pa reflektim. Ky grup i mësimitdhënësve gjithashtu nuk parapëlqejnë mësimitdhënien e drejtuar në fakte të pakuptimta, por gjithsesi duket që nuk është që e shmangin edhe këtë stil.

Grupi i katërt: Mësimitdhënësit e këtij grupi kanë vlera negative në mësimitdhënien fleksible. Këta mësimitdhënës nuk kanë aftësi të ndryshme të cilat mund ti përdorin me qëllim të lidhjes së mjedisit me mësimitdhënies. Këta mësimitdhënës nuk janë të përqendruar në

vendosjen e nxënësit në qendër, ofrojnë mësim në grupe të vogla, nuk përfshijnë emocionet në të nxënë. Këta mësimdhënës nuk e ndryshojnë qasjen në varësi të audiencës dhe nuk kanë të zhvilluar një stil të tyre të mësimdhënies. Ky grup i mësimdhënësve nuk kanë filozofi të vendosjes së nxënësit në qendër. Këta mësimdhënës i qëndrojnë strikt kurrikulës zyrtare si dhe janë për mësimdhënie formale. Këta mësimdhënës pengohen nga komentet apo plotësimet e nxënësve si dhe preferojnë njësi mësimore që kryhen brenda orës dhe që nuk vazhdojnë në njësi apo ditë të tjera. Këta mësimdhënës do të preferonin mësimin një për një. Gjithashtu ky grup i mësimdhënësve nuk e shohin si vlerë punën e mësimdhënësit.

Grupi i pestë: Në këtë grup janë mësimdhënësit të cilët kanë vlera negative në të gjitha stilet e mësimdhënies. Ky grup i mësimdhënësve ka mungesë të konceptit të mësimdhënies duke pasur vlerat negative më të larta në vendosjen e nxënësit në qendër si dhe mungesë të fleksibilitetit. Ky grup nuk ka asnjë filozofi në mësimdhënie.

Grupi më i prezantuar ka qenë grupi i tretë me 31.8% (N = 95) mësimdhënës që kanë aftësi të ndryshme të cilat i përdorin me qëllim të vendosjes së lidhjes së mjedisit me mësimdhënies. Këta mësimdhënës janë të përqendruar në vendosjen e nxënësit në qendër, ofron mësim në grupe të vogla, përfshin emocionet në të nxënë duke përdorur luajtjen e roleve, pozicion aktiv të nxënësit si dhe nuk janë për mësimdhënien pa parapërgatitje dhe pa reflektim. Ky grup i mësimdhënësve gjithashtu nuk parapëlqejnë mësimdhënien e drejtuar në fakte të pakuptimta, por gjithsesi duket që nuk është që e shmangin edhe këtë stil.

Grupi i dytë gjithashtu është reprezentuar me 22.7% (N = 68) si dhe prezantimin më të pakët e ka pasur grupi i katërt me 11.3% (N = 34).

Rezultat surprize ka qenë fakti që grupi i pestë është prezantuar me 12.7%(N =38) si dhe grupi i parë me 21.4% (N = 64). Këto dy grupe kanë mungesë të filozofisë së mësimdhënies dhe si rrjedhim nuk kanë një stil të mësimdhënies.

Tabela 22

*Cila ishte arsyeja kryesore qe ju shtyri te vijoni programet (trajnimet) për zhvillim profesional * Cluster Number of Case Crosstabulation*

		Cluster Number of Case					Total	
		1	2	3	4	5		
Për përgatitje profesionale	N	43	42	60	22	20	187	
	%	23.0%	22.5%	32.1%	11.8%	10.7%	100%	
Për zhvillim profesional	N	12	10	18	8	7	55	
	%	21.8%	18.2%	32.7%	14.5%	12.7%	100%	
Për avancim ne pune	N	7	12	8	4	10	41	
	%	17.1%	29.3%	19.5%	9.8%	24.4%	100%	
Cila ishte arsyeja kryesore qe ju shtyri te vijoni programet (trajnimet) për aftësim profesional	Për te ruajtur vendin e punës	N	1	1	5	0	1	8
	%	12.5%	12.5%	62.5%	.0%	12.5%	100%	
Tjetër	N	1	0	1	0	0	2	
	%	50.0%	.0%	50.0%	.0%	.0%	100%	
Nuk ka përgjigje	N	0	3	3	0	0	6	
	%	.0%	50.0%	50.0%	.0%	.0%	100%	

Nga tabela 22 [më lartë] shohim se në totalin e përgjithshëm 62.5% (N = 187) kanë raportuar të marrin pjesë për shkak të përgatitjes profesionale. Në këtë kategori grupi më pak i reprezentuar është ai i pesti ku vetëm 6.7% e tyre mendojnë se arsye kryesore për të marrë pjesë në trajnime është përgatitja profesionale, ndërsa grupi më i reprezentuar është ai i treti me 20.1%.

Mësimdhënësit kanë raportuar në total se 18.4% (N = 55) të marrin pjesë në trajnime si pasojë e zhvillimit profesional. Edhe në këtë grup 6% e pjesëmarrësve nga grupi i tretë janë përgjigjur që arsyeja e pjesëmarrjes është ngritja profesionale, ndërsa grupi i tretë përfaqësohet me 2.3% që të kenë këtë opinion.

Një rezultat surprizë është fakti që grupi më i reprezentuar në pjesëmarrjen në programe të aftësimi profesional për arsye të avancimit në karrierë nga 13.7% (N = 10), ishte grupi i dytë (4%) dhe grupi i pestë (3.3%). Po ashtu në total kemi 2.7% (N = 8) që marrin pjesë thjeshtë për të ruajtur vendin e punës dhe 0.7% për ndonjë arsye të paspecifikuar.

Tabela 23

Të dhënat në përqindje në mes pyetjes “Cilat nga këto programe (trajnime) që i keni ndjekur, mendoni se ndikojnë në ngritjen e cilësisë së mësimdhënies” me grupet e klasteruara

			Grupimet				
			1	2	3	4	5
Cilat nga këto programe (trajnime) që i keni ndjekur,	MKLSH	N	61	61	88	32	35
		%	22.0%	22.0%	31.8%	11.6%	12.6%
		Residual	1.7	-2.0	.0	.5	-.2
mendoni se ndikojnë në ngritjen e cilësisë së mësimdhënies	Hap-pas-Hapi	N	2	6	6	2	1
		%	11.8%	35.3%	35.3%	11.8%	5.9%
		Residual	-1.6	2.1	.6	.1	-1.2
	Nuk ka përgjigje	N	1	1	1	0	2
		%	20.0%	20.0%	20.0%	.0%	40.0%
		Residual	.0	-.1	-.6	-.6	1.4

Nga tabela 23 shohim se nuk janë gjetur dallime të rëndësishme ($p > .05$) në shpërndarjen e përqindjeve në mes grupeve të klastëruara në raport me atë se cili program ata mendojnë se ndihmuar në rritjen e cilësisë së mësimdhënies.

Në tabelën më poshtë (24) paraqesim dallimet në grupet e klasteruara sipas programeve trajnues.

Tabela 24

Dallimet në grupet e klasteruara sipas programeve trajnues

		grupi 1	grupi2	grupi3	grupi4	grupi5
MKLSH	PO	54.7	58.8	61.1	50	55.3
	JO	45.3	41.2	38.9	50	44.7
Hap pas hapi	PO	26.6	22.1	29.5	20.6	26.3
	JO	73.4	77.9	70.5	79.4	73.3
Qeverisja ne arsim	PO	14.1	16.2	10.5	23.5	7.9
	JO	85.9	83.3	89.5	76.5	92.1
Fëmijë me nevoja	PO	25	22.1	31.6	20.6	23.7
	JO	75	77.9	68.4	79.4	76.3
MNQ	PO	32.8	36.8	45.3	38.2	18.4
	JO	67.2	63.2	54.7	61.8	81.6
ECDL	PO	50	42.6	52.6	44.1	36.8
	JO	50	57.4	47.4	55.9	63.2
AVANCIMI	PO	14.1	20.6	21.1	17.6	10.5
	JO	85.9	79.4	77.9	82.4	89.5
VLERESIMI	PO	40.6	48.5	61.1	47.1	50
	JO	59.4	51.5	38.9	52.9	50
Leximi ne klase	PO	50	39.7	35.8	21.1	36.8
	JO	50	60.3	63.2	78.9	62.9
Kurrikula e re	PO	12.5	7.4	11.6	11.8	18.4
	JO	87.5	92.6	88.4	88.2	81.6

Figura 20. Përshkrimi i mesatareve të përgjigjeve të grupeve të klasteruara me opinionin rreth mënyrës se si i vlerësojnë domosdoshmërinë e reformave në arsim në Kosovë.

Figura 20 [më lart] tregon se mësimdhënësit e grupit të tretë të përfaqësuar nga mësimdhënësit me vlera pozitive në stilin e fleksibël dhe që vendosin nxënësin në qendër si dhe janë zbatues të kurrikulës zyrtare si dhe formaliste me raste kanë raportuar që 63.2% (N = 60) të pajtohen plotësisht me rëndësinë e reformave në arsimin e Kosovës. Vetëm 2 pjesëmarrës në këtë grup apo 2.1% të mos pajtohen.

Ndërkohë mësimdhënësit e grupit të pestë vetëm 44.7% (N = 17) e tyre pajtohen plotësisht me nevojat për reforma në sistemin e edukimit të Kosovës, ndërkohë që 7.9% nuk pajtohen aspak se ka nevojë për reforma në arsim.

Ndërkohë vlera negative kanë raportuar në mësimdhënien pa parapërgatitje dhe pa reflektim. Ky grup i mësimdhënësve gjithashtu nuk parapëlqejnë mësimdhënien e drejtuar në fakte të pakuptimta, por gjithsesi duket që nuk është që e shmangin edhe këtë stil.

Figura 21. Përshkrimi i shpërndarjes së përqindjeve të kualifikimeve sipas grupeve të klastëruara.

Figura 21 tregon se të gjitha gupet dominohen nga mësimdhënës që kanë përfunduar fakultet. Surprizë është gjetja e kandidatëve me Master në grupin e pestë dhe të parë të cilët nuk kishin stil të diferencuar të mësimdhënies. Gjithsesi nuk ka pasur dallime të rëndësishme statistikore në shpërndarjen e përqindjeve ($p = .603$)

Tabela 25

*Cluster Number of Case * Reformat ne sistemin arsimor ishin te nevojshme per vendin tone Crosstabulation*

		Reformat ne sistemin arsimor ishin te nevojshme per vendin tone							
		Pajtohem plotësisht	Pajtohem mesatarisht	Pajtohem pjesërisht	Nuk Pajtohem	Nuk e di	Pa pergj.	Total	
Numri i grupeve të klasteruara	1	N	33	22	8	0	0	1	64
		%	51.6%	34.4%	12.5%	.0%	.0%	1.6%	100
	2	N	31	22	13	1	1	0	68
		%	45.6%	32.4%	19.1%	1.5%	1.5%	.0%	100
	3	N	60	27	6	2	0	0	95
		%	63.2%	28.4%	6.3%	2.1%	.0%	.0%	100
	4	N	19	10	5	0	0	0	34
		%	55.9%	29.4%	14.7%	.0%	.0%	.0%	100
	5	N	17	16	2	3	0	0	38
		%	44.7%	42.1%	5.3%	7.9%	.0%	.0%	100
Total	N	160	97	34	6	1	1	299	
	%	53.5%	32.4%	11.4%	2.0%	.3%	.3%	100	

4.3. Rezultatet nga intervista me drejtorët e shkollave.

Në pyetjen e parë: A mendoni se zhvillimi profesional i mësimit është i rëndësishëm dhe pse? me një frekuencë shumë të lartë të përgjigjeve, të gjithë drejtorët e shkollave e shohin si shumë të rëndësishëm dhe të domosdoshëm si proces, duke e konsideruar atë madje jetik për përmirësimin dhe zhvillimin e procesit mësimor dhe të qenit mësimit i suksesshëm. Si disa nga arsyet për rëndësinë e këtij procesi, drejtorët kanë renditur:

- ndryshimin e kërkesave të nxënësve,
- përballimin më me sukses të sfidave që përmban procesi mësimor dhe i nxënies,
- përshtatja e mësimit me ndryshimet e sistemit arsimor,
- avancim personal dhe profesional të mësimit.

Më poshtë, dy këndvështrime të drejtorëve për këtë çështje :

D7: 'Është shumë i rëndësishëm pasi që arsimimi është proces i vazhdueshëm e në këtë parim edhe zhvillimi profesional është faktor i rëndësishëm i mësimit.'

D3 : "ZHVP ka vlerë për mësimit dhe mendoj se e ngrenë cilësinë në mësimit dhe mësimit".

Me qëllim të përmbushjes me sukses të detyrave të tyre, një drejtor shkolle duhet të krijojë një kulturë të shkollës, e cila e promovon zhvillimin e vazhdueshëm profesional dhe të nxënies tek të gjithë pjesëtarët e shkollës, si dhe të krijojë mekanizma bashkëpunimi ndërmjet personelit të shkollës, nxënësve dhe bashkësisë më të gjerë të shkollës (Buleshkaj,

Mehmeti, 2013:9). Një nga përgjegjësitë e drejtorëve të shkollave është që të sigurojnë që stafi mësimdhënës në shkolla të zhvillohet vazhdimisht profesionalisht. Për këtë arsye, drejtorët janë intervistuar në pyetjen: Si e siguroni ju si drejtor që të gjithë mësimdhënësit përfshihen në zhvillim profesional ?

Nga të gjitha përgjigjet e ofruara, është e dukshme që drejtorët e shohin si një prej aspekteve që është pjesë e planifikimit të tyre për shkollën. Kjo pasi ata e shohin shumë ngushtë të lidhur suksesin e shkollës me zhvillimin e vazhdueshëm profesional të mësimdhënësve. Duke pasur parasysh këtë, shumica e drejtorëve tashmë kanë krijuar një lloj *database* në shkollën e tyre për trajnimet e zhvilluara nga secili mësimdhënës.

Mbështetur mbi këtë planifikim, drejtorët zhvillojnë praktikën e përzgjedhjes së stafit mësimdhënës sipas nevojave të tyre personale për trajnime, sipas nevojave të shkollës për trajnime, dhe sipas numrit të trajnimeve që ka secili mësimdhënës.

Më poshtë, një këndvështrim i një drejtori për këtë çështje :

D12 : ‘Analizoj trajnimet e secilit mësimdhënës, bëj një renditje se kush në cilin kaqenë, kush ka nevojë më tepër i udhëzoj që të marrin pjesë e pastaj me rradhë secili përfshihet nëpër trajnime’.

Me interes, ishte edhe perceptimi dhe praktika e një prej drejtorëve :

D13 : ‘Përkujdesem që mësimdhënësit më të vjetër në moshë të shkojnë së pari sepse mendoj që ata kanë nevojë më shumë, e mësimdhënësit e rinj kanë kryer shkollimin me metoda më bashkëkohore të mësimdhënies, kështu kam bërë si njëfarë renditje që të gjithë të marrin pjesë.’

Siç edhe e kemi theksuar edhe në kapitujt e mësipërm, që pas vitit 2002, mësimdhënësit janë ballafaquar me organizime të një morie të trajnimeve, shpesh edhe të ofruara si pjesë e ndonjë projekti në fushën e arsimit të Kosovës. Hartimi i katalogut të trajnimeve të obliguara dhe të akredituara nga MASHT- ka ardhur në një kohë relativisht të vonë. Informimi i mësimdhënësve nuk ka ecur paralelisht me hartimin e këtij katalogu dhe përcaktimin e trajnimeve të ndjekura nga mësimdhënësit. Sidoqoftë, vitet e fundit dhe sidomos me decentralizimin e arsimit, vetë komunat dhe shkollat kanë rritur interesin për të siguruar që mësimdhënësit të pajisen me trajnimet e duhura si pjesë e zhvillimit të tyre profesional. Në këtë kuadër, të gjithë drejtorët e përfshirë në hulumtim, janë pyetur për të renditur programet për zhvillimin profesional të cilat ata mendojnë se kanë ndikuar më shumë në cilësinë e mësimdhënies në shkollën e tyre dhe të argumentojnë pse ?

Renditja që drejtorët kanë ofruar është: MKLSH, Vlerësimi në të nxënë, Mësimdhënia në shkenca natyrore, ECDL, Zhvillimi i shkathtësive të leximit në klasat e hershme, Zhvillimi i shkathtësive të shek. 21 në lëndën e matematikës, Kurrikula.

Mjaft interesante janë argumentet që kanë ofruar drejtorët për ndikimin e këtyre trajnimeve në cilësinë e mësimdhënies në shkollat e tyre. Me një përqindje shumë të lartë, drejtorët i janë referuar trajnimit të MKLSH-së kur kanë përdorur argumente. Nga arsyet më kryesore ata kanë renditur:

- ballafaqimin me teknikat e mësimdhënies bashkëkohore,
- përdorimin e strategjive të reja,
- të kuptuarit më mirë të filozofisë me nxënësin në qendër,
- të qenit më kreativ e mësimdhënësve që kanë kryer këtë trajnim.

Ndërkohë edhe trajnimi për vlerësimin është konsideruar jo vetëm i nevojshëm por edhe shumë efektiv, meqenëse sipas drejtorëve, mësimitdhënësit kanë pasur vështirësi në vlerësimin e nxënësve, dhe pjesëmarrja në këtë trajnim i ka ndihmuar mësimitdhënësit që të kuptojnë më mirë procesin e vlerësimit dhe si rrjedhim edhe ta zbatojnë më mirë atë.

Argumente të tjera plotësuese, drejtorët ofruan edhe për ECDL, në të cilin mësimitdhënësit kanë mësuar shumë programe të reja që procesin mësimor e bëjnë më të lehtë dhe më atraktiv jo vetëm për nxënësit por edhe për vetë mësimitdhënësit, duke synuar kështu që nxënësit të bëhen kompetentë në zbatimin e saj në shkollë dhe në praktikë.

Edhe trajnimet e Zhvillimi i shkathtësive të shekullit 21 në lëndën e matematikës dhe Zhvillimi i shkathtësive të leximit në klasat e hershme, kanë ndikuar shumë në përmirësimin e këtyre praktikave në klasë.

Dy citime nga intervistat:

D2: 'Në trajnimin MKLSH – metodologjia më nxënës në qendër iu ka dhënë më shumë hapësirë mendimit kritik, mësimit hulumtues dhe mësimin në bazë projektet'.

D13 : 'Unë mendoj që të gjitha trajnimet kanë rëndësinë e vet, por trajnimi i MKLSH ka qenë si kalim nga mësimdhënia tradicionale në atë bashkëkohore.'

Në konceptin e reformimit të sistemit arsimor, MASHT ka vendosur theksin edhe në reformimin e rolit të drejtorëve brenda shkollës. Drejtorët e shkollave sot janë përgjegjës për të planifikuar, administruar, organizuar dhe menaxhuar shkollën, duke i shfrytëzuar me efikasitet dhe efektivitet mjetet në dispozicion (Buleshkaj dhe Mehmeti, 2013). Duke punuar me secilin, drejtori i shkollës mundëson bashkëpunimin me bashkësinë dhe pjesëmarrjen në rritjen e cilësisë së të nxënësve dhe të suksesit të nxënësve. Ata i hartojnë dhe

i zbatojnë politikat në nivel shkolle dhe ato në nivel kombëtar për të siguruar zbatim të suksesshëm të kurrikulumit kombëtar. Në fund, ata veprojnë me integritet, paanshmëri dhe etikë të lartë profesionale dhe të punës, ata udhëheqin dhe mësojnë duke vepruar (Buleshkaj dhe Mehmeti, 2013:10).

Në këtë këndvështrim, drejtorët u pyetën: Me ndryshimin e rolit të drejtorit në shkollë, si i ndihmoni ju mësimdhënësit në zhvillimin e tyre profesional ?

Këndvështrimi i drejtorëve, nga shumica e përgjigjeve të tyre, lidhet me pavarësinë profesionale të mësimdhënësve dhe me nivelin e bashkëpunimit të tyre me mësimdhënësit. Tendenca qendrore e tyre, është në përcaktimin e zhvillimit profesional me bazë në shkollë, duke marrë në konsideratë interesat e mësimdhënësve por edhe nevojën e shkollës për trajnime specifike.

Drejtorët i vlerësojnë aftësitë e mësimdhënësve të shkollave të tyre dhe në kuadër të bashkëpunimit me ta, drejtorët shprehin dakordimin që një pjesë e trajnimeve për të cilat vetë mësimdhënësit e shkollave janë trajnerë, të zhvillohen në shkolla sepse lehtësojnë procesin e të kuptuarit dhe përvetësimit të përmbajtjes së trajnimit dhe e bëjnë më të sigurt efektivitetin e këtyre trajnimeve.

Dy këndvështrime për këtë bashkëpunim:

D4 : ‘Trajnimet të bëhen në shkolla, trajnerët të ruajnë të mbajnë trajnimet sipas kërkesës tonë dhe në shkollë tonë. Në fund të trajnimeve të bëhet një vlerësim me anë të testeve dhe secili që i merr pikët e caktuara në bazë të tyre të merren edhe certifikatat’.

D12 : 'Në shkollën tonë kemi mësimitdhënës që janë të certifikuar si ''trajner ''atëherë trajnimet mundemi mi mbajt në shkollën tonë, mendoj që shumë ma mirë kishte me qenë se mësimitdhënësit janë më të lirë më lehtë bëjnë diskutime edhe pyetje e sugjerime, mendoj që trajnimi bëhet më konkret'.

Duke marrë në konsideratë se mësimitdhënësia dhe nxënësia cilësore në shkollë, në masë relativisht të madhe, varet nga njohuritë dhe angazhimi i drejtorit të shkollës në promovimin e një kulture të pritjeve të nivelit të lartë prej nxënësve dhe prej personelit mësimit; mentorimi dhe mbështetja e zhvillimit profesional të personelit për zbatimin e qasjeve efektive të mësimitdhënësies dhe mësimitnxënësies, të cilat bazohen në nevojat e nxënësve, aftësitë dhe interesat e tyre, dhe monitorimi dhe vlerësimi i vazhdueshëm i progresit dhe i arritjeve (Buleshkaj dhe Mehmeti, 2013:14), në pyetjen e radhës: Pika e përbashkët e juaja me mësimitdhënësit është që të siguroni cilësinë në arsim. Si bashkëpunoni me mësimitdhënësit për ta realizuar këtë ?, shumica e drejtorëve të shkollave kanë treguar qëndrime shumë të përafërta.

Takimet e rregullta të përbashkëta me stafin mësimitdhënës, përcaktimi i aspekteve pozitive dhe të dobëta në procesin mësimitdhënës, takimet e shpeshta edhe individuale apo me aktivin profesional, raportimi i vazhdueshëm, monitorimet në klasë dhe pastaj biseda e këshilla me mësimitdhënës për përmirësime ku ka nevojë.

Qëndrime të përbashkëta të drejtorëve përfshijnë edhe kujdesin për planifikim dhe organizim të mirëfilltë, duke u nisur nga plani ditor, mujor, vjetor, gjatë të cilit diskutohet për temat, aktivitetet, mënyrat dhe teknikat e mësimitdhënësies, shfrytëzim të teknologjisë,

organizimin e mbledhjeve dhe takimeve në të cilat vendosen objektivat dhe praktikat vlerësuese për realizimin e tyre etj.

Në aspektin konativ, drejtorët e vënë theksin në nivelin e bashkëpunimit, klimën pozitive që krijohet, klimën e debatit konstruktiv, duke krijuar një ambient në të cilin mësimit ndajnë me njëri-tjetrin dhe i ndihmojnë njëri-tjetrit.

Dy drejtorë mendojnë kështu:

D10 : 'Në fillim të vitit shkollor i paraqesim objektivat dhe qëllimet që dëshirojmë ti arrijmë. Gjatë vitit diskutojmë për to sa janë duke i realizuar, ku ka ngecje dhe i ndihmojmë për ti tejkaluar ato dhe të arrijmë te rezultatet e planifikuara'.

D12 : 'Mbledhjet me stafin, bisedat për sfidat që kanë mësimit, kërkesat e tyre në raport me sfidat që ata i hasin gjatë mësimit. Mundohem me analizuar veç e veç kërkesat e secilit mësimit dhe me diskutuar për to për të mbërritur deri te zgjidhja e tyre'.

Duke pasur parasysh përgjegjësitë e drejtorëve të shkollës, një prej standardeve që duhet të plotësojnë është edhe bashkëpunimi dhe ndërveprimi që bazohet në klimë pozitive të shkollës dhe që mundëson dhe e promovon bashkë-udhëheqjen e shkollës në pajtim me nevojat dhe interesat e nxënësve. Në këtë këndvështrim, është shtruar edhe pyetja në intervistë: Në shkollën tuaj, cilat janë praktikat që ju motivoni mësimit për të bashkëpunuar me njëri-tjetrin gjatë dhe pas trajnimeve për zhvillim profesional?

Nga përgjigjet e drejtorëve, në të gjitha shkollat theksi vendoset në shkëmbimin e informacionit ndërmjet mësimit. Format më të zakonshme janë takimet e përbashkëta, diskutimet konstruktive, ndarja e informacionit nga mësimit që kanë

marrë pjesë në trajnime, përcaktimi i aspekteve pozitive nga trajnimi por edhe i aspekteve më pak të pëlqyeshme, etj.

Në një prej shkollave, drejtori ofroi praktikën e asistimit të mësimeve tek njëri-tjetri në orët mësimore. Më pas, në mbledhjet e organizuara diskutohen specifikat e vëzhguara dhe përfitimet nga përmbajtjet e trajnimeve të ndjekura.

Në vetëm një rast tjetër, drejtori tregoi praktikën e raportimit nga mësuesit pjesëmarrës në trajnime. Këta mësues raportojnë tek kolegët e tjerë mësues të shkollës përmbajtjen e trajnimit që kanë ndjekur duke synuar kështu që gjërat e mësuara të përcillen tek mësuesit e tjerë.

Përgjigjet nga dy drejtorë :

D13: 'Mësuesve iu jap mundësi me shku në orë të mësimi te njëri-tjetri me pa se si po i zbaton njohuritë e marrura nga trajnimi dhe me shkëmbye përvojën e marrë. Të ndihmojnë njëri-tjetrin për çdo gjë që ata kanë mësuar në trajnime të tregojnë për çdo gjë dhe për të mirat dhe të këqijat që kanë përjetuar nga trajnimi'.

D8: 'Në shkollën tonë bashkëpunimi është i domosdoshëm për punë bisedohet gjithmonë është si lloj rregulle e detyrë kolegjiale. Pas çdo trajnimi mësuesi e ka obligim me na tregu për përshtypjet, çka ka mësuar në trajnim dhe ato përvoja të barten te njëri-tjetri. Kjo u bë si "rregullore" në shkollën tonë'.

4.4 Diskutime

4.4.1. Zhvillimi profesional

Rezultatet tona treguan një dakordim të mësimeve për reformat që po ndodhin në arsimin Kosovar dhe njëkohësisht si pjesë të këtyre reformave, mësimeve e shohin zhvillimin e tyre profesional si domosdoshmëri dhe nevojë për të qenë më kompetentë në profesionin e tyre.

Shumë reforma të sistemeve arsimore, mbështeten në zhvillimin profesional të mësimeve dhe përmirësimin e arritjeve të nxënësve; në fakt, reforma e arsimit është shpesh sinonim me zhvillimin profesional të mësuesve (Sykes, 1996).

Ndryshimet në qëndrimet dhe vlerat e mësimeve janë studiuar edhe në raport me variabla si moshë. Hulumtimet mbi angazhimin e mësuesve në aktivitetet e trajnimit profesional dhe në shfrytëzimin e mundësive të mësimit kanë nxjerr në pah dallime në bazë të moshës (DeSimone, Smith, dhe Ueno, 2006). Disa të dhëna tregojnë se mësuesit e rinj kanë tendencë për të përdorur vëzhgimin informale dhe diskutimet me kolegët e tyre në mënyrë që të përmirësojnë aktivitetin e tyre, ndërkohë që shumë mësues me përvojë përdorin takime formale dhe kurse për të zhvilluar mësimin e tyre profesional.

Një studim i kryer në Turqi nga Hürsen (2012) të zhvilluar me 448 mësimeve ka se, efektiviteti i aktiviteteve të mësimeve për zhvillim profesional ishte i paqëndrueshëm dhe se gjinia dhe moshë e mësimeve krijonte një ndryshim të rëndësishëm në qëndrimin e tyre ndaj aktiviteteve të zhvillimit profesional. Rezultatet treguan se

mësimdhënëset femra kishin qëndrime më pozitive sesa mësimdhënësit burra ndaj aktiviteteve për zhvillim profesional. Përveç kësaj, mësimdhënësit të cilët ishin më të rinj dhe më me pak kohë të përfshirë në aktivitetet e zhvillimit profesional gjithashtu treguan të kishin qëndrime më pozitive se sa ata me më shumë vite pune.

Zhvillimi profesional dhe përgatitja profesionale janë renditur si dy arsytet më të rëndësishme nga mësimdhënësit. Duke ju referuar gjinisë, mësimdhënëset femra kanë treguar përqindje më të lartë në nevojën për këto trajnime për përgatitje profesionale, ndërkohë që mësimdhënësit meshkuj i shohin këto trajnime si mundësi për avancim në punë dhe zhvillim profesional.

Ndërkohë, me mjaft interes duket rezultati prej 90 % e përgjigjeve që tregojnë nivel të lartë të kënaqësisë me trajnimet e zhvilluara deri tani. Në mënyrë të pashmangshme, ky rezultat lidhet edhe me praktikën e mësimdhënësve dhe ndryshimin e tyre si pasojë e vijimit të këtyre trajnimeve.

Ky studim ka gjetur mësimdhënësit të cilët nuk mendojnë se ka pasur nevojë për reforma në sistemin e edukimit. Edhe pse numri i tyre është i vogël përsëri lind nevoja për një sistem të aplikimit të reformave e cila do të duhej të shpjegohej më mirë gjatë implementimit të tyre pasi praktikën e mësimin që zhvillohen brenda klasës, kanë nevojë të jenë mirë të njohura nga mësimdhënësit, sidomos dinamikën që zhvillohet gjatë atyre praktikave. Këto gjetje gjithashtu vendosin një theks të rëndësishëm në atë që procesi i reformave në arsim duhet të përfshijë shumë faktorë të cilët nuk lidhen vetëm me kapacitetet individuale të mësimdhënësve por dhe me faktorët mjedisor, kulturor si dhe infrastrukturën e aplikimit të këtyre reformave. Reformat në arsim duhet të krijojnë një mjedis i cili rrit motivimin e

mësimdhënësve, krijon një frymë pozitive e cila rrit efektivitetin e mësimdhënies duke ndikuar në rritjen e cilësisë së edukimit.

Perceptimi se trajnimet ndikojnë në cilësinë e mësimdhënies kanë qenë vetëm 42.3% të cilët kanë raportuar se pjesëmarrja në trajnime ndikon në cilësinë e mësimdhënies. Siç shihet ky studim ka gjetur se më shumë se gjysma e pjesëmarrësve nuk kanë qenë të bindur se pjesëmarrja në trajnime do të ndikonte cilësinë e mësimdhënies. Kjo gjetje mund të jetë për shkak se mësimdhënësit mund ti gjejnë trajnimet jo shumë të lidhura me praktikën e tyre mësimore dhe kjo shikohet edhe nga rezultati të cilin ka përfituar studimi ku vetëm 28.7% kanë raportuar se kanë mundësi ti zbatojnë ato që mësojnë gjatë trajnimeve në praktikën e tyre mësimore. Ndërkohë nuk është shumë e qartë nëse mos praktikiteti i trajnimeve vjen nga përmbajtja e tyre apo sepse pjesëmarrësit në këtë studim nuk kanë pasur të njëjtat trajnime, dhe gjithashtu ka pasur një heterogjinitet në metodologjitë të cilat ata ndiqnin apo dhe nga kohëzgjatja e zhvillimit profesional. Në nëntë studime të ndryshme kërkimore eksperimentale të mësuesit (Darling-Hammond, Wei, Andree, Richardson, & Orphanos, 2009), të gjitha programet me kohëzgjatje më të madhe u shoqëruan pozitivisht me ndryshimet e mësimdhënësve dhe përmirësimet në mësimin e nxënësve. Në fakt, në një studim, hulumtuesit zbuluan se mësuesit me 80 orë ose më shumë të zhvillimit profesional, kishin shumë më tepër gjasa të përdorin praktikën e mësimdhënies së mësuar se mësuesit që kishin më pak se 80 orë të trajnimit (Corcoran, McVay & Riordan, 2003). Këto gjetje vërtetojnë hulumtimin mbi mësimin e mësuesve, të cilat tregojnë se zotërimi i një aftësie të re është një proces që kërkon kohë.

Ku studim ka konfirmuar se zhvillimi profesional ka të bëjë me masën në të cilën aktivitetet e zhvillimit profesional perceptohen nga mësuesit të kenë qenë pjesë koherente e procesit të mësimdhënies. Zhvillimi profesional për mësuesit shpesh kritikohet për shkak se aktivitetet janë të shkëputura nga njëri. Një aktivitet i zhvillimit profesional ka më shumë gjasa që të jetë efektiv në përmirësimin e njohurive dhe aftësive të mësuesve, nëse ajo përbën një pjesë koherente të një sërë mundësish për mësimin dhe zhvillimin e mësimdhënësve. Koherenca e zhvillimit profesional të mësimdhënësve përcaktohet në ata se a është ndërtuar mbi respektimin e njohjeve paraprake të mësimdhënësve, nëse ka respektuar burimet nacionale të dokumenteve në disponim mbi standardet, kornizat dhe vlerësimet kombëtare, shtetërore dhe lokale; Dhe mbështet mësuesit në zhvillimin e komunikimit të qëndrueshëm dhe të vazhdueshëm profesional me mësuesit e tjerë që përpiqen të ndryshojnë mësimdhënien e tyre në mënyra.

Duke qenë se 10% e tyre kanë raportuar që përdorin mësimdhënien në qendër apo nuk janë përgjigjur mund të ketë ndikuar në opinionin e tyre mbi aplikimin e njohurive të fituara në trajnime në mësimdhënien e tyre, pasi shumë nga trajnimet e bëra kanë fëmijën në qendër. Kjo gjetje është shumë e rëndësishme pasi ndryshimet në rezultatet e të mësuarit, të cilat janë të përcaktuara nga praktikat e mësimdhënies tregon se një pjesë e mësimdhënësve duke mos qenë në gjendje të implementojnë njohuritë e reja mund të gjenden në pozicion të aplikimit të praktikave në mënyrë të modifikuar të cilat mund edhe të mos jenë efektive për procesin e nxënies. Ky studim ka qenë në konsistencë me studimet e gjetura deri tani të cilat theksojnë se aktivitetet e zhvillimit profesional të cilat ndikojnë në praktikat e mësimdhënies duhet të fokusohen në përmbajtjen e trajnimeve, në rritjen e aktiviteteve të

cilat përmirësojnë njohuritë e mësimitdhënësve si dhe me koherencën e aktiviteteve të të edukimit të vazhdueshëm profesional. Për mësimitdhënësit përparësia e tyre kryesore për zhvillimin profesional është të mësuarit më shumë për përmbajtjen që ata japin, duke dhënë shenja të larta për trajnimin që është specifike për përmbajtjen (Darling Hammond et al., 2009).

Mësimitdhënësit nuk kanë treguar dallime të rëndësishme statistikore për metodat e mësimitdhënies në raport me gjininë e tyre si dhe grupmoshën.

Mësimitdhënësit kanë raportuar se trajnimi i MKLSH i ka ndihmuar në përvetësimin e përdorimit të teknologjisë si dhe në teknikat e reja të punës me nxënës. Ky rezultat është në harmoni edhe me studimin tjetër që është realizuar nga Instituti Pedagogjik i Kosovës (2008) me qëllim që të evidentohet se cilat programe trajnuese kanë pasur ndikim pozitiv në ngritjen e cilësisë së mësimitdhënies dhe mësimit nxënies në Kosovë. Gjetjet e këtij studimi kanë treguar dëshirën për vazhdimin e programeve të trajnimit të MKLSH-së duke e vlerësuar atë si të rëndësishëm për ngritjen e cilësisë së mësimitdhënies (Instituti Pedagogjik i Kosovës, 2008).

Studimi ynë ka treguar se megjithëse mësimitdhënësit në përgjithësi përkrahin standarde të larta për mësimitdhënie dhe mësimit, shumë prej tyre nuk janë të përgatitur për të zbatuar praktikatat e mësimitdhënies të bazuara në standarde të larta. Shumë mësimitdhënës mësojnë duke përdorur një model të mësimitdhënies dhe të mësuarit, që përqendrohet shumë në memorizimin e fakteve, pa theksuar gjithashtu kuptimin më të thellë të njohurive të lëndëve të cilat ata japin. Zhvendosja drejt një qasje më të balancuar të mësimitdhënies, e cila i kushton më shumë vëmendje kuptimit të lëndës, do të thotë që mësuesit duhet të mësojnë

më shumë për lëndët që u mësojnë dhe si nxënësit i mësojnë këto lëndë. Thellimi i vazhdueshëm i njohurive dhe aftësive është një pjesë integrale e çdo profesioni.

4.4.2 Stilet e mësimdhënies dhe influenca në mësimdhënie

Ky studim ka gjetur një ndërthurje në mes karakteristikave të mësimdhënësit, stilit të mësimdhënies me mënyrën se si mësimdhënësit ndihen në raport me reformat në arsim si dhe me pjesëmarrjen e tyre në aktivitetet e edukimit të vazhdueshëm profesional. Një gjetje e veçantë e këtij studimi ka qenë se si mësimdhënësit të cilët nuk kishin një stil mësimdhënie të definuar ishin ata të cilët ishin më të pakënaqur me proceset e reformave si dhe ishin më rigjid në qasjen e tyre të mësimdhënies.

Të gjeturat e këtij studimi kanë përforcuar idenë se progresi si në reformat arsimore dhe procesin e mësimdhënies në përgjithësi varet nga kualitetet individuale dhe kolektive të mësimdhënësit. Duke parë kërkesat në rritje për përmirësimin e kompetencave të mësimdhënësve duket se mësimdhënësit në Kosovë janë të ballafaquar me një, laramani të theksuar në raport me kualitetet e mësimdhënësit dhe teknikat e ndryshme për plotësimin e nevojave të një mësimdhënie bashkëkohore. Ndryshimi i agjendave nacionale në Kosovë ka kërkuar vazhdimisht që mësimdhënësit të rishikojnë apo rikonstruktojnë praktikatat dhe rolet e tyre brenda klasës me qëllim të një implementimi sa më efikas të politikave të prezantuara. Ajo që është raportuar në këtë studim nga mësimdhënësit mund të shërbejë për një reflektim dhe analizim të nevojave të cilat i kanë mësimdhënësit në Kosovë për të pasur një trajektore më lineare të zhvillimit të tyre profesional apo edhe të implementimit të

politikave dhe kurrikulave të reja dhe jo të një diskontinuiteti në trajnime apo edhe në politika.

Me qëllim që mësimdhënësi në Kosovë të zhvillohet ata do të duhet të ndihen konfident në procesin e mësimdhënies, gje që nuk është treguar në këtë studim, pasi mësimdhënësit kanë raportuar të mos jenë të kënaqur me trajnimet e ofruara sidomos në implementimin e kurrikulave të reja.

Të dhënat e fituara në këtë studim, tregojnë që përveçse pajtimit për nevojën e reformave në arsim, mësimdhënësit pjesëmarrës në hulumtim, kanë nivel relativisht të lartë të përgatitjes dhe gatishmërisë që këto reforma ti bëjnë pjesë të procesit të tyre mësimdhënës për zhvillim profesional të lidhura ngushtë me reformimin dhe vetëm 12 prej tyre nuk kanë qenë pjesë e këtyre trajnimeve.

Të dhënat tregojnë se për shkak se jo të gjithë mësimdhënësit kanë qenë pjesë e trajnimeve të ofruara nga Ministria e Arsimit, organizatat dhe institucionet e tjera të përfshira në to, na lejojnë të supozojmë se kjo mund të ketë krijuar konfuzionin në stilin e mësimdhënies. Ky lloj diskriminimi i akumuluar mund të ketë pasur efekt në një gjetje të tillë e cila është mjaft shqetësuese. Mësimdhënësit nuk mund të zhvillohen në karrierën e tyre nëse nuk kanë mundësi të barabarta pasi ata nuk mund të arrijnë një pjekuri profesionale të kërkuar për nivelin e edukimit të shekullit të 21 të pasi është e qartë ë zhvillimi profesional i tyre nuk përcaktohet vetëm nga njohuritë e tyre të fituara në edukimet bazike por dhe nga karakteristikat e veçanta personale si dhe ato të veprimtarisë mësimore dhe në kontekstin në të cilin shpaloset karriera e tyre.

Pjesëmarrësit në këtë studim kanë treguar qartë se mësimdhënësit që konsiderojnë mësimin profesional si një proces që shkon përgjatë gjithë karrierës duke filluar me trajnimin fillestar brenda universitetit dhe vazhdon në vendin e punës, kanë qenë ata të cilët kanë shfrytëzuar të gjitha mundësitë formale dhe joformale të mësimin, dhe kanë qenë më të predispozuar për të shfrytëzuar çdo lloj mundësie për të zgjeruar dhe thelluar ekspertizën profesionale. Mundësitë të cilat ata kanë përdorur janë trajnimet e ndryshme në raport me kurrikulën, seminarët, kurse tradicionale apo konferenca, me anë të të cilave kanë marrë informacione që mund ti aplikojnë në vendin e punës.

Mësimdhënësit të cilët ishin pjesëmarrës të këtij studimi dhe kishin një stil të qartë të mësimdhënies sidomos ata të grupit të tretë të prezantuar nga mësimdhënësi të cilët kanë raportuar vlera pozitive në stilin fleksibil të mësimdhënies dhe që vendosin nxënësin në qendër si dhe që janë të kujdesshëm në zbatimin e kurrikulës zyrtare kanë qenë më të përfshirë në trajnime të ndryshme si dhe janë pro reformave dhe proceseve që shoqërojnë këto reforma. Ky grup i mësimdhënësve reflektojnë të kenë njohuri dhe aftësi në nivelet më të thella të të kuptuarit, refleksivitetit kritik dhe arsyeve teorike, në lidhje me përmbajtjen dhe rëndësinë e kurrikulit e cila mund të sinjalizojë zhvillimet në vetëdijen e këtyre mësimdhënësve dhe ndërgjegjësimin e lartë të tyre mbi proceset e të mësuarit për të rritur. Megjithatë, në një skemë të zhvillimit të vazhdueshëm profesional ku rezultatet e njohurive dhe aftësive nuk janë përparësi kryesore, ndoshta nuk është e habitshme që disa mësimdhënës nuk kanë raportuar ndonjë përparim të dukshëm në këtë drejtim.

Ky grup i mësimdhënësve është grupi më i reprezentuar në përgjigjen se ndjekjen e programeve të ngritjes profesionale i bëjnë për zhvillimin e tyre profesional dhe përgatitje

profesionale. Një e dhënë interesante e këtij studimi është se ky grup gjithashtu ka reprezentimin më të lartë në përgjigjen se ndjekin trajnimet për të ruajtur vendin e punës. Ky rezultat ka nevojë për një reflektim nga institucionet e Kosovës, edhe pse mund të mos gjeneralizohet si gjetje, por mund të jetë si pasojë e komoditetit që nganjëherë kanë mësimitdhënësit të cilët kanë hyrë në punë pa merita, ndërkohë që ajo pjesë e mësimitdhënësve të cilët janë të përkushtuar ndaj punës të ndihen jo komfort në vendet ku ata punojnë.

Një gjetje interesante e këtij studimi ka qenë që kur janë krahasuar mësimitdhënësit e pesë grupeve të identifikuara nga analiza klastër është gjetur që mësimitdhënësit të cilët kishin fituar njohuri gjatë trajnimeve të ndryshme dhanë evidence të kishin qëndrime dhe sjellje në klasë që ishte i fokusuar në përmirësim e rezultateve të të nxënësve të tyre, shprehive dhe qëndrimeve pozitive ndaj mësimitdhënies dhe përgjegjësinë më të madhe personale për mësim.

Të dhënat e gjetura në raport me stilin e mësimitdhënies kanë qenë në konsistencë edhe me studimin e Crandall dhe kolegët e tij (1982) të cilët gjithashtu kanë gjetur që mos përkushtimi i mësimitdhënësve ndaj praktikave të reja të mësimit ka shkaktuar një dështim të mësimitdhënësve për ti ndjekur ato praktika pasi ishin përtej njohjeve të tyre. Grupi i parë i mësimitdhënësve dhe i pestë të cilët nuk e kishin të definuar stilin e mësimitdhënies dhe në përgjithësi konfuzioni i tyre në atë që duhet të aplikonin mund të ketë influencuar edhe pjesëmarrjen e tyre në trajnime. Këto dy grupe të mësimitdhënësve në Kosovë kanë pasur dhe përfaqësimet më të vogla në pjesëmarrjen e tyre në trajnime.

Bubb and Earley, (2009) kanë sjellë evidenca shkencore për mbështetjen e modelit që fokusohet direkt në procesin e ndryshimit të mësuesve si një faktor shumë i rëndësishëm i ndikimit në procesin e edukimit. Mësimdhënësit të cilët janë përfshirë në edukimin e vazhdueshëm profesional për programet e reja, kanë treguar të jenë më aktiv në ndryshimin e praktikave në klasa dhe gjithashtu nxënësit e tyre të kishin rezultate më të larta.

KAPITULLI V – Përfundime dhe rekomandime

5.1 Përfundime

Të dhënat nga ky studim si dhe hulumtimet mbi përmirësimin efektiv të shkollës dhe zhvillimit profesional të mësuesve janë në përputhje me hulumtimet mbi shkollat efektive në përgjithësi. Ato së bashku theksojnë rëndësinë e mësimit të mësuesve që mësojnë dhe ndryshojnë së bashku gjatë një periudhe të gjatë kohore pasi reflektojnë në praktikën dhe implementojnë strategjitë e reja të mësimit. Shkollat që kanë pasur përpjekje të suksesshme për përmirësimin e tyre zakonisht funksionojnë si komunitete të fuqishme të të mësuarit profesional, me mësimit të mësuesve që studiojnë sistematikisht të dhënat e vlerësimit të studentëve, duke përdorur të dhënat për të modifikuar udhëzimet e tyre dhe duke punuar me kolegët për të përsosur praktikën e tyre të mësimit. Dialogu reflektues, deprivatizimi i praktikës dhe përpjekjet bashkëpunuese të gjitha rrisin kuptimet e përbashkëta dhe forcojnë marrëdhëniet brenda një shkolle.

Të dhënat e fituara në këtë studim tregojnë se mësimit të mësuesve pjesëmarrës në hulumtim janë të pajtimit për nevojën e reformave në arsim, ata janë të gatshëm që këto reforma ti bëjnë pjesë të procesit të tyre të mësimit dhe të zhvillimit profesional. Edhe pse të gatshëm për pjesëmarrje në zhvillim profesional, më shumë se gjysma e mësimit të mësuesve nuk kanë qenë të bindur se pjesëmarrja në trajnime do të ndikonte në cilësinë e mësimit dhe se nga të gjitha trajnimet që i kanë ndjekur më së shumti që iu ka ndihmuar në përvetësimin e teknikave të reja të mësimit ka qenë trajnimi i MKLSH.

Gatishmëria për zhvillim profesional, përfshirjen e reformave arsimore në procesin e mësimdhënies, ngritja e cilësisë së mësimdhënies, zbatimi i metodologjive bashkëkohore varen dhe nga mësimdhënësit. Mësimdhënësit të cilët kishin një stil të qartë të mësimdhënies kanë raportuar vlera pozitive në stilin fleksibël të mësimdhënies, zbatojnë kurrikulën zyrtare, kanë marrë pjesë në trajnime të ndryshme si dhe janë pro reformave arsimore.

5.2. Rekomandime

Nga gjetjet e këtij hulumtimi po rendisim më poshtë disa rekomandime:

Rekomandime për MASHT:

- Të ketë një planifikim dhe organizim më të kujdesshëm të zhvillimit profesional
- Përbajtjet e trajnimeve të jenë në përshtatje me praktikën mësimore që të kenë më shumë mundësi për zbatimin e tyre
- Të monitorohet procesi i mësimdhënies nga ekspertë të arsimit dhe të marrin informacione kthyes me qëllim të përmirësimit të praktikave mësimore
- Të përshtaten programet e aftësimit profesional me reformën kurrikulare
- Akreditimi i programeve të reja të zhvillimit profesional që ndikojnë në ngritjen e cilësisë së mësimdhënies
- Të bëhet një hulumtim më i gjërë për zhvillim profesional dhe zbatimin e tyre në të gjitha shkollat e Kosovës

Rekomandime për drejtorët/shkollat:

- Të sigurojnë që të gjithë mësime të përfshihen në aftësim profesional
- Realizimin e pjesëmarrjes së mësimeve në programet e aftësimit profesional të cilët përdorin aktivitete që janë të ndryshme dhe që ju përshaten nevojave dhe kërkesave të mësimeve
- Monitorim dhe vlerësim i vazhdueshëm i përparimit dhe arritjeve
- Bashkëpunim dhe ndërveprim në mes të drejtorave/shkollës dhe mësimeve
- Të motivojnë bashkëpunimin e stafit të shkollës për organizimin e takimeve dhe diskutimeve me kolegë
- Të jipet mundësia më e madhe e zbatimit të trajnimeve në procesin mësimor

Rekomandime për mësime:

- Mësime të vetëdijesohen për rëndësinë e zhvillimit profesional dhe ngritjen e cilësinë në arsim
- Praktikën e marrura nga aftësimi profesional të zbatojnë në procesin mësimor
- Përzgjedhjen e trajnimeve ku ata shohin se kanë nevojë më shumë
- Mësime të bashkëpunojnë, diskutojnë dhe të shkëmbejnë ide rreth çështjeve që lidhen me praktikën mësimore
- Aftësimi dhe zhvillimi profesional të shihet si një detyrë e përhershme si arsim gjatë gjithë jetës.

REFERENCA

- Anderson, J. R., Reder, L. M., & Simon, H. A. (1996). Situated learning and education. *Educational Researcher*, 25(4), 5–11.
- Anderson, J. R., Reder, L. M., & Simon, H. A. (1997). Situated versus cognitive perspectives: Form versus substance. *Educational Researcher*, 26(1), 18–21.
- Andrews, D. & Lewis, M. (2007). Transforming practice from ëithin: the poëer of professional learning community. In L. Stoll & K.S. Louis (eds) Professional learning communities: Divergence, depth and dilemmas. Maidenhead: Open University Press.
- ASK, (2014). *Results of the Kosovo 2013 labour force survey*. (Anketa për Fuqinë punëtore 2013). https://ask.rks.gov.net/ENG/publikimet/doc_doënload/1174-results-of-the-kosovo-2013-labour-force-survey
- ASK (2015), *Statistikat e Arsimit në Kosovë 2014/2015*.
<https://ask.rksgov.net/arsimi/publikimet>
- ASK (2015). *Results of the Kosovo 2014 labour force survey*. (Anketa për Fuqinë Punëtore 2014). Marrë nga:
https://ask.rks-gov.net/ENG/publikimet/doc_doënload/1314-results-ofthe-kosovo-2014-labour-force-survey
- Ashton, P., Webb, R., & Doda, N. (1983). *A study of teachers' sense of efficacy*. Final report, Executive summary. Florida University. Gainesville. (ERIC Document Reproduction Service No. ED231835).

- Avalos, B. (2011). Teacher professional development in Teaching and Teacher Education over ten years. *Teaching and Teacher Education*, 27(1), 10-20.
doi:10.1016/j.tate.2010.08.007<https://doi.org/10.1016/j.tate.2010.08.007>
- Banilower, E., Heck, D., & Weiss, I. (2005). Can professional development make the vision of the standards a reality? The impact of the National Science Foundations Local Systemic Change Through Teacher Enhancement Initiative. *Journal of Research in Science Teaching*, 44(3), 375–395.
- Banilower, E., & Shimkus, E. (2004). *Professional development observation study*. Chapel Hill, NC: Horizon Research.
- Ball, D. L., & Cohen, D. K. (1999). Developing practice, developing practitioners: Toward a practice-based theory of professional education. In L. Darling-Hammond & G. Sykes (Eds.), *Teaching as the learning profession: Handbook of policy and practice* (pp. 3–32). San Francisco: Jossey-Bass.
- Ball, D. L., & Cohen, D. K. (1996). Reform by the book: What is—or might be—the role of curriculum materials in teacher learning and instructional reform? *Educational Researcher*, 25(9), 6–8.
- Batt, E. G. (2010). Cognitive coaching: A critical phase in professional development to implement Sheltered instruction. *Teaching and Teacher Education*, 26, 997-1005.
- Bell A & Mladenovic R. (2013) Hoë tutors understand and engage ëith reflective practices, *Reflective Practice*, 14:1, 1-11, DOI: 10.1080/14623943.2012.732949
<https://doi.org/10.1080/14623943.2012.732949>
- Bell, T. (2005). Behaviors and attitudes of effective foreign language teachers: Results of a

questionnaire study. *Foreign Language Annals*, 38, 259-270.

<https://doi.org/10.1111/j.1944-9720.2005.tb02490.x>

Birman, B., Le Floch, K. C., Klekotka, A., Ludëig, M., Taylor, J., Walters, K., et al.

(2007). *State and local implementation of the No Child Left Behind Act: Vol. 2.*

Teacher quality under NCLB: Interim report. Washington, DC: U.S. Department of Education; Office of Planning, Evaluation and Policy Development; Policy and Program Studies Service.

Birman, B. F., Desimone, L., Porter, A.C., & Garet, M. (2000). Designing professional development that works. *Educational Leadership*, 57 (8), 28-33.

Boyle, B., Lamprianou, I., & Boyle, T. (2005). *A longitudinal study of teacher change: what makes professional development effective?* Report of the second year of the study. *School Effectiveness and School Improvements*, 16, 1-27

<https://doi.org/10.1080/09243450500114819>

Bray J., Howard G. (1980) Interaction of Teacher and student sex and sex role orientations and student evaluations of college instruction. *Contemporary Educational Psychology* 5(3):241-248 · July 1980

Borko, H. (2004). Professional development and teacher learning: Mapping the terrain. *Educational Researcher*, 33(8), 3–15.

Borko, H., Jacobs, J., Eiteljorg, E., & Pittman, M. E. (2008). Video as a tool for fostering productive discourse in mathematics professional development. *Teaching and Teacher Education*, 24, 417–436.

Borko, H., & Putnam, R. (1995). Expanding a teachers' knowledge base: A cognitive psychological perspective on professional development. In T. Guskey & M.

- Huberman (Eds.), *Professional development in education: New paradigms and practices* (pp. 35–66). New York: Teachers College Press.
- Boruch, R. F., & Mosteller, F. (Eds.). (2002). *Evidence matters: Randomized trials in education research*. Washington, DC: Brookings Institution Press.
- Borko, H., & Putnam, R. (1995). Expanding a teachers' knowledge base: A cognitive psychological perspective on professional development. In T. Guskey & M. Huberman (Eds.), *Professional development in education: New paradigms and practices* (pp. 35–66). New York: Teachers College Press.
- Bubb, S & Earley, P. (2009). *What do we know about school workforce development? A summary of findings from recent TDA-funded research projects*, London, Institute of Education
Crandall, D. P., Loucks-Horsley, S., Bauchner, J. E., Schmidt, W. B., Eisman, J. W., Cox, P. L., Miles, M. B., Huberman, A. M., Taylor, B. L. Goldberg, J. A., Shire, G., Thompson, C. L., & Taylor, J. A. (1982). *People, policies, and practices: Examining the chain of school improvement*. Andover, MA: The NETWORK, Inc.
- Bush, R.N. (1984). *Effective staff development in making schools more effective: Proceedings of three state conferences*. San Francisco, CA: Far West Laboratory.
- Butler, D. L. & Schnellert, L. (2012). Collaborative inquiry in teacher professional development. *Teaching and Teacher Education*, 28, 1206-1220
- Carpenter, T. P., Fennema, E., Peterson, P. L., Chiang, C., & Loeffel, M. (1989). Using knowledge of children's mathematics thinking in classroom teaching: An experimental study. *American Educational Research*

Journal, 26(4), 499–531.

- Carpenter, T. P., Franke, M. L., & Levi, L. (1998, April). *Teachers' epistemological beliefs about their knowledge of children's mathematical thinking*. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.
- Cobb, P. (1994). Where is the mind? Constructivist and sociocultural perspectives on mathematical development. *Educational Researcher*, 23(7), 13–19.
- Cohen, D. K. (1990). A revolution in one classroom: The case of Mrs. Oublier. *Educational Evaluation and Policy Analysis*, 12(3), 311–329.
- Cohen, D. K., & Ball, D. (1990). Policy and practice: An overview. *Educational Evaluation and Policy Analysis*, 12(3), 347–353.
- Cohen, D. K., & Hill, H. (2000). Instructional policy and classroom performance: The mathematics reform in California. *Teachers College Record*, 102(2), 294–343.
- Cohen, D. K., & Hill, H. C. (2001). *Learning policy: When state education reform works*. New Haven, CT: Yale University Press.
- Corcoran, T., McVay, S., & Riordan, K. (2003). *Getting it right: The MISE approach to professional development*. Philadelphia, PA: Consortium for Policy Research in Education.
- Correnti, R. (2007). An empirical investigation of professional development effects on literacy instruction using daily logs. American Educational Research Association, 29 (4), 262-295.
- Dalgaard, K.A (1982). Some effects of training in teacher effectiveness of untrained university teaching assistants. *Research in Higher Education* 17, pg. 9-50
<https://doi.org/10.1007/BF00973662>

- Danielson, C. (2008). *Handbook for enhancing professional practice: Using the framework for teaching in your school*. Alexandria, VA: ASCD
- Darling-Hammond, L., and M. W. McLaughlin. (1995). "Policies That Support Professional Development in an Era of Reform." *Phi Delta Kappan* 76, 8: 597-604.
- Darling-Hammond, L., Chung Wei, R., Andree, A., & Richardson, N. (2009). *Professional learning in the learning profession: A status report on teacher development in the United States and abroad*. Oxford, OH: National Staff Development Council.
- Desimone, L. M. (2009). Improving impact studies of teachers' professional development: Toward better conceptualizations and measures. *Educational Researcher*, 38(3), 181-199. <http://dx.doi.org/10.3102/0013189X08331140>
<https://doi.org/10.3102/0013189X08331140>
- Desimone, L. M., Smith, T. M., Hayes, S., & Frisvold, D. (2005). Beyond accountability and average math scores: Relating multiple state education policy attributes to changes in student achievement in procedural knowledge, conceptual understanding and problem solving in mathematics. *Educational Measurement: Issues and Practice*, 24(4), 5–18.
- Desimone, L. M., Smith, T. M., & Rowley, K. (2007). Does policy influence mathematics and science teachers' participation in professional development? *Teachers College Record*, 109(5), 1086–1122.
- Desimone, L. M., Smith, T., & Ueno, K. (2006). Are teachers who need sustained, content-focused professional development getting it? An administrator's dilemma. *Educational Administration Quarterly*, 42(2), 179–215.
<https://doi.org/10.1177/0013161X04273848>

- Desimone, L.M. (2009). Improving Impact Studies of Teachers' Professional Development: Toward Better Conceptualizations and Measures. *Educational Researcher*, 38(3), 181-199.
- Garet, M. S., Porter, A. C., Desimone, L. M., Birman, B., & Yoon, K. S. (2001). What makes professional development effective? Analysis of a national sample of teachers. *American Educational Research Journal*, 38(3), 915–945.
- Gardner, H. (2003). *Multiple Intelligences after 20 years*. Paper presented at the American Educational Research Association, Chicago, Illinois, USA, on 21 April. At <http://pzweb.harvard.edu/Pis/HG MI after 20 years.pdf>
- Gearhart, M., & Wolf, S. A. (1994). Engaging teachers in assessment of their students' writing: The role of subject matter knowledge. *Assessing Writing*, 1, 67–90
- Greeno, J. G. (1997). On claims that answer the wrong questions. *Educational Researcher*, 26(1), 5–17.
- Greeno, J. G., Collins, A. M., & Resnick, L. B. (1996). Cognition and learning. In D. C. Berliner & R. C. Calfee (Eds.), *Handbook of educational psychology* (pp. 15–46). New York: Simon & Schuster Macmillan.
- Greenleaf, C. L., Schoenbach, R., Cziko, C., & Mueller, F. L. (2001). Apprenticing adolescent readers to academic literacy. *Harvard Educational Review*, 71(1), 79–129.
- Grossman, P. L., Valencia, S. W., Evans, K., Thompson, C., Martin, S., & Plaoe, N. (2000). Transitions into teaching: Learning to teach writing in teacher education and beyond. *Journal of Literacy Research*, 32(4), 631–662.
- Grossman, P. L., Wineburg, S., & Woolworth, S. (2001). Toward a theory of teacher

- community. *Teachers College Record*, 103, 942–1012.
- Gallimore, R., Ermeling, B.A., Saunders, W. M., & Goldenberg, C. (2009). Moving the learning of teaching closer to practice: Teacher education implications of school-based inquiry teams. *Elementary School Journal*, 109 (5), 537-553.
- Guskey, T.R. (2000). *Evaluating professional development*. Thousand Oaks, CA: Corwin Press.
- Guskey, T.R. (2002). Professional development and teacher change. *Teachers and Teaching: theory and practice*, 8 (3), 381-391.
- Edmonds, S. and Lee, B. (2002) Teacher feelings about continuing professional development. *Education Journal*, 61, 28-29
- Elmore, R. F. (2002). *Bridging the gap between standards and achievement: The imperative for professional development in education*. Washington, DC: Albert Shanker Institute.
- Elmore, R. F., & Burney, D. (1996, March). *Staff development and instructional improvement: Community District 2, New York City*. Philadelphia: Consortium for Policy Research in Education.
- Elmore, R. F., & Burney, D. (1997). *Investing in teacher learning: Staff development and instructional improvement in Community School District #2, New York City*. New York: National Commission on Teaching and America's Future. (ERIC Document Reproduction Service No. ED 416203)
- Eraut, M. (1994). *Developing professional knowledge and competence*. London: Falmer Press
- Fincher, R. M. Simpson, D. E. Mennin, S. P. Rosenfeld, G. C. Rothman, A. McGrew, M.

- C. Hansen, P. A. Mazmanian, P. E. Turnbull J. M. (2000) *Scholarship in teaching: an imperative for the 21st century*. *Acad Med*. 2000 Sep; 75(9): 887–894.
<https://doi.org/10.1097/00001888-200009000-00009>PMid:10995609
- Firestone, W. (1996). Images of teaching and proposals for reform: A comparison of ideas from cognitive and organizational research. *Educational Administration Quarterly*, 32(2), 209–232.
- Firestone, W., Mangin, M., Martinez, M., & Polovsky, T. (2005). Leading coherent professional development: A comparison of three districts. *Educational Administration Quarterly*, 41(3), 413–448.
- Fullan, M. (1991). *The new meaning of educational change*. New York: Teachers College Press.
- Fullan, M. (1993). *Change forces: Probing the depth of educational reform*. New York: Falmer.
- Fullan, M. (2010 a). *All Systems Go- The Change Imerative for Whole System Reform*. California, USA: Corwin.
- Fullan, M. (2002). *Forca e ndryshimit* (Vol. 1). Tiranw: CDE.
- Fullan, M. (2009). Large-scale reform comes of age. *Journal of Educational Changes* , 10 (2-3), 101-113 (108fq).
- Fullan, M. (2010 b). *Positive Pressure*. In A. L. Hargreaves, & A. H. (eds (Ed.), *Second International Handbook of Educational Change: Part 1* (Vol. 1, p. 120). London, UK: Springer International Handbooks of Education 23.
- Faret, M., Porter, A., Desimone, L. Birman, B., & Yoon, K. (2001). What makes

professional development effective? Analysis of a national sample of teachers.

American Education Research Journal, 38(4), 915-945

<https://doi.org/10.3102/00028312038004915>

Harland, J. and Kinder, K. (1997) Teachers' continuing professional development: Framing a model of outcomes. *British Journal of In-Service Education*, 23 (1), 71 – 84

<https://doi.org/10.1080/13674589700200005>

Hativa, N., Barak, R., & Simhi, E. (2001). Exemplary university teachers: Knowledge and beliefs regarding effective teaching dimensions and strategies. *The Journal of Higher Education*, 72(6), 699-729

<https://doi.org/10.2307/2672900>

Hawley, W., & Valli, L. (1999). The essentials of effective professional development: A new consensus. In G. Sykes & L. Darling-Hammond (Eds.), *Teaching as the learning profession: Handbook of policy and practice* (pp.127–150). New York: Teachers College Press.

Hill, Y., Lomas, L., and MacGregor, J. (2003) Students' Perceptions of quality in higher education. *Quality Assurance in Education*, Vol.11, No. 1,15-20

<https://doi.org/10.1108/09684880310462047>

Hofman, R. H., & Dijkstra, B. J. (2010). Effective teacher professionalization in networks? *Teaching and Teacher Education*, 26, 1031-1040.

<https://doi.org/10.1016/j.tate.2009.10.046>

Huberman, M. (1989). The professional life cycle of teachers. *Teachers College Record*, 91(1), 31-57.

Huseyin U., Hursen, C. (2012) Evaluation of Teachers' Attitudes and Perceptions of

Competence Regarding Lifelong Learning .*Croatian Journal of Education Vol:15;*
Sp.Ed.No.3/2013 pages 177-204

- Ingvarson, L., Meiers, M., & Beavis, A. (2005). Factors affecting the impact of professional development programs on teachers' knowledge, practice, student outcomes and efficacy. *Education Policy Analysis Archives, 13*(10).
- Jeanpierre, B., Oberhauser, K., & Freeman, C. (2005). Characteristics of professional development that effect change in secondary science teacher's classroom practices. *Journal of Research in Science Teaching, 42*(6), 668–690.
- Johnson, C., Kahle, J., & Fargo, J. (2007). A study of the effect of sustained, whole-school professional development on student achievement in science. *Journal of Research in Science Teaching, 44*(6), 775–786.
- Joyce, B., and Showers, B. (2002). *Student achievement through staff development* (3rd ed.). Alexandria, VA: Association for Supervision and Curriculum Development
- Jurasaitė-Harbison, E., & Rex, L. (2010). School Cultures as Contexts for Informal Teacher Learning. *Teaching and Teacher Education, 26*(2), 267-277
<https://doi.org/10.1016/j.tate.2009.03.012>
- Kennedy, M. M. (1998). *Form and substance in in-service teacher education* (Research Monograph No. 13). Arlington, VA: National Science Foundation.
- Knight, P. (2002) A systemic approach to professional development: Learning as practice. *Teaching and Teacher Education, 18*, 229-241
[https://doi.org/10.1016/S0742-051X\(01\)00066-X](https://doi.org/10.1016/S0742-051X(01)00066-X)
- Knight, J. (2009). *Coaching: Approaches and perspectives*. Thousand Oakes, CA: Corwin Press.

- Knight, J. & Cornett, J. (2009). *Studying the impact of instructional coaching*. Lawrence, KS: Kansas Coaching Project for the Center on Research on Learning.
- Knight, J. (2007). *Instructional coaching: A partnership approach to improving instruction*. Thousand Oaks, CA: Corwin Press.
- Lieberman, A. (1995). Restructuring schools: The dynamics of changing practice, structure, and culture. In A. Lieberman (Ed.), *The work of restructuring schools: Building from the ground up* (pp. 1–17). New York: Teachers College Press.
- Lieberman A.(1996). *Practices that support teacher development: Transforming conceptions of professional learning*. – McLaughlin M. & Oberman I. (Eds.), *Teacher Learning: New policies, new practices*. New York: Teachers College Press, 185–201
- Little, J. W. (1987). Teachers as colleagues. In V. Richardson-Koehler (Ed.), *Educators' handbook: A research perspective* (pp. 491–518). New York: Longman.
- Little, J. W. (1993). Teachers' professional development in a climate of educational reform. *Educational Evaluation and Policy Analysis*, 15(2), 129–151.
- Little, J. W. (1999). Organizing schools for teacher learning. In L. Darling-Hammond & G. Sykes (Eds.), *Teaching as the learning profession: Handbook of policy and practice* (pp. 233–262). San Francisco: Jossey-Bass.
- Little, J. W. (2002). Locating learning in teachers' communities of practice: Opening up problems of analysis in records off everyday work. *Teaching and Teacher Education*, 18, 917–946.
- Loucks-Horsley, S., Harding, C., Arbuckle, M., Murray, L., Dubea, C., & Williams, M. (1987). *Continuing to learn: A guidebook for teacher development*. Andover, MA,

and Oxford, OH: The Regional April 2009 197 Laboratory for Educational Improvement of the Northeast and Islands and the National Staff Development Council.

Loucks-Horsley, S., Hewson, P. W., Love, N., & Stiles, K. (1998). *Designing professional development for teachers of science and mathematics*. Thousand Oaks, CA: Corwin Press.

Loucks-Horsley, S., Love, N., Stiles, K. E., & Mundry, S. E., & Hewson, P. (2003). *Designing professional development for teachers of science and mathematics*. Thousand Oaks, CA: Corwin Press.

MASHT (2015f). *Katalogu i Trajnimeve të Akredituara 2015*. Raport nga Divizioni për Zhvillim Profesional i Mësimdhënësve, Prishtinë

MASHT (2015k). *Trajnimet e Mësimdhënësve 2011-2015*. Raport nga Divizioni për Zhvillim Profesional i Mësimdhënësve, Prishtinë

MASHT, (2011). *Plani Strategjik i Arsimit*, Prishtinë

MASHT, (2011a). *Korniza e Kurrikulës Kombëtare*, Prishtinë

MASHT, (2014c). *Statistikat e Arsimit 2013/2014*, Prishtinë

MASHT, (2014e). *Katalogu i Udhëzimeve Administrative, 2011-2015*,

<http://masht.rksgov.net/legjislacioni>

McAteer, M., Foster, R., Groves, J., Hallet, F., Jones, M. and Rutter, T. (2005) Continuing professional development: Exploring the impact on teachers' professional practice and pupil learning. *Paper presented at BERA annual conference, University of Glamorgan, 14 – 17 September 2005*

Muijs, D., Day, C., Harris, A. and Lindsay, G. (2004) *Evaluating continuing professional*

development: An overview. In C. Day and J. Sachs (eds.) *International Handbook on the Continuing Professional Development of Teachers.* Ballmoor, Bucks: Open University Press.

Mukeredzi, T. G. (2013). Professional development through teacher roles: Conceptions of professionally unqualified teachers in rural South Africa and Zimbabwe. *Journal of Research in Rural Education, 28(11), 1-16.* Retrieved from <http://jrre.psu.edu/articles/28-11.pdf>

Olson, M.A., Russell H. Fazio, and Anthony D. Hermann. (2007) Reporting Tendencies Underlie Discrepancies Between Implicit and Explicit Measures of Self-Esteem. *Psychological Science 18:4, 287–291*

<https://doi.org/10.1111/j.1467-9280.2007.01890.x>

PMid:17470249

OECD, (2014). *Education at a Glance* (Vështrim mbi Arsimin). Marrë nga:

<http://www.oecd.org/edu/Education-at-a-Glance-2014.pdf>

OECD (2005). *Teachers Matter: Attracting, Developing and Retaining Effective Teachers.* OECD: Paris.

OECD (2009). *Creating Effective Teaching and Learning Environments: First results from TALIS.* Paris: OECD.

Penuel, W. R., Fishman, B., Yamaguchi, R., & Gallagher, L. P. (2007). What makes professional development effective? Strategies that foster curriculum implementation. *American Educational Research Journal, 44(4), 921–958.*

Pigge, F. L., & Marso, R. N. (1997). A seven-year longitudinal multi-factor assessment of

teaching concerns development through preparation and early years of teaching.

Teaching and Teacher Education, 13(2), 225–235. doi: 10.1016/S0742–

051X(96)00014–5[https://doi.org/10.1016/S0742-051X\(96\)00014-5](https://doi.org/10.1016/S0742-051X(96)00014-5)

Pintrich, P. R., & Schunk, D. H. (2002). *Motivation in education: Theory, research, and application* (2nd ed.). Upper Saddle River, NJ: Merrill/Prentice-Hall.

Ponte, P., Ax, J., Bejjard, D. & Wubbels, T. (2004). Teachers' development of professional knowledge through action research and the facilitation of this by teacher educators. *Teaching and Teacher Education*, 20, 571-588

<https://doi.org/10.1016/j.tate.2004.06.003>

Porter, A. C. (2002, October). Measuring the content of instruction: Uses in research and practice. *Educational Researcher*, 31(7), 3–14.

Porter, A. C. (2006). Curriculum assessment. In J. L. Green, G. Camilli, & P. B. Elmore (Eds.), *Handbook of complementary methods in education research* (pp. 141–159). Washington, DC: American Educational Research Association.

Porter, A. C., Smithson, J. L., Blank, R., & Zeidner, T. (2007). Alignment as a teacher variable. *Applied Measurement in Education*, 20(1), 27–51.

Porter, A. C., Youngs, P., & Odden, A. (2001). Advances in teacher assessments and their uses. In V. Richardson (Ed.), *Handbook of research on teaching* (4th ed., pp. 259–297). Washington, DC: American Educational Research Association.

Putnam, R. T., & Borko, H. (1997). Teacher learning: Implications of new views of cognition. In B. J. Biddle, T. L. Good, & I. F. Goodson (Eds.), *International handbook of teachers and teaching* (2nd ed., pp. 1223–1296). Dordrecht, the Netherlands: Kluwer.

- Putnam, R. T., & Borko, H. (2000). What do new views of knowledge and thinking have to say about research on teacher learning? *Educational Researcher*, 29(1), 4–15.
- Puchner, L. D., & Taylor, A. R. (2006). Lesson student, collaboration and teacher efficacy: stories from two school-based math lesson study groups. *Teaching and Teacher Education*, 22(7), 922-934 <https://doi.org/10.1016/j.tate.2006.04.011>
- Ramsden, P. (2003 [1992]). *Learning to Teach in Higher Education* (2 ed.), Routledge-Falmer, London.
- Ray, T. M. (1998). Implementing the NCTM's standards through cognitive coaching. *Teaching Children Mathematics*, 4 (8), 480. Rosenholtz, S. J. (1989). *Teachers' workplace: The social organization of schools*. New York: Longman.
- Remillard, J. T. (2005). Examining key concepts in research on teachers' use of mathematics curricula. *Review of Educational Research*, 75(2), 211–246.
- Reynolds, D. (2010). *Failure Free Education? The Past, Present and Future of School Effectiveness and School Improvement*. London: Routledge
- Rhodes, C., Nevill, A., & Allan, J. (2004). Valuing and supporting teachers: A survey of teacher satisfaction, dissatisfaction, morale and retention in an English local education authority. *Research in Education*, 71, 67-81.
<http://dx.doi.org/10.7227/RIE.71.7>
- Richter, D. Kunter, M. Klusmann, U. Lüdtke, O. Baumert J. (2011). Professional development across the teaching career: Teachers' uptake of formal and informal learning opportunities. *Teaching and Teacher Education*, 27, pp. 116-126
<https://doi.org/10.1016/j.tate.2010.07.008>
- Schifter, D., & Fosnot, C. (1993). *Reconstructing mathematics education: Stories of*

- teachers meeting the challenge of reform*. New York: Teachers College Press.
- Schussler, D., Poole, I., Whitlock, T., & Evertson, C. (2007). Layers and links: Learning to juggle 'one more thing' in the classroom. *Teaching and Teacher Education*, 23, 572-585 <https://doi.org/10.1016/j.tate.2007.01.016>
- Smith, T. M., Desimone, L. M., Zeidner, T., Dunn, A. C., Bhatt, M., & Rummyantseva, N. (2007). Inquiry-oriented instruction in science: Who teaches that way? *Educational Evaluation and Policy Analysis*, 9(29), 169–199.
- Stein, M. K., Smith, M. S., & Silver, A. (1999). The development of professional developers: Learning to assist teachers in new settings in new ways. *Harvard Educational Review*, 69(3), 237–269.
- Supovitz, J., & Turner, H. (2000). The effects of professional development on science teaching practices and classroom culture. *Journal of Research in Science Teaching*, 37(9), 963–980.
- Supovitz, J. A., & Zeif, S. G. (2000). Why they stay away. *Journal of Staff Development*, 21(4), 24–28.
- Sykes, G. (1996). Reform of and as professional development. *Phi Delta Kappan*, 77(7), 465–489.
- Shank, M. D., Walker, M. and Hayes, T. (1995), "Understanding professional service expectations: do we know what our students expect in a quality education?", *Journal of Professional Services Marketing*, Vol. 13 No. 1, pp. 71-83
https://doi.org/10.1300/J090v13n01_08
- Smith, C.L. (2002) Using continuous system level assessment to build school capacity. *The*

American Journal of Evaluation, 23 (3), 307-319

<https://doi.org/10.1177/109821400202300306>

- Stoll, L., Bolam, R., McMahon, A., Wallace, M. & Thomas, S. (2006) 'Professional learning communities: A review of the literature', *Journal of Educational Change*, 7 (4), 221-258 <https://doi.org/10.1007/s10833-006-0001-8>
- Teemant, A., Wink, J., & Tyra, S. (2011). Effects of coaching on teacher use of sociocultural instructional practices. *Teaching and Teacher Education*, 27, 683-693.
- Truesdale, W. T. (2003). *The implementation of peer coaching on the transferability of staff development to classroom practice in two selected Chicago public elementary schools*. Dissertation Abstracts International, 64 (11), 3923. (University Microfilms No. 3112185)
- Thomas, QT Chie, M Abraham, S Jalarajan Raj, LS Beh (2013). A qualitative review of literature on peer review of teaching in higher education: *An application of the SWOT framework Review of educational Research* 84 (1), 112-159
<https://doi.org/10.3102/0034654313499617>
- Vanderburg, M. & Stephens, D. (2010). The impact of literacy coaches: What teachers value and how teachers change. *The Elementary School Journal*, 111 (1), 141-163.
- Vermunt, J.D. Endedijk M.D. (2011). Patterns in teacher learning in different phases of the professional career. *Learning and Individual Differences*, 21, pp. 294-302
<https://doi.org/10.1016/j.lindif.2010.11.019>
- Vescio, V. Ross, D., Adams, A. (2008) A review of research on the impact of professional learning communities on teaching practice and student learning. *Teaching and Teacher Education* 24, 80-91

- Youngs, P. (2013). Using teacher evaluation reform and professional development to support Common Core assessments. Washington, D.C.: Center for American Progress.
- Wiley, S. (2001). Contextual effects of student achievement: School leadership and professional Community. *Journal of Educational Change*, 2 (1), 1-33.
- Wilson, S. M., & Berne, J. (1999). Teacher learning and the acquisition of professional knowledge: An examination of research on contemporary professional development. *Review of Research in Education*, 24, 173–209.
- Winkler, H. (2014), *Kosovo – A Note on Recent Labour Market Developments*, World Bank, Washington
- Webster-Wright A.(2009) A Authentic professional learning: Making a difference through learning at work Dordrecht. *Netherlands Springer*. Vol 79, Issue 2
- Wood, A. M., Froh, J. J., & Geraghty, A. W. (2010). Gratitude and well-being: A review and theoretical integration. *Clinical psychology review*, 30, 890-905. doi: 10.1016/j.cpr.2010.03.005<https://doi.org/10.1016/j.cpr.2010.03.005>

SHTOJCAT

Të nderuar mësimdhënës,

Aftësimi profesional i mësimdhënësve për zbatimin e metodologjive bashkëkohore të mësimdhënies është një nga çështjet kryesore të arsimit në vendin tonë.

Pyetësoni u shpërndahet mësimdhënësve të shkollave të mesme të ulëta dhe të mesme të larta të Komunës së Gjakovës për të identifikuar interesimin e tyre, përparësitë dhe përfitimin nga programet për aftësim profesional.

Konfidencialiteti: Informacioni i mbledhur në këtë studim, do të përdoret vetëm për qëllime të studimit, dhe do të trajtohet në mënyrë konfidenciale, duke u siguruar anonimiteti i plotë i të anketuarve.

Rreth hulumtimit:

- Koha e paraparë për kontributin Tuaj, për t'iu përgjigjur pyetësorit është 15 – 20 min;
- Hulumtimi zhvillohet për punimin e tezës së doktoratës;
- Njoftimi, udhëzimet dhe opsionet e përgjigjeve, janë paraqitur me shkronja të pjerrëta;
- Në rast të paqartësive lidhur me një çështje në pyetësor apo nëse ju intereson të dini më shumë për studimin, mund të kontaktoni këtë adresë elektronike: veneravala@hotmail.com

PYETJE TË PËRGJITHSHME:

1. Gjinia: *a) Femër b) Mashkull*

2. Mosha Juaj? *(rrethoni)*
 a) 21-30 b) 31-40 c) 41-50 d) Mbi 51vjeç

3. Në cilën shkollë punoni? *(shkruani përgjigjen e saktë)* _____

4. Jeni mësimdhënës që punoni në nivelin: *(rrethoni vetëm a, ose b):*
 a) Fillor b) Lëndor(cilën lëndë) _____

5. Sa vjet përvojë keni në mësimdhënie? *(rrethoni përgjigjen e saktë)*
 a) 1-5vjet b) 6-10vjet c) 11-15vjet d) 16-20vjet e) mbi 21vjet

6. Cili është kualifikimi Juaj? *(rrethoni vetëm a, b,c ose shkruaj tjetër)*
 a) Normale b) SHLP 2 vjeçar c) SHLP 3 vjeçar d)
 Tjetër: _____

PYETJE SPECIFIKE: SHËNONI ME OPSIONIN E PËRGJIGJES QË JU E KONSIDERONI TË SAKTË

1. Reformat në sistemin arsimor ishin të nevojshme për vendin tonë.

<i>Pajtohem plotësisht</i>	<i>Pajtohem mesatarisht</i>	<i>Pajtohem pjesërisht</i>	<i>Nuk pajtohem</i>	<i>Nuk di</i>

2. A ishit të përgatitur për të vazhduar mësimdhënien me reformat në sistemin arsimor

<i>Plotësisht</i>	<i>Mesatarisht</i>	<i>Pjesërisht</i>	<i>Aspak</i>	<i>Nuk di</i>

3. A keni marrë pjesë në ndonjë program (trajnim) për aftësim profesional? (*rrethoni një të përgjigje*)

a) *Po* b) *Jo*

4. Nëse po, cilat nga këto programe i keni ndjekur? (*rrethoni një të përgjigje*)

- *MKLSH*
- *Hap-pas-Hapi*
- *Qeverisja dhe udhëheqja në arsim*
- *Ndihmë fëmijëve me vështirësi specifike në mësim*
- *MNQ*
- *ECDL (European Computer Driving Licence)*

- *Programi Avancimi dhe Kualifikimi i Mësimdhënësve*
- *Vlerësimi për të nxënë*
- *Zhvillimi i shkathtësive të leximit në klasat e hershme*
- *Zhvillimi i shkathtësive të shekullit 21 në lëndën e matematikës*
- *Kurrikula bërthamë*
- *Ndonjë tjetër (shënoni) _____*

5. Cila ishte arsyeja kryesore që ju shtyri të vijoni programet (trajnimet) për aftësim profesional (rrethoni një të përgjigje)

- a) *Për përgatitje profesionale* b) *Për zhvillim personal* c) *Për avancim në punë*
 d) *Për të ruajtur vendin e punës* e) *Tjetër _____*

6. A keni përkrahje nga shkolla (drejtori) apo institucionet tjera arsimore (DKA, MASHT) për vijimin e programeve (trajnimeve) për aftësim profesional?

<i>Shumë</i>	<i>Mesatarisht</i>	<i>Pak</i>	<i>Aspak</i>	<i>Nuk di</i>

7. A mendoni se monitorimi dhe vlerësimi i punës suaj nga drejtori apo vlerësuesit tjerë të arsimit ndikojnë në aftësimin dhe ngritjen tuaj profesionale?

<i>Shumë</i>	<i>Mesatarisht</i>	<i>Pak</i>	<i>Aspak</i>	<i>Nuk di</i>

8. A jeni të kënaqur me programet (trajnimet) që i keni vijuar deri tani?

<i>Shumë</i>	<i>Mesatarisht</i>	<i>Pak</i>	<i>Aspak</i>	<i>Nuk di</i>

9. A kanë ndikuar këto programe (trajnime) në ngritjen e cilësisë së mësimdhënies dhe mësimnxënies?

<i>Shumë</i>	<i>Mesatarisht</i>	<i>Pak</i>	<i>Aspak</i>	<i>Nuk di</i>

10. Sa keni mundësi ti zbatoni në procesin e mësimdhënies?

<i>Shumë</i>	<i>Pjesërisht</i>	<i>Pak</i>	<i>Aspak</i>	<i>Nuk di</i>

11. Cilat nga këto programe (trajnime) që i keni ndjekur, mendoni se ndikojnë në ngritjen e cilësisë së mësimdhënies? (*rrethoni*)

- *MKLSH* -
- *Hap-pas-Hapi*
- *Ndihmë fëmijëve me vështirësi specifike në mësim*
- *MNQ*

- *ECDL (European Computer Driving Licence)*
- *Programi Avancimi dhe Kualifikimi i Mësimdhënësve*
- *Vlerësimi për të nxënë*
- *Zhvillimi i shkathtësive të leximit në klasat e hershme*
- *Zhvillimi i shkathtësive të shekullit 21 në lëndën e matematikës*
- *Kurrikula bërthamë*
- *Ndonjë tjetër (shënoni) _____*

12. Cilat nga metodologjitë e mëposhtme i përdorni për të nxitur nxënësin në të mësuarin aktiv?
(rrethoni njëren përgjigje)

a) mësimdhënien me në qendër nxënësin b) mësimdhënien me në qendër mësimdhënësin.

13. Cilat nga këto aktiviteti mësimore i përdorni? (shënoni me vetëm një përgjigje në rresht)

		<i>Gjithmonë</i>	<i>Shpeshherë</i>	<i>Ndonjëherë</i>	<i>Asnjëherë</i>
1	Ligjëroj				
2	Demonstroj				
3	Shpjegoj				
4	Ndihmoj nxënësit për ti kryer detyrat individualisht dhe në grupe				
5	Motivoj nxënësit				
6	Vlerësoj nxënësit				

14. Apërdorni tekste/materiale mësimore alternative me nxënës?

<i>Gjithmonë</i>	<i>Shpeshherë</i>	<i>Ndonjëherë</i>	<i>Asnjëherë</i>

15. Sa i përdorni teknologjitë mësimore në klasën tuaj (laptop, kompjuterë, projektor, grafoskop etj)

<i>Gjithmonë</i>	<i>Shpeshherë</i>	<i>Ndonjëherë</i>	<i>Asnjëherë</i>

16. Në cilin lloj të edukimit të vazhdueshëm profesional keni marrë pjesë në dy vitet e fundit. Vendosni tik në secilin që ju keni marrë pjesë.

	Po	Jo
Konference		
Lexuar libra të interesit tuaj		
Vëzhgim në grup		
Mësim në grup		
Keni studiuar master apo doktorature		
Trajnim		
Prezantim profesional		

Shkruar në ndonjë revistë apo libër.		
--------------------------------------	--	--

- 17.** Vendosni nga 1 (aspak të rëndësishme) në 5 (shumë të rëndësishme) se sa mendoni se janë të rëndësishme në një trajnim të edukimit të vazhdueshëm profesional elementët e përshkruar në këtë tabelë

	1	2	3	4	5
Teknikat e mësimdhënies					
Strategjitë për përmirësim të fjalorit					
Strategjitë për përmirësim të prezantimit					
Strategjitë për përmirësimin e procesit të vlerësimit					
Teknikat për të motivuar nxënësit					
Aftësitë e menaxhimit të klasës					
Përdorimi i teknikave të përshtatshme për mjedisin e klasës ku unë punoj					
Përmirësimi i aftësive teknologjike					
Përmirësimi i aftësive hulumtuese					

- 18.** Si mendoni se ju ka ndihmuar edukimi i vazhdueshëm profesional, për secilin nga pohimet e mëposhtme ?

	1 Aspak	2 Pak	3 Deri diku	4 Mesatarisht	5 Shumë
Kam përmirësuar teknikat e mësimdhënies					
Mund të jap mësim në mënyrë më efektive					
Më krijon mundësi më të mira të karrierës					
Mund ta menaxhoj klasën në mënyrë më efektive					
Përmes ZHVP kam përvetësuar aftësi të cilat janë të rëndësishme për punën time					
Kam përmirësuar aftësitë e menaxhimit të klasës					
Kam mësuar teknika të reja pune me nxënës					
Kam përmirësuar aftësitë e përdorimit të teknologjisë					

19. Ndonjë koment shtesë:

MJET VETË-VLERËSIMI – CILI ESHTË STILI IM I MËSIMDHËNIES?

VLERËSIMI STAFFORDSHIRE I STILEVE TË MËSIMDHËNIES [2007]

Udhëzime për plotësim:

Lexoni me kujdes pohimet dhe rrethoni numrin që mendoni se e shpreh më mirë qëndrimin tuaj.

		Nuk pajtohem fare ←		Pajtohem shumë →		
		1	2	3	4	5
1	E ndryshoj qasjen time në varësi të klasës/audiencës time					
2	Ndjehem më rehat kur zhvilloj mësimdhënien përmes lojërave dhe ushtrimeve se sa kur ligjëroj/shpjegoj					
3	Unë preferoj të jap mësim përmes lojërave për të transmetuar të mësuarit					
4	Më pëlqen që ka objektiva/qëllime të jashtme, që përcaktojnë përmbajtjen/kursin e nxënies					
5	Unë preferoj njësi mësimore që kryhen brenda njësisë – që nuk vazhdojnë edhe në njësi apo ditë të tjera					
6	Plotësimet [nga nxënësit] shpesh më pengojnë në shpjegim					
7	Unë jam rehat edhe në klasa me numër të madh të nxënësve					
8	Përgatitja për mësimin tim fokusohet në mua dhe rolin tim					
9	Unë zakonisht rri në këmbë, kur jap mësim					
10	Seancat më të mira të mësimdhënies i përçojnë/tregojnë					

	faktet drejt dhe në mënyrë të qartë					
11	U shmangem gjërave që më pengojnë ta mbaj mësimin ashtu si e kam planifikuar.					
12	Unë jam i lumtur kur ju mësoj nxënësve aftësitë të përgjithshme					
13	Nuk ka vlerë për mua të jesh mësimdhënës i/e punësuar					
14	Nuk më pëlqen mësimdhënia një për një					
15	Gjithmonë mundem me e ofruar një temë, pavarësisht nga audienca					
16	Më pëlqen që t'ju japë nxënësve mundësi për të eksploruar se si të mësojmë					
17	Unë kam zhvilluar stilin tim si mësimdhënës/e					
18	Unë e preferoj mësimin një për një					
19	Nxjerrja e emocioneve përmes lojës me role ose dramës është një aspekt i vlefshëm i mësimdhënies					
20	Unë jam/ndjehem rehat kur përdor humor në mësimdhënien time					
21	Rrallë ulem kur jam me nxënësit					
22	Për mua është e rëndësishme kur mësimdhënia ime është e vlerësuar nga një organ zyrtar					
23	Unë jam në siklet kur kam grupe të ndryshme të nxënësve për të mësuar					
24	Unë jam në të mirën time, kur mësimdhënia ime përshtatet me një program jashtë kurrikulës apo strukturës së					

organizimit.					
--------------	--	--	--	--	--

INTERVISTA ME DREJTORË

Të nderuar,

Aftësimi profesional i mësimdhënësve për zbatimin e metodologjive bashkëkohore të mësimdhënies është një nga çështjet kryesore të arsimit në vendin tonë.

Pyetjet e mëposhtme shërbejnë për të identifikuar perceptimin tuaj për përparësitë dhe përfitimet nga programet për aftësim profesional të mësimdhënësve.

Konfidencialiteti: Informacioni i mbledhur në këtë studim, do të përdoret vetëm për qëllime të studimit, dhe do të trajtohet në mënyrë konfidenciale, duke u siguruar anonimiteti i plotë i të intervistuarve.

Rreth hulumtimit:

- Koha e paraparë për kontributin Tuaj, për tu përgjigjur është 15 min;
- Hulumtimi zhvillohet për punimin e tezës së doktoratës;
- Në rast të paqartësive apo nëse ju intereson të dini më shumë për studimin, mund të kontaktoni këtë adresë elektronike: veneravala@hotmail.com

=====

1. A mendoni se zhvillimi profesional i mësimdhënësve është i rëndësishëm dhe pse ?
2. Si e siguroni ju si drejtor që të gjithë mësimdhënësit përfshihen në zhvillim profesional ?

3. Ju lutem renditni programet për zhvillimin profesional të cilat ju mendoni se kane ndikuar më shumë në cilësinë e mësimdhënies në shkollën tuaj dhe argumentoni pse ?
4. Me ndryshimin e rolit të drejtorit në shkollë, si i ndihmoni ju mësimdhënësit në zhvillimin e tyre profesional ?
5. Pika e përbashkët e juaja me mësimdhënësit është që të siguroni cilësinë në arsim. Si bashkëpunoni me mësimdhënësit për ta realizuar këtë
6. Në shkollën tuaj, cilat janë praktikrat që ju motivoni mësimdhënësit për të bashkëpunuar me njëri-tjetrin gjatë dhe pas trajnimeve për zhvillim profesional ?

Ju faleminderit !

REPUBLIKA E KOSOVËS/ REPUBLIKA KOSOVA/ REPUBLIC OF KOSOVO
 KUVENDI KOMUNAL GJAKOVË
 SKUPSTINA OPSTINE DJAKOVICA/ MUNICIPALITY OF GJAKOVA

Nr,Dt.	Nr 04-610 ¹⁵³⁰ Dt 28. 12, 2015
Për:	Venera Vala Këndusi
Nga:	Zn Diana Qarkaxhia Drejtoresh e DKA-s
Kopje:	DKA-s
Kopje	Arkivit
lënda	Kërkesë

Drejtoria e Arsimit ne mbledhjen e saj te mbajtur ka shqyrtuar edhe kërkesën e Juaj , ne te cilën keni kërkuar lejimin për hulumtime neper SHFMU te komunës sonë ,

Kjo Drejtori Ju njofton se kërkesa e Juaj aprovohet .