

**“NDIKIMI I QASJES SË MËSIMDHËNIES DHE
BASHKËPUNIMIT SHKOLLË-FAMILJE NË FORMIMIN
E NXËNËSVE ME AFTËSI SOCIALE NË CIKLIN
FILLOR”**

ADRIANA QAFA

Dorëzuar

Universitetit Europian të Tiranës

Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës
në Shkenca Edukimi, në profilin Pedagogji,
për marrjen e gradës shkencore “DOKTOR”

Udhëheqës: Prof. Dr. Musa Kraja

Numri i fjalëve: 60,396

Tiranë, Qershor 2017

TABELA E PËRMBAJTJES

ABSTRAKT	viii
ABSTRACT	x
FALENDERIME	xi
KAPITULLI I	1
1. HYRJE.....	1
1.1 Argumentimi i studimit.....	1
1.2 Qëllimi i studimit.....	3
1.3 Problemi i studimit.....	4
1.4 Rëndësia e studimit.....	4
1.5 Pyetjet kërkimore.....	5
1.6 Hipoteza e studimit.....	6
KAPITULLI II	7
2. Shqyrtim literature.....	7
2.2 Mendimi teorik mbi edukimin nga klasikët e lashtësisë.....	8
2.3 Vështrimi historik mbi karakterin edukativ të shkollës fillore shqipe.....	16
2.3.1 Rritja e veprimtarisë për shkollën kombëtare shqipe.....	29
2.3.2 Rilindja Kombëtare në fushën e edukimit në arsimin fillor.....	32
2.3.3 Periudha e Pavarësisë.....	39
2.3.4 Edukimi në shkollat fillore të Vlorës.....	57
2.3.5 Komisia Letrare Shqipe (1916-1918) dhe efikasiteti edukativ i saj.....	59
2.3.6 Kongreset arsimore 1920 – 1924.....	63
2.3.7 Koncepte për edukimin moral në kongresin arsimor të vitit 1924.....	72
2.3.8 Puna edukative në shkollën fillore në vitet 1945 – 1990.....	85
2.3.9 Edukimi në Ciklin Fillor pas viteve 1990.....	90

2.4	Mjedisi social-pedagogjik faktor i rëndësishëm në edukimin e nxënësve në Ciklin Fillor	93
2.5	Puna edukative në procesin mësimor domsdoshmëri për zbatimin cilësor të kurrikulës shkollore.....	97
2.5.1	Mjedisi social pedagogjik i klasës ndikon në edukimin e nxënësve	97
2.6	Lëndët e drejtpërdrejta edukative.....	101
2.7	Gjuha, letërsia, historia dhe efektiviteti edukativ përmes zhvillimit të tyre	103
2.8	Komunikimi në klasë, një tjetër fushë edukimi	104
2.9	Karakteri edukativ i teksteve shkollore.....	112
2.9.1	Karakteri edukativ i teksteve të leximit të Profesor Shefik Osmanit për ciklin fillor.....	112
2.10	Mësuesi edukator dhe personaliteti i tij	115
2.10.1	Njohja e veçorive psikologjike të fëmijëve, çelës për një komunikim efektiv ..	115
2.10.2	Nxënësit krijues.....	120
2.10.3	Mësues krijues dhe mësimdhënie krijuese	122
2.10.4	Sjelljet e nxënësit dhe menaxhimi i tyre nga mësuesit.....	123
2.10.5	Probleme të organizimit të punës edukative në klasa me përbërje heterogjene etnike e kulturore në arsimin fillor.....	125
2.10.6	Shmangia e braktisjes shkollore.....	127
2.10.7	Nxënësi dhe mësuesi: koncepti për punën me çdo nxënës dhe klasën në tërësi	132
2.10.8	Personaliteti i mësuesit, bazë për të realizuar synimet edukative	135
2.10.9	Zgjidhja e konflikteve nxënës– nxënës dhe roli i mësuesit.....	140
2.10.10	Pajtimi nëpërmjet bashkëpunimit.....	143
2.10.11	Ndikimi i indiferencës së mësuesve në edukimin e nxënësve	146
2.11	Veprimtaria ekstrakurrikulare në arsimin fillor, vlera të mëdha të edukimit social, kulturor, artistik, fizik në formimin e përgjithshëm të nxënësve	153
KAPITULLI III		184

3.1 Metoda	184
3.2 Popullata dhe kampioni.....	185
3.3 Instrumentet	193
3.4 Mbledhja e të dhënave	196
KAPITULLI IV.....	198
4. ANALIZA E REZULTATEVE.....	198
4.1.1 Qasja e mësimdhënies së zbatuar.....	198
4.1.2 Mbështetja e nxënësve	201
4.1.3 Motivimi i nxënësve për të nxënë	204
4.1.4 Pjesëmarrja në veprimtari të ndryshme shkollore.....	206
4.1.5 Menaxhimi i sjelljeve të nxënësve	209
4.1.6 Bashkëpunimi me prindërit.....	212
4.2 Analiza inferenciale	217
4.3 Analiza e intervistave me drejtues dhe me prindër	221
KAPITULLI V	226
5. PËRFUNDIME DHE REKOMANDIME.....	226
5.1 REKOMADIME	230
6. BIBLIOGRAFI	233
7. SHTOJCA.....	239

Lista e tabelave dhe grafikëve

Tabela 1: Eksperienca e mësuesve të anketuar nga përvoja në arsim.....	185
<i>Grafiku 1: Eksperienca e mësuesve të anketuar nga përvoja në arsim</i>	<i>186</i>
Tabela 2: Niveli arsimor i mësuesve të anketuar	186
<i>Grafiku 2: Niveli arsimor i mësuesve të anketuar</i>	Error! Bookmark not defined.
Tabela 3: Gjinia e prindërve të anketuar	187
<i>Grafiku 3: Gjinia e prindërve të anketuar</i>	Error! Bookmark not defined.
<i>Tabela 4: Moshë e prindërve të anketuar.....</i>	<i>Error! Bookmark not defined.</i>
<i>Grafiku 4: Moshë e prindërve të anketuar.....</i>	<i>Error! Bookmark not defined.</i>
Tabela 5: Niveli arsimor i prindërve të anketuar	189
<i>Grafiku 5: Niveli arsimor i prindërve të anketuar</i>	Error! Bookmark not defined.
Tabela 6: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas nxënësve	198
<i>Grafiku 6: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas nxënësve</i>	<i>199</i>
Tabela 7: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas mësuesve	199
<i>Grafiku 7: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas mësuesve.....</i>	Error!
Bookmark not defined.	
Tabela 8: Vlerat e variablit mbështetja e nxënësve sipas nxënësve	201
<i>Grafiku 8: Vlerat e variablit mbështetja e nxënësve sipas nxënësve.....</i>	Error! Bookmark not defined.
Tabela 9: Vlerat e variablit mbështetja e nxënësve sipas mësuesve	202
<i>Grafiku 9: Vlerat e variablit mbështetja e nxënësve sipas mësuesve.....</i>	Error! Bookmark not defined.
Tabela 10: Vlerat e variablit motivimi i nxënësve sipas nxënësve	204

<i>Grafiku 10: Vlerat e variablit motivimi i nxënësve sipas nxënësve</i>	Error! Bookmark not defined.
Tabela 11: Vlerat e variablit motivimi i nxënësve sipas mësuesve.....	205
<i>Grafiku 11: Vlerat e variablit motivimi i nxënësve sipas mësuesve</i>	Error! Bookmark not defined.
Tabela 12: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas nxënësve	206
<i>Grafiku 12: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme sipas nxënësve.....</i>	Error! Bookmark not defined.
Tabela 13: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme sipas mësuesve	208
<i>Grafiku 13: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme sipas mësuesve.....</i>	Error! Bookmark not defined.
Tabela 14: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas nxënësve.....	209
<i>Grafiku 14: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas nxënësve</i>	Error! Bookmark not defined.
Tabela 15: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas mësuesve	210
<i>Grafiku 15: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas mësuesve</i>	Error! Bookmark not defined.
Tabela 16: Vlerat e variablit bashkëpunimi me prindërit sipas nxënësve	212
<i>Grafiku 16: Vlerat e variablit bashkëpunimi me prindërit sipas nxënësve</i>	213
Tabela 17: Vlerat e variablit bashkëpunimi me prindërit sipas mësuesve	213
<i>Grafiku 17: Vlerat e variablit bashkëpunimi me prindërit sipas mësuesve</i>	Error! Bookmark not defined.
Tabela 18: Vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas nxënësve .	214
<i>Grafiku 18: Vlerat e variablit përfshirja e prindërve në veprimtari sipas nxënësve</i>	Error! Bookmark not defined.
Tabela 19: Vlerat e variablit përfshirja e prindërve në veprimtari sipas mësuesve	216

Grafiku 19: Vlerat e variablit përfshirja e prindërve në veprimtarit sipas mësuesve Error!

Bookmark not defined.

Tabela 20: Vlerat e korrelacionit linear bivariat ndërmjet variablave qasja e mësimdhënies dhe aftësitë sociale.....217

Tabela 21: Vlerat e korrelacionit linear bivariat ndërmjet variablave bashkëpunimit shkollë-familje dhe aftësitë sociale.....218

Tabela 22: Regresioni linear bivariate ndërmjet variablave qasja e mësimdhënies dhe aftësitë sociale219

Tabela 23: Regresioni linear bivariate ndërmjet variablave bashkëpunimi shkollë- familje dhe aftësitë sociale.....220

DEKLARATA E AUTORËSISË

Unë deklaroj në përgjegjësi të plotë se i gjithë informacioni në këtë dokument është marrë dhe paraqitur në përputhje të plotë me rregullat akademike dhe të sjelljes etike.

Unë, gjithashtu, deklaroj se, bazuar në këto kërkesa dhe rregulla, kam cituar të gjithë materialin dhe rezultatet që nuk janë origjinale në këtë punë.

Emri, Mbiemri:

Adriana QAFA

Firma

ABSTRAKT

Shkolla përbën një faktor shumë të rëndësishëm dhe të pazëvendësueshëm në formimin e gjithanshëm të nxënësve me njohuri dhe kompetenca. Një nga funksionet e rëndësishme të shkollës, krahas formimit akademik të nxënësve, është edhe formimi i tyre me aftësi sociale. Aftësitë sociale krahas aftësive akademike përbëjnë një aset të rëndësishëm të formimit të nxënësve dhe në përgatitjen e tyre për jetën.

Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë - familje në zhvillimin e aftësive sociale të nxënësve. Në mënyrë më specifike, fokusi i studimit është arsimi fillor. Studimi përfshiu nxënës, mësues, drejtues dhe prindër të shkollave të bashkisë Berat. Në studim morën pjesë 500 nxënës, 102 mësues, 23 drejtues (drejtorë dhe nëndrejtorë), 32 prindër. Metoda e përdorur në studim është kryesisht sasiore, e mbështetur edhe nga metoda cilësore. Instrumentet e zbatuara në studim përfshijnë pyetësorë të strukturuar me nxënës dhe me mësues, intervista gjysmë të strukturuar me drejtues të shkollave dhe me prindër, si edhe vrojtime të drejtpërdrejta në mësimdhënie.

Përfundimet e studimit tregojnë se qasja e mësimdhënies dhe partneriteti shkollë-familje mbështetin formimin e nxënësve me aftësi sociale. Ky përfundim mbështetet nga të gjitha subjektet e studimit, si nga nxënësit, mësuesit, ashtu edhe nga drejtuesit dhe prindërit, pavarësisht nga diferencat jodomethënëse ndërmjet tyre. Një nga rekomandimet kyçe të studimit është rritja e peshës së formimit fillestar dhe trajnimit të vazhduar të mësuesve me kompetenca në fushën e aftësive sociale dhe partneritetit shkollë- familje.

Fjalë kyçe: metoda të mësimdhënies, partnership shkollë- familje, aftësi sociale.

ABSTRACT

The school is a very important factor in the overall formation of students with knowledge and competence. One of the important functions of the school is social skills students' formation in addition to the academic skills students' formation. Social skills, in addition to academic skills, constitute an important asset of student formation and their preparation for life.

The purpose of the study is to explore the effect of teaching methods as well as school- family partnership on the social skills development of students. More specifically, the focus of the study is primary education. The study included students, teachers, directors and parents of Berat municipality schools. There are 500 students, 102 teachers, 23 directors (directors and sub-directors), 32 parents included in the study. The method used in the study is mainly quantitative, also supported by qualitative methods. The instruments implemented in the study include structured questionnaires with students and teachers, half structured interviews with school leaders and parents, as well as direct observations in teaching.

Study conclusions show that teaching methods as well as school- family partnership effect the social skills students' formation. This conclusion is supported by all subjects of study, both by students, teachers, and by directors and parents, despite not significant differences between them. One of the key recommendations of the study is the increasing of pre- service as well as in- service teacher training focused on social skills as well as on school- family partnership areas.

Key words: teaching methods, school- family partnership, social skills.

FALENDERIME

Rruga drejt përfundimit të doktoraturës është mjaft e gjatë dhe sfiduese. Në këtë rrugë, tatëpjetat nuk kalohen dot pa ndihmën, përkrahjen, mbështetjen dhe shtytjen e personave të tjerë, të cilët, sa më përket mua, isha me fat që i kisha.

Në këtë drejtim, dëshiroj të shpreh falenderimet e mia më të mëdha për profesorin tim udhëheqës për këtë tezë të doktoraturës, profesorin e nderuar Prof. Dr.Musa Kraja, i cili me këshillat e tij profesionale e të vlefshme bëri që ky punim të marrë këtë formë.

Dua të falenderoj drejtuesit, mësuesit, nxënësit e klasave të Ciklit të Ulët, si në qytet ashtu edhe në fshatrat përreth, bashkë me prindërit e tyre, të cilët morën pjesë në këtë studim pa hezituuar në plotësimin e pyetësorëve dhe në pjesëmarrjen aktive.

Falenderoj vëllain dhe motrat e mia, të cilët u bënë motivi im për të përfunduar këtë studim dhe nuk u kursyen në asnjë moment me përkrahjen e tyre maksimale.

Falenderimi, për të cilët është e vështirë të gjej fjalët më me peshë, të gjej fjalët që shprehin mirënjohjen time të pafund për përkrahjen, motivimin, mbështetjen e pakushtëzuar dhe ndihmën sistematike i dedikohet dy prindërve të mi të mrekullueshëm Bardhyl dhe Shpresa. Ju kërkoi falje publike nëse JU kam lënë t`ju mungojë vëmendja dhe ndihma ime, por JU siguroj se nën hijen e çdo fjale të këtij punimi janë imazhet tuaja.

KAPITULLI I

1. HYRJE

1.1 Argumentimi i studimit

Problemet e edukimit në shkollë, sidomos në Ciklin fillor kanë një shtrirje të gjerë dhe lënë gjurmë të fortë në tërë jetën e njeriut, kanë të bëjë me formimin tërësor të personalitetit dhe me zhvillimin e tij gjatë gjithë jetës. Ky formim realizohet nga një sërë faktorësh shoqëror, që shpeshherë janë të organizuara si në shkollë ashtu edhe në mjedisin familjar.

Në zhvillimin e shoqërisë, nxitja e prosocialitetit që në fëmijëri ka ndikuar për miredukimin e njeriut. Studimet që lidhen me fëmijët e kësaj moshe janë më të pakta në krahasim me studimet komplekse të zhvillimit të fëmijës. Në këtë kuadër, lind nevoja e një vlerësimi më të madh të analizave dhe të trajtimeve të problemeve të sjelljes prosociale të fëmijëve, ku shkolla, me kurrikulën e saj, luan një rol të pazëvendësueshëm.

Në nivelin e edukimit kërkohet modelim, ndikim sistematik nëpërmjet kurrikulave të veçanta, një kulturë e paqes dhe e ndërsjelltë, që i ka rrënjët në vlerësimin e vetes dhe në kujdesin për tjetrin, në impenjimin për të mirën e të gjithëve. Duke analizuar një sërë faktorësh që ndërveprojnë në edukimin, besojmë se kjo temë do të shërbejë si nxitje për përmirësime të punës edukative në kushte të ndryshme, në Ciklin fillor në shkollë dhe në gjithë mjediset shoqërore.

Koha sot kërkon të ketë një prirje më të madhe për të jetuar dhe për të edukuar me etikën qytetare në komunikim e sjellje në shkollë, ndaj ndihet nevoja e modifikimeve në nivelin e edukimit e mbi të gjitha, një koherencë më e madhe ndërmjet ndjekjes,

njohjes e zbatimit të virtyteve morale, të veprimeve në planin praktik, sidomos kjo me nxënësit në shkollë dhe aq më shumë me ata të arsimit në Cilkin fillor.

Ndër synimet më të rëndësishme edukative, bashkëveprimi dhe solidariteti duhet të mbahen e të pranohen si elemente të rëndësishme për shëndetin mendor, moral, estetik, fizik, psikologjik e shpirtëror dhe të kolektivitetit të individit. Ato bazohen, para së gjithash, në respektin e dinjitetit të personit të çdo kulture apo niveli.

Kërkime të shumta psiko-pedagogjike tregojnë se modeli i dhënë nga prindërit dhe edukatorët merr një rëndësi vendimtare, ku raporti mësues-nxënës ndikon fort në modelet, konceptimet, stilet dhe vlerat e jetës. Shembulli, besimi dhe nxitja, bashkëpunimi, kontrolli dhe ushtrimi i drejtë i lirisë, kërkimi me durim i kuptimeve dhe i vlerave, përbëjnë modalitetet më të larta në të cilat ndërgjegjja e nxënësve gjen terrenin më të përshtatshëm për zhvillimin e saj.

Edukimi ka një hapësirë të gjerë, që ndikon fuqishëm në personalitetin e nxënësit dhe lidhet ngushtë edhe me mjedisin. Në këtë kuptim, mjedisi edukativ mund të konceptohet si një seri ndërveprimesh, qëllimi i të cilit është t'i sjellë individit shprehje të përvojave shoqërore të shumëfishta. Mënjanimi, depersonalizimi, largimi nga realiteti, vandalizmi, janë shpesh rrjedhoja të një strukture shoqërore, me ndikime negative.

Çdo shoqëri u mëson brezave gjuhën amtare, kulturën, traditën e vet duke synuar ta përgatisë njeriun për të ardhmen e afërt, ku shkolla ka një vend të rëndësishëm dhe mosha që përfshin arsimin në Cilkin fillor gjashtë klasësh, ka një vend tepër të veçantë në formimin e njeriut të ri, në hedhjen e themeleve të shëndosha ose jo të tij.

Studimi ynë ka për temë karakterin edukativ të shkollës në Ciklin fillor, si të edukohen femijët me sjellje prosociale. Në kapitullin e parë trajtohen: problemi i studimit, qëllimi, rëndësia e studimit, pyetjet kërkimore, hipoteza, qasjet teorike.

1.2 Qëllimi i studimit

Koncepti i studimit në shkollë, familje, shoqëri, zgjerohet më shumë në epokën e shoqërisë demokratike, të integritit rajonal, global, të përsosjes së teknikave e teknologjive, të domosdoshmërisë së procesit mësimor, si fronti kryesor i edukimit. Në këtë kuadër nisur nga studimi në zonat konkrete të Beratit, urbane e ruruale, evidentohen faktorët kryesor që ndikojnë në frontin e gjerë e kompleks të edukimit në klasat e Cilkit fillor. Një shkollë e arsimuar në mënyrë demokratike synon që nxënësit të kenë një marrëdhënie pozitive me demokracinë. Ato duhet të bëhen demokratë me bindje demokratike. Nxënësit duhet të formohen plotësisht me aspektet themelore të edukimit mendor, fizik, moral, estetik, që të jetojnë së bashku, në respektimin e të drejtave dhe në ndërgjegjësimin e tyre për zbatimin e detyrave që kanë. Ata duhet të ndërgjegjësohen për të drejtat e tyre, por edhe të njohin dhe të mobilizohen për të kryer detyrat sipas rregullave në klasë, sipas rregullores së përgjithshme të shkollës. Ato duhet të ndërgjegjësohen për sjellje të kulturuar në klasë, në shkollë, në mjedise publike dhe patjetër edhe në familje.

Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë- familje në zhvillimin e aftësive sociale të nxënësve. Në mënyrë më specifike fokusi i studimit është Arsimi fillor.

1.3 Problemi i studimit

Edukimi përfshin një fushë shumë të gjerë e komplekse që fillon me lindjen e fëmijëve e gjatë gjithë jetës, duke marrë theksime më të veçanta në mosha të caktuara, ku një etapë të rëndësishme zë mosha që përfshin fëmijët e Ciklit fillor. Familja ka peshë të rëndësishme për edukimin e fëmijëve në këtë moshë. Por, këtu ndikon edhe faktori mikromjedis dhe makromjedis i fëmijës. Roli i nënës si edukatore natyrore ka peshë të jashtëzakonshme, si dhe roli i babait dhe i pjesëtarëve të tjerë të rritur të familjes. Gjithashtu kanë peshën e tyre edhe faktorët gjenetik. Fëmijët që vijnë nga çerdhet, edhe pse nuk përfshihen në sistemin arsimor, kanë marrë disa faktorë socializues, si dhe janë më të çliruar emocionalisht dhe me një fjalor relativisht më të pasur.

Arsimi parashkollor ndikon fuqishëm në zhvillimin dhe edukimin kompleks të fëmijës, sidomos kur janë në grupe sipas moshës, pa nënvlerësuar edhe grupet e bashkuara në kopshte. Janë të theksuara diferencat e fëmijëve që paraqiten në Ciklin fillor, që vijnë direkt nga ambjenti familjar, me ato që vijnë nga kopshtet. Me grupet që po ngrihen tani me fëmijët 5-vjeçar pranë kopshteve në shkollat 9-vjeçare, janë gjithashtu të theksuara sepse integrimi është më i lehtë dhe më natyrshëm për zhvillim mendor, psikomotorr, fizik, estetik të fëmijëve etj.

Por, Cikli fillor përbën një fushë të gjerë të formimit edukativ të fëmijës me rrezatime të dukshme në ecurinë e mëtejshme të shkollimit të tyre.

1.4 Rëndësia e studimit

Studimi përfshin një nga “copat e mëdha “ të punës për forcimin e karakterit edukativ të shkollës, siç është arsim masiv që jep vizione për punën edukative mbi situatën e zhvillimit të sotëm në prag të integritimit europian, që të afrohem me shkollat

europiane edhe në fushat e edukimit. Këtu është fjala për arsimin masiv nga të gjithë nxënësit, përfshirë edhe nxënësit me nevoja të veçanta fizike, psikike, ekonomike, që të integrohen me grupin e klasës, të pranohen dhe të mbështeten prej tyre, siç po bëhen hapa tani me një konceptim të ri të shoqëruar me udhëzime të veçanta dhe praktikat që po zbatohendhe me efekte të reja strukturore, në mënyrë që të mos ketë nxënës të përjashtuar nga arsimi për arsye të ndryshme, duke u bërë dhe puna e diferencuar edukative problem dhe detyrë për mësuesit që kanë nxënës të tillë. Kjo do të jetë një fushë që do të bëhet objekt konkret me nxënësit dhe mësuesit.

Studimi synon edhe në evidentimin e përvojës së përparuar të mësuesve që punojnë me nxënës të veçantë, për integrimin e tyre në grup, përbën vlera për mësuesit dhe shkollën tonë të cilat duhen njohur, studiuar. Mësues të tillë duke pasuruar vizionet e tyre pedagogjike sidomos në pedagogjinë speciale (tiflopedagogji, suldopedagogji, oligofrenopedagogji), ku kanë arritur rezultate në mënyrë më të theksuar në frekuentimin e shkollës dhe në arritjet e rezultateve të shkëlqyera në fushën shoqërore me sjellje morale, dhe në përgjithësi në formimin e drejtë të fëmijëve.

1.5 Pyetjet kërkimore

1-Cila është qasja mbizotëruese e mësimdhënies në arsimin fillor ?

2- Cili është niveli i bashkëpunimit shkollë- familje në arsimin fillor ?

3- A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor?

4 - A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor?

5 - A ndikon qasja e mësimdhënies në zhvillimin e aftësive sociale të nxënësve në arsimin fillor?

6 – A ndikon bashkëpunimi shkollë- familje në zhvillimin e aftësive sociale të nxënësve në arsimin fillor?

1.6 Hipotezat e studimit

1- Ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikiisht domethënëse

2 - Ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikiisht domethënëse.

3 - Qasja e mësimdhënies ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

4 – Bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

KAPITULLI II

2. Shqyrtim literature

2.1 Trajtimi teorik i problemit

Qasje teorike mbi edukimin në moshën e Ciklit fillor.

Edukimi është trajtuar në institucione të veçanta që në lashtësi. Konfuci (551-479 p.e.s) kërkonte të mësuesi edukator që të punonte e të përtërinte tek nxënësit përvetësimin e virtyteve më të larta morale dhe veprimet e tij të ishin gjithnjë në mënyrë të atillë, në përputhje me mësimet e tij. Platoni (427-346 p.e.s) është ndër të parët që përpunoi një filozofi edukimi. “Edukatori e dashuron zanatin e tij. I zgjedh nxënësit që duan të mësojnë dhe i bën ata miq” theksonte Platoni.

Aristoteli trajton virtytin, duke e vlerësuar punën e edukimit më të vlefshme për shtetin, sepse edukon brezin që rritet.

Komenski, një nga reformatorët më të mëdhenj të arsimit (1592-1670) hodhi idenë që të ketë kopshte fëmijësh, ndërsa për shkollën fillore theksoi se duhet të ketë çdo komunë, duke braktisur të mësuarit individual, mesjetar, për të krijuar klasat theksoi disa parime themelore didaktike, trajtoi rregullin dhe disiplinën që do të ketë në klasë. Gjithashtu theksoi që në asnjë mënyrë të mos përdoret dhuna gjatë edukimit, si diçka që është në kundërshtim me vetë natyrën. “Në qoftë se nuk do të dinë t’u krijojnë nxënësve dëshirën e studimit dhe të disiplinës, këtë nuk do ta arrijnë ta bëjnë duke përdorur shkopin.

Pestaloci, shëmbëlltëri etike dhe përkushtim ndaj fëmijëve (filozof, shkrimtar, pedagog, autor i 46 veprave) që ngriti institucionin me 80 fëmijë të braktisur, endacakë, lypës, ai

shkruan “ Mendja ime e veprimit dilte nga parimi : Bëji së pari fëmijët e t’u bujar, jepu nga afër dashuri, bëhu mirëbërësi i ndenjave e veprës së tyre.

Herbarti theksonte se qëllimi i pedagogjisë është“virtyti”. Synimet edukative të Herbartit kishin të bënin me një mësim të rregullt, të stabilizuar, të organizuar mirë, me rigorozitet shkencor. Ai përcakton rregullat e sjelljes.

Kerschensteiner (1854-1932) doli me veprën : Teoria e edukimit” trajton edhe individualitetin e fëmijës duke iu kundërvënë Rusoit me “idenë e fletës së bardhë”, duke pranuar edhe faktorin gjenetik, kritikë që e ka bërë edhe Sami Frashëri.

2.2 Mendimi teorik mbi edukimin nga klasikët e lashtësisë

Në mjediset e ndryshme të jetës, fëmijët zbulojnë mundësitë e mëdha dhe instrumentet e komunikimit, sepse ata mësojnë të njohin vetveten, të kenë besim në vetvete dhe te të tjerët, të kapërcejnë paragjykimet, të marrin përsipër probleme të ndërsjellta, të vlerësojnë diversitetin etj. Për këtë arsye trajtimi i fëmijës me dashamirësi nga mësuesi merr një vlerë të veçantë në institucionet arsimore. Duke u mësuar me dialog dhe konfrontim, fëmijët nxiten natyrshëm për një vetëdije kritike ndaj sjelljeve jokorrekte, ndaj modeleve kulturore negative dhe deformimeve të realitetit. Në këtë mënyrë realizohet qarkullimi i përvojave pozitive të jetës, duke u favorizuar besimi dhe shpresa, sepse fëmijët mësojnë të mos mbyllen në vetvete, të çlirohen nga indiferenca dhe nga frika për tjetrin.

Sot bëhet fjalë dhe punohet për një globalizim me ritme të shpejta. Në kuadrin e këtij globalizimi, respekti për njëri-tjetrin shtrohet si një zgjedhje e domosdoshme, fryt i një ndërgjegjësimit më të madh, që e mira e secilit mbështetet në ndihmesën dhe në bashkëveprimin e të gjithëve. Respekti, mirëpritja, bashkëveprimi, ndihma etj., janë elemente që spikasin për t’u referuar në drejtim të zgjidhjeve të problemeve të

ndryshme që dalin në procesin e edukimit prosocial të fëmijëve, por edhe më gjerë. “Ndarja së bashku, mbështetja, dhurimi, nuk paraqesin vetëm synime të larta të etikës individuale e sociale, por sfida reale që kërkojnë përshtatje të ndryshimeve të sakta dhe lëvizje strategjike radikale edhe në nivelin social-politik-ekonomik” (Lenoir, 1994). (Lenoir.F, “L’etika della responsabilita”, Torino, SEL, 1994).

Tani mbizotëron prirja e kërkimit të një modeli jete të përqëndruar jo më në mënjanimin, largimin e tjetrit, por në pranimin dhe vlerësimin e diferencës si element i pamohueshëm në shoqëri. Në këtë pamje identiteti dhe diferenca nuk janë terma që kundërshtojnë njëri-tjetrin, por reagime në të cilat vlerësimi i vetes dhe kujdesi për tjetrin përbëjnë dy pole që ndërvaren, të ndjenjës së përgjegjësisë. Në këta dy kufij mund të bazohet edhe edukimi i fëmijëve dhe të rinjve. “Kultura e reciprocitetit i ka rrënjët në vlerësimin e vetes, në kujdesin për tjetrin e në impenjimin për t’u dhënë jetë institucioneve të drejtësisë” (Ricouer, 1993) (Ricouer, P. “Se come un altro”, Milano Jaca Book, 1993)

Shkolla ka për detyrë që t’i japë një hapësirë sjelljes së ndërsjelltë, e cili para se të formohet si faktor kulturor, mund të konkretizohet në praktikën e përditshme, në përvojën e marrëdhënieve ndërmjet mësuesit dhe nxënësit, ndërmjet nxënësve, apo ndërmjet grupeve të ndryshme në orientimin ndaj vlerave dhe veprimit. “Nga pikëpamja pedagogjike, kjo zgjedhje bazë sjell përmbysje në fushën homologe, me të cilën shkolla modelon në interpretimin e fakteve, të personave dhe kulturave, për t’u dhënë konkretisht hapësirë rrugëve të njohjes dhe të përvojës, duke respektuar polaritetin e subjekteve dhe të grupeve” (De Beni, 2000) (De Beni.M, “Educare all’altruismo” Erickson, 2000).

Mësuesi me sjelljen e tij përbën një model referimi për fëmijën. Studimet tregojnë se “Klima relacionale, qëndrueshmëria emocionale, lidhjet socio-afektive dhe mënyrat e komunikimit në klasë nga ana e mësuesit, përbëjnë një faktor të rëndësishëm, të vetëdijshëm, por shumë të kushtëzuar dhe të pasur në planin e formimit të konstrukteve dhe të sjelljeve të fëmijëve (De Beni, 2000). (De Beni.M, “Educare all’altruismo” Erickson, 2000). Në lidhje me këtë, përmasa vlerësim-ngrohtësi-gatishmëri e treguar nga mësuesi, ka një frytshmëri të madhe edukative, pasi përmes tyre forcohen ndjenjat e sigurisë dhe bashkëveprimit, në të kundërt mosvlerësimi, ftohtësia, kundërshtimi pa takt ka një efekt negativ të nxënësi. Përmes shprehjes së ndjenjave të dëgjimit dhe besimit nga ana e mësuesit, fëmija merr konfirmimin për veten dhe e lejon të shkohet drejt autonomisë dhe dialogut, ndjek nivelet më të larta të mësimin. Pra, roli i mësuesit në procesin mësimor dhe personalitetit i tij si edukator përbëjnë faktor shumë të vlefshëm.

Në këtë aspekt gjen shfaqje altruizmi, i cili është një nga shprehjet më të larta të sjelljes pozitive të njeriut. Kjo ndjenjë duhet edukuar e stimuluar tek fëmijët nëpërmjet shembujve të shumtë nga më të rriturit. Altruizmi dhe prosocialiteti mbahen si përmasat më të larta të bashkëveprimit në kuptimin e ngushtë, ndërsa bashkëveprimi bazohet në marrëveshjen, në këmbimin e të mirave dhe kostove ndërmjet personave apo anëtarëve të një grupi, të një komuniteti, me qëllimin për të bërë mirë.

Sipas Roche (1977), sjellja prosociale është një antidodë e vërtetë për të shmangur burimin e dhunës, një ndihmë e vlefshme për kapërcimin e patologjive neurotike, një mjet efikas për nxitjen e vetëvlerësimin dhe empatisë, përmes një klime të reciprocitetit pozitiv dhe komunitar ndërmjet personave dhe grupeve. Në këtë kuptim, nuk mund të mendohet për një program të edukimit të altruizmit e me gjërë të edukimit si një proces i mbyllur brenda klasës, por duhet të mendohet si një program i hapur në bashkëveprim

me tërë komunitetin, nëpërmjet një pune që kërkon durim e përkushtim, veçanërisht nga mësuesit. Nisur nga këto konstatime, duhet t'i japim një kuptim më autentik veprimtarisë sonë për formimin e brezave të rinj, duke u dhënë përparësi mirëpritjes dhe ndikimit edukativ për përsosmëri, shprehjes së dinjitetit, të anës së vërtetë humane, faktorë lëvizës të historisë sonë personale, por në këtë mënyrë edhe të historisë shoqërore, pjesë e së cilës jemi.

Në këtë kuadër, programet shkollore të lëndëve shoqërore, të letërsisë, historisë, gjeografisë, nuk duhet të trajtojnë vetëm aspektet ekonomike, politike apo ushtarake, por edhe aspektet e paqes, të përpjekjeve për krijimin e një bashkëjetese më të mirë midis popujve apo kulturave të ndryshme. Gjuha do të përdoret edhe si faktor dhe si instrument i komunikimit në nivele të ndryshme, me efektivitet të lartë në të gjitha disiplinat.

Roli dhe efektiviteti i medias në edukim është i madh, emisionet televizive si "*Kemi një mesazh*" ngjallin miqësi, humanizëm, marrëdhënie njerëzore mes anëtarëve të familjes, shoqërisë, kujdes e vëmendje nga njerëzit normal ndaj atyre me nevoja të mëdha ekonomike, sociale ku ekrani bëhet "edukator popullor". Shpesh në veprimtarinë e përditshme ndeshemi me shumë shembuj, në media, në programe të ndryshme televizive, filma, debate ku vihen në dukje pjesët më të përgjakshme, më të sëmura të shoqërisë, duke errësuar në këtë mënyrë anët pozitive, bukurinë, harmoninë, përpjekjet për paqe, për drejtësi dhe solidaritet. Ky është një lloj antiedukimi që i përgatit të rinjtë për indiferentizëm, pesimizëm e sjellje arrogante, e të tjera qëndrime antisociale.

Tradita shqiptare edhe në këtë dhe në fusha të tjera të edukimit nëpërmjet mësuesit, shkollës, familjes, është e pasur me idetë dhe pikëpamjet atdhetare, pedagogjike. Luigj Gurakuqi, personalitet i arsimit në shkrimet dhe veprat e tij me karakter letrar, historik,

shkencor, shkroi në prozë e poezi, ku bien në sy një theks i veçantë atdhedashurie. Ai dha një ndihmesë të madhe në formimin e një sistemi arsimor fillor shqiptar, me karakter edukativ human të viteve 1913-1918. Mori masa për formimin e shkollës demokratike, popullore dhe ndjekjen e mësimit falas. Për shkollën shqipe dhe për shkencat e pedagogjisë nuk mund të bëhet fjalë pa zgjidhur problemin e gjuhës, në të cilën pedagogu Aleksandër Xhuvani hapi rrugë e la gjurmë në të gjitha fushat, në mendimin teorik e praktikë të saj. Ai shkroi në tekstin e vet për shkollë normale “Kuptimi mbi edukatën”. Qëllimet e edukatës, detyrat e edukatës. “Gjithë veprat e shumta duhet t’i këndojnë mësuesit tonë, pse në studimin e tyre do të hyjnë brenda gjithëfarë problemesh të edukatës” (Koliqi 1972). Pas Luftës së Dytë Botërore shkolla shqiptare është zhvilluar edhe në fushën e edukimit nën ndikimin e shkollës sovjetike, ruse, deri në vitet ‘60.

Pra, një strategji e edukimit nuk do të kishte kuptim jashtë kontekstit të një komuniteti edukues, për të ardhmen e brezave të rinj, jo vetëm në aspektin e mirëqenies materiale, por, mbi të gjitha përmes formimit të raporteve pozitive, të kujdesit ndërmjet anëtarëve dhe grupeve si në brendësi të tyre, ashtu edhe në raport me grupe e kultura të tjera. Pedagogjia familjare shtron problemet e prindërve, për miredukimin e fëmijëve. Nga kërkimet në këtë fushë, del qartë se empatia, besueshmëria, vlerësimi dhe ngrohtësia, besimi dhe nxitja, orientimi social pozitiv, koha e jetuar në familje, ndikojnë në zhvillimin e sjelljeve të fëmijëve. Nga ana tjetër autoritarizmi, agresiviteti, ftohtësia në marrëdhënie me fëmijët, mosbesimi, egoizmi, shërbejnë si modele të disa sjelljeve jo normale të fëmijëve. P.sh, kur rregullat e sjelljes fiksohen në mënyrë autoritare, pa asnjë bashkëbisedim me fëmijët, duke mos u dhënë asnjë shpjegim, as mundësi konfrontimi e diskutimi, është më e vështirë që ata të fitojnë autonomi dhe në të ardhmen ka shumë

mundësi të shfaqin sjellje të nënshtrimit, të mbylljes apo të armiqësisë së hapur në konfrontimet me të tjerët.

Aktivizimi i programeve të edukimit familjar pozitiv, krahas atyre shkollore, përbën një bazë shumë të rëndësishme dhe të dobishme, për njohjet e rregullave dhe vlerave, për një komunikim normal nëpërmjet vetë prindërve si dhe ndërmjet prindërve e fëmijëve.

Edukimi i fëmijëve në shkollë duhet të zërë vendin e duhur në kurrikulat e mësimdhënies, duke filluar nga formimi i mësuesve dhe analiza e modaliteteve komunikuese duke zbatuar raporte të drejta me nxënësit. Përmirësimi i kurrikulave shkollore për ciklin fillor, në drejtim të aspekteve të edukimit, në të gjitha lëndët, sidomos me vendosjen e lëndëve të drejtperdrejta edukative në të gjitha klasat e fillores për nxitjen e aftësive prosociale duke ndikuar në mënyrë përcaktuese në zhvillimin e autonomisë, të identitetit dhe të aftësive bashkëvepruese e altruiste të fëmijëve, në zvogëlimin e konkurrencës agresive, të pasivitetit, të pasigurisë dhe të ngitjes më lartë të optimizmit të nxënësve.

Ky punim doktoral është një përpjekje për të evidentuar, shtruar e zgjidhur një sërë problemesh të praktikës pedagogjike në shkollën, familjen dhe shoqërinë tonë, që kanë të bëjnë me edukimin e nxënësve, faktorët që ndikojnë, si dhe ngritjen e aftësisë menaxhuese të mësuesve për problemet e ndryshme që dalin me fëmijët e arsimit fillor, në fushën komplekse dhe aq të rëndësishme të edukimit.

Nga pedagogët e nivelit botëror që kanë trajtuar probleme të ciklit fillor në kohën e re kanë qënë J. B Pestaloci “Reformatori i madh i arsimit”, Herbart, John Djw, Ovid Dekroli etj, por edhe pedagogë të tjerë të mëdhenj kanë trajtuar probleme të edukimit duke botuar vepra të mirëfillta për këtë fushë, aq të rëndësishme për çdo shkollë, siç është vepra madhore e Frebelit (1782-1852) “Edukimi i njeriut” Vepra e Montesorit

“Disiplina dhe liria”. Shumë të përhapura tek ne dhe në hapësirën shqiptare kanë qenë pikëpamjet e pedagogut gjerman Herbart, të cilat depërtuan tek ne për herë të parë në vitet 1916 me pushtimin austro-hungarez dhe veçanërisht në vitet 20, ku u diplomuan në Austri disa mësues shqiptarë, të cilët u bënë personalitete të arsimit tonë. Herbarti dhe herbartianizmi, përfshirë dhe herbatianët e rinj, u bënë rrymë dominuese tek ne sidomos në vitet 1920 – 37-38, por edhe deri vonë. Ai theksonte se disiplina në shkolla është e domosdoshme duke nënvizuar autoritetin e mësuesit “shkolla pa disiplinë është si mulliri pa ujë”, Herbart.

Në periudhën e pushtimit fashist të vendit u bënë përpjekje nga organet fashiste që drejtonin arsimin, të ndërhyjnë në tekstografinë shkollore dhe tek mësuesit.

Ideologjia fashiste hynte duke vendosur lëndë të veçanta në italianizimin dhe fashistizimin e shkollës shqiptare. Pushtuesi në thelbin e vet dështoi, sepse interpretimet e teksteve dhe komentet e tyre bëheshin nga mësuesit shqiptarë, të cilët në shumicën e rasteve ruajtën karakterin kombëtar të shkollës shqipe edhe pse u futën disa praktika fashiste.

Xhon Djui është një nga themeluesit e rrymës pedagogjike pragmatiste, e cila buron nga filozofia me të njëjtën titull . Ai në veprën “Demokracia dhe Shkolla” si edhe në punime të tjera, ka vlerësuar fort punën në arsimin fillor, madje pranë universitetit kishte ngritur një shkollë fillore, si “ushtrimore” ku përmes praktikës pedagogjike verifikonte idetë e tij. Ai theksoj fort të mësuarit dhe lidhjen e tij me praktikën, ideja “learning and working” ide e përhapur edhe në Azi, Kinë, Europë e cila kishte vlera të mëdha edukative për formimin e njeriut të ri. Këtë ide e ka zbatuar në Shqipëri në shkollën e mesme që themeloi Harry T.Fuls, 1921, i cili është pinjoll i zbatimit me rigorozitet të ideve të Jon Djuj.

Ndër personalitetet kryesore që janë marrë kohët e fundit me arsimin fillor janë Kol Keci, Kol Xhumari, Viktor Terpo, përveçse kollosit të madh të kësaj fushe, Prof. Aleksandër Xhuvani, që do ta trajtojmë veç është edhe Prof. Dr. Shefik Osmani, didakt i njohur, i cili i kushtoi rreth 4 dekada punës në Ciklin fillor, duke u ndalur në këtë kuadër, edhe në probleme komplekse të edukimit fillor nga shkollat “Ushtrimore” pranë shkollave Pedagogjike në: Peshkopi, Tiranë e Shkodër, të cilat ishin laboratore ku përgatiteshin mësuesit e ardhshëm.

Profesor Shefiku trajtoi disa probleme themelore për edukimin në ciklin fillor duke trajtuar edhe këto probleme të përmbajtjes dhe në ndjekjen e zhvillimit të edukatës shoqërore në fillore e të aspekteve të tjera të këtyre veprimtarive.

Prof. Shefiku trajtoi probleme të tilla: “Themeli është në Ciklin e Ulët” ku trajton problemet e Gjuhës e të Leximit në këtë cikël duke theksuar se në këtë cikël mësimi i Gjuhës shqipe nuk përbën vetëm një problem pedagogjik, por në radhë të parë ngre një problem edukativ e shoqëror. Zhvillimi normal i kësaj lënde, i parë në këtë vështrim, lidhet edhe me detyrën historike të njësimit të gjuhës letrare, me fiksimin nëpërmjet ushtrimeve dhe formave të tjera të trajtave të drejta drejtshkrimore e drejtshqiptimore. *Fusha të tjera, probleme të akselerimit mendor (edukata mendore).*

- Roli i të lexuarit në zhvillimin mendor të nxënësve.
- Mundësitë për fillimin e mbarë të klasës së parë.
- Të menduarit figurativ të fëmijëve dhe disa probleme të ilustrimit në letërsinë artistike.
- Probleme të modernizimit shkencor, pedagogjik të leximit 1-4.
- Aspekte psiko-pedagogjike të punës mësimore, edukative në Ciklin e Ulët . (Sh. Osmani, “Probleme të Ciklit të Ulët”, 2015)

Mendime teorike për probleme të edukimit për ciklin fillor, janë trajtuar edhe në disa buletine të vlefshme të Institutit të Studimeve Pedagogjike, në disa vite, nën titullin “Cikli i Ulët” duke i ndarë edhe në probleme shoqërore.

2.3 Vështrimi historik mbi karakterin edukativ të shkollës fillore shqipe

Që në hyrje të kësaj pjese mbasi është fjala për evolucionin e arsimit fillor, në fushën e edukimit pa e cënuar aspak vlerën e madhe historike të Mësonjëtores së parë laike të Korçës, e cila zë vendin e saj në historinë e arsimit shqip, nuk duhet trajtuar si shkolla e parë shqipe, 7 Mars 1887 kështu do të bënin një mohim të Historisë së arsimit shqiptar, rrjedhojë e politikës ateiste, që mohonte shkollën shqipe, që drejtoheshin nga teolog, si në tërë Europën e atëhershme që është shkruar e mbështetur në Kushtetutën e saj si shtet ateist, shkollë ateiste duke fshirë të vërteta historike të traditës arsimore nisur nga faktet se ato ishin shkolla fetare, apo edhe pse zhvillohej mësim feje. Arsimi dhe shkolla shqipe e ka zanafillën në thellësi të shekujve.

Në vitin 1592 Lek Matrënga ushtron punën e priftit me arbëreshët në Itali, por katekizmin nuk e kuptonin fëmijët arbëresh, sepse nuk njihnin gjuhën italiane. Matrënga e përktheu në gjuhën shqipe dhe ua mësoi nxënësve në gjuhën shqipe. Nxënësit morën mësim në gjuhën shqipe. Atë kohë, në Evropë të gjitha shkollat ishin fetare. Kështu me tej në Stugël, në Janievë të Kosovës, në Zadrimë, në Blinisht, në Korçë (1637), në Orosh Mirditë, Dhërmi, Shkodër etj. Kuptohet në këto shkolla fillore mësimet zhvillohen në gjuhën shqipe dhe u pajisën me tekste fetare në gjuhën shqipe. Karakteri edukativ i këtyre institucioneve ishte me njohuri për virtyte morale, traditë shqiptare, ngjarje historike dhe njohuri nga shkencat natyrore e shkencore, me aq sa lejonte moshën e nxënësve dhe niveli i mësuesve, shumica e të cilëve ishin teologë.

Mësonjëtorja shqipe e Korçës (7 Mars 1887) ishte shkollë laike, kombëtare, demokratike, e cila sipas projektuesve rilindas, nëpërmjet Pandeli Sotirit, u bë model për të tjerat që do të hapeshin si në Pogradec më 14 Mars 1887, nga i vëllai i Pandeliut, Koto Sotiri, nga Petronini Luarasi, që hapi disa shkolla shqipe fillore në zonën e Kolonjës, nga Mati Logoreci në Prizren (1 Maj 1889) nga At Shtjefën Gjeçovi, i cili hapi shkollën shqipe në Zllokuqan të Pejës, (1897) etj.

Pas shtypjes së Lidhjes Shqiptare të Prizrenit, kushtet e reja politike nuk ishin të favorshme për një kryengritje të armatosur të përgjithshme, prandaj rilindasit i dhanë përparësi rrugës iluministe, për ndriçimin e mendjes së shqiptarëve me anë të dijes, shkollës e arsimit.

Shkollat kombëtare zunë vend të dorës së parë në veprimtarinë e rilindasve tanë të cilët përbëjnë një etapë të re në zhvillimin e arsimit shqiptar. Pra, në këtë situatë të re mendimtarët rilindas nxorrën në plan të parë rrugën iluministe për zgjim kombëtar të masës nëpërmjet dijes dhe shkollës, për ndriçimin e mendjeve të shqiptarëve. Nevoja për zhvillimin e arsimit kombëtar bëhej më e ngutshme edhe për shkak të zgjerimit që mori në atë periudhë arsimi në gjuhë të huaj. Nga ana tjetër, Porta e Lartë lejonte shtetet e huaja, sidomos ato fqinje, të shtonin numrin e shkollave të tyre në viset shqiptare të katër Vilajeteve. Përhapje të madhe, veçanërisht në Shqipërinë e Jugut, kishin marrë shkollat në gjuhën greke. Vetëm në sanxhakët e Beratit dhe të Gjirokastrës, më 1894, kishte rreth 170 shkolla fillore në gjuhën greke. U shtua, gjithashtu, numri i shkollave në gjuhën serbe, bullgare etj.

Në të katër vilajetet e atëhershme: të Shkodrës, Kosovës, Manastirit dhe të Janinës, në të cilat shqiptarët përbënin një tërësi kompakte dhe shumicën e popullsisë, kishte: 1187 shkolla në gjuhën turke, nga të cilat 1125 shkolla fillore, 1000 shkolla në gjuhën greke

dhe mbi 300 shkolla në gjuhën serbe, bullgare etj. Sami Frashëri shkruante: “S’ mund të ketë Shqipëri pa shqiptarë, s’ mund të ketë shqiptarë pa gjuhë shqipe, s’ mund të ketë gjuhë shqipe pa shkolla, në të cilat të mësohet shqipja.”

Mësimi në gjuhën shqipe vazhdoi të mësohej fshehurazi në vise të ndryshme të Shqipërisë. Elementë të shtresave të ndryshme shoqërore, të varfër e të pasur, në qytet e në fshat, të rinj e të moshuar, në dyqane e në bodrume, në shtëpi, me libra e pa libra, mësonin shkrimin e leximin e gjuhës shqipe.

Koto Hoxhi, në Qestorat, në shkollën greke fshehurazi punoi për të përhapur mësimin dhe librat në gjuhën shqipe. Ai tërhoqi rreth vetes, gjithashtu, nxënës të shkollës Normale në gjuhën greke të Qestoratit, u dha mësim shqip në orët e lira dhe ngjalli tek ata dashurinë për gjuhën amtare e për atdheun. Koto Hoxhi e shtriu veprimtarinë edhe në Gjirokastër e në rrethina duke u mësuar mirë gjuhën shqipe nxënësve të tij, si Pandeli Sotiri, Kote Sotiri, Petronini etj, që u bënë pishtar të arsimit e të shkollave shqipe, prandaj edhe e arrestuan dhe e burgosën në Stamboll.

Kostandin Kristoforidhi u ndodh në një gjendje të vështirë. Në një letër, që i dërgoi albanologut Gustav Majer, në Nëntor 1883, ndër të tjera, i shkruante: “Jam lidhur kokë e këmbë dhe s’ mund të punoj më, sepse autoritetet osmane kanë ndaluar krejtësisht çdo botim shqip në shtetin e tyre”. Prandaj ai u kthye në atdhe, më 1884 hyri si mësues në shkollën në gjuhën greke të Elbasanit dhe ashtu siç kishte vepruar dikur në Tiranë, filloi t’i mësonte fshehurazi nxënësit në gjuhën shqipe, bashkë me gjuhën kultivohej edhe edukimi atdhetar.

Në Shkodër, mësimi në gjuhën shqipe kishte krijuar një farë tradite. Aty nga viti 1885, Gjerasim Qiriazhi kishte hapur në Manastir një shkollë private shqipe, për djem dhe për vajza. Ai, përveç veprimtarisë aplikative në shkollë u mor edhe me trajtime

sociale pedagogjike. Në zhvillimin “Shkrime pedagogjike” në pjesën e dytë, trajton 13 shkrime pedagogjike. Atje trajtohen probleme të edukimit si për nevojën e arsimimit të femrave shqiptare, të vlerësimit të gjuhës amtare, edukimit atdhetar, edukimin e punës (Osmani Sh. 2006, fq. 101)

Në Shqipërinë e Veriut dhe në Kosovë, në shkollat që ekzistonin pranë kishave katolike, mësohej edhe gjuha shqipe. Përveç qytetit të Shkodrës, gjuha shqipe mësohej edhe në Troshan, në Bajzë të Kastratit, në Blinisht, në Selcë, në Traboin etj. Pothuajse në çdo fshat të zonës malore të Elbasanit, mësimi në gjuhën shqipe përhapej fshehurazi. Shkolla të fshehta shqipe ka pasur edhe në vise të tjera përmes së cilave kultivohej atdhetarizmi. Në kushtet e reaksionit osman, që sundonte brenda vendit, një rëndësi të veçantë për zhvillimin e arsimit morën kolonitë shqiptare të mërgimit, të cilat ishin shtuar mjaft me emigrantë të rinj, politikë dhe ekonomikë. Ata vazhduan veprimtarinë patriotike në kushte ilegaliteti dhe u bënë frymëzues dhe për të tjerët.

Vëmendja e atdhetarëve shqiptarë u përqendrua në botimet shqipe, në ngritjen e një shtypshkronje dhe në sigurimin e mjeteve të nevojshme financiare për qëllime të tilla. Në këtë mënyrë, do të përgatiteshin kushtet e nevojshme për përhapjen e mësimi shqip dhe për çeljen e shkollave shqipe. Më 1882 Kostandin Kristoforidhi botoi, me shumë vështirësi, një vepër tjetër për shkollën, “*Gramatikën*”, për të cilën kishte njëzet vjet që punonte. Po në atë kohë u bënë përpjekje për botimin e “*Fjalorit të gjuhës shqipe*” Shtypi në gjuhën shqipe po luante rolin e vet të rëndësishëm edhe pse ishte në fillesat e tij.

Më 1883 filloi të botohej në Kalabri “*Flamuri i Arbërit*”, nën drejtimin e Jeronim de Radës. Një vit më vonë, më 1884, filloi të botohej në Stamboll revista mujore në gjuhën shqipe me titull “*Drita*” dhe pas numrit të dytë me emrin “*Ditura*”, që u

drejtua nga Pandeli Sotiri. Vetë titujt e saj “Drita” dhe “Dituria” ishin kuptimplotë dhe tregonin qëllimin e kësaj reviste. Megjithëse, për shkak të censurës, “Drita” dhe “Dituria” përmbanin vetëm shkrime me karakter arsimor e letrar, në faqet e tyre u botua një lëndë e pasur me karakter pedagogjik e shkencor dhe me rëndësi të madhe kulturore e kombëtare. Një numër artikujsh, si ata me tituj: “Dituria”, “Qytetëria”, “Njeritregojnë”, “Histori e përgjithshme”, “Dheshkronjë”, “Qjellshkronjë”. Kjo revistë me 12 numrat që nxorri, botonte edhe pjesë mësimi për njohuri elementare, gramatikë shqipe leximi, pjesë të përkthyer nga letërsia me tingëllim aktual për viset shqiptare, njohuri matematike për katër veprimet themelore, njohuri elementare nga dituri natyre, gjeografia, etj. Prandaj mësuesit e përdorën revistën njëkohësisht si tekst mësimor me vlera të mëdha edhe edukative. (M. Kraja, “Bijë të Lunxherisë për arsimin shqip”, Tiranë 2000). Disa nga tekstet që u përdorën për herë të parë në këto mësonjëtoare spikasin për karakterin edukativ të tyre si : *Abetare e gjuhës shqipe*, *Histori e Shqipërisë dhe Mirëvetija (Edukatë morale dhe estetike)*.

Teksti i Historisë së Shqipërisë ka të bëjë me formimin atdhetar, pasi historia e shqiptarëve ishte pak e njohur. Në tekstin mësimor të Sami Frashërit “*Dhe shkronja*” pasqyrohen të dhëna për natyrën e viseve shqiptare. Ndërsa “*Mirëvetija ose Mirësjellja*” është tekst bazë për edukatën shkruar nga Jani Vreto, punim ndër më të parët me përmbajtje tërësisht edukative për nxënësit e jo vetëm.

Filluan të botohen vepra të rilindësve të shquar, si të vëllezërve Naim e Sami Frashëri etj. Ato ishin kryesisht tekste mësimore, të përgatitura për shkollat shqipe, që kishin menduar të çelnin në Shqipëri. Veprimtaria e Naim Frashërit lidhet me problemet themelore të shkollës shqiptare, të një shkolle kombëtare për të gjithë, laike për të gjithë.

“Sa i përket arsimit fillor ai theksoi: tendenciozitetin në edukimin atdhetar të nxënësve, në dhënien e edukatës morale dhe në veçanti të edukatës së punës, si një faktor kryesor për mënjanimin e varfërisë, dembelizmin dhe të kënaqurit me pak. Pajisjen e nxënësve me njohuri shkencore e vlerësoi lart për të luftuar injorancën. Në planin mësimor, Naimi përfshin këto lëndë: Gjuhë shqipe, Këndim, Histori e përgjithshme, Histori e Shqipërisë, Arithmetikë, Gjeometri, Gjeografi, Shkencat, duke e konceptuar shkollën në nivelin e shkollave të përparuara të Evropës. Ai i jep përparësi vetëm Gjuhës shqipe.” (M. Kraja, “Mësuesit për kombin shqiptar”, fq. 11)

Thuajse e gjithë krijimtaria e Naimit ishte vënë në përmbajtje të shkollës. Brenda vitit 1886, Naimi shkruan 4 tekste shkollore “ E këndimit të çunave” pjesa 1/ 2 e “Istori e përgjithshme për mësonjëtoreshen e parë”, “Vjersha për mësonjëtoreshen e para”, “Dituritë për mësonjëtoreshen e para” që përfshijnë: Arithmetikë, Gjeometri, Fizikë, Kimi, Biologji, Istori e Shqipërisë.

Sami Frashëri, më 1886 shkroi 2 tekste shkollore: “Abetare e gjuhës shqipe” dhe “Shkronjëtoreshen e gjuhës shqipe”, dhe në vitin 1888 shkroi “Dheshkronjë”. Edukimi atdhetar do të bëhej së pari më vete në gjuhën shqipe si dhe këndimi, gjeografitë që kanë të bëjnë me Shqipërinë.

Në vitin 1887 u botuan nga J.L.Terova: “*Abetare shqipe*” dhe “*Leçitja shqipe*” (libër këndimi) etj. Në vitin 1888 Samiu botoi “*Dheshkronjën*” (gjeografinë), ndërsa Naimi “*Dituritë për mësonjëtoreshen të para*”. Tekstet e reja ndihmuan për përhapjen e mëtejshme të mësimin në gjuhën shqipe dhe dashurisë për atdheun, jo vetëm te fëmijët, që do të ndiqnin shkollat shqipe, por edhe tek të rriturit.

Naim Frashëri, shfrytëzoi detyrën e tij si drejtor për tekstet shkollore në Ministri dhe nxorri lejen e hapjes së shkollës shqipe private në emër të Pandeli Sotirit, që ishte

kthyer nga Austria, pasi pati studiuar për mjekësi, por iu shtrua çështjes kombëtare. Pandeliu aktivizoi atdhetarë korçarë dhe krijuan shoqërinë për gjuhën shqipe, kështu u hap shkolla shqipe me këto tipare :

- Kombëtare, sepse tekstet, gjuha me mësues ishin shqiptar.
- Laike ku shkolla nuk drejtohej nga kleri.
- Demokratike, sepse mbledhi fëmijë të pasurish e të varfërish, këtyre të fundit iu dha libra, këpucë, pa dallim klasor, fetare, zonale, qytetare – fshatare. Pra, shkolla ishte pa dallime gjinore, djem e vajza dhe ishte shkollë kombëtare dhe demokratike njëkohësisht.

Pas Mësonjëtores së Korçës, në atë model e hapi shkollën në Pogradec i vëllai i Pandeli Sotirit, Koto Sotiri, 14 Mars 1887, por më vonë provoi edhe burgun e Manastirit. (M. Kraja, “Bij të Lunxhërisë”, 2001) Shkolla shqipe u çelën, gjithashtu, në Ohër, Rekë, Ersekë, Shkodër etj; u bënë përgatitje për të çelur të tilla shkolla edhe në Elbasan, në Leskovik e gjetkë. Në shumë fshatra, si në Polenë, në Luaras etj. filloi të mësohej shkrimi e leximi në gjuhën shqipe. Pothuajse në çdo krahinë kishte atdhetarë shqiptarë, që kujdeseshin dhe punonin për përhapjen e shkrimit shqip, të librave e të gazetave të para shqipe. Në këtë veprimtari u shqua sidomos Petro Nini Luarasi, i cili shpërndante pa shpërblim libra shqip në krahinën e tij, në Kolonjë. Me nismën e tij, në vitin 1887, u çel në Ersekë një shkollë private shqipe, e cila vazhdoi gati dy vjet. Në të mësuan jo vetëm të vegjlit, por edhe të rriturit.

Rëndësi të veçantë pati sidomos shkolla shqipe e Prizrenit, e çelur në 1 maj 1889 nga mësuesi i gjuhës shqipe, Mati Logoreci. Ai bëri një punë të madhe jo vetëm me nxënësit, por edhe me popullsinë. Ai u përpoq të shfrytëzonte të gjitha mundësitë për të përhapur mësimin në gjuhën shqipe dhe për edukimin patriotik të nxënësve përmes

veprave të kërkimeve e veprimtarive cilësore që organizoi me nxënësit e shkollës fillore. Futja e shqipes, si gjuhë mësimi dhe veprimtaria e frytshme pedagogjike e atdhetare e mësuesit Mati Logoreci, bëri që shkollën e Prizrenit, me gjithë kërcënimet e autoriteteve osmane, ta ndiqnin edhe nxënës myslimanë.

Krahas përpjekjeve që bëheshin nga atdhetarët shqiptarë për mbrojtjen e Mësonjëtores, shkolla e Korçës vazhdoi me sukses përgjatë viteve, herë hapej e herë mbyllej sipas konjekturave që kaloi vendi. Ndërsa Pandeli Sotiri, në emër të cilit ishte lejuar liçenca e shkollës, i kurdisën “vdekjen aksidentale”. Shkollimi dhe emancipimi i femrës shqiptare ishte një detyrë sa e rëndësishme, aq edhe e vështirë. Duke u pajisur me dituri e kulturë vajzat shqiptare, jo vetëm do të bëheshin luftëtare të çështjeve shoqërore e politike, por do të ishin të afta të rrisnin dhe të edukonin një brez të tërë të ri me idealet e reja, për liri dhe pavarësi kombëtare, emancipim shoqëror.

“Gratë,-shkruante Sami Frashëri,- janë gjysma e njerëzimit dhe prandaj një komb quhet i ecur përparuar, kur krah për krah me burrat ecën edhe gjysma tjetër, gratë”.

Mësuesia Sevasti Qiriazi, që hapi me sukses një shkollë të vashave, për të përballuar fanatizmin që nuk pajtohej me arsimimin e vajzave, arriti të rrisë numrin e pjesëmarrësve dhe në fund të vitit të parë shkollor kishte 27 vajza edhe pse vetë ajo ishte vajzë 20-vjeçare, e arsimuar në Stamboll, zotëruese shumë e mirë e gjuhës shqipe dhe asaj angleze.

Shkolla e vashave ishte vatër mësimi dhe edukimi për vajza të besimeve të ndryshme. Plani mësimor i kësaj shkolle parashikonte arsimimin në gjuhën amtare dhe edukimin atdhetar. Gjatë vitit të parë, vëmendja kryesore iu kushtua shkrimit e leximit në gjuhën shqipe dhe aritmetikës. Përveç këtyre, plani mësimor përmbante edhe njohuri elementare në gramatikë, gjeografi, histori, zoologji, si dhe në punë dore. Në vitin e

dytë shkollor, numri i nxënësve pothuajse ishte dyfishuar; ai kishte arritur mbi 50. Si drejtoreshë dhe mësuese vazhdonte të ishte gjithnjë Sevasti Qiriazi. Mësuesja e dytë, e shtuar këtë vit, ishte Fanka Efthim nga Manastiri. Me kohë, shkolla e vajzave krijoi bibliotekën e saj, me mbi 200 libra dhe një muze të vogël, që do të shërbente edhe si kabinet për dituritë e natyrës.

Tekstet mësimore u bënë bazë për konsolidimin e mësonjëtove kombëtare – shkruan Prof. Shefik Osmani. (Reflekse etimologjike, fq. 180) Abetarja e Stambollit i kalon gjerësisht kufijtë e përmbajtjes së një abetareje të thjeshtë. Vëllimi i njohurive (shkrim, lexim, aritmetikë) zënë vendin e tyre, përfshirë vëllimin e njohurive që duhej të parashikonte atëherë arsimin fillor. Lajcizimi i shkollës dhe kombëtarizimi i arsimit u bënë aspekte tepër të rëndësishme për Rilindasit tanë.

Thimi Mitko shkruan: *“Mblidhuni të gjithë bijtë bashkë; të bëjmë Bajram e Pashkë; të përzëmë armiqtë bashkë”* (1880).

Lajcizimi lindi në fazën e formimit dhe të konsolidimit të kombit shqiptar, për bashkimin e shqiptarëve dhe *“kundër edukatës përçarëse”* (Sh. Osmani, fq. 191) duke u bërë në harmoni me përpjekjet për kombëtarizimin e shkollës.

Luigj Gurakuqi, duke vlerësuar pasionin e mësuesit në punë me nxënësit, krijimin e emocioneve të cilat krijojnë bindje edukimi shkruan : *“Kur flasim për gjuhën shqipe duhet të marrim vesh jo vetëm ato ku të mësohet shqipja, por më tepër ata ku mësimi të jetë gjithëshqiptar, si në formë ashtu edhe në shpirt, ku të jepet një mësim që të rrjedhë nga zakonet tona e t’i përgjigjet mënyrave të kombësisë si të këndshme, si të pakëndshme”* (Sh. Osmani, Vepër e botuar, fq. 208)

Në çdo krahinë të vendit, atdhetarët shqiptarë punonin për përhapjen e shkrimit shqip e të ideve kombëtare dhe për shpërndarjen e librave shqip. Krahas përhapjes ilegalisht të mësimit shqip dhe të shkollës shqipe, atdhetarët shqiptarë nuk hoqën dorë nga kërkesat arsimore drejtuar Portës së Lartë dhe nga përpjekjet për të siguruar, të paktën, të drejtën zyrtare të mësimit në gjuhën shqipe, por në këtë drejtim nuk pati ndonjë arritje të re. Një vatër e rëndësishme e arsimit shqiptar në vitet '90, të shekullit XIX, ishte qyteti i Elbasanit dhe rrethinat e tij. Kostandin Kristoforidhi, vazhdoi të punonte me zellin e një atdhetari të vendosur dhe me aftësitë e një shkencëtari për përhapjen e ideve kombëtare, për t'u dhënë ilegalisht mësimin shqip nxënësve të shkollës greke.

Qyteti i Beratit ishte një tjetër qendër e përhapjes së mësimit shqip. Këtu u dallua veçanërisht Jorgji Karbunara, ose siç njihet me emrin Babë Dudë Karbunara. Ai ishte lidhur me rilindës të shquar, si Naim Frashërin, Kostandin Kristoforidhin, Hoxha Hasan Tahsinin etj. dhe qysh në moshë të re filloi t'u mësonte bashkatdhetarëve shkrimin shqip. Babë Dudës i vinin libra shqipë të dërguara nga shoqëritë shqiptare të mërgimit dhe ky i shpërndante në Berat e në rrethinat e tij. Në fillim të vitit 1892, në Berat u bënë përpjekje të reja për të çelur një shkollë shqipe. Babë Duda nuk po shihej me sy të mirë as nga autoritetet osmane, as nga mitropoliti i Beratit, të cilin filluan ta luftonin fshehurazi, sepse mbështeste fuqimisht gjuhën shqipe dhe gëzonte simpatinë e popullit. Në shtator 1894, Babë Dudës ia dogjën shtëpinë, gjoja "aksidentalisht". Megjithëkëtë, Babë Duda nuk u mposht. Përkundrazi, e shtoi edhe më shumë veprimtarinë për përhapjen e mësimit shqip dhe për forcimin e ndjenjave kombëtare. Në Berat, qysh herët, u morën me mësimin e gjuhës shqipe edhe Sulo Resuli, Nyzhet Vrioni etj.

Mësimi shqip përhapej, gjithnjë në forma ilegale, edhe në Gjirokastrë, Çamëri,

Dibër, Vlorë, Skrapar etj. Zona e Korçës dhe ajo e Kolonjës mbeteshin gjithnjë treva kryesore e përhapjes së shkrimit shqip dhe të shkollës shqipe. Pa marrë parasysh rreziqet, popullsia mësonte shkrimin e gjuhën së vet në mënyra individuale ose në shkolla ilegale. Vendin e shkollave shqipe të Kolonjës dhe të vakëfeve, të mbyllura për shkak të ndjekjeve, e zunë shkollat ilegale.

Po një ndihmesë të çmuar në përhapjen e mësimin e të librave shqip vazhdonin të jepnin shoqëritë patriotike të mërgimit, sidomos shoqëria “*Dituria*” e Bukureshtit dhe shoqëria “*Dëshira*” e Sofjes. Në fjalën e mbajtur në shoqërinë “*Dëshira*” të Sofjes, në nëntor 1898, Kristo Luarasi vlerësonte lart shoqëritë shqiptare të mërgimit, që i kishin “sjellë mëmëdheut një dobi të madhe”. Duke përmendur kontributin e shoqërisë “*Dituria*” në fushën e arsimit, ai u shpreh se ajo “*mbushi Shqipërinë me libra, kombi shqiptar ndjeu ëmbëlsinë e gjuhës së tij*”.

Po një ndihmesë të madhe për përhapjen e mësimin e të shkollës shqipe dha gjithashtu, shtypi shqiptar i Rilindjes, në fund të shek. XIX dhe në fillim të shek. XX, si dhe botimet e reja me karakter letrar e edukativ. Në vitin 1897 filluan të botoheshin organe të tilla, si: gazeta “*Shqipërici*” (Bukuresht, 1897-1899), revista “*Albania*” (Bruksel e më vonë në Londër, 1897-1909), “*Kalendari Kombiar*” (Sofje, 1897-1915), filloi të ribotohet gazeta “*Shqipëtari*” (Bukuresht, 1899-1903), “*Drita*” (Sofje, 1901-1908), “*La Nazione Albanese*” (Catanzaro-Pallagorio, 1897...), “*Albania*” (Beograd, 1902-1905), “*Shpnesa e Shqypnisë*” (Raguzë, Trieste e Romë, 1905-1908), “*Kombi*” (Boston, 1906-1909) etj. U botuan, gjithashtu, poema epike e Naim Frashërit “*Histori e Skënderbeut*” (1898), traktati politik i Sami Frashërit “*Shqipëria ç ’ka qenë, ç ’është e ç ’do bëhetë*” (1899) etj. Në dhjetëra e qindra artikuj, të botuar në këto organe shtypi, u bëhej thirrje shqiptarëve që të mësonin në gjuhën e tyre dhe të hapnin shkolla shqipe.

Për shkak të kushteve të rënda politike, të shkaktuara nga regjimi tiranik i Sulltan Abdyl Hamitit II, gazetat dhe revistat shqipe nuk mund të botoheshin brenda vendit, prandaj ato dolën jashtë atdheut, në kolonitë shqiptare të mërgimit. Këto organe, duke trajtuar probleme të arsimit, ndalën në mënyrë të veçantë në aspektet e edukimit të breznive të reja në moshën e shkollës fillore. Gazeta “Kombi” në Boston, organi i mërgimtarëve në SHBA, në një artikull të saj tërheq vëmendjen rreth rolit socializues të shkollës, veçanërisht rolit negative të hierarkisë fetare kundër bashkimit dhe kombëtarizimit në shkolla. *“Pa mësuar djemtë bashkë, pa bashkuar frymat e tyre në një shkollë, pa u përzier e pa u lidhur me miqësinë shkollore që në vegjëli ,e cila miqësi është më e shëndoshë nga të gjitha, pa mësuar djali kristian se myslimani është edhe ai shqiptar dhe vëllai i tij, dhe pa kuptuar myslimani se përveç fesë s’ka ndonjë ndryshim tjetër kauri, nuk do ta vënë përpara ... (Gazeta “Kombi”, Boston, mars , 28.VIII dhe 4.II-IX-1908, nr 99, 100, 101.)*

Mësimi dhe librat shqipe u përhapën, gjithashtu në viset e Kosovës, si në Prizren, Gjakovë, Pejë, Ferizaj, Drenicë etj. *“Na shkruajnë nga Kosova, - thuhej në shtypin e kohës,-se ka shumë njerëz, që përpiqen për gjuhën e për kombin, ndjenjat kombëtare po ndizen me vrap të madh”*. Banorët e Prizrenit reagojnë menjëherë në mbrojtje të shkollës shqipe. Përhapja me sukses e mësimi shqip dhe e shkollave të fshehta shqipe, në fund të shek. XIX dhe në fillim të shek. XX, tregonte se lëvizja arsimore kombëtare po triumfoje mbi pengesat e vështirësitë që i dilnin përpara.

Si rrjedhim, në fund të shekullit XIX dhe në fillim të shekullit XX, shpërtheu një fushatë ndjekjesh, presionesh, internimesh dhe burgimesh. Ndjekjet e autoriteteve osmane nuk kufizoheshin vetëm në Korçë; ato ishin shtuar në të gjitha viset shqiptare. Një kundërshtar tjetër, po aq i rrezikshëm sa sunduesi osman, ishte gjithnjë Patrikana e

Stambollit dhe kleri ortodoks konservator. Nën titullin “*Letër nga Korça*”, gazeta “*Drita*” e Sofjes shkruante: “*Ato më tëf ortat urdhërata janë dërguar mi të gjithë dhespotlerët që të ndjekin shqiptarët me çfarëdo mënyre, ata që kanë dashuri për gjuhën shqipe, andaj gjithë dhespotlerët janë sot spiunët e Dvletit*”. Gjatë viteve 1900-1902, autoritetet osmane kontrolluan shumë shtëpi të patriotëve të aktivizuar për edukimin e brezave dhe bënë shumë arrestime shqiptarësh, si Hamdi Ohri, Thanas Sina, Rexhep Demi, Sotir Ollani, Koto Sotiri, Stefan Postenani etj.

Më 24 qershor 1902, u bastis Mësonjëtorja shqipe e Korçës dhe shtëpia e drejtorit të saj, Nuçi Naçi. U konfiskua biblioteka personale e drejtorit, gjithë biblioteka e shkollës dhe u arrestua Nuçi Naçi, gjë që çoi në mbylljen e Mësonjëtores, e cila kishte vazhduar punën për 15 vjet dhe kishte dhënë një ndihmesë të çmuar për përhapjen e arsimit në gjuhën amtare dhe për edukimin e ndjenjave kombëtare. Porta e Lartë forcoi mbikqyrjen ndaj atdhetarëve shqiptarë dhe për të ndaluar përhapjen e librave e të botimeve në gjuhën shqipe. Rrethet patriotike shqiptare dhe shtypi i kohës protestuan kundër arrestimit të Nuçi Naçit dhe mbylljes së Mësonjëtores. Në vitet 1903-1904, u arrestuan Petro Nini Luarasi, Kristo Karbunara, Papa Kristo Negovani, Filip Kraja, Kadri Fishta, Haxhi Ismail Subashi etj. Arrestimet vazhduan edhe më vonë. Qarqet shoviniste greke po vepronin, gjithashtu, energjikisht kundër mësimin dhe shkollës shqipe. Në fillim të shkurtit 1905, u vra barbarisht prej tyre mësuesi dhe atdhetari Papa Kristo Negovani, vetëm sepse hapi shkollën shqipe në shtëpinë e vet me 100 nxënës.

Megjithatë, në fillim të shekullit XX përhapja e mësimin shqip, e diturisë dhe e ideve kombëtare ishte shndërruar në një lëvizje të gjerë e të fuqishme dhe nuk kishte forcë ta ndalte ecjen e saj përpara. Duke shprehur vendosmërinë e popullit shqiptar për të ruajtur dhe për të mësuar në gjuhën amtare, gazeta “*Kombi*” shkruante, në Dhjetor 1907, se

“Sido që jemi të varfër e që na ndjek qeveria dhe s’na lë të çelim mësonjëtoje, gjuha shqipe dhe nga gurët e rrugëve do të shkruhet dhe do të këndohet”

2.3.1 Rritja e veprimtarisë për shkollën kombëtare shqipe

Turqit e rinj në fillim nuk dilnin hapur kundër lëvizjes arsimore kombëtare në Shqipëri, bënë edhe disa lëshime të përkohshme. Në këtë drejtim, ndikoi roli i madh që luajtën shqiptarët në stabilizimin e pushtetit të tyre.

Prandaj rilindasit krijuan me shpejtësi klube e shoqëri patriotike, çelën shkolla e kurse për të mësuar shkrimin e leximin e shqipes, botuan gazeta e libra në gjuhën shqipe dhe zhvilluan një veprimtari të gjerë për përhapjen e ideve kombëtare.

Gjatë viteve 1908-1912, numri i klubeve e shoqërive kombëtare u rrit në rreth 80, pa përmendur këtu shoqëritë patriotike, që ekzistonin ose ato që u krijuan të reja në gjirin e kolonive shqiptare të mërgimit.

Klubet dhe shoqëritë patriotike kishin programet dhe statutet e veta, që ndryshonin sipas qytetit apo ndikimit që kishin grupet e ndryshme shoqërore. Megjithatë, në programet e tyre kishte shumë kërkesa të përbashkëta me karakter kombëtar, si; përhapja e mësimit dhe e shkollave shqipe, zhvillimi i gjuhës dhe i kulturës shqiptare, puna për bashkimin e popullit shqiptar pa dallim feje, krahine etj.

Klubet u bënë nismëtare për çeljen e shkollave dhe të kurseve në gjuhën shqipe. Ata kujdeseshin për sigurimin e fondeve të nevojshme për mbajtjen e tyre, për lokalet e personelin pedagogjik, për sigurimin dhe shpërndarjen e teksteve mësimore etj. Vetë klubet u shndërruan në qendra për përhapjen e mësimit shqip për aspekte sociale, edukative, sidomos për brezat e rinj duke çelur e mbajtur në lokalet e veta me dhjetëra shkolla e kurse në qytete e në fshatra, duke shpërndarë qindra dhe mijëra abetare, libra e gazeta shqipe, duke ngritur bibliotekat e tyre etj. Gjithashtu, bënë përpjekje për futjen e

mësimin të shqipes në shkollat e huaja të ngritura në Shqipëri dhe për kthimin e tyre në shkolla kombëtare. Në statutin e klubit të Beratit parashikohej që ai të kishte *"një mësonjëtoje dhe një mësonjëse me rrogë të veçantë"*, si dhe të çelte *"shkolla nëpër katundet rreth qytetit"* dhe të dërgonte *"mësonjëse nëpër fshatra, shëtitore, për të mësuar gjendjen dhe për të përhapur ndjenjat për dituri, për qytetëri e për kombësi shqiptare* Ndërsa klubi *"Gjuha shqipe"* i Shkodrës *i vinte vetes si detyrë, përveç të tjerave, që të fuste mësimin e shqipes në të gjitha shkollat e huaja të qytetit dhe të kundërshtonte "energjikisht mësimin në gjuhë të huaj që jepej në shkollat e Shkodrës.*

Ndonëse mësuesit profesionistë mungonin, u gjendën elementë atdhetarë, të cilët punuan me plot pasion për t'u mësuar shkrim e lexim bashkëqytetarëve e bashkatdhetarëve të tyre, për të shpërndarë abetare e libra të tjerë shqip, për të ngritur kurse me të rinj e të rritur dhe për të shpërndarë shtypin shqiptar. Një rol të rëndësishëm për të përhapur mësimin shqip luanin gratë shqiptare, të cilat, siç kërkonte shtypi i kohës, duke u marrë nga afër me edukimin e fëmijëve, u mësonin atyre shkrim e lexim. Luigj Gurakuqi shkruante, në Tetor 1908, se kishte mbetur *"shumë i kënaqur mbasi kishte parë që shqiptarët po përpiqeshin së bashku për lëvrimin e përhapjen e gjuhës sonë"*.

Përhapje të gjerë mori shtypi kombëtar në Shqipëri, ku botohen gazeta dhe revista në gjuhën shqipe si në Manastir *"Bashkimi i Kombit"* dhe më vonë *"Drita"*, në Korçë *"Korça"* dhe *"Koha"*, në Shkodër, *"Bashkimi"*, në Janinë *"Zgjimi i Shqipërisë"*, në Shkup *"Shkupi"*, në Elbasan *"Tomorri"* edhe në SHBA, *"Dielli"* etj. Në vitet 1908-1912, në Shqipëri dhe jashtë, botoheshin rreth 50 organe shtypi. Ato u bënë mjete të fuqishme për të nxitur përhapjen e mësimin e të shkollës shqipe, për t'i mbrojtur ato nga

sulmet e armiqve të jashtëm e të brendshëm. (Historia e Arsimit dhe mendimit pedagogjik shqiptar, Tiranë, 2003, fq 181)

Kongresi i Manastirit përbënte një ngjarje me shumë rëndësi për arsimin e kulturën shqiptare dhe për gjithë Lëvizjen Kombëtare. Ai kurorëzoi përpjekjet dhjetëra e qindrave për krijimin e alfabetit të përbashkët të gjuhës shqipe, shënoi një moment ngritjeje për arsimin kombëtar dhe ndihmoi për forcimin e lidhjeve e të bashkëpunimit ndërmjet patriotëve, klubeve e shoqërive shqiptare, në shkallë kombëtare. Vendi kryesor në vendimet e Kongresit e zuri problemi i alfabetit, por në grupe u morën edhe vendime të tjera.

Pas Kongresit të Manastirit, në të katër anët e Shqipërisë u shtuan përpjekjet për të përhapur shkrimin shqip me alfabetin e Manastirit dhe për të çelur shkolla të reja shqipe në gjuhën amtare, për të futur mësimin e shqipes në shkollat e huaja të vendit, për të shtuar botimet e librave e të gazetave në gjuhën shqipe etj.

Nga fundi i vitit 1908 e deri në vjeshtë të vitit 1909, u çelën rreth 15 shkolla të reja shqipe, në qytete dhe sidomos në fshatra, si: në Pogradec, Krujë, Kumanovë, Cakran, Libofshë dhe në një numër fshatrash të Shpatit, të Kolonjës, të Përmetit, të Gjirokastrës etj. U bënë, gjithashtu, përgatitje për të çelur shkolla shqipe në shumë qytete e fshatra të tjerë, si: në Gjakovë, në Shkup, në Dibër, në Strugë, në Leskovik, në Kavajë, në Manastir, në Peqin, në Kurbin, në Frashër, në Progër, në Tren, në Bilisht, në Dardhë të Korçës etj. Në fund të shkurtit 1909 në gazetën “Dielli” shkruhej: *“Duam të hapim shkollat shqipe, po s’kemi mësonjës hëpër hë”*. Pranë klubeve funksiononin dhjetëra shkolla mbrëmjeje e kurse në gjuhën shqipe. Shqiptarët jashtë atdheut, gjithashtu, bënë përpjekje për të çelur shkolla shqipe, si ata të Rumanisë, të Bullgarisë etj.

Një nga mjetet kryesore, që përdorën xhonturqit për të penguar përhapjen e mësimit e të shkollës shqipe pas Kongresit të Manastirit, ishte propagandimi i shkrimit të gjuhës shqipe me alfabetin turko-arab, që përdorej edhe për gjuhën osmane. Në fillim xhonturqit nuk dolën hapur kundër alfabetit të miratuar në Kongresin e Manastirit. Por, duke përdorur mjete e mënyra të ndryshme, u përpoqën të organizonin një lëvizje të tërë reaksionare, e cila do t'i kundërvihet jo vetëm alfabetit të gjuhës shqipe e arsimit kombëtar, por edhe gjithë lëvizjes për çlirim kombëtar.

Zhvillimi i arsimit shqiptar e bëri edhe më të ngutshme nevojën e përgatitjes së mësuesve dhe të ngritjes së një shkolle pedagogjike. Shkolla Normale shqipe u hap me 1 dhjetor 1909, si e para shkollë e mesme kombëtare në vendin tonë. Hapja e Normales së Elbasanit, për përgatitjen e mësuesve të shkollave fillore shqipe, ishte kurorëzimi i përpjekjeve të shumta të patriotëve të Rilindjes sonë për zhvillimin e arsimit dhe për përparimin e kombit shqiptar. Në fjalën e tij të zjarrtë, Gurakuqi theksoi në mënyrë të veçantë rëndësinë kombëtare të çeljes së Normales, aspiratat arsimdashëse të popullit shqiptar dhe vlerat e mëdha të diturisë e të arsimit, në zhvillimin e përparimin e shoqërisë njerëzore. Përveç drejtorit, Luigj Gurakuqi, i diplomuar në shkencat natyrore, nga mësuesit e parë ishin: Aleksandër Xhuvani me studime të larta në Filologji, Sotir Peci në Matematikë-Fizikë, si dhe Dhimitër Papparisto, Petër Dodbiba, Simon Shuteriqi, Ibrahim Dalliu, Hasan Mezja etj.

2.3.2 Rilindja Kombëtare në fushën e edukimit në arsimin fillor

Profesor Bedri Dede ka trajtuar disa ide pedagogjike të Rilindjes. Rilindja shtroi dhe zgjidhi drejt, në teori dhe në praktikë, shumë probleme të përmbajtjes së mësimit dhe të edukimit, të krijimit të një sistemi origjinal shqiptar, të metodave të mësimit dhe të

edukimit, të lidhjes së mësimimit me jetën dhe praktikën, të hartimit të teksteve shkollore shqiptare, të përgatitjes së mësuesve, të arsimimit të femrës shqiptare etj. Nënkuptohej që jo të gjitha këto çështje u trajtuan në thellësinë e duhur, po në shumë raste u dhanë orientime themelore, aq sa lejonin kushtet e kohës dhe angazhimi i vetë atdhetarëve rilindës në luftën intensive për sigurimin e pavarësisë së vendit. Në qendër të këtyre problemeve kanë qenë edhe ato të zhvillimit të personalitetit të fëmijës dhe të kërkesave për procesin e mësimimit dhe të edukatës.

Mendimi pedagogjik I Rilindasve për shkollën fillore ka qenë dhe mbetet vlerë e veçantë për brezat shqiptarë. Naun Veqilharxhi, i pari rilindas botoi abetaren për gjuhën shqipe që është teksti i parë i rilindasve për shkollën fillore. Krsitoforidhi botoi tekstet shkollore, abetare, shkroi fjalor të gjuhës shqipe dhe libra për fëmijë me vlera të theksuara edukative, të cilat i kanë qëndruar kohës me idenë e bashkimit.

Vëllezërit Frashëri : Naimi botoi 14 vepra, tekste shkollore, do të hedhin themele të forta edukative në tekstografinë shkollore, sidomos për arsimin fillor. Ashtu edhe Sami Frashëri botoi abetare shqipe dhe punime të tjera për nxënësit dhe mësuesit e tyre. Punimet e tyre kanë vlera të mëdha për edukimin mendor, moral, estetik që i qëndrojnë kohës. Naimi i dha rëndësi përdorimit të shembullit të mirë, bindjes që duhet krijuar tek brezi i ri, taktin në komunikimin me të vegjlit, gjë që e kishte parasysh edhe në punët e tij krijuese.

Jani Vreto shtjelloi në mënyrë të veçantë pikëpamjet e veta për edukatën morale duke e vlerësuar si bazë për zhvillimin dhe formimin e gjithanshëm të personalitetit të fëmijës.

Pashko Vasa në romanin *“Bardha e Temalit”* kritikonte fanatizmin, përçarjen fetare dhe krahinore, si dhe normat morale patriarkale, që nuk ndikonin mirë te brezi i ri. Ai kishte besim të madh te aftësitë perceptuese dhe te mundësitë e fëmijëve të vegjël për

zhvillim, të cilët që në moshë fare të njomë mund të mësojnë, veç gjuhës amtare, edhe gjuhë të huaja, muzikë e shumë njohuri të tjera.

Parimet e tyre të edukimit, rilindasit i mishëronin kryesisht në tekstet, që shkruan për shkollën shqipe, po në raste të veçanta nuk munguan edhe përpjekjet për të dhënë në mënyrë lakonike mendimin e tyre teorik dhe për këto çështje.

Pashko Vasa me kohë ëndërronte që të botonte edhe një histori të shkurtër të Shqipërisë, të cilat t'ua përshtaste aftësive kuptimore të brezit të ri. Metodatat e edukimit, gjithashtu, gjetën mishërim në tekstet shkollore. I pari që u shpreh hapur që në janar 1878 kundër metodave mesjetare, që përdorshin nëpër mejtepe dhe medrese, ishte Abdyl Frashëri, i cili kërkoi publikisht në parlamentin osman zëvendësimin e tyre me metoda pedagogjike moderne.

Babë Dudë Karbunara u shpreh hapur për metoda humane të edukimit, duke dënuar rrahjet e fëmijëve dhe sjelljet negative të mësuesve të tyre. Ai shprehte besimin se me metoda pedagogjike, të ndërtuara shkencërisht, mundësitë e zhvillimit ishin të pakufizuara, jo vetëm te fëmijët e familjeve të pasura, po edhe te fëmijët e të varfërve, të cilët nga pikëpamja e aftësive janë të barabartë me të parët.

Rilindasit i trajtuan si probleme të mprehta metodatat e të mësuarit dhe edukimit. “Ata nuk pajtoheshin me atë të të mësuarit përmendsh, që ishte karakteristikë e shkollave të pushtimit, mësuesi kryesor konsiderohej shkopi e dhuna e mësuesit, që ishin karakteristikë e shkollës mesjetare, e cila nuk i duhej Shqipërisë, si shkollë që të mundon shumë e të mëson pak, por një shkollë që të mëson shumë e me mundim të paktë.” (M. Kraja, “Mësuesi për kombin shqiptar”, 1993)

Jani Minga shprehej se përdorimi i didaktikës së shekullit XIX në shekullin XX do të ishte shuplaka më e madhe për zhvillimin mendor të djalërisë shqiptare. Rilindasit iu

përmbajtën fort parimit të taktit të ngrohtë pedagogjik me nxënësit, si dhe propaganduan metodat që e lidhnin mësimin me natyrën, jetën dhe shoqërinë, si bazë për përgatitjen e brezit të ri që t' i shërbente atdheut.

Një kujdes i veçantë, gjatë periudhës së pushtimit Osman ishte bindja e gjithë rilindësve se dituria në gjuhë kombëtare është forcë e pamposhtur për të edukuar atdhetarizmin.

J.H.Mima shkruante në Qershor të vitit 1909: “Kështu, mot për mot puna shkonte më mirë nga ç'kishte qenë, ndjenjat kombëtare zgjeroheshin në çdo anë të Shqipërisë, shkëndia diturake ndriçonte pak nga pak vendet e errëta dhe kështu ndjenjat e atdhetarizmit u përhapën si në qytete, ashtu edhe në katunde”

Rilindasit për mësuesin edukator të shkollave fillore:

Hasan Tahsini, një nga rilindasit tanë më të shquar për mendimin filozofik, pedagogjik, psikologjik të shekullit XIX. E njohu thellë dhe e ushtroi gjatë gjithë jetës punën e mësuesit dhe pedagogut. Botoi “Psikologjia”, te parën në vitin 1895, ndër punimet e para evropiane, aziatike në këtë fushë si edhe një vepër pedagogjike “Edukimi i të vegjëlvë”. Hasan Tahsini, si student i përvjetshëm, mësues e profesor u ndal në:

Së pari : Në etikën e mësuesit dhe pedagogut në nivel dinjitoz shkencor.

Së dyti: Etika profesionale e Hasan Tahsinit kishte një hapësirë të gjerë.

Së treti: Me aftësitë komunikuese të mësuesit.

Së katërti: Me pasionin e madh në punë, si koordinator dhe në funksion të ndjenjave më positive duke u prekur nga atdhedashuria. (M. Kraja, “Mësuesi, Pedagog”2012, fq. 133)

Samiu vlerësoi punën me klasat fillestare të shkollës, me filloren, sepse këtu kanë humbur mjaft mësuesit dhe shkollat. Ashtu si vëllai i tij, Naimi e vlerësoi shumë edukatën e punës, e cila ndikon në formimin fizik e mendor “Kjo botë është botë e të

zënurit me punë. Njeriu është i detyruar gjithnjë të punojë qoftë punë mendore, qoftë punë fizike. Në botë askush nuk mund të jetojë, pa menduar ose pa punuar”. Naimi për arsimin fillor theksoi tendenciozitetin në edukimi atdhetar të nxënësve, në dhënien e edukatës morale dhe në veçanti të edukatës së punës si faktor kryesor për të shmangur varfërinë, dembelizmin.

Rilindasit e dinin mirë se mësimi dhe edukata atdhetare e brezit të ri të Shqipërisë nuk mund të realizoheshin nga dëshirat e mira të njërit apo tjetrit. Përkundrazi për të arritur duhej përgatitur një armatë e tërë veprimtarësh, duheshin përgatitur mësues. Në zgjidhjen e këtij problemi ata treguan një vizion të rrallë, sepse u bënë mësues në kuptimin e mirëfilltë të fjalës. Samiu, Jani Vreto, Pashko Vasa u bënë mësues të vërtetë me tekstet e tyre të shumtë. Të tjerë, si: Gjerasim Qiriazi, vëllai dhe motrat e tij Parashqevi e Sevasti, Petro Nini Luarasi, Nuçi Naçi, Pandeli Sotiri, Jani Minga. Mati Logoreci, Babë Dudë Karbunara, Luigj Gurakuqi, Aleksandër Xhuvani, Qamil Baba, Ibrahim Delli, Sotir Peci e shumë e shumë bashkëpunëtorë të tyre, udhëheqës e ideologë të lëvizjes për pavarësi, shkencëtarë të shquar, hynë në klasa si mësues të thjeshtë, dhanë mësim me ndërgjegje të lartë për të mishëruar idealet e tyre.

Të gjithë rilindasit njëzëri kërkuan organizimin e arsimit pedagogjik dhe përgatitjen e mësuesve atdhetarë me kulturë të lartë. Ata shprehën kërkesën për të ngritur në një shkallë sa më të lartë arsimimin e të rriturve, me qëllim që gjithë prindërit shqiptarë të kulturoheshin dhe të luanin rolin e mësuesit dhe të edukatorit për fëmijët në moshë të njomë.

Në vitin 1897, Jani N. Mihali-Lehova shkroi “*Detyrat e mësonjëtorit Shqiptar*”. Në këtë hall, që gjendet sot mëmëdheu, nënvizonte ai, detyrat e mësuesit shqiptar janë shumë të rënda; prandaj ata mësues, që do t’i falen qëllimit për kombin shqiptar, do të

meritojnë titullin “martir” që një orë e më parë të hapin shkolla për vajzat, pasi vetëm këto, të mësuara dhe të edukuara, do të mund të rrisin fëmijët shqiptarë; mësuesit duhet të krijojnë shoqëri mirëbërëse për të ndihmuar nxënësit e varfër me libra e rroba; të tërheqin në shkollat e tyre fëmijë nga fshatrat e afërta që nuk kanë shkolla, ndërsa për të largët të krijojnë konvikte, të bëjnë thirrje për të mbledhur të ardhura për shkollën; në pushime, të shkojnë në fshatra të tjera për të propaganduar hapjen e shkollës shqipe. Çdo vit organizoheshin kongrese arsimore për mësuesit.

Kërkesat e rilindësve për mësuesit:

Së pari, shkollat shqipe kanë nevojë për mësues me kombësi shqiptare dhe me përgatitje të mirë të gjithanshme, shkencore e pedagogjike.

Së dyti, kërkohej që mësuesit shqiptarë të ishin atdhetarë besnikë, të devotshëm dhe të gatshëm për të bërë çdo saktificë për shkollën shqipe..

Së treti, përveç prindërve, fati i fëmijëve të Shqipërisë varej nga mësuesit.

E ardhmja e fëmijëve varet nga një mësues i mirë dhe detyrën e të mësuarit të tij nuk mund ta kryejë si duhet asnjë njeri tjetër. Mjerisht, kombi ynë ka pak mësues, dhe theksoj me hidhërim se, jo vetëm ka pak”.

Ismail Qemali para Pavarësisë u përpoq me këmbëngulje në Athinë që t’i mbushte mendjen qeverisë greke për të hapur me punën e shqiptarëve një shkollë normale shqipe. Po ashtu, njihet edhe përpjekja për të dërguar në Shkollën Normale, të projektuar nga Ismail Qemali, njëzet djem nga Shqipëria e Veriut. Aleksandër Xhuvani, me gazetën “*Shkrepëtima*”, bëri një punë shumë të madhe për të mbrojtur platformën pedagogjike-arsimore të Rilindjes, si dhe çështjen e përgatitjes së mësuesve atdhetarë shqiptarë.

Me tekste mësimore u morën thuajse të gjithë ideologët e Rilindjes sonë Kombëtare. Në hartimin e teksteve, autorët rilindas shfrytëzuan përvojën përparimtare botërore, përkthyen, adaptuan dhe krijuan vetë. Rëndësi të veçantë ka ndihmesa origjinale shqiptare për tekstet, kjo është ndihmesë me vlerë në tërësinë e mendimit pedagogjik të kësaj periudhe në formimin e karakterit edukativ të shkollave shqiptare.

Përpjekjet për krijimin e teksteve për shkollat shqipe gjatë kësaj kohe, qenë gjithashtu, një punë e madhe, që u shtri gati në një shekull. Rilindësit tanë në këtë veprimtari të lodhshme u frymëzuan, në radhë të parë, nga dëshirat e zjarra të popullit për të mësuar gjuhën amtare dhe kjo qe motoja që i shtyu ata të krijojnë.

Librat shkollorë nuk mund të përhapeshin kudo dhe veç kësaj ishin të pakta. Për t'i vënë sa më mirë në shërbim të popullit abetaret e tekstet, u shtrua dhe u kërkua me forcë që të lihej mënjandë dëshira për lavdi vetjake në shpikjen e alfabeteve dhe të njësohej jo vetëm ky, po mundësisht edhe gjuha letrare për librat shkollorë, të përdorej çdo rrugë për përhapjen e tyre dhe të përdroreshin sa më gjerë, nga fëmijët dhe të rriturit edhe pa patur ende shkolla të organizuara. Librat shkollorë, që do të shkruhen tani e tutje, vinte në dukje shtypi i kohës, duhet të kenë mësim të dala nga pësimet e të tjerëve, të cilët duke i rënduar mësimet e gjuhës së vet, mbetën shumë prapa, në krahasim me ata që e shkruan gjuhën, ashtu si e flisnin. Pasqyra të tilla kemi shumë dhe nga ato duhet të marrim shembull.

Detyrë imediate ishte, gjithashtu, njësimi i përmbajtjes së teksteve dhe miratimi i tyre i përqëndruar nga pedagogë kompetentë. Ky njësim i teksteve në përmbajtje ishte një kërkesë tjetër shumë e rëndësishme dhe përparimtare, që vinte në kundërshtim me pabarazinë e përmbajtjes së shkollës së kohës ku lihej në duar të rastësisë caktimi i përmbajtjes së teksteve në krahina të ndryshme, në qytete dhe në fshat etj.

Platforma teorike-pedagogjike për tekstet shkollore mori karakter edhe më të mprehtë në prag të shpalljes së Pavarësisë së Shqipërisë, kur nevoja e tyre ndjehej gjithnjë e më shumë. Në këtë kohë, spikati në mënyrë të veçantë ndihmesa e Aleksandër Xhuvanit, i cili i ndjekur nga xhonturqit ndodhej jashtë atdheut dhe vazhdonte me ngulm veprimtarinë e vet. Si për shumë probleme të tjera të arsimit, ai u tregua mjaft luftarak e largpamës edhe për çështjen e teksteve, duke kritikuar ndikimet e huaja te ndonjë bashkatdhetar i tij. Pikëpamjet e veta shkencore *Xhuvani* i i shprehu në gazetën “Shkreptima” dhe në organe të tjera. Në artikullin “Na duhen libra”, ai nënvizonte se mungesa e teksteve pengon punën e mësimit në shkolla dhe kujton vështirësitë që pati Normalja e Elbasanit në këtë drejtim.

Xhuvani theksonte nevojën e teksteve të shkollave fillore. Nuk ishte dakord që tekstet të shkruheshin nga njerëz, që nuk e njihnin profesionin e mësuesit. *“Librat e pakta që kemi, thoshte ai, janë shkruar pa metodë e mjeshtëri, tekstet duhet të kenë përmbajtje e karakter atdhetar dhe nivel e synime shkencore e praktike. Shqiptari ka nevojë të domosdoshme për libra shkollorë,”*

Mendimi pedagogjik i Rilindjes Kombëtare Shqiptare, si pjesë përbërëse e vetëdijes dhe ideologjisë kombëtare të kohës, dha një ndihmesë shumë të madhe në përgatitjen e përparimin e arsimit dhe të kulturës së gjithë popullit tonë. (M. Kraja, “Mësuesi, Pedagogu”, 2012, fq. 139-140).

2.3.3 Periudha e Pavarësisë

Probleme të kuadrit për arsimin në qeverinë e Ismail Qemalit dhe programi i saj në këtë fushë

Në vitin 1912, në Shqipëri kishte 250 shkolla fillore dhe disa dhjetëra plotore. Numri i nxënësve, që i vijonin ishte shumë i pakët. Në çdo shkollë kishte gati 20 - 30 nxënës.

Shumica e tyre kishin program fetar. Shkollat shqipe ishin të pakta. Programi i tyre ishte laik e me frymë kombëtare. Hapja dhe vijimi i tyre lidhej ngushtë me hovin e luftës së popullit për liri e pavarësi.

Programi arsimor i Qeverisë së Vlorës u përqendrua në këto drejtime kryesore:

- U krijua Ministria e Arsimit me fizionomi kombëtare për ngritjen dhe zhvillimin e organizuar të shkollës shqiptare, u ngritën drejtoritë arsimore në çdo prefekturë (brenda juridiksionit të Qeverisë së Vlorës) për hapjen dhe organizimin e shkollave fillore shqipe.
- U bënë përpjekje në përshtatje me kushtet e kohës për arsimin e detyruar fillor.
- U ngritën shkollat normale (përgatitore) për kualifikimin e mësuesve për shkollat fillore, në të cilat pati përparësi përgatitja profesionale (sidomos në lëndët pedagogji, psikologji, metodikë).

Lëvizja popullore, jo vetëm që miratoi e mbështeti programin arsimor të Qeverisë së Vlorës, por pasuroi dhe frymën patriotike, demokratike e laike të tij, nxiti vetë Ministrinë e Arsimit për të vepruar me guxim në hapjen e shkollave shqipe. Në ditët e para të Dhjetorit 1912, hapet në Vlorë shkolla shqipe nën drejtimin e Jani Mingës. Më vonë, për vitin shkollor 1912-13, hapen dhe disa shkolla të tjera shqipe në krahinën rreth Vlorës. Gjithashtu, hapen dy shkolla në Elbasan, një në Berat, një në Lushnjë, një në Kavajë, një në Shijak, një në Krujë dhe një në Durrës.

Ministria e Arsimit hartoi dhe shpërndau në prefekturat, që vareshin prej saj, disa thirrje të veçanta, me të cilat ftonte të gjithë ata që dëshironin t'i shërbenin atdheut në fushën e arsimit.

Qeveria e Vlorës që përhapja e arsimit përmes mësimin të shpejtë (me shkrim e lexim) të gjuhës amtare. Gjuha shqipe përbënte bazën e zhvillimit të arsimit dhe të kulturës kombëtare, që kishte luajtur një rol me rëndësi në jetën e popullit shqiptar, që u kishte bërë ballë me sukses presioneve shekullore të pushtuesve të huaj. Që në mbledhjen e parë të Kuvendit kombëtar të Vlorës, Ismail Qemali vuri në dukje se shqiptarët nuk e kanë harruar kurrë gjuhën shqipe e kombësinë e tyre; këtë e tregonin dokumentet, përpjekjet, kryengritjet etj. për të ruajtur trojet, zakonet, të drejtat, identitetin dhe kulturën e tyre kombëtare. Gjuha shqipe caktohej gjuhë zyrtare në shtetin e pavarur shqiptar. Ajo e bëri të detyrueshme përdorimin (me shkrim e lexim) të gjuhës shqipe në gjithë administratën shtetërore, në gjithë veprimtarinë shkollore dhe në çdo sferë tjetër të jetës së vendit.

Rëndësia e çështjes dhe kritikën e patriotëve për përmirësimin e shpejtë të saj, kanë ndikuar në botimin e vendimit, se gjuha shqipe ishte bërë gjuhë zyrtare që ditën “kur Shqipëria doli më vete”. Ministri i Arsimit bëri përpjekje për krijimin e një qendre shkencore për çështje të gjuhës, të programeve e teksteve shkollore. Detyra “*Për trajtimin e një projekti mbi themelimin e një Akademie kombëtare për çështje të gjuhës, të programeve e teksteve shkollore*”, iu ngarkua S. Pecit, të cilin Qeveria e kishte emëruar këshilltar të Ministrisë së Arsimit.

Pra, duhet të hidheshin themelet e një terminologjie të re, sipas rregullave të gjuhës shqipe. Një ndihmesë të çmuar për të dhanë Luigj Gurakuqi, Aleksandër Xhuvani, Mithat Frashëri, Lef Nosi, Dhimitër Berati, Sotir Peci, Sali Gjuka, Kristo Floqi etj.

Në shtypin kombëtar të kohës u trajtua me forcë tema *“Për lëvrimin e pasurimin e gjuhës shqipe”* për t’i dhënë shpirt asaj, për ta gjallëruar më tej përmes mësimit në shkollë, shkrimeve e botimeve, sepse *“gjuha zbukurohet përmes shkrimeve, përdorimit të fjalëve të rralla e shprehjeve të goditura, ndryshe ajo humb bukurinë e saj”*.

Ministria e Arsimit i kushtoi vëmendje të veçantë problemit të gjuhës shqipe në tekstet shkollore, përdorimit të një gjuhe të pastër, të pasur, edukative. Autor i këndimit (i leximit) ishte vetë Luigj Gurakuqi, organizator i arsimit kombëtar, por edhe gjuhëtar, letrar, didakt e metodist i shquar. Ai grumbulloi pranë Ministrisë së Arsimit një grup gjuhëtarësh dhe mësuesish më të aftë me kulturë evropiane për hartimin e programeve dhe të teksteve shkollore, për përparimin e shkollës dhe arsimimin e shpejtë të popullit në gjuhën amtare. U hapën kurse për mësimin (me shkrim e lexim) të gjuhës shqipe. Kurse të tilla u drejtuan nga Mati Logoreci (Tiranë), Jani Minga (Vlorë), Fez Guranjaku (Elbasan) etj.

Në vitin shkollor 1913-1914, ministri Gurakuqi theksonte se në qytete e fshatra do të hapeshin shkolla fillore, të mëdha e të vogla. Gjithashtu, do të hapeshin shkolla më të larta, në se do të siguroheshin të ardhurat e mjaftueshme dhe ndihma e atdhetarëve të ditur. Për ta realizuar këtë, ai kërkonte që puna të fillonte nga rrënjët, nga themelet, të ngriheshin shkolla shtetërore shqiptare krejt ndryshe në përmbajtje dhe në formë nga shkollat e huaja, që kishin zotëruar gjatë pushtimit osman. Në çdo prefekturë të juridiksionit të Qeverisë së Vlorës u ngrit drejtorja arsimore.

Fryma për organizimin e zhvillimin e arsimit kombëtar që nga Vlora, po përhapej me shpejtësi dhe në zonat e tjera të Shqipërisë. Të gjitha shkollat fillore shqiptare do të hapen menjëherë më 16 Shtator. Ato do të jenë të detyruara për të gjithë nxënësit e Shqipërisë. Vendimi kishte karakter të theksuar demokratik. Ai u prit me gëzim të madh

nga populli dhe patriotët shqiptarë. Shtypi kombëtar i bëri jehonë. *“Përlindja e Shqipërisë”* shkruante se :*“Urdhërimi i Ministrisë së Arsimit, bashkë me qarkoren që dha në Shqipëri, do të mbushë plot gëzim zemrat e gjithë shqiptarëve për të çelurit e shkollave fillore... Aq më shumë që arsimit do të jetë i detyruar për gjithë bijtë e Shqipërisë”*. Këtë e quante *“degën më të fortë të qytetërimit të një kombi”*. Në përfundim, përcaktonte dy detyra themelore të shkollës shtetërore shqiptare: edukimin e të riut patriot dhe pajisjen e tij me njohuri të gjera.

Vëmendje e veçantë iu kushtua shkollës fillore, apo siç quhej atëherë *“shkollës së vogël”*, *“shkollës së parë”*, e cila vlerësohej si bazë për forcimin e një kombi dhe si themel i diturisë. Në shtypin kombëtar shkruhej: *“Dihet se, veç mësimin që i jep nëna foshnjës, shkolla e vogël ka rëndësi të madhe në jetën e një kombi...në të fitohet dituria e parë, themeli i diturisë. Mbi këtë themel ndërtohet shkenca, që fiton njeriu më vonë”*.

Ata e kërkonin këtë dhe për arsyen se *“kjo është shkolla e popullit”*, ndërsa mësimi më i lartë është vetëm i disave; në shkollën e vogël fitohet drita e gjithë botës, ajo që ndrit gjithë kasollet, që ushqen shpirtin e gjithë atyre, që trajtojnë themelin e fuqinë e kombit. Që ta bënte mirë dhe në masë, ajo duhej të ishte e domosdoshme, pra e detyruar si e përcaktonte dhe vendimi i Ministrisë së Arsimit.

Shtypi ynë shkruante: *“Çdo prind të jetë i detyruar të dërgojë të birin e të bijën e tij në shkollë, të dënohen me ashpërsi ata, që nuk do t' i venë veshin këtij urdhëri të qeverisë, urdhër që s'ka tjetër qëllim, veç të shtuarit e lumturisë së popullit”*. Nga ana tjetër, bëhej thirrje që *“shteti shqiptar të përkujdesej për të hapur sa më shumë shkolla fillore”*. Kjo kërkesë i vinte Ministrisë së Arsimit nga zona të ndryshme. Dëshira e qytetarëve dhe e fshatarëve për hapjen e shkollave shqipe ishte e madhe.

Në vitin shkollor 1913-1914, u hapën dhe vepruan mbi 64 shkolla shqipe. Në prefekturën e Vlorës u hapën 10 shkolla; në prefekturën e Beratit (duke përfshirë Lushnjën, Fierin, Mallakastrën, Skraparin) u hapën mbi 20 shkolla; në prefekturën e Elbasanit u hapën afër 20 shkolla; në prefekturën e Durrësit, u hapën 14 shkolla, Në Krujë u hap 1 shkollë dhe 3 në fshatrat. Në qarkun e Durrësit, nga veprimtaria tradhtare e Esat Toptanit, puna e shkollave shqipe u pengua, por nuk u ndërpre. Populli dhe patriotët i mbrojtën ato me përpjekje të mëdha.

Në këtë kohë, vepruan dhe shkolla shqipe të tjera. Shkolla “Liria” e Gjirokastrës funksiononte me 5 klasë dhe 5 mësues. Ajo ishte hapur që më 1908 dhe punoi pa ndërprerje, deri më 15 Mars 1913. Në Korçë vazhdonte punën shkolla e vajzave, por me shumë pengesa. Shovinistët grekë u përpoqën ta mbyllnin. Në fillim të Shtatorit ata kapën kujdestarin e shkollës, Pandi Logorin. Në verën e vitit 1914, e plaçkitën shkollën shqipe të vajzave. Drejtoresha e saj, Parashqevi Qiriazi me të motrën, Sevastinë, u larguan për në Bukuresht.

Për vitin shkollor 1913-1914, nëpërmjet drejtorive arsimore Ministria e Arsimit mori masa për zgjerimin e rrjetit të shkollave, për forcimin e karakterit shtetëror dhe të detyruar të tyre, për emërimin e rregullt zyrtar të mësuesve. Nga 64 shkolla të hapura në këtë periudhë, afër 50 u takojnë fshatrave. Shkollat fillore shqiptare ishin me 3, 4 ose 5 vjet afat mësimi. Në shkollat e fshatrave, zakonisht, mësimet vazhdonin tre vjet. Lëndët kryesore ishin: gjuha shqipe, këndimi, aritmetika, kënga dhe gjimnastika. Shkollat fillore të qyteteve, si rregull, ishin me katër ose pesë vjet. Shkolla me katër vjet kishte dhe në fshatra. Shkollat me pesë vjet ishin vendosur në qendrat kryesore. Ato quheshin qytetëse ose qendrore.

Në shkollat e plota qendrore programi mësimor përfshinte të gjitha disiplinat kryesore si: gjuhë, këndim, aritmetikë, gjeometri, gjeografi, histori, mësim sendesh, mësim qytetnor, frëngjisht, kaligrafi, vizatim, gjimnastikë dhe këngëtim, siç shënohej në dëftesën shkollore të vitit 1913-1914. Programi përfshinte dhe fenë. Sistemi i vlerësimit në shkollat qendrore ishte me 10 nota. Në fund shënohej sjellja e nxënësit. Sistemi arsimor ende nuk ishte larg të qenit unik. Në shkolla të ndryshme pati disnivel, si për lëndët që zhvilloheshin, ashtu dhe për vëllimin e njohurive, që përvetësoheshin nga nxënësit. Një farë uniteti dhe nivelimi u sigurua nga përdorimi i teksteve të njëjta, kur ato ishin në sasi të mjaftueshme. Të gjitha lëndët mësoheshin në gjuhën shqipe. Këtëj lindi kërkesa që gjuhën shqipe duhej ta zotëronin mirë të gjithë mësuesit. Patriotët demokratë shkruanin se; *“Djemtë e Shqipërisë nuk do të jenë as të myftiut, as të dhespotit, as të hoxhës e as të priftit, por të shtetit e qeverisë shqiptare”*, prandaj atyre u duhet patjetër shkolla shtetërore në gjuhën amtare, shkollat shqipe do të ishin faktorë të rëndësishëm për përparimin e vendit. Në programin e shkollës zinin vend të rëndësishëm: këndimi, recitimi i vjershave të Naimit, Pashko Vasës etj., mësimi i historisë së Shqipërisë, si dhe mësimi i këngëve patriotike. Në shkollat qendrore, si gjuhë e huaj, mësohej frëngjishtja.

Në shkollat e zonave të ndryshme u përdorën tekste të larmishme. Ministria e Arsimit nuk arriti të sigurojë tekste të njëjtë për të gjitha shkollat shtetërore. Në zonën e Vlorës u përdorën abetare dhe libra këndimi të L. Gurakuqit, J.Mingës, Zisi V.Zikos, N. Lakos, etj. Për mësim u morën pjesë edhe nga shtypi, sidomos nga gazeta *“Përlindja e Shqipnisë”*, gjë që forcoi lidhjen e shkollës me situatën politike të kohës. Në zonën e Beratit, Elbasanit dhe Tiranës u përdorën tekste të Samiut, Naimit, Jani Vretos,

S.Shuteriqit, S.Pecit. Në zonën e Shkodrës u përdorën tekstet e Mati Logorecit, Gaspër Mikelit etj.

Në vitet e para të Pavarësisë, përdorim të gjerë pati abetarja e Samiut (e ribotuar), jo vetëm për nevojat e ngutshme të shkollës sonë, por dhe për vlerat pedagogjike, didaktike e metodike të saj, që ishin të një niveli me ato të teksteve të tjerë të kohës në Evropë. Në këtë periudhë, u përdorën shumë “*Abetari i gjuhës shqipe*” dhe “*Këndimet e para, të dyta dhe të treta..*”, të botuara në Athinë më 1912.

Këndimet kishin tematikë edukative me pjesë origjinale, por dhe me vjersha të Naimit, Çajupit e Asdrenit. Në çdo libër i kushtohej vëmendje e veçantë edukimit atdhetar të nxënësve. Në shumë pjesë spikati me forcë dashuria për atdheun, krenaria kombëtare, rëndësia e mësimit të gjuhës amtare, e miqësisë dhe vëllazërimit, e respektit ndaj të moshuarve, e thjeshtësisë në jetë. Në to dilte në pah përpjekja për afrimin e dy dialekteve. Këto tekste nuk shpëtuan edhe nga kufizimet e kohës dhe të autorëve. Në hartimin e tyre ka munguar programi mësimor, nuk kanë cikle e tematikë të caktuar nga klasa në klasë. Këta libra kanë patur përhapje të gjerë dhe janë përdorur në shkollë, nga viti 1912 gjer më 1916.

Një vend të veçantë në grupin e teksteve shkollore, të botuara në vitet e para të Pavarësisë Shqiptare, zënë ato të hartuara nga Nikolla Lako. Nikolla Lako jetoi e punoi 20 vite në Paris, ai kishte shërbyer në Mësonjëtorën Shqipe të Korçës në vitet 1897-1898 dhe kishte njohuri të thella për asimin fillor. (Nikoll Lako, Sh.Osmani, “Vështrime e Studime”, 2016, fq 264.)

Ishin ndër tekstet e para, ku gjente pasqyrim ngjarja e shënuar e shpalljes së Pavarësisë. Ai botoi “*Stërvitore për nxënësit shqiptar, Abetare, copë e dytë*” dhe “*Këndimi për radhën eparë, copë e tretë*” (Paris 1913). Ato dalloheshin për vlerat edukative

patriotike, morale, estetike, për njohuritë e sakta historike e gjeografike, për respektimin e disa parimeve didaktike, për aparatën pedagogjike dhe për ilustrimet e goditura në çdo pjesë. Disa rezultate, ndonëse u arritën në vitet e ardhshme, zanafillën e patën të politika arsimore kombëtare e Qeverisë së Vlorës. Luigj Gurakuqi kërkonte që mësuesit të përdornin forma të reja pune. Jani Minga e quante “turp të madh” që në shkollat shqipe të përdreshin po ato metoda, si në shkollat e huaja. Ai ishte shembull në përpjekjet për futjen e së resë në orën e mësimit, kundër formave skolastike, që ishin përdorur në shkollat turke.

Në fushën e metodave të procesit mësimor-edukativ pati të meta të theksuara, të cilat lidheshin drejtpërsëdrejti me traditën e vjetër të punës në shkollat e huaja. Disa mësues, që filluan punën në shkollat shqipe, dikur kishin punuar në shkollat greke apo turke. Ata ishin mësuar të përdornin forma pune, që nuk ishin aspak të përshtatshme për shkollën në gjuhën amtare. Mësuesit atdhetarë i kushtuan vëmendje edukimit të nxënësve me ndjenjën e atdhedashurisë, i aktivizuan dhe i drejtuan ata për të marrë pjesë në ngjarjet e shënuara, sidomos në festat kombëtare.

Në disa artikuj del ideja që *“atdheu ka nevojë për një brez të ri të zhvilluar, si nga mendja dhe nga trupi”*. Shkolla dhe familja duhej t’i kushtonin kujdes si edukimit mendor dhe atij fizik, i cili në shkollat e huaja ishte lënë në harresë. Programi i tyre e mbingarkonte mendjen e fëmijës, me fantazira e përralla të kota. Tani kërkohet që shkolla të jepte njohuri shkencore të sakta dhe të nevojshme për jetën, si dhe të përdorte forma e metoda të reja për konkretizimin e njohurive, të organizoheshin “shëtitje në natyrë me ajër të pastër” dhe t’i kushtohej më shumë vëmendje zhvillimit fizik të nxënësve.

Disa muaj pas shpalljes së Pavarësisë, kërkesat për shkolla dhe mësues u shtuan. Shumica e mësuesve të rinj nuk kishin përgatitjen e duhur profesionale. Për këtë qëllim, në vendimin e datës 6 gusht 1913, Ministria e Arsimit parashikoi hapjen e shkollave normale në çdo prefekturë të juridiksionit të saj, për përgatitjen e mësuesve të shkollave fillore shqiptare. Aty theksohej se në shkollat normale (përgatitore) do të pranoheshin si nxënës që do të ishin mësuesit e ardhshëm të shkollave fillore shqipe, ata që plotësonin këto kritere:

1. Të kishin kryer shkollën Ruzhdie e çdo shkollë tjetër, që barazohej me të;
2. Shqiptarët, që kishin qenë mësues kudo;
3. Të mos kishin ndonjë sëmundje të ngjitshme;
4. Të mos i kishin kaluar të 30 vjetët;
5. Të dilnin fitues në provimet e para për t'u futur në këto shkolla normale.

Normalet përgatitore kishin karakterin e kursit pedagogjik. Qëllimi kryesor i tyre ishte kualifikimi dhe përgatitja e mësuesve apo kandidatëve për mësues në shkollat fillore shqiptare. Detyra e tyre ishte të nxirmin mësues dy herë brenda vitit, grupin e parë në janar dhe të dytin në jershor. Ato do të vepronin si shkolla të rregullta, me klasa paralele dhe me programin e një kursi pedagogjik, që mund të realizohej brenda 4 muajve.

Këto lloj shkollash u hapën në Elbasan dhe në Berat. E para u rihap në fund të shtatorit të vitit 1913. Drejtor i saj u emërua Aleksandër Xhuvani, ndërsa mësues të përhershëm ishin Simon Shuteriqi dhe Josif Haxhimima. Shkolla Normale-përgatitore e Beratit u hap më vonë. Në fillim pati pak nxënës. Shkolla Normale e Beratit, si e pohonte dhe gazeta zyrtare “Përlindja e Shqipnisë” (më 31 janar 1914), po mbushej me nxënës dhe po punonte mirë. Numri i nxënësve në të arriti 80. Normalet përgatitore të Elbasanit dhe

të Beratit punuan me rregull deri në maj të vitit 1914. Pas katër muajve, secila nxori grupet e para të mësuesve për shkollat fillore, që filluan punën menjëherë në shkolla e zona të ndryshme të Shqipërisë së pavarur.

Për hapjen dhe veprimin e shkollave shtetërore shqiptare duheshin mësues atdhetarë dhe të aftë. Për këtë, Ministria e Arsimit kishte vënë lajmërimi disa herë në prefektura e nënprefektura të juridiksionit të saj, ku ftonte ata që donin t'i shërbenin atdheut në fushën e dobishme të arsimit. Thirrjes së Ministrit të Arsimit iu përgjigjën shumë mësues të vjetër dhe të rinj. Iu përgjigj ish-nxënësi i tij në Normalen e Elbasanit, si Avni Rustemi etj.

Shqipëria e pavarur trashëgoi një varg problemesh, ekonomike - shoqërore- kulturore, varfëri dhe prapambetje të theksuar. Me të gjitha këto u ndeshën dhe mësuesit atdhetarë e përparimtarë shqiptarë.

Mësuesit u përfshinë në një luftë të vështirë dhe kundër fanatizmit, sidomos në fshat, ku rrënjët e tij ishin ngulur thellë. Ata u përpoqën jo vetëm për hapjen e shkollave atje, por dhe për tërheqjen e fëmijëve në to, sidomos të vajzave. Në disa zona, shkollat vijuan punën të ndara, veç për djem dhe veç për vajza. Në fillim mësuesit punuan pa rrogë. Deri sa u rregulluan më vete, ata qëndruan nëpër fshat, herë te njeri, herë te tjetri, sipas radhës, që caktonte kryeplaku. Në këto kushte, puna e mësuesve të fshatit bëhej tepër e vështirë, por ajo nuk u ndërpre.

Pas shpalljes së Pavarësisë, disa studentë shqiptarë që vijonin jashtë, vendosën që të ktheheshin në Shqipëri dhe të punonin për hapjen e diturisë, sidomos në fshat.

Për drejtimin dhe aktivizimin e mësuesve të rinj punuan shumë drejtoritë arsimore. Drejtori i arsimit për prefekturën e Beratit, Sali Gjuka, i kushtoi vëmendje të veçantë hapjes së shkollave të reja dhe emërimit të mësuesve. Nga ndihma e popullit të Beratit,

si dhe nga përpjekjet e Sali Gjukes, Babë Dudë Karbunarës etj, numri i shkollave dhe i mësuesve të rinj erdhi duke u shtuar. Për të bërë realitet parashikimet e Drejtorisë Arsimore, Sali Gjuka zhvilloi një veprimtari të dendur për përgatitjen e mësuesve të rinj, si dhe për sigurimin e lokaleve shkollore. Po kështu u veprua në prefekturën e Elbasanit ku vijonte puna për shtimin e radhëve të mësuesve dhe për emërimin zyrtar të tyre në shkollat e reja.

Më 17 Mars 1914, Princ Vidi, sipas vendimit të Fuqive të Mëdha, formoi Qeverinë Shqiptare. Në krye të saj u vu Turhan Pashë Përmeti. Ministër i Arsimit u emërua Dr. Thoma Turtulli. Në shtypin e kohës u shpreh mendimi se ai nuk do të punonte në fushën e tij, prandaj do të ishte më e arsyeshme dhe në dobi të përparimit të vendit që në krye të arsimit të qëndronte po Luigj Gurakuqi, i cili në Qeverinë e Vlorës kishte treguar aftësi në organizimin e arsimit kombëtar.

“Ç’metodë di Dr. Turtulli për edukimin e fëmijëve? Ministri i Arsimit, ku i kreu studimet për edukatën?” Në vend të tij u emërua Petro Poga, që vazhdoi deri me largimin e Vidit, më 3 Shtator 1914. Ndonëse në kushte të vështira, drejtorja arsimore e Durrësit, me Bedri Pejanin (drejtor), u përpoq të lidhet ngushtë me drejtoritë arsimore të Elbasanit, Beratit dhe të Vlorës, çka ndikoi në vazhdimin e forcimin e punës në shkollat fillore shqipe të zonës, si në ato të Tiranës, në Ishëm, në Ndroq etj., në të cilat, mësuesit atdhetarë shqiptarë, u përpoqën për vazhdimin e veprimtarisë së shkollave shtetërore, të hapura sipas programit arsimor kombëtar të Qeverisë së Vlorës.

Shkolla shtetërore shqiptare tani ishte një realitet. Ajo, nga një anë, qe vazhdim i shkollës kombëtare demokratike dhe laike të Rilindjes, nga ana tjetër, për nga karakteri shtetëror, ajo hapi një faqe të re në historinë e arsimit kombëtar.

Vitet 1914, 1920, 1921 qenë për Shqipërinë dhe shqiptarët një sprovë e shumanshme e një populli, që duke qëndruar asnjëherë në atë kohë ndeshje interesash, përpiquej të mbijetonte duke ruajtur në atë gjendje lufte identitetin dhe kulturën e tij.

Tri kultura të ndryshme euro-perëndimore (austro-hungareze, franceze dhe italiane), nëpërmjet organeve ushtarake të pushtimit, ushtronin presione politike për të imponuar sistemet e tyre. Nga ana tjetër monarkitë ballkanike me masa drastike asfiksonin çdo shkëndijë të arsimit shqip në zonat shqipfolëse të pushtuara prej tyre.

Pas shumë makinacionesh politike, Esat Pashë Toptani më 2 Tetor 1914 arriti të vetëshpallej kryetar i një Qeverie të Përkohshme me qendër në Durrës. Organika e kësaj “miniqeverie”, në kaosin e zjarrit të luftës botërore që kishte mbërthyer edhe territoret shqiptare, përfaqësohej nga disa drejtori dhe jo nga Ministri, siç kishte pasur Qeveria e Vlorës. Pushteti i saj shtrihej në Shqipërinë e Mesme. Problemet arsimore ishin paraparë t’i ndiqte një “Këshill Arsimor”, që varej nga Drejtorja e Punëve të Brendshme, të cilën e mbulonte Shahin Dino.

Megjithë kompetencat e pakta që iu dhanë Këshillit Arsimor, ai shfrytëzoi anët pozitive që iu mundësuan. Elementët përparimtarë të arsimit dhe vazhduesit e frymës së Rilindjes Kombëtare që përfshiheshin në përbërjen e tij, u përpoqën t’i mbarështonin shkollat ekzistuese, t’i insttucionalizonin ato, duke i pajisur me dokumente bazë, mbi të cilat ecën shkolla. Sipas S.Çekës, stafi i këtij Këshilli u përpoq për të vënë në jetë një sistem arsimor në bazë të një projekti të shkurtër, por konçiz, pa u tërhequr nga pengesat e shumta politike.

Austro-Hungaria u lejoi shqiptarëve përdorimin e simboleve kombëtare: flamurin, njohu gjuhën shqipe si gjuhë mësimi e krahas saj gjermanishten, pranoi kremtimin e 28 Nëntorit si festë kombëtare dhe stimuloi përpunimin e terminologjisë shqipe të

administratës (përfshirë këtu edhe atë arsimore), përfshirjen e nëpunësve shqiptarë në administratë etj. Ndikoi ndjeshëm në formimin e Institutit Arsimor Letrar “Komisia Letrare Shqipe”, që zhvilloi një aktivitet të gjerë gjuhësor, letrar, artistik, pedagogjik etj, ku punuan autoritete të afirmuara intelektuale shqiptare: Gjergj Pekmezi, Luigj Gurakuqi, Gjergj Fishta, Ndre Mjeda, Aleksandër Xhuvani, etj.

Luigj Gurakuqi, ish-drejtor i Normales së Elbasanit dhe ish-Ministër i Arsimit në Qeverinë e Vlorës, u emërua drejtor i Drejtorisë së Përgjithshme të Arsimit me qendër në Shkodër, kurse në drejtoritë vartëse u emëruan: Sali Gjuka, drejtor i arsimit në Berat, Ali Korça në drejtorinë e Tiranës dhe Gjergj Pekmezi në atë të Shkodrës. Gjatë kohës pati lëvizje e transferime, por gjithnjë me njerëz të aftë.

Në zonën e pushtimit ushtarak austro-hungarez “Këshillat shkollore” u ngritën më 1917 në Shkodër, Tiranë, Durrës, Berat, Lushnjë, Fier, Peqin, etj. Stafi i Luigj Gurakuqit ishte në kontakte të vazhdueshme me mësuesit, me “Këshillat shkollore”. Organizoheshin analiza me mësuesit, të quajturat “Konferenca pedagogjike”, që drejtoheshin nga vetë L.Gurakuqi. Organet shqiptare të arsimit dhe “Këshillat shkollore” lokale u ndeshën me vështirësi.

Drejtorja e Përgjithshme e Arsimit ngrii shkollat normale afatshkurtra, me kurset e kualifikimit për mësuesit pa arsim përkatës, me udhëzime metodike dhe qarkore për zbatimin cilësor të dokumentacionit shkollor, me hartimin e planeve e programeve mësimore, me akordimin e bursave jashtë shtetit për studime pedagogjike etj.

Normalja e Elbasanit dhe Normalja e Shkodrës, në kushtet e mungesës së kuadrove të kualifikuara, u vlerësuan si qendra kryesore për përgatitjen e përsheptuar të mësuesve si dhe kualifikimin e atyre pa përvojë. Në udhëheqje të këtyre shkollave qëndronin dy specialistë të pedagogjisë: Aleksandër Xhuvani në Normalen e Elbasanit dhe Gaspër

Beltoja në atë të Shkodrës. Objektivat që iu caktuan këtyre shkollave, gjatë punës me kursantët dhe me nxënësit kandidatë për mësues nuk kufizoheshin vetëm në anën profesionale pedagogjike dhe atë lëndore, por dhe në konceptimin drejt të detyrave të tyre edukative, që kërkonte koha.

Ngritja dhe aktivizimi i dy shkollave normale, si edhe i kurseve të kualifikimit në qendra ku nuk kishte shkolla të tilla, ndihmoi në përgatitjen profesionale të mësuesve pa përvojë, në zgjerimin e numrit të shkollave dhe në vlerat e shqipes si gjuhë mësimi. Megjithëse në kushtet e pushtimit dhe vështirësive të panumërta, drejtuesit e arsimit të të tri drejtorive që përfshinte zona ushtarake austro-hungareze, arritën ta organizojnë rrjetin shkollor fillor, t'i japin atij karakter kombëtar dhe të krijojnë bazat për ngritjen e hallkave të tjera të arsimit.

Drejtimi i dhënë nga L.Gurakuqi që dokumentet shkollore të *“adaptohen mbas nevojave të kombit e të vendit”* gjeti një konceptim të drejtë.

Një nga synimet kryesore që Drejtoria e Përgjithshme e Arsimit aspiroi të realizonte, që edhe pajisja e shkollës me tekste mësimore. Në kushtet që kalonte vendi ky që një synim sa praktik aq edhe patriotik. Zbatimi i këtyre dy aspekteve lidhej me: plotësimin e shkollës me tekste, shkallë-shkallë sipas nevojës, përmbajtjen e tyre sipas arritjeve bashkëkohore dhe përputhjen me fizionominë kombëtare. Për zbatimin e kësaj detyre, ajo bashkëpunoi me Komisinë Letrare, ku bënë pjesë shumë forca të kualifikuara në fushën e pedagogjisë.

Nga tekstet që u arrit të botohen në këtë periudhë qenë: *“Abetarja”* dhe *“Plotësori i abetares”* nga Mati Logoreci, librat e leximit, libri i gjuhës dhe i gramatikës nga Aleksandër Xhuvani, *“Historia e Shqypnies ç’me kohë të vjetra e deri më tashmet”* dhe *“Dhe shkronja për mësojtore popullore e qytetnore”* të Ndoc Nikajt, *“Aritmetika...”* e

Sotir Pecit, *“Methudhë për mësimin e aritmetikës në shkollat fillore e të ulëta”* e Josif Haxhimimës.

Përgatitjen e teksteve, botimin dhe shpërndarjen e tyre e ndoqi i tërë stafi i Gurakuqit. Gurakuqi pohoi se do të punonte vetë me librat. Ai aktivizoi fuqishëm Komisinë Letrare në hartimin, korrigjimin dhe miratimin e teksteve mësimore. Gjatë periudhës 1915-1920, numri i tyre i kapërcen të 30 titujt.

Më 10 dhjetor 1916 u nënshkrua nga përfaqësuesit e Krahinës së Korçës dhe kolonelit A.Dekuan një protokoll në bazë të të cilit, qyteti i Korçës me rrethet Bilisht, Kolonjë, Gorë dhe Opar shpallehin krahina “Autonome” nën mbrojtjen e autoriteteve franceze. Administrimin civil do ta merrnin në dorë shqiptarët. Në protokoll u sanksionua shqipja si gjuhë zyrtare dhe si flamur ai tradicional i Skënderbeut, me një banderole me tri ngjyrat franceze.

Që në vitin e parë të pushtetit administrativ, krahas mbylljes së shkollave greke u hapën 30 shkolla fillore shqiptare, ndërsa në vitin pasues numri i tyre arriti në 60. Numri i mësuesve nga 70 u rrit në 130, ndërsa ai i nxënësve nga 2000 u dyfishua. Afati i detyrimit shkollor për djem u caktua deri në moshën 11 vjeç. Në këtë kuadër më 1917 u rihap edhe shkolla fillore e vajzave, nën drejtimin e Helidhona Fallit.

Krahas ngritjes së shkollave të reja u ndërморën veprimtari të ndryshme për sigurimin e kuadrove, për pajisjen e shkollave me dokumentet bazë (programe e tekste) si dhe dokumentacionin e nevojshëm (rregullore, regjistra, dëftesa). Iu bë thirrje mësuesve shqiptarë të shkollave greke të mbyllura që të viheshin në shërbim të arsimit kombëtar. Përgjigjja pozitive ndaj kësaj thirrjeje u konsiderua si gur prove e qëndrimit patriotik të tyre. Me dhjetëra mësues iu përgjigjën thirrjes, duke u vënë në shumë raste, në

dispozicion si mësues vullnetarë pa pagesë. Tipografët patriotë korçarë u vunë në shërbim të shtypjes së teksteve mësimore shqipe.

U shtypën: abetarja, librat e leximit për të pesë klasat e shkollës fillore, historia, gjeografia dhe aritmetika. U vunë në qarkullim programe të rregullta për shkollat fillore, u shtypën dëftesa në vend sipas modelit të shkollës franceze. Sistemi i vlerësimit u vendos ai dhjetor. Në dëftesë shënohej edhe nota mesatare.

Sukseset që po arriheshin në drejtim të emancipimit arsimor, atmosfera çlirimtare që përçonin shkollat shqiptare, nuk pajtoheshin as me pretendimet aneksioniste greke dhe as me politikën e jashtme franceze të tanishme në këtë zonë. Në këto rrethana u inskenua fajësia e Th. Gërmenjit, figurës kryesore të Këshillit Administrativ, gjoja për tradhti.

Ekzekutimi i tij u bë më 9 nëntor 1917. Largimi nga skena politike e një figure të tillë krijoi një situatë të rëndë për vazhdimin e veprimtarisë patriotike në rrugë ligjore dhe, si rrjedhojë, edhe për zhvillimin e arsimit.

Italia, në Luftën e Parë Botërore, kishte pushtuar Vlorën më 25 dhjetor 1914, me miratimin e dy palëve ndërluftuese. Forcat ushtarake që kishin pushtuar këtë zonë filluan zbatimin e programit të politikës së tyre arsimore. Monopolizuan drejtimet e arsimit, duke siguruar udhëheqjen e tij me anë të organizmave që ngritën enkas.

Në zbatim të politikës së tyre ekspansioniste sollën në Shqipëri kuadro të specializuara për punën me të huaj. Funkionarët italianë iu vunë punës me nxitim të madh. Për realizimim e planit të italianizimit të arsimit shqiptar ata nuk kursyen as fonde, as kuadro.

Mësuesit italianë u shpërndanë në tërë territorin e pushtuar prej tyre, duke marrë kudo drejtimin e shkollave. Në mes tyre kishte edhe mësues arbëreshë. Raporti midis

mësuesve shqiptarë dhe atyre të ardhur nga Italia, gjatë vitit shkollor 1917-1918 ishte në favor të italianëve., megjithëse këto diferencime ranë në sy për keq.

Gjendja e re e krijuar në këtë zonë pushtimi, ku italishtja u fut si në shkollat e popullatës vendase shqiptare ashtu dhe në ato të minoritetit grek, bëri që elementë shovinistë të ngulmonin në ndarjen e shkollave në bazë të besimit, duke kërkuar që në shkollat me nxënës të besimit ortodoks, pavarësisht se i përkisnin kombësisë shqiptare, të mësohej gjuha greke, ashtu si në kohën e pushtimit turk apo të administrimit grek. Lëvizja patriotike shqiptare, në këto kushte, shtronte ngritjen e shkollave me fizionomi kombëtare, me gjuhë mësimi shqipen, pa dallim feje dhe të bashkuar.

Shkollave të zonës jugore dhe jugperëndimore të Shqipërisë, ku shtrihej pushtimi italian iu imponuan programet e shkollave italiane. Gjatë vitit shkollor 1916-1917, shkollat që punonin me mësues ushtarë italianë ndoqën programin e shkollave italiane pa ndonjë ndryshim, ndërsa për dy vitet shkollore të mëpasme programet shkollore për Shqipërinë u përgatitën sipas modelit të shkollave italiane.

Në *“Programin mësimor për shkollat e Shqipërisë”* të vitit shkollor 1917-1918 parashikohej zhvillimi i këtyre lëndëve: edukatë morale e arsim qytetar, gjuhë shqipe, gjuhë italiane, aritmetikë, mësim sendesh, histori, gjeografi, bukurshkrim, edukatë fizike e bujqësi. Mësimi i fesë, ndonëse figuroi si lëndë fakultative, morali dhe edukata fetare ishin të pranishme dhe parësore në përmbajtjen e tërë lëndëve që zhvilloheshin në shkollë. Laicizimi i përmbajtjes së mësimit në shkollë shihej si diçka e huaj, bile e papranueshme, ndonëse në Itali në ato vite, përmbajtja shkencore e të mësuarit ishte bërë mbizotëruese.

2.3.4 Edukimi në shkollat fillore të Vlorës

Përsa i përket gjuhës së mësim, në ato shkolla ku u përdor italishtja, u justifikua me faktin që ajo shërbente si “një instrument i përhapjes së kulturës”. Gjuha amtare në këto raste “për pasojë” u zhvillua vetëm si lëndë mësimore. Karakteri shkombëtarizues që përçoi përmbajtja e këtyre shkollave shkaktoi debate të forta në komisionet shkollore. Historia e gjeografia që bënë pjesë në trungun e lëndëve të formimit patriotik të shkollës shqipe të Rilindjes sonë Kombëtare, u përshkuan nga një frymë propagandistike koloniale. Ndërhyrjet në përmbajtjen e teksteve të këtyre dy lëndëve qenë drastike. Udhëzimet për çdo ndryshim diktoheshin nga Ministria e Luftës në Romë.

Gjendja e teksteve mësimore shqipe në këtë zonë ishte më e rëndë se në pjesët e tjera të Shqipërisë. Italianët nuk lejuan shtypshkronja shqiptare. Shtypshkronjën që e kishte ngritur Qeveria e Përkohshme e Vlorës e mbyllën. Në vend të saj ngritën tipografinë italiane, e cila botoi fare pak libra shqip. Përmbajtja e këtyre teksteve nuk përputhej me frymën që përshkonte tekstet e autorëve shqiptarë.

Interpretimeve deformuese iu bënë fakteve dhe zhvillimeve të ngjarjeve historike nga ana e mësuesve italianë. Acarimi i nxënësve, mësuesve shqiptarë dhe masës së prindërve që kishin luftuar për pavarësinë, arriti kulmin veçanërisht kundër shtrembërimeve që i kishin bërë historisë dhe gjeografisë së Shqipërisë.

Format që përdorën forcat ushtarake italiane për t'i bërë për vete shqiptarët, duke i pajisur shkollat e zonës së pushtimit, me materiale didaktike për konkretizimin e mësim, me ngritjen e palestrave sportive për grumbullimin e brezit të ri në kohën e lirë etj.

Në gusht-tetor 1918, u organizuan në Vlorë dhe Gjirokastrë “Kursët e kualifikimit” në të cilat u përfshinë 135 kursantë. U zhvilluan këto lëndë: histori e Shqipërisë, gjeografi e Shqipërisë, parimet e pedagogjisë e të didaktikës, aritmetikë, elemente të shkencave, njohuri bujqësore, gjuhë shqipe, gjuhë italiane dhe djathtësi. Mësimdhënia bëhej në gjuhën italiane, megjithëse këtë gjuhë nuk e zotëronin shumica e kursantëve. Shkollat shqiptare në prag të Luftës së Parë Botërore nuk qenë të pajisura me programe. Ky vakum e bëri të lehtë ndërmrrjen e forcave ushtarake të pushtimit që të adaptojnë programet e veta në zonat e tyre. Kështu u krijuan tri zona me tri fizionomi të ndryshme, që binin në sy menjëherë, nga gjuhët e huaja që mësoheshin në shkollat fillore: gjermanishtja u planifikua të mësohej që nga kl. II fillore, në zonën e pushtimit austro-hungarez, frëngjishtja që nga kl.II në zonën e pushtimit francez dhe italishtja nga kl.I, në zonën e pushtimit italian. Edhe programet e lëndëve të tjera që zhvilloheshin në shkollë ishin të huazuara nga programet e vendeve nga vareshin.

Pas mbarimit të luftës, zonat shqiptare që mbetën jashtë kufijve shtetërorë, nuk u lejuan të hapin shkolla në gjuhën shqipe. Shqipja nuk u planifikua në programet e tyre as si gjuhë e dytë. Programe, ishin të ndryshme. Nevoja për një unifikim bëhej gjithnjë e më e domosdoshme, por pushtimi i vendit, gjendja e përgjithshme kaotike, mungesa e fondeve për përgatitje të kësaj natyre etj, u vonua botimi i teksteve shkollore duke ndikuar negativisht në unifikimin e përmbajtjes së shkollave. Për këto të dhëna mbajti qëndrim Komisia Letrare, e cila kërkonte një rrugë unike në dokumentacionin shkollor.

Arsimi fillor. Edhe pse në robëri shkolla fillore shqiptare e kishte formuar fizionominë e saj të pavarur. Duke qenë shumë e lidhur me luftën për Pavarësi, që nga viti 1887 e kishte përpunuar përmbajtjen e saj, kishte zgjedhur dhe perfeksionuar format dhe metodat e ecurisë së mësimin dhe tani u gjend në një fazë të re robërie.

Në këto vite shkolla fillore u paraqit 1-3 rendëshe, shkollë plotore, qytetëse, herë me klasa kolektive e herë me farë pak nxënës, herë klandestinë e herë me mësues shëtitës. Në shumicën dërrmuese të shkollave ajo ia arriti qëllimit: *shqipja u përdor si gjuhë mësimi dhe në planin mësimor u përfshi grupi i lëndëve të formimit patriotik.*

2.3.5 Komisia Letrare Shqipe (1916-1918) dhe efikasiteti edukativ i saj

Komisia Letrare Shqipe vuri në rrugën e zgjidhjes “lërimin e gjuhës shqipe dhe zhvillimin e letërsisë së saj”, hartimin, qortimin, miratimin dhe botimin e teksteve shkollore, probleme që parashikonte statuti i saj. Mori vendime për gjuhën e përbashkët, për termat (skajet) shkollore, administrative, gjuhësore, për ngritjen e institucioneve kulturore, për botimin e organeve periodike dhe të literaturës artistike, për përgatitjen e teksteve mësimore etj.

Ajo përpiloi dokumente të rëndësishme, që çuan përpara njësimin e shqipes së shkruar, hapi në Shkodër të parën shkollë laike për vajza, pas shkollës popullore për djem. Ky qe një hap i madh përpara në fushën e arsimit, ngriti bibliotekën, miratoi botimin e një të përkohshmeje etj.

Vendimet që u morën ushtruan ndikim të fuqishëm në konsolidimin e punës mësimore dhe edukative veçanërisht për stabilizimin e problemeve gjuhësore në shkollat e hapura me interesimin e L.Gurakuqit dhe stafit të tij në Shqipërinë Veriore, të Mesme e Verilindore. Këto ndikuan fuqishëm në edukimin e breznive të reja.

Njehsimi i gjuhës kushtëzonte në shumë drejtime arsimit, forconte pozitën e tij kombëtare. Një rol të veçantë këtu luajti shkolla. Në diskutim doli që të ftohet edhe ndonjë personalitet i jshtëm, këtu është fjala për Aleksandër Xhuvanin (Lajmet e Komisisë Letrare Shqipe., Shkodër 1918, fq. 10)

Në mbledhjen e datës 07.12.1917 u përcaktuan kriteret: mbështetje në arritjet e autorëve gjermanë dhe në përvojën e deriatëhershme të autorëve shqiptarë, larg ndasive fetare dhe synimi drejt qytetërimit evropian. Gjuha e teksteve të jetë ajo e Elbasanit, ndërsa drejtshkrimi ai i vendosur nga Komisia. Përparësi iu dha përgatitjes së abetareve, teksteve të leximit, gramatikës shqipe dhe aritmetikës. Vetë Komisia mori përsipër përgatitjen e teksteve të shkollave qytetëse. Me ato forca që grumbulloi rreth vetes, organizoi konferenca shkencore pedagogjike, projektoi krijimin e institucioneve kulturore, botoi organe periodike, zhvilloi ekspedita studimore. Pavarësisht nga jeta e shkurtër e saj, dy vite vepimtari, me vendimet që mori dhe me zgjidhjet konkrete që u dha çështjeve, përforcoi traditat në disa drejtime dhe hapi rrugë në drejtime të reja. Përsa i përket gamës së problemeve të arsimit më të rëndësishmit ishin:

- a. ngritja e institucioneve kulturore, ku mësuesit loznin rolin kryesor,
- b. grumbullimi i pasurisë gojore të popullit me aktivizimin e mësuesve,
- c. zgjidhja e problemeve të drejtshkrimit që gjeti përdorim në përmbajtjen e shkollave,
- d. gjurmët që la ajo u kthyen në traditë, të cilat vazhduan nga shoqëria letrare-kulturore “Qarku letrar” i Elbasanit, i themeluar më 19 shkurt 1918 nga A.Xhuvani, D.Hima, A.Gashi, S.Ceka etj.
- e. Kjo shoqëri në planin e saj pati edhe botimin e teksteve shkollore, ngritjen e një biblioteke, një shtypshkronje e të një muzeu. Botoi revistën “Kopshti letrar” që qarkulloi gjatë viteve 1918-1919 nën drejtimin e A.Xhuvanit. Këtu u botuan edhe disa materiale të karakterit metodik.

Synimet e tyre përfshinin dhe mbrojtjen e shkollave nga shkombëtarizimi, lëvrimin e gjuhës shqipe, përgatitjen e brezit të ri e të tjera objektiva, të cilat u sanksionuan në statutet e tyre.

Arsimi shqiptar, ndonëse ishte i varur nga zona administrative të veçuara dhe të veçanta, pa udhëheqje unike, duke kapërcyer vështirësi të mëdha, arriti të mbahej në këmbë. Shkollat vepronin në zonën e Qeverisë së Durrësit, në atë të Gjirokastrës e të Vlorës, të Korçës e të Shkodrës, të Dibrës e të Kukësit, drejtoheshin kryesisht nga organet lokale, drejtoritë ose inspektorët e arsimit.

Luigj Gurakuqi figurë qendrore për edukimin në shkollat fillore

Luigj Gurakuqi si pedagog hartoi për shkollën e re shqiptare tekstet mësimore: “Abetari për Msoitore Filltare t’Sheypniis - Libri i parë” (Napoli, 1905), “Knnime t’para për Msoitore Filltare t’Shcypniis - Libri i dytë” (Napoli, 1905), “Abetar i vogël shcyp mas Abevet t’Bashkimit e t’Stambollit, me tregime n’t’dy dhialektet” (Bukuresht, 1906), si dhe poezi didaskalike, artikuj gjuhësorë, ekonomikë, politikë etj. Është i pari që bëri studimin për metrikën shqiptare: “Vargënimi N’gjuhë shcype...” (1906-1907).

Shkolla, sipas tij, i jep gjuhës amtare një formë të përbashkët, aty “Toska dhe gega do të derdhen, do të treten, do të përzihen bashkë, do të pëmjëshmohen..“Aty gjuha shqipe.. . do të marrë një trajtë e një fytyrë të përbashkme, këndeje do të dalin shqiptarë, vetëm shqiptarë”. “Qëllimi i shkollave tona nuk asht vetëm që të ushqejnë mendjet e nxënësve me dituri, por edhe që të ngjallin e të rrisin në zemrat e tyre ndjesitë njerëzore të nderit e të detyrës, dashurinë për atdhe, karakter të fortë e shpirt therorije, cilësi pa të cilat një komb nuk mund të rrojë. ”.

Figurën e mësuesit e përpunoi dhe e trajtoi në mënyrë shumëplanëshe: si edukator, si mësimdhënës dhe si patriot. Ai e quajti atë “*Përhapësi i dritës*”, e vlerësoi mjeshtërinë e tij “si më të ndershmen e më të dobishmen”, i konsideroi mësuesit si “ata që më vonë do të zënë vendin tonë në fushë të lëvrimit të gjuhës sonë”. Më 20 gusht

1917 ai i shkruan Sotir Pecit “Mbi mësuesit e mbi shkollat varen shpresat e atdheut e të kombit tonë”.

Mësimin, të cilin e lidhte me shkollën, ku njohuritë merren në mënyrë të organizuar dhe me mësuesin, si përçues të tyre, e vlerësoi në drejtim të formimit të njeriut, të çuarjes së shoqërisë përpara. “Me anë të mësimit e të diturisë njerëzit u njohën më mirë, lidhën marrëdhënie në mes tyre, u afruan, u bashkuan, u bënë vëllezër. Mësimi e dituria i rrëzuan ato mure të larta që ndanin njeriun prej njeriut, thyenë currat e shkambinjt, çanë e përshkuan kodrat e malet, lidhnë bashkë fushat e qytetet, sunduan detnat e oqeanet e bashkuan popujt njerin me tjetrin, banë të tanë botën si një fëmijë (familje) të madhe e krijuan të gjitha ato çudira që shohim sot e që nuk duken si punët e njeriut”. Me interes janë mendimet që ai dha për rolet e gjuhës, shkencave natyrore, historisë, këngës dhe edukatës fizike.

Edukimi sipas Luigj Gurakuqit përfaqëson pajisjen me njohuri, me frymë patriotike dhe me moral të lartë të nxënësve. Në korrespondencën e pasur të tij (në formë letrash, udhëzimesh, urdhërash, detyrash e këshillash), me institucione, shkolla, mësues e kuadro, ai përcaktoi linjat e programit të shkollave si në periudhën kur qe drejtor i Normales, po ashtu edhe në periudhat kur mbuloi postin e Ministrit të Arsimit dhe të Drejtorit të Arsimit. I dha rëndësi të madhe grupit të lëndëve të gjuhës amtare, historinë e pasuroi me shumë elemente të reja patriotike, lëndët shkencore i shoqëroi me eksperimente, këngën e bëri pjesë të pandarë të planit mësimor, edukatës fizike i dha vendin e vet.

Gjuha amtare shqipe për L.Gurakuqin ishte “shenji ma i madh e ma i dukshëm i një kombi”. Në këtë kuadër e trajtoi gjuhën në disa drejtime, në atë politik, patriotik e pedagogjik. Në aspektin patriotik shtroi përpunimin dhe njësimin e gjuhës letrare

kombëtare që do të arrihej me afrimin e dialekteve kryesore duke u mbështetur në dialektin e Elbasanit e që do të jetë baza e bashkimit të kombit.

2.3.6 Kongreset arsimore 1920 – 1924

Vitet 1920 – 1924 kanë shënuar një faqe interesante dhe me plot veprimtari të mësuesve në demokratizimin e jetës në shkollat e vendit në tërësi. Kjo periudhë karakterizohet e mbushur me punë intensive në drejtim të mësuesve lidhur me aftësimin e kualifikimin e tyre edhe në fushën e edukimit, sidomos të edukimit atdhetar e më gjerë. Është periudha e katër kongreseve të rëndësishëm për problemet e arsimit, të shkollës shqipe, të mësuesve dhe të organizmave të tyre.

Gjendja e vendit në fushën e arsimit ishte tepër e vështirë. Kishte mangësi të theksuara në bazën materiale, didaktike, mungonin godina shkollore, numri i mësuesve me arsimin përkatës ishte shumë i vogël, në zona të ndryshme punohej me programe, plane e metoda të ndryshme (e mbetur kjo gjendje nga koha e pushtimit gjatë Luftës I Botërore) etj.

Kongresi Arsimor i Lushnjes (1920) për problemet e edukimit në shkollat fillore

Në këtë periudhë u botuan, artikuj për të ardhmen e arsimit dhe të shkollës kombëtare. Autorët kërkonin pavarësinë e arsimit shqiptar brenda kufijve të Shqipërisë së pavarur, të përçonin përmes shkollave veçoritë etnike të moralit, edukatës dhe zakoneve tona tradicionale përmes grupit të lëndëve, si Gjuha amtare, Historia dhe Gjeografia e Shqipërisë, Muzika dhe Artet figurative duke e kthyer shkollën në një organizëm edukativ shtetëror. Këto ide u përgatitën nga komisionerë e specialistë për Kongresin arsimor të Lushnjes. (Prof. Dr. Shefik Osmani, “Reflekse etno-pedagogjike”, Tiranë 1998, fq 355)

Kongresi Arsimor i Lushnjës i filloi punimet më 15 gusht 1920. Në të morën pjesë specialistë të njohur në fushën e arsimit dhe të shkollës shqiptare si: Aleksandër Xhuvani, Ahmet Gashi, Mati Logoreci, Ilia Dilo Sheperi, Gasper Mikeli, Thoma Papapano, Ismail Anamali, Aleko Kondili, Dhimitër Mborja, etj. Kryetar i tij u zgjodh Aleksandër Xhuvani, i cili ka meritë për zhvillimin, për trajtimin e problemeve dhe për përfundimet që arriti. Ishte i pari kongres arsimor pas shpalljes së Pavarësisë dhe krijimit të shtetit të pavarur shqiptar, që i shtronte çështjet e shkollës shqiptare sipas udhëzimeve të organit shtetëror, Ministrisë së Arsimit, të drejtuar nga Sotir Peci.

Në të u përcaktua qartë fizionomia e shkollës shqiptare dhe u hodh një hap i rëndësishëm për demokratizimin dhe laicizimin e shkollës, çka do të rrezatonte më tej në të ardhmen e arsimit kombëtar. Kongresi i zhvilloi punimet në bazë të një programi, që shkolla t’i kishte në objektivat e veta.

- Hartimi i programit analitik (i ndarë për çdo javë) për shkollat fillore 4 ose 5-klasëshe të qytetit dhe 3-klasëshe për ato të fshatit.

- Nevoja e botimit të teksteve shkollore si: libra të këndimit, të gramatikave, të numërorëve etj.
- Çështja e gjuhës së përbashkët të librave shkollorë.
- Botimi i një reviste pedagogjike.
- Caktimi i mësuesve endës (shëtitës) në çdo qark për të mësuar fëmijët në ato fshatra, ku nuk kishte shkollë.

***Shënim:** (Mësuesit shëtitës quhen ato mësues që shkonin disa fshatra, në ditë të caktuara, ku zhvillonin mësimin në shtëpi private ose në natyrë, duke mbuluar nga 3-4 fshatra të tillë.)* Mësues të tillë tek ne ka pasur deri në vitin 1965.

Kjo gjë duhej bërë sa më parë, me qëllim që nga shkolla shqipe të dilnin shqiptarë të flaktë dhe njerëz të ditur. Në qytete, shkollat fillore do të ishin me 4 ose 5 klasë, ndërsa në fshat me 3 klasë. Në qytete do të vepronin dhe shkollat “qytetëse”, me 3 klasë mbi filloren.

Në programin e shkollave fillore shtetërore përfshihej si lëndë mësimi dhe besimi, me dy orë në javë. Në vitin 1921, sipas raportit të Ministrisë së Arsimit në Parlament, numri i përgjithshëm i tyre arrinte në afër 200.

Për këtë, dilte si nevojë urgjente përgatitja e mësuesve për shkollat fillore. Në Kongres u vendos që ata të përgatiteshin përmes shkollës Normale të Elbasanit (e cila do të ishte qendër kryesore në këtë drejtim), si dhe përmes kurseve pedagogjike, 1-vjeçare e 6-mujore. Gjithashtu, iu propozua Ministrisë së Arsimit që të bënte klasifikimin e mësuesve në kategori, sipas shkallës së arsimimit. U sugjerua që vjetërsia në punë (si një nga kushtet, që lidhej me perfeksionimin e mësuesve), të vlerësohej për ngritjen e tyre në kategori më të lartë.

Në këtë kongres u përcaktua fizionomia e arsimit shqiptar , e në mënyrë të veçantë e atij fillor. (Prof. Musa Kraja: Mati Logoreci, “Jeta dhe vepra”, Tiranë 2009). Vendimet e Kongresit Arsimor të Lushnjës ndihmuan në mënyrë të veçantë në frymën kombëtare të shkollës. Gjithashtu, u propozua botimi i organeve arsimore- pedagogjike për të ndihmuar mësuesit në punën e tyre mësimore-edukative.

Në Mars të vitit 1921 u botua revista “Kumtari Arsimor”, organ periodik i përmuajshëm i Këshillit të Epërm Arsimor. Në të u botuan vendimet e Kongresit Arsimor të Lushnjës, si dhe shkrime të ndryshme didaktike për organizimin e procesit mësimor (shembuj të mirë për zhvillimin praktik të orëve mësimore), për metodat, për figurat e mësuesit etj. Kongresi Arsimor i Lushnjës vendosi themelet e njësitit të shkollës shtetërore shqiptare, të organizimit të saj mbi baza shkencore, me një frymë të theksuar kombëtare, patriotike dhe demokratike.

Në Shqipëri kishte 800 mësues, domethënë në 1000 banorë kishte 1 mësues, si dhe në çdo 4 mësues 1 ishte mësues feje. Ndër këto shkolla, sipas statistikave zyrtare, vijonin 25.197 nxënës (20% ishin femra). Pra, shkollën e ndiqte një përqindje fare e vogël e popullatës, rreth 3 % dhe në kushte të vështira.

Përmes shumë vështirësish dhe pengesash, shkolla në vendin tonë po ecte sadopak përpara, e nxitur nga dëshira e popullit për arsim dhe nga puna e mësuesve atdhetarë. Më 1921, një nga detyrat kryesore të arsimit në vendin tonë ishte kundërshtimi ndaj shkollës greke. Në Korçë ato vazhduan të qëndronin të hapura dhe punonin për të thithur sa më shumë nxënës. Propaganda greke, me klerikët grekomanë-ortodoksë, punonin me lloj-lloj mënyrash kundër shkollës shqipe.

Ndonëse vepronin tri fe, të gjithë ishin shqiptarë, ata kërkonin që shkolla të arrinte këtë qëllim kryesor: Të gatonte fëmijën shqiptar dhe të ditur. Ky gatim mund të bëhej shumë mirë vetëm në gjuhën amtare, në shkollën e drejtuar nga shteti shqiptar.

Në baza kushtetuese, problemi i marrëdhënieve të shtetit me fenë gjeti shprehjen e vet në statutin e Kongresit Kombëtar të Lushnjës (janar 1920), si dhe në statutin e zgjeruar, të miratuar nga Parlamenti Shqiptar (1922), ku shënohej se “Shteti shqiptar nuk ka fe zyrtare... Fetë e besimet kurrësi nuk mund të përdoren për qëllime politike.”

Kjo do të gjente pasqyrimin e vet dhe në marrëdhëniet shkollë-fe. Kuptohet se lëvizja për demokratizimin dhe laicizimin e shkollës ishte pjesë përbërëse e lëvizjes së përgjithshme për demokratizimin e shoqërisë shqiptare.

Në Kongresin Arsimor të Lushnjës (1920) u bënë hapa të rëndësishëm përpara për demokratizimin dhe unifikimin e shkollës shqipe, por nuk u bë një hap vendimtar për laicizimin e shkollës. Disa çështje mbi këtë pikë të rëndësishme, por dhe delikate, kishin lidhje me qëndrimin e Parlamentit dhe të Qeverisë, që në këtë kohë nuk përcaktuan qëndrimin e tyre. Kongresi dhe pjesëmarrësit, duke e konsideruar shkollën popullore i dha rëndësi të madhe frymës së saj kombëtare. *Në program u parashikuan lëndë të reja, në qendër të të cilave ishte mësimi moral e qytetar, njohuritë bujqësore dhe puna e dorës edhe për djemtë. Këto të shërbenin për edukimin e nxënësve me parime e sjellje normale, me koncepte të drejta për detyra ndaj familjes, atdheut dhe vetvetes me qëndrimin e drejtë në marrëdhënien me të tjeret, me aftësinë për të gjykuar e dalluar nga interesi logjik, nga morali, etj. (Prof. Shefik Osmani, “Reflekse etno-pedagogjike”, 1, Tiranë, 1998, fq. 358)*

Arsimi fillor do të ishte i detyrueshëm. Detyrimi shkollor do të fillonte në moshën 6-vjeçare.

- Në shkollat e katundeve mësimi fillor do të ishte 4-vjeçar. Në ato katunde, ku kishte popullsi të madhe, mësimi fillor mund të vendosej 6-vjeçar.
- U diskutua për ngritjen dhe funksionimin e strehëve foshnjore.
- Të botohej një revistë pedagogjike, që do t'i ngarkohej qendrës së mësuesve.
- U vendos të organizohej mbledhja e thesarit gjuhësor dhe të përgatitej fjalori i gjuhës shqipe.
- U pranua projektligji i kategorizimit të mësuesve.

Programi i mëparshëm pengonte nismat e mësuesve dhe të nxënësve, futjen e jetës së përditshme në shkollë. Edhe përqendrimi didaktik i lëndëve, edhe radhitja e temave sipas kohës, pothuajse mungonin. Ai ishte i varfër në brendi e në metodë si dhe jo i plotë, në vlerën kulturore-edukative-formuese të qytetarit të ri. Orët e mësimave të kulturës së përgjithshme e të shkencave ishin të pamjaftueshme.

Përkundrazi, programi i ri ishte sintetiko-analitik, njëkohësisht me lëndën e ndarë në vite i jepte mundësinë mësuesit për trajtimin e lirë të lëndës, sipas nevojës dhe rastit. Ai pasqyronte kërkesa pedagogjike-kulturore-shkencore, (natyrisht brenda kufijve të një shkolle fillore të plotë), në lidhje me nevojën e krijimit të një shoqërie demokratike kombëtare të përparuar.

Ndërtimi i programit të ri ishte konceptuar dhe realizuar në këtë perspektivë: Me lëndën e re të mësimin moral e qytetar (“njoftime civile me dituri morale”), synohej që të rritej një qytetar patriot, aktiv, me ide demokratike e me gjykim të lirë. Kultivimi i virtyteve morale e civile, i zakoneve të mira kombëtare, ligji moral i ngritur mbi çdo paragjykim, privilegje e dogma, vlerësimi i demokracisë dhe i Republikës si forme ideale qeverimi, ishin karakteristika e anë të reja të këtij programi mësimor. Me historinë, (duke i rezervuar vend të gjerë lëvizjes çlirimtare të popullit tonë), ngjallte

kultin për liri e zhvillim. Ai lartësonte vlerat kombëtare, forconte ndjenjat patriotike. Programi u jepte rëndësi të veçantë dijeve të para të shkencave fizike e natyrore, (mësim shikimi, histori e dituri natyrore, bujqësi).(Prof. Shefik Osmani, “Reflekse etno-pedagogjike”, 1, Tiranë, 1998, fq. 358)

Shkencën e konceptonte si një sistem organik e jo të copëtuar, të lidhur me nevojën që t’i zhvillonte nxënësit me dijet më të reja, edhe në jetën praktike. Zbatimet e njohurive të shkencave e të bujqësisë, vërejtjet dhe eksperimentet, punët në kopshtin e shkollës ose në ara, muzeu me koleksionet e provave, i hapnin nxënësit horizonte, rreth përparimit në bujqësi e në mjeshtërinë popullore, duke i ngjallur dëshirën për punë e për lulëzimin ekonomik dhe shoqëror të vendit.

Puna ishte ngritur në faktor kryesor, për edukimin e brezit të ri. Në lidhje me këtë, jepeshin njohuri se si duhej njohur toka, për kultura të ndryshme, se si duhej përgatitur e punuar ajo me vegla mekanike, moderne dhe ushqyer me plehëra (edhe kimike), se si duheshin seleksionuar farërat e rritur bimët, pemët si dhe kafshët, si duheshin ruajtur për të ngritur prodhimet etj. E gjithë kjo punë do të bëhej në terren, në rrugë eksperimentale. Nga ana e saj, gjeografia do të jepte njohuri edhe për Shqipërinë bujqësore, pasuritë e saj etj.

Projektprogrami i shkollave fillore dhe sistemi i ri arsimor u parapërgatitën nga grupi i delegatëve të Elbasanit si: Sali Çeka, Ahmet Gashi, Qamil Bala dhe pastaj u miratuan në Kongres. Sipas shtypit të kohës, ky program bazohej në atë francez e zviceran. Në fakt, ai mbështetej në programin francez. Këtëj del se për përgatitjen e tij kishte dhënë një ndihmesë të çmuar sidomos Sali Çeka, që kishte kryer studimet e larta pedagogjike në Bezanson, Francë.

Vendimet dhe idetë, që u parashtruan në këtë Kongres u mirëpritën nga arsimtarët. Ato filluan të gjejnë zbatim në jetën e shkollës, pa pritur diskutime dhe miratime nga organe të tjera. Ndhmë të veçantë për trajtimin dhe sqarimin e vendimeve të Kongresit Arsimor (1922) dha *“Revista pedagogjike”*, që doli në shtator 1922, nën drejtimin e Sali Cekës. Për librat shkollorë, të botuar në atë periudhë, shkroi edhe shtypi i kohës: *“Populli”*, *“Arsimtari”* dhe sidomos *“Revista pedagogjike”*.

Gjithashtu, vihej në dukje se tekstet për shkollat shqiptare po ngrinin nivelin shkencor të njohurive, po i shembëllenin atyre të Zvicrës, Francës e Belgjikës. Por shënohej se, ndoshta, kishte pak mbingarkesë njohurish për atë moshë shkollorë dhe duhej parë ana psiko-pedagogjike, në renditjen e shkallëzuar të njohurive, për 6 klasat e filllores. Ishte më i mirë një libër i tillë, që lejonte aftësitë dhe punën e pavarur të mësuesit, sesa një libër “kornizë”, që pengonte aftësitë krijuese të metodistit. Në të jepeshin, me një ndërthurje të goditur, tema nga familja, shkolla, shoqëria, natyra dhe historia.

Po kështu, theksohej se shumë veta jepeshin pas shkrimit të librave letrare. Kjo ishte gjë e mirë, por po kështu ishte edhe hartimi i teksteve shkollorë (këndim, histori, gjeografi etj.). Kishte ardhur koha që veç abetareve, duheshin dhe “këndime” për klasat e larta me njohuri të gjithanshme, që thitheshin shpejt nga mendja e fëmijëve.

Arsimtarët i mirëpritën vendimet e Kongresit Arsimor dhe iu futën punës për zbatimin e tyre në jetën e shkollës.

Nga analiza e veprimtarisë së Kongresit të Lushnjës, në drejtim të laicizimit të shkollës, arrijmë në këto përfundime:

- Debati i zhvilluar për laicizimin e shkollës nuk pati karakterin e një konflikti, as të një beteje, por të përpjekjeve në proces dhe në vazhdimin e vet për

përmirësimin dhe përparimin e shkollës shqipe, për demokratizimin dhe laicizimin e saj.

- Ndonëse për mësimin e besimit u diskutua në shtyp, çështja e tij nuk u shtrua në Kongresin Arsimit. Gjithashtu, shkollat private do të vepronin si më parë, por sipas rregullores së Ministrisë së Arsimit.
- Sistemi dhe programi i ri i shkollës fillore u zbatuan menjëherë në vitin arsimor 1922-1923 dhe përmbajtja shkencore e shkollës do të forcohej më tej, niveli i njohurive teorike dhe praktike do të rritej, shkolla do të synonte drejt karakterit evropian. Ashtu siç theksohej në “Revistën pedagogjike”, të gjithë fëmijët shqiptarë, pa dallim feje, do të mësonin bashkë.

Kuptohet që përpjekjet për laicizimin e shkollës nuk përfunduan me kaq. Ato do të vazhdonin dhe në të ardhmen.

- Përgatitja e mësuesve të aftë, përfshirë edhe femrat.
- Përgatitja e teksteve mësimore në gjuhën shqipe.

Krahas problemeve urgjente të zgjerimit të arsimit fillor, sigurimit të institucioneve shkollore, të përgatitjes së mësuesve në zbatim të përqëndrimit në përgatitjen e teksteve mësimore në gjuhën shqipe dolën edhe problemet e edukimit.

Parlamenti kërkoi nëpërmjet Ministrisë së Arsimit, ndaj mësuesve që të ishin të stërvitur edhe në muzikë, vizatim e gjimnastikë, *“lëndë këto, që hijeshojnë shqisët, bujarojnë zemrat dhe forcojnë fizikun ”*. Së bashku me këto, mësuesit duhej të kishin njohuri edhe për bujqësinë e blektorinë.

Në këtë seancë, Parlamenti u bë i njohur edhe me këto: arsimit fillor do të ishte 5-vjeçar, do të fillonte në moshën 6-vjeçare dhe do të ishte i detyrueshëm për të dy sekset,

meshkuj dhe femra. Programi i shkollës fillore do të përfshinte këto lëndë: këndim e shkrim, numëratore, histori e gjeografi, histori natyre, dituri natyre, vizatim, muzikë e gjimnastikë, të cilat do të zhvilloheshin në formë spirali, duke u zgjeruar në vazhdim nga klasa në klasë.

2.3.7 Koncepte për edukimin moral në kongresin arsimor të vitit 1924

Arsimtarët shqiptarë, që kishin marrë pjesë aktive në Revolucionin e Qershorit, me fitoren e tij prisnin të realizoheshin aspiratat e tyre të shprehura në “Lidhjet e mësuesve” dhe sidomos, në bazë të nenit 19 të programit të shpallur nga Qeveria Demokratike e Nolit. Aty theksohej se *“Organizimi i degës së arsimit mbi baza moderne, kombëtare e praktike, do të zbatohet në mënyrë që prej shkollave tona të dalin patriotë e punëtorë të mirë... Noli, i cili më 16 qershor 1924, zuri vendin e Kryeministrit, premtoi që në përbërjen e kabinetit do të caktonte dhe Ministrinë e Arsimit.*

Por, megjithë ngarkesën e madhe, që kishin problemet arsimore, vendi mbeti vakant. Për dy javë, iu ngarkua Ministrit të Financave, Luigj Gurakuqit dhe më pas iu dha zëvendësministrit të Drejtësisë, Stavro Vinjaut. Në këto kushte, dy muaj më vonë, më 12 gusht 1924, u mbledh në Tiranë Kongresi Arsimor, ku morën pjesë 33 delegatë, që përfaqësonin të gjitha krahinat. Ministria e Arsimit nuk dërgoi as përfaqësues dhe as përshëndetje. Megjithatë, Kongresi e vazhdoi punën normalisht. Zgjodhi kryetar të punimeve Ahmet Gashin, nënkryetar Jani Mingën dhe sekretar Kiço Konomin. Kryetar nderi u zgjodh Bajram Curri, të cilin mësuesit e vlerësuan lart për qëndrimin e tij në mbrojtje të vazhdimin të punimeve të Kongresit Arsimor.

Frymëzuesi i grupit të Tiranës ishte S.Ceka. Në gazetën e tij “Ku Vemi?” u botua shpallja e mësuesve të Tiranës, me problemet që duheshin diskutuar.

Për lëvizjen demokratike, arsimit nuk ishte një problem i thjeshtë teknik, siç përpiqeshin ta paraqisnin klerikët. “*Arsimi, mësimi, edukata në Shqipëri janë një problem social-politik. Asht një luftë parimesh, asht dhe problem themeli*”, -nënvizonte shtypi demokratik i kohës.

Kongresi i vazhdoi punimet deri më 21 gusht. Ai votoi për arsimin fillor të detyruar, për dy sekset, në shkollat shtetërore. Në shkollat e vendit tonë në atë kohë vijonin një numër i vogël i fëmijëve të moshës shkollore, prandaj ishte një detyrë e ngutshme që shteti t’i hapte mirë dyert e shkollave për sa më shumë nxënës. Detyrimi shkollor duhej të fillonte nga fëmijët 7-vjeçarë. Për të vegjlit (nga 3-7 vjeç) të hapeshin foshnjore, “ndër ato vende ku është e mundur”. Plagën shumë të rëndë të shkollimit të femrës shqiptare, Kongresi e pa drejt, si për kohën e afërt, ashtu edhe për perspektivën, si në bazë shkolle, ashtu edhe jashtë saj. Veç detyrimit shkollor për vajzën shqiptare, ai vendosi t’i rekomandonte Ministrisë së Arsimit krijimin e një shkolle normale femërore. Për mësuesit pa arsim përkatës, Kongresi i sugjeronte Ministrisë së Arsimit të merrte masat për të ngritur një Normale provizore, me vite e program të reduktuar. Këta mësues, duke u ulur përkatësisht nëpër banka, me përvojën e fituar dhe me dëshirën për t’i shërbyer arsimit, do të aftësoheshin patjetër dhe do të bëheshin të denjë për të drejtuar klasat.

Në shtator 1924 Ministria e Arsimit urdhëroi që lënda e moralit të bashkohej me mësimin e fesë. Ky lëshim, i kërkuar prej kohësh nga kleri, ishte shumë i dëmshëm për shkollën, prandaj lëvizja demokratike dhe mësuesit u ndeshën flakë për flakë me Ministrinë. Reagimi i bazës ishte i menjëhershëm. Ajo e pa drejt dhe me kohë, se këtu

ishte një problem parimor, shumë i dëmshëm për të ardhmen e shkollës kombëtare. Ministria, nën presionin e opinionit të gjerë, tërhoqi urdhërin dhe morali mbeti i veçuar nga mësimi i fesë. Qeveria nuk u kushtoi vëmendjen e duhur vendimeve të Kongresit Arsimor dhe Lidhjes së Përgjithshme të Arsimtarëve. Për këtë, ajo u kritikua edhe nga shtypi i kohës.

Ardhja e Hil Mosit në krye të punëve të shkollës shqiptare, në vitin 1930, dhe bërja e njohur e programit të tij për krijimin e një sistemi të plotë dhe sa më të pastër kombëtar, i përshkallëzoi përpjekjet për shkollë laike shtetërore kombëtare. Më konkretisht, u kërkua ndërrimi i neneve të Statutit Themeltar të shtetit, që lejonin shkollat fillore në duar privatësh.

Në krye të kësaj lëvizjeje u vu revista “Edukata e re”, e cila paraqiti argumente historike dhe bëri analiza për nevojën urdhëruese të kombëtarizimit të shkollës, me anën e monopolit shtetëror në arsim. Në Prill 1931, në faqet e revistës u shkrua: *“Të drejtën dhe detyrën e edukimit, mbas etikës së tija, shteti nuk duhet t’ia lajë askujt, për pa heqë dorë prej superioritetit të vet”*. (revista, “Edukata e re”, 1931)

Zogu shprehu vendosmërinë të përqëndronte vëmendjen në ndërtimin e një sistemi arsimor të efektshëm. Megjithatë, vetë Zogu nuk ushqente iluzione për ndryshime të shpejta. Me ndërrimin e kabinetit qeveritar, më 14 janar 1929, të kryesuar nga Koço Kota, Ministër Arsimit, u emërua Abdurrahman Dibra.

Ardhja e Abdurrahman Dibrës në krye të Dikasterit të Arsimit, ishte një hap përpara, në krahasim me titullarin paraardhës. Vërtet me kulturë orientale dhe i paspecializuar për arsimin, por kishte mençurinë dhe aftësitë administrative. Prandaj thirri si sekretar të përgjithshëm specialistin e njohur Aleksandër Xhuvani, i cili realisht bënte punën e ministrit. E para gjë që bëri ishte nisja e një farë shtese në buxhetin e arsimit dhe, për

pasojë, shtimin e numrit të shkollave. Megjithatë edhe këto nuk i dhanë ndonjë impuls të ndjeshëm ecjes përpara të shtrirjes së arsimit.

E rëndësishme në këtë periudhë, është thirrja në Tiranë e një komisioni pedagogjik të përbërë nga mësues specialist si Mati Logoreci, Mirash Ivanaj, Osman Myderizi, Sotir Papahristo, Beqir Sinani, Anton Paluca etj. Ky forum mori në shqyrtim organizimin e shkollave normale, kualifikimit të mësuesve, organizimit të inspektimit dhe të harmonizimit të programeve të shkollave fillore. Për herë të parë u vendos arsimi fillor i detyruar për moshën 6-14 vjeç.

Të rëndësishme, për këtë tubim kombëtar pedagogjik, ishin vendimet e komisionit për edukatën kombëtare të nxënësve. Aty parashikoheshin:

- Arsimi fillor të ishte kryekëput në gjuhën amtare, duke u munduar për të mbledhur elementët e ndryshëm fetarë në një shkollë.
- Të pajiseshin klasat e mësimi, me portretin e mbretit dhe të figurave më të përmendura të historisë kombëtare.
- Të bëheshin ekskursionë mësimore, në lidhje me mësimin e historisë dhe gjeografisë.
- Festat kombëtare të kremtoheshin me ceremoni të jashtëzakonshme dhe me konferenca të rastit.
- T'u mësoheshin nxënësve këngë të bukura kombëtare.
- Të formoheshin, sa të ishte e mundur më shumë, biblioteka shkollore në gjuhën amtare.

Më 6 mars 1930, me ardhjen në fuqi të kabinetit të Pandeli Evangjelit, në krye të Dikasterit të Arsimit u emërua Hil Mosi, i cili kishte kryer shkollën e mesme për pedagogji në Klagenfurt (Austri).

Me kulturën, përvojën administrative, mendimin përparimtar dhe patriotizimin e njohur, ardhja e tij si ministër Arsimi, shënoi një hap të rëndësishëm përpara në punët e shkollës shqiptare, sidomos në atë të arsimit fillor. Ishte partizan i vendosur i laicizimit dhe kombëtarizimit të arsimit në Shqipëri. Që në fillim, iu fut vullnetshëm studimit të gjendjes së arsimit në të gjitha degët e drejtimet dhe, duke pasur në krah të djathtë Aleksandër Xhuvanin, në 24 korrik 1930 bëri një raport ku i parashtronte qeverisë disa çështje për miratim dhe disa probleme për zgjidhje, nga të cilat për arsimin fillor :

- a. Qysh kur ende shkollat normale nuk kishin filluar të nxirrnin një numër të mirë mësuesish, dikasteri ishte i detyruar të emëronte si mësues mjaft vetë që nuk kishin arsimin e duhur për të zhvilluar mirë punën e mësuesit. Prandaj Ministria kërkonte zëvendësimin të paktën, disa prej tyre.
- b. Meqenëse nga viti i mëparshëm, kur kishte nisur kategorizimi, prej tij kishin përfituar jo më shumë se 65 deri 70% të mësuesve të vendit, ministri kërkonte një fond prej 50- 60 mijë franga ari, që të mund të plotësohej deri diku kuadri edhe me të tjerë arsimtarë, që iu takonte kategorizimi.
- c. Kërkohej hapje shkollash në katunde, ku mund të kishte më shumë nxënës dhe mbyllje e shkollave ndër katunde, ku dilnin pak nxënës. Në këtë mes, sqarohej se mjaft shkolla me fare pak nxënës nuk kishin dhënë deri atëherë frutet e dëshiruara. Veç kësaj të mbylleshin 3-4 konvikte nga ato të fshatrave, sepse e ngarkonin së tepërmi buxhetin e dikasterit me fondin e bursave.

- d. Kërkohej shtim buxheti për të rritur numrin e mësuesve, duke krijuar një shkollë normale të re të plotë më vete, prej degës normale të gjimnazit të Shkodrës dhe degës normale të shkollës Teknike në Tiranë. Po ashtu, për shtimin e numrit të mësuesve, kërkohej të shtohej numri i bursave për studime të larta në pedagogji, për djem dhe për vajza, me preferencë Institutet Pedagogjike të Austrisë dhe Gjermanisë, ku do të mund të përfitonin mënyrën moderne të edukatës. Po ashtu, kërkoheshin bursa studimi edhe për shkencat e natyrës, për histori e filozofi.

Ministri Hilë Mosi, në bashkëpunim e mirëkuptim me Aleksandër Xhuvanin, në gusht të vitit 1932, i paraqiti mbretit një parashtresë analitike, ku çështja themelore ishte kombëtarizimi i arsimit. Problemi tjetër, që shtronte ministri Mosi, ishte rishikimi i programit të shkollës fillore, duke e bërë atë me dy cikle 4-vjeçare. Cikli i ulët do të përmblihte lëndën 5-vjeçare në 4 vjet. Cikli i dytë do të quhej plotore, do të merrte orientim profesional në katër drejtime, sipas nevojave më urdhëruese të kohës.

I pari, me drejtim të përgjithshëm, ku do të dilnin kandidatët për të vijuar shkollat normale.

I dyti, me drejtim tregtar dhe mësim të kontabilitetit të njoftimeve tregtare dhe të daktilografisë.

I treti, me drejtim bujqësor.

I katërti, me drejtim profesional teknik. Shkollat normale do të ishin 4-vjeçare dhe në ato do të pranoheshin kandidatë, që kishin kryer katër klasë të gjimnazit.

Për arsimin fillor, qëllimi i Ministrisë së Arsimit do të ishte shtimi i shkollave fillore, ku do të mund të përfitohej nga mbyllja e disa konvikteve fillore dhe pakësimi i numrit të bursave brenda dhe jashtë shtetit. Për lokalet shkollore, posaçërisht për ato të shkollave

fillore, kërkohet edhe bashkëpunimi i Ministrisë së Punëve Botore, si edhe të shfrytëzoheshin të ardhurat, që mund të rridhnin nga shitja e disa pronave shtetërore.

Në janar të vitit 1933, Hilë Mosi vdiq. Vendin e tij shpejt e zuri Mirash Ivanaj, një ithtar edhe më i madh i arsimit kombëtar. Gjithë opinioni intelektual i kohës e përshëndeti këtë emërim të gjetur. Në Ministrinë e Arsimit ai qëndroi si një figurë e papërlyer, duke punuar rreptësisht sipas ligjit. Ishte i vetmi ministër i kohës, pa sekretar të përgjithshëm dhe me dy veta më pak në kuadrin e Ministrisë në krahasim me kolegun paraardhës. “Mali” me dokumente në fondin e Ministrisë së Arsimit dhe me fondin e tij vetjak në arkivin e shtetit, rrëfejnë për një punëtor, që i vlonte truri në mendime dhe i hanin duart për të shkruar për gjëra edhe të dorës së dytë.

Duke analizuar thellë rrezikun e shkollave të huaja, Ivanaj theksonte se problemi i edukimit moral, patriotik e shoqëror, ishte shumë më i rëndësishëm se ai diturak në Shqipëri, ishte i veçantë dhe, për t’u zgjidhur, ishte nevojë e domosdoshme të ndiqej një rrugë tjetër e njëllojtë për të gjithë nxënësit shqiptarë, larg ndryshimeve shoqërore, fetare e krahinore.

Ivanaj do të kërkonte masa radikale për përmirësimin themelor të arsimit. Këtu shqetësimi i tij më i madh, mbetej ideja që *shkolla të ishte gjithëshqiptare dhe në radhë të parë e mbi çdo gjë, të edukonte atdhetarë, në tërë komponentët e punës së saj, mësimore e jashtëmësimore*. Në këtë mes, shteti nuk mund të hiqte dorë nga përgatitja totale, absolute e tërë dhe e pandarë e qytetarëve të ardhshëm.

Më në fund, Ivanaj do të shtronte çështjen edhe në rrafshin teorik, ku theksoj, se shkolla kishte të bënte me formimin e njeriut, ajo ishte një veprimtari mjaft komplekse pedagogjike, psikologjike e shoqërore. Dhe, si e tillë, që të vihej me sukses në veprim, duhej që here pas here ajo të modifikohet, që t’i përgjigjej kërkesave të së ardhmes, në

përputhje me shkallën e qytetërimit të popullit dhe rrethanave politike, shoqërore e familjare. Nuk ishte e mundur, sipas tij, që në dy shtete, në dy popuj të zbatohesh një sistem e një mënyrë shkollimi dhe edukimi. Prandaj, Shqipëria duke mbajtur një vend të veçantë në Evropë, sa të ishte e mundur më shumë, i duhej edhe një institucion arsimor i veçantë, që t'i përshtatej gjithçkaje shqiptare. Këtë detyrë mund ta realizonte vetëm një shkollë mbarëshqiptare në përmbajtje dhe në metodë.

Por, ideja për mbylljen e të gjitha shkollave private në Shqipëri, ishte qëndrim ekstrem pasi Shqipëria kishte nevojë për hapje shkollash dhe jo për mbyllje.

Në kuadrin e përgjithshëm të Reformës Arsimore, meraku më i madh i Ivanajt, ishte figura e mësuesit, si faktor vendimtar për mbarëvajtjen e punës së shkollës. Ai diti të çmojë dhe vlerësojë në të gjitha dukuritë personalitetin e mësuesit, duke e vendosur atë në lartësinë e detyrës fisnike, si figurë kryesore intelektuale e vendit. Këtu ka vendin e vet, fakti që Ivanaj njihej mirë se çfarë përfaqësonte si njëri, si intelektual, si qytetar dhe si atdhetar. Prandaj, në të gjithë vendin u rrit besimi te pjesa më e shëndoshë e mësuesve, por u shtua droja te pjesa më e dobët. Tashmë, askush nuk do të mund të nëpërkëmbte të drejtat e mësuesve dhe asnjë nuk duhej të harronte të drejtat e tyre. Por, edhe në të njëjtën kohë, asnjë prej tyre nuk mund të vegjetonte në radhët e arsimtarëve, në qoftë se nuk e meritonte atë detyrë të rëndësishme.

Të gjitha masat e Ivanajt, të cilat synonin disiplinimin dhe mbarështrimin e punës së mësuesit, jo vetëm nuk sollën asnjë pakënaqësi e shkrehje në punë, por përkundrazi, mobilizim e entuziazëm të pandëgjuar më parë. Ky Ministër këmbëngulës dhe i palëkundur në kërkesa reformatore ndaj mësuesve, ishte i ashpër, por jo arrogant; ishte kërkues, por jo denigures. Dinte mirë të vlerësonte dhe të respektonte personalitetin njerëzor, pavarësisht nga pozita e tij ekonomike apo shoqërore.

Që të vinte në udhë të drejtë, serioze dhe të qëndrueshme veprimtarinë e shkollës shqiptare, Ivanaj i kushtoi vëmendje të madhe disiplinës, si themeli i punës.

Por kërkesat rigoroze dhe masat e dënimit të Ivanajt, nuk kishin dhunë ndaj personalitetit të nxënësit. Si edukator i drejtpërdrejtë, si drejtor dhe si ministër, Ivanaj jo vetëm nuk i njohu mjetet e dhunës, por përkundrazi i dënoi ato. Ai doli kategorikisht kundër rrahjes së nxënësve. Aq më tepër ai dënonte fyerjen e nxënësve me fjalë antipedagogjike.

Meqenëse kishte edhe shkolla, posaçërisht në fshat, të cilat për arsye të mungesës së mësuesve, mbetën 4-vjeçare, shkolla të cilat e kryenin të plotë programin 5-vjeçar, ato u quajtën shkolla plotore. Këto shkolla deri në fund të vitit arsimor 1927 – 1928 ishin 6-klasëshe. Në vitin 1928 - 1929 u bënë 5 -vjeçare. Programi i veçantë, me pak ndryshime për shkollat femërore, përfshinte këto lëndë:

- ✓ Gjuhë shqipe, ku hynin abetare, këndim, ortografi, hartim, gramatikë dhe bukurshkrim;
- ✓ Historia, ku zhvillohej Historia e Shqipërisë dhe jepeshin njohuri të historisë së botës, që nga periudha e lashtësisë.
- ✓ Gjeografi, ku bëhej Gjeografia e Shqipërisë, me një përshkrim të shkurtër të pesë kontinenteve.
- ✓ Mësim jete, mësim natyre, mësim sendesh, ku përfshiheshin elementë të shkencave të natyrës.
- ✓ Mësim morali, ku zhvilloheshin elementët e jetës shoqërore e të rendit shtetëror.

- ✓ Muzikë, ku bëhej vetëm këngë.
- ✓ Vizatim- punë dore
- ✓ Gjimnastikë.

Për shkollat femërore pakësoheshin orët e mësimit të punës së dorës dhe shtoheshin ato të ekonomisë shtëpiake. Edukimi zinte një vend të rëndësishëm në 9 lëndë .

Së pari, ai kishte synim pedagogjik kundër mendësive të vjetra dhe për një formim perëndimor, i cili gjallëronte nxënësin.

Së dyti, programi i jepte të drejtën e arsyetimit dhe të lirisë mendore, të cilat siguronin formimin e personalitetit të nxënësit. Këtu ndikim pozitiv kanë pasur mjaft tekste të mira mësimore, të përgatitura nga autorë me përvojë, të cilët kishin për bazë vetëm tekste nga vendet e Evropës Perëndimore. Ndër tekste të tillë duhen përmendur: *“Abetarja”* e Ndue Palucës dhe e Kolë Margjinit; *“Gramatika e gjuhës shqipe”*, *“Historia e Shqipnisë”* e Dom Ndoc Nikajt; *“Gjeografia e Shqipnisë”* e Ahmet Gashit; *“Mësime sendesh”* e Abedin Çaushtit.

Së treti, programi jepte udhëzime të mjaftueshme pedagogjike dhe psikologjike. Në zbatim të plotë të programit, nuk u shoqërua me mjete mësimore, hera-herës ndikoi negativisht edhe mungesa e teksteve, si edhe në disa raste, niveli i ulët kulturor pedagogjik dhe mungesa e vullnetit për punë të disa mësuesve. Mangësitë e ndryshme, u përballuan nga mjaft mësues të zellshëm, i plotësuan me shënime dhe me shfrytëzimin e natyrës, në kopshtin shkollor ose më tej, në ekskursione.

Pasi kryente mësimet sipas programit, nxënësi i nënshtrohej provimit të lirimit në lëndët kryesore, përballë një komisioni të përbërë nga drejtori i shkollës, mësuesi i klasës dhe

një përfaqësues nga një shkollë tjetër, të autorizuar nga Ministria e Arsimit. Nxënësit që kalonte provimet, i jepej “*Deftesa e lirimift*”.

Një nxënës i zakonshëm, i cili kishte kryer shkollën fillore, dinte të lexonte rrjedhshëm, të shkruante pa gabime të rënda ortografike, të zgjidhte probleme të thjeshta aritmetike dhe të dinte gjërat më të rëndësishme të Historisë së Shqipërisë. Këtu merrte gjithnjë përparësi periudha e Skënderbeut, e cila bëhej gjithnjë më e ngulitura në mendjet e nxënësve, si simbol i pashlyer kombëtar. Pastaj, nxënësi merrte të dhëna me rëndësi për Gjeografinë e Shqipërisë dhe kishte përvetësuar njohuri të përgjithshme për botën për rreth dhe për fenomenet e natyrës.

Në vitet ’30 dhe sidomos pas vitit 1933, numri i shkollave nis e rritet. Gjatë periudhës 14- vjeçare 1925-1939, u shtuan rreth 100 shkolla fillore, me një rritje mesatare vjetore prej 14 shkollash në vit, me 400 nxënës. Pra, ishte një ritëm mjaft i ulët edhe nën ritmin e shtimit të popullsisë. Gjatë kësaj periudhe kohe, shkolla fillore mori rreth 600 mësues. Ritmin e shtimit të shkollave e pengonte dalja jashtë kuadrit e një numri jo të vogël mësuesish, të hequr për paaftësi, pension, vdekje etj.

Periudha 15-vjeçare e qeverisjes së Ahmet Zogut u karakterizua nga një ngurtësi në zhvillimin e arsimit fillor, por edhe nga një konsolidim i arsimit fillor, nga një vëmendje dhe një disiplinë shkencore-didaktike rigorozë, si dhe trajtimi i vëmendshëm i punës së mësuesve, sidomos deri në vitet 1937, duke dominuar rryma pedagogjike Herbatiane. (Pedagogjia, M. Kraja 2009). Por kjo ndihmoi në themelin e vet me “**virtytën**” që mësuesit shqiptarë e kanë interpretuar për rritjen e rolit edukativ të arsimit, të edukimit, të disiplinës, të rregullit të fortë të formimit qytetar të nxënësve.

Në mendimin pedagogjik shqiptar frynin erëra të ndryshme, por më zotërues sidomos në arsimin fillor për një kohë vazhdonte herbartianizmi apo neoherbartianizmi. U dukën madje që në Kongresin Arsimor edhe pikëpamjet pedagogjike nga shkolla franceze. (Pedagogjia, M.Kraja 2009). Në qoftë se të moshuarit kujtojnë me nostalgji shkollat fillore të asaj periudhe kjo i dedikohet punës së kualifikuar, cilësore, disiplinës së fortë tek mësuesit dhe nxënësit. Kjo i dedikohet herbartianizmit apo neoherbartianizmit që në Shqipëri u bë rrymë dominuese në vitet 1920 – 1938 – 1939

Përpyetje për Italianizimin dhe fashizimin e shkollës shqipe në periudhën e pushtimit fashist

Periudha e Luftës Antifashiste Nacional-Çlirimtare, ka specifikën e saj në fushën e edukimit të arsimit fillor. Këto specifika janë:

-U bllokua zgjerimi i arsimit fillor në Shqipëri.

- Mesazhi i Jakomonit për rihapjen e shkollave në Shqipëri theksonte : “ Shkolla asht edhe ajo një ushtri që madhëria e mbretit perandor dhe Duçja e fashizmit po e thërrasin me bashkëpunue në këtë ndërtesë madhështore që ka për qëllim të ndryshojë shpresën e fytyrën e kombit shqiptar. Shkollat shqiptare, mësuesit për mbi të gjitha do të jenë të denjë edhe për kryefjalën fashiste që shprehet me vullnet e me ngulm “ **me besue, me dëgjue e me luftue** “. Kuptohet që pushtuesi kërkonte drejtpërdrejt marrjen e masave, sepse e kishte të qartë ndikimin fuqishëm të tyre tek masa.

- U bënë ndryshime në përmbajtjen e shkollës duke shkurtuar e ndryshuar historinë tonë, letërsinë duke vendosur lëndë “Edukatë fashizmi”, duke zvogëluar heronjtë tanë e duke shtuar historinë e kulturën italiane, gjuhën italiane, organizma fashiste.”, “ndërimet ala fashiste në shkollë, veshjen e nxënësve me uniforma të zeza fashiste”.

- U zhvilluan konferenca të arsimit , si seminari i Durrësit që dështoi me turp në ditën e ceremonisë së hapjes ku ishin mbledhur qindra mësues. Sapo filloi ceremonia mësuesit filluan këngën “**Se mjaft në robëri, o e mjera Shqipëri**”, “**Eja mblidhuni këtu, këtu**”, u hodhën parrulla antifashiste. Fëmijët shqiptare ishin në duart e sigurta të mësuesve tanë.

Pushtimi i vendit si mbarëpopullin tonë e shtypën pa masë pjesën dërrmuese të mësuesve. Mësuesit e Krumës në Veri, të Dibrës, Faslli Cami, Josif Pashko në Kolonjë, Mustafa Laci në Delvinë, Sefer Butka në krye të demonstruesve antifashist të 5-6 Prill 1939 para organeve administrator, Simon Dede në Shkodër, Mustafa Dervishi, Teofik Gjyli u evidentuan në veprimtari antifashiste bashkë me të tjerë, duke i internuar në vende të largëta në Itali si antifashist të rrezikshëm. Profesor Aleksandër Xhuvani, që drejtonte gjimnazin e Shkodrës nuk pranoi korrespondencën në gjuhën italiane duke iu kthyer mbrapsh shkresave, për këtë e pushuan nga puna.

Ministria e Arsimit kërkonte nga mësuesit që temat e hartimeve të kishin përmbajtje fashiste, kurse mësuesit në përgjithësi me ndonjë përjashtim të rrallë, zgjidhnin tema me karakter kombëtar. Ja disa prej tyre: “ *Fytyra e Skënderbeut, ideal dhe udhëheqës i popullit tonë*”. Komentoni vargjet: “*Çonju shqiptarë prej gjumit çonju, të gjithë si vllazën një besë shtrengonju, e mos shikoni kisha e xhamia , feja e shqiptarit është shqiptaria*”. “*Vlera kombëtare e krijimtarisë së Naim Frashërit*”, “*Të ruajturit e gjuhës është një nga faktorët e ruajtjes së një kombi*”. (M. Kraja, “Mësuesit për kombin shqiptar”, 1993, fq 398). Hajrulla Kastrati u dha nxënësve tre tema hartimi në provimin e lirit, por u zgjodh : “ *Atdheu mbi të gjitha*”. Në janar të 1944 Shyqyri Hoxha, mësues në shkollën fillore, u pushkatua në Prishtinë, Jordan Misja, Kristo Isak, Ajet Xhindole, Seit Luzati, Haki Shehu, ranë dëshmor.

Gjatë periudhës së luftës u zhvilluan konferenca të arsimitarëve antifashistë në zona të vendit si dhe në fund të luftës u mbajt Kongresi i Arsimitarëve Antifashist në Lozhan të Korçës. Atje u shtrua detyra për ardhmërinë e shkollave shqipe gjatë periudhës së fashizmit. Rreth 50 mësues e qindra nxënës ranë dëshmor për çlirimin e vendit.

2.3.8 Puna edukative në shkollën fillore në vitet 1945 – 1990

Çlirimi i vendit u shoqërua me probleme të shumta, veçanërisht në arsimin fillor. Shkollat u rihapën, por tekstet e programet duhet të përpunoheshin që të shmangej politika, ideologjia fashiste e pasqyruar në tërë tekstiografinë shkollore. U ngrit një grup pune në Ministrinë e Arsimit që ta bënte këtë punë, dhe e bënë mire, duke vazhduar puna për hartime programesh e tekste shkollore sidomos në fillore. Vazhdoi puna deri në shkurt të vitit 1946, kur do të miratohej reforma arsimore që i jep arsimin në tërësi drejtimin e vendeve të lindjes, socialist. Kjo reformë kërkonte arsim fillor të detyruar në çdo skaj të vendit. U aplikua metoda e mbajtur që në vitet '20 e më pas me anë të hapjes së kurseve 2-3 apo më vonë dhe 6-mujor për mësues me arsim fillor, me një a më tepër klasë të shkollave të mesme nga të gjitha kategoritë, profilet laike apo fetare. Në të katër anët e vendit kërkoheshin mësues. Reforma e vitit 1946 shtroi problemin popullor të arsimit. U luftuan qëndrimet e ngadalta pritëse, njëkohësisht pranë shkollave pedagogjike u shumëfishuan kontigjentët e nxënësve. U mbështetën inisiatorë në përhapjen e arsimit fillor, në organizime kurseesh , ngritje shkollash në rrethana të improvizuara.

Mësuesi i Mirditës Ndrec Ndue Gjoka , ish nxënës i Normales së Elbasanit, që kishte shërbyer në një fshat të Shkodrës, në Grumirë, shkoi vullnetar në vitin 1941 bashkë me

mësues të tjerë nga Shqipëria për të hapur kurse e shkolla shqipe në Kosovë. Punoi katër vite në Zllakuqan të Pejës, duke vazhduar mësimin shqip në atë fshat, ku dekada më parë kishte punuar si frat dhe mësues i parë i shqipes. Shtjefën Gjeçovi që nga viti 1897 u bë shëmbull për kolegët e zonës. Për t'ju shmangur arrestimit si pjesëmarrës edhe i Lëvizjes Nacional Çlirimtare në prag të Çlirimit hidhet në Mirditë duke pas edhe mbështetjen e Bardhok Bibës, dhe punuan për hapjen e 51 shkollave nga 4 që kishin funksionuar në tërë Mirditën tre muaj më parë.

Në shtëpitë e fshatarëve bëri hapje kursesh praktike me grupe mësuesish me nga 3-4 ditë duke i drejtuar vetë si mësues. Me praktikën pedagogjike të Nrecës, mësuesit punonin pa rrogë në shtëpitë e fshatarëve të kthyer në shkolla. Për herë të parë siguroi rreth 2500 nxënës, mes tyre edhe vajza.

Me punën këmbëngulëse të Ndreç Ndue Gjokës, të Këshillit Nacional Çlirimtar të nënprefekturës në Mirditë, vendosën edhe hapjen e 47 shkollave të reja, të cilat bashkë me shkollat ekzistuese u bënë 51 shkolla fillore, (kurse siç i quanin atëherë) në të cilat do të jepnin mësim 51 mësues provizor. Mungesë librash, normat e përgatitura, orendi e mjete didaktike duke siguruar të gjitha me mundësitë e improvizuara.

Në këtë periudhë janë regjistruar rregullisht edhe mbi 270 vajza për herë të parë. (M. Kraja “Mësuesi unikal në Ballakan”, Ballder, 2006). Prof, Musa Kraja ka saktësuar një të vërtetë për veprimtarinë e Mësuesit të Popullit , Ndreç Ndue Gjoka, ku mes të tjerash shkruan: “ Ishte viti 1945, prandaj Ndreca kishte emëruar përveç ish-nxënësve të Oroshit me arsim fillor edhe priftërinj që të shërbenin në fshatra edhe si mësues provizor derisa të siguronte mësues profesionistë. Të tillë ishin Dom Lecë Sahatçiu, që u emërua mësues në Gziq, Dom Mark Hasi, mësues në Orosh, Dom Nikollë Luli emëruar mësues në Klos të Fanit, të cilët bënë njëkohësisht detyrën e meshtarit dhe të

mësuesit.” Pra, këto të dhëna të tjera argumentojnë qartë se Ndreca jo vetëm nuk kishte asnjë lloj arsmiqësie, por kishte lidhje dhe bashkëpunim edhe me klerikët e nderuar, sepse vlerësonte mbështetjen që ata i dhanë në veprimtarinë e tij arsimore, atdhetare në një terren aq të vështirë, duke i shfrytëzuar mundësitë e tyre për ta mbështetur arsimin dhe shkollën shqipe.

Ndrec Ndue Gjoka e kishte të qartë se çfarë kërkonte arsimit laik. Lajcitetin e shkollës e njihnte si domosdoshmëri për një shkollë demokratike dhe moderne, por ai e kuptoi mini-situatën dhe rrethanat e një prapanikërie të thellë dhe të një varfërie të madhe intelektualësh të asaj kohe në ato vise. Prandaj punoi me frymë krijuese... (fq. 46)

Shkolla fillore edhe më gjerë kishte këto tipare kryesore:

1. Arsimit pa pagesë.
2. Arsimit për të gjithë.
3. Barazi mes djemve e vajzave.
4. Karakteri i njësuar në të gjithë vendin.
5. Karakteri laik i shkollës.

Aleksandër Xhuvani për punën edukative në arsimin fillor

Profesor Aleksandër Xhuvani, një ndër personalitetet më të shquar të arsimit, shkollës dhe i mendimit pedagogjik e psikologjik shqiptar, në mes të tjerash është marrë edhe me arsimin fillor. Veprimtarinë në këtë fushë e ushtroi në shkollën Normale të Elbasanit si mësues, drejtor, autor i teksteve, autor i afro 65 botimeve, tekste për mësuesit e për nxënësit, si organizator në shkallë vendi, si mësues i mësuesve në të gjitha pikëpamjet. Ai e kupton në mënyrë të veçantë arsimin fillor. Për këtë hallkë të sistemit arsimor për

zgjerrimin, konsolidimin dhe mendimin pedagogjik, didaktik, shkroi dhe ushtroi një vepër të veçantë. Arsimin fillor e quajti si bazë për edukimin e një populli “ Në qoftë se duam të vëmë themele të shëndosha në arsimin tonë e kulturës së popullit, duhet që i gjithë kujdesi dhe vërejtjet tona t’ia dedikojmë më tepër organizimit të shkollës fillore.” (A. Xhuvani, “*Si mund të organizohet arsimi fillor*”, Gazeta e Korçës, 22 Mars 1928)

Profesor Sotir Tamo, studiues i Xhuvanit, shkroi për disa parime didaktike dhe një sërë artikujsh për këtë problem si: “Si mund të organizohet arsimi fillor”(1928), “Historiku i laicitetit dhe i parimeve të tjera të arsimit fillor ” (1933), “Të bamët gati të mësuesit për mësim”. Është inisiator i hapjes, pra Normales së Elbasanit të shkollës Ushtrimore, e cila u bë laborator për përpunimin e shumë problemeve pedagogjike e metodike për shkollën fillore. (S. Tamo: “Aleksandër Xhuvani për shkollën fillore”, “Shkollat 8-vjeçare “ I- IV, fq. 159).

Rritja e vrullshme e arsimit fillor, sidomos solli përvojën e traditës arsimore për kuadrin e arsimit përmes mësuesve e më pak nëpërmjet shkollave normale. Por, shtrirja e arsimit në vitin 1945 vazhdoi deri në çuarjen e arsimit fillor në çdo cep të Shqipërisë që u realizua brenda pak viteve, përmes rrugëve të shpejtuara të përgatitjes së mësuesve me anë të kurseve dy mujore verore ose kurse gjashtëmujore për ato me bazë fillore. Përmes praktikave normale në shkollat pedagogjike ekzistuese, ose shkollave pedagogjike të reja që u hapën në disa rrethe me praktika pedagogjike pranë shkollave ushtrimore, ku aktivizoheshin mësuesit më të mirë si mësimdhënës dhe edukatorë. Zgjerrimi i arsimit të lartë përmes Instituteve të Larta Pedagogjike në Shkodër, Elbasan, Gjirokastër, Korçë e Vlorë, bashkë me degët e mësuesve në Universitetet e Tiranës dhe të filialeve të tij në disa rrethe, të cilët vazhduan punën si mësues fillorë si dhe aftësohen për cilësi më të larta në 8-vjeçare e të mesme, krijuan kontigjente mësuesish

të aftë dhe një pjesë edhe drejtuesish, inspektorësh e metodistësh të aftë në aspektin pedagogjik. Kështu u bënë hapa përpara në konsolidimin e arsimit fillor, derisa u ngritën edhe fakultete të veçanta për përgatitjen e mësuesve të ciklit fillor me arsim të lartë.

Ky nivel i lartë kuadri u aftësua edhe për ngritjen e rolit edukativ të shkollës, në qytete dhe zona rurale. Shkollat pedagogjike me traditë si ajo e Elbasanit, e Shkodrës, u pasuruan dhe organizuan funksionimin e bibliotekave të mësuesit të shkollave, të praktikave pedagogjike, të organizimit të konferencave pedagogjike të mësuesve me problemet e shumta, për çështje të shumta, ku kishin vendin e vet edhe problemet e edukimit me të vegjlit, veprimtaritë jashtë klase. Mësuesit që kishin arsimin e mesëm me bazë shkollën pedagogjike, që mbaronin edhe shkollën e lartë, dalloheshin për një kompletim më dinjitoz në punën me nxënësin, në dallim nga ata që këtë bazë e kishin me gjimnaze. Kjo, sepse ministria dhe organet arsimore në rrethe, dërgonin mësues në shkollat pedagogjike më të afirmuarit, siç bënë edhe për drejtorët e shkollave pedagogjike. Megjithatë vendit i duheshin rreth 20 mijë mësues për shkollën fillore dhe deri nga vitet 65-70 kishte edhe mësues për arsimin fillor, të cilët ose vazhduan arsimin pa u shkëputur nga puna ose u larguan nga arsimi. Problemet e edukimit janë bërë objekt analizash, konferencash dhe studimesh duke u ndalur në aspekte të edukimit moral, estetik, fizik të lidhjes së arsimit me punën, me jetën. Në shumë shkolla u ngritën kopshte shkollore, kënde të gjalla, kënde të luleve, grupe artistike, sportive, ekspozita vizatimi, programe artistike me kënge e valle duke u trajtuar një vision i gjerë edukativ nga nxënësit e fillores.

Arsimi fillor i detyruar kaloi në 7-vjeçare, pastaj 8-vjeçare dhe në 9-vjeçare të detyruar për ciklin fillor është 6-klasësh, siç ka qenë në vitet e shkuara të para luftës për

qytetarët. Indoktrinimi i arsimit shqiptar sidomos pas viteve 1967 përfshin edhe arsimin fillor, madje me përparësi absolute, çka në mjaft raste i vinte në siklet dhe bëheshin edhe të tjetërsuar, sepse në këtë fushë edhe mësuesit më të mirë me edukatën morale qytetare, artistike në “boshtin ideologjik” bëheshin të tjetërsuar.

2.3.9 Edukimi në Ciklin Fillor pas viteve 1990

Pas viteve '90 shumë drejtime të punës edukative me nxënësit filluan dhe u lëkundën. Këtu nuk përjashtohen edhe nxënësit e klasës së parë e më lartë të fillores. Muri i Berlinit lëkundti fort konceptet me praktikën politike, ideologjike, shoqërore. Politizimi i tejskajshëm, dogma e theksuar ideologjike pëfshin edhe kombin tonë. Përfshirë edhe ato që kishin depërtuar gjerësisht edhe në jetën e shkollës, por me ngadalësi të theksuar. Shkollat, mësuesit, nxënësit nuk po e detyronin më mbylljen me edukim, kërkonin për ndryshim rrënjësor, larg njëanëshmërisë ideologjike që kishte marrë përparësi në parimet themelore të edukimit. Politizimet e tejskajshme filluan të braktisen, papritur ndryshimet kurrikulare, sidomos në tekstiografinë shkollë. Shkolla shqiptare mbante dhe mban në themelet e saj përvojën e pasur të armatës së mësuesve e pedagogëve të shquar shqiptar që u mësuan dhe u rritën me idetë e rilindasve tanë të mëdhenj, iluministë me filozofinë e tyre, si dhe me përvojat më të vyera botërore në fushën e edukimit. Prandaj edhe në këtë pjesë shumë të rëndësishme të superstrukturës shkolla shqiptare duhej të ndryshonte, përfshirë edhe filozofinë e saj, jo thjesht duke mohuar filozofinë që dështoi, por duke pohuar filozofi të reja dhe përpjekjet filluan shpejt (M. Kraja, “Pedagogjia 2012” faqa 58).

- **Së pari**, duhej ndryshuar kushtetuta për një shkollë laike , moderne demokratike (jo ateiste).
- **Së dyti**, të pasqyrohen të drejtat themelore të njeriut në kurrikulën e shkollës (programe, tekste).
- **Së treti**, duhej dhënë një fytyrë e re zhvillimi të lëndëve shoqërore, sidomos edukatës morale në edukatë qytetare demokratike, në këtë kuadër edhe letërsinë, historinë.
- **Së katërti**, ndryshime të shpejta në dokumentacione shkollore me njohjen e plotë të autorëve të mëdhenj të ndaluar të rrymave filozofike, pedagogjike, psikologjike letrare të domosdoshme për shkolla.
- **Së pesti**, në thellimin e gjithanshëm të proceseve demokratike në shkollë. (M. Kraja, “Pedagogjia”, 2012).

Ngjarjet e vitit 1997 shkatërruan, grabitën në shkolla të gjitha materialet e orientitë e laboratoreve, ku u përfshinë edhe shumë shkolla fillore për të cilat duheshin investime të reja, shumë të mëdha. Një pjesë e mirë e mësuesve qytetarë punonin në zona rurale, të cilët masivisht u larguan nga detyra të gjendur para situatave të rënduara, anarkiste duke ua lëshuar vendin e punës mësuesve vendas edhe pse 30-40% e tyre ishin pa arsimin përkatës. Disa morën edhe udhën e mërgimit duke u larguar nga arsimi fillor, një pjesë e mirë e kuadrit me përvojë dhe të kualifikuar mirë në fushën e arsimit. Lëvizjet e vrullshme demokratike ndryshuan strukturën e shkollave të zonave rurale duke rritur shumë numrin e klasave të bashkuara, çka ndikojnë negativisht cilësinë e mësimin në ato zona. Kështu në zonën rurale, përveç zbrazëtirave të njohura nga tradita e punës në shkollë dolën edhe faktorë të tjerë. Këto diferenca janë pasqyruar edhe në vite si në numrin e pakët të librave jashtë klase, letrare të lexuara nga nxënësit e fshatit

krahasuar me ata të qytetit që arrijnë në 3-4 herë më shumë. Me ndryshimet kushtetuese, përmirësimin e legjislacionit, sidomos në kualifikimin e kuadrit të arsimit, fillor 100% në zonat urbane kryesisht me arsim të lartë dhe me një numër shumë të kufizuar të mësuesve me arsim të mesëm pedagogjik në profilin përkatës në kufizim e sipër, gjendja është në përmirësim. Instituti i studimeve pedagogjike tani Instituti i Zhvillimit të arsimit ka bërë një seri kualifikimesh sidomos botime enkas për ciklin fillor, duke i ndarë sipas problemeve të edukimit. Këto botime periodike e kanë pasuruar bibliotekën social-pedagogjike për mësuesit e fillores, do të shohim një nga numrat e zakonshëm të botuar në vite. Ja tematika e botuar nga ISP, “Kurrikula dhe shkolla”, “Edukimi artistik 5, 2004”. Në numra të tjerë më parë janë trajtuar aspekte të edukimit shëndetësor në ciklin fillor, të edukimit ekologjik si “Zbërthimi i linjave të edukimit muzikor gjatë procesit mësimor “, të tjerë për edukimin qytetar, edukimin fizik, etj. Fakultetet e mësuesve në disa universitete kanë ndikuar dhe ndikojnë në forcimin e punës edukative në ciklin fillor.

Në kuadrin e përmirësimit të kurrikulave të edukimit për shkollën fillore ku zhvillohen lëndë të veçanta për edukimin qytetar, për të gjitha klasat duke e ngritur nivelin e programit e për rrjedhojë edhe të teksteve përkatës në formë spirale.. Paralel me tekstet e nxënësve u hartuan edhe tekste në ndihmë të mësuesve, aq të rëndësishme për edukimin në mënyrë krijuese. (Grup autorësh: Edukatë shoqërore, klasa 4, tekst për mësuesin)

2.4 Mjedisi social-pedagogjik, faktor i rëndësishëm në edukimin e nxënësve në

Ciklin Fillor

Rol të rëndësishëm luan në procesin mësimor prania e një mjedisi të përshtatshëm social-pedagogjik. Mjedisi familjar përbën mjedisin shoqëror më të rëndësishëm që e përgatitin fëmijën për klasën e parë. Kur fëmija paraqitet në këtë klasë nga një fazë përgatitore prej kopshtit, ky padyshim është shumë i vlefshëm pasi këtu ka peshën e vet edhe familja. Por kur fëmija vjen direkt nga familja, atëherë këtu faktorët përgatitës përqëndrohen në rolin e familjes, të nivelit e metodës së saj për edukimin e parashkollorit për ciklin fillor.

Një mjedis i tillë i shëndoshë ndikon në plotësimin e nevojave të fëmijëve dhe është vendi natyror i plotësimit të këtyre nevojave. Nëpërmjet familjes fëmija hyn në mënyrë graduale në shoqëri, pasi midis familjes dhe shoqërisë ka lidhje dhe bashkëpunim në shumë drejtime për formimin e gjithanshëm të fëmijës.

Shkolla është institucioni paralelisht me familjen që mund të ndihmojë në formimin e mëtejshëm të personalitetit të fëmijës, ajo përbën kontekstin e preferuar brenda të cilit fëmija vihet qëllimisht në situata të mësuari, marrëdhëniesh dhe përfitimi të vlerave që i pronon i gjithë kolektivi i nxënësve.

Shkolla krijon mjedisin e përshtatshëm që përgatit fëmijën dhe e nxit përmes formave të ndryshme progresive. Fëmijët edukohen dalëngadalë të zbulojnë e të kuptojnë që bota në të cilën jetojnë është shumëllojshmëri vlerash e kulturash, të cilat duhen respektuar e duhet të përshtatesh me to. Siç shihet, në përmbushjen e synimeve të kurrikulës shkollore, një rol të rëndësishëm luan klima e institucionit shkollor. Kultivimi i një klime të përshtatshme të të nxënësve nënkupton përmirësimin e një sërë faktorësh me ndikim në edukimin e nxënësve si:

- Mjedisi shkollor , i cili u shërben nxënësve dhe mësuesve, për të ngritur nivelin e kryerjes së detyrave të tyre.
- Kultura e shkollës, e cila është kultura e shoqërisë e zbatuar në kushtet konkrete të shkollës. Ajo ndikon në përmirësimin e kësaj të fundit atëherë kur ekzistojnë marrëdhënie bashkëpunimi e mirëkuptimi të vlerave e qëndrimeve, kur ekziston një mjedis i sigurt. Në krijimin e një klime pozitive në shkollë ndikojnë edhe vlerat profesionale të mësuesve, drejtuesve dhe vendosja e marrëdhënieve formale të komunikimit midis tyre.

Në kuadrin e ndryshimeve që ka përfshirë gjithë shoqërinë tonë, një vëmendje e veçantë i është kushtuar kryerjes së reformës arsimore, e brenda kësaj reforme, krijimit të hapësirave për të përsosur procesin e mësimdhënies dhe të të nxënësve.

Mësimdhënia nënkupton dhënien, përpunimin, përvetësimin dhe vlerësimin e njohurive dhe informacioneve të ndryshme, jo vetëm nga mësuesi, por edhe nga nxënësit, duke vlerësuar dhe respektuar kontributin e ndërsjellë. Ajo është një veprimtari komplekse dhe shumëdimensionale, e cila zhvillohet, modifikohet, pasurohet dhe përsoset me kalimin e kohës, pas një pune serioze, të gjatë e kërkuese të mësuesit.

Edhe pse është pothuaj e pamundur të identifikohen të gjithë përbërësit e mësimdhënies, në rendin e vet është edukimi. Më të rëndësishme janë;

- Zotërimi i lëndës, i cili lidhet me përgatitjen shkencore të mësuesit.
- Me organizimin e procesit mësimor, me përgatitjen ditore të mësuesit, me shkrimin e planit ditor me qartësi, me hartimin e saktë të objektivave, me organizimin e veprimtarive të larmishme që ndihmojnë në realizimin e objektivave të mësimin, me organizimin e punës në grupe, me marrjen parasysh të arritjeve të nxënësve, etj.

- Zotërimi i aftësive dhe shprehive të dhënies së njohurive të reja, të cilat kanë të bëjnë me përzgjedhjen e metodave, teknikave e strategjive që i përshtaten temës së mësimit, moshës, interesave, prirjeve dhe dëshirave të nxënësve, me shfrytëzimin e burimeve të ndryshme të informacionit për gjetjen e materialeve në ndihmë të temës së mësimit, me mënyrën e dhënies së njohurive etj.
- Zotërimi me një atmosferë ku respektohen mendimet, me menaxhimin e punës në grupe, vendosjen e raporteve të drejta të saj me punën individuale, shfrytëzimi dhe respektimi i kohës etj.
- Krijimi i marrëdhënieve ndërvepruese me nxënësit, të cilat kanë të bëjnë me krijimin e marrëdhënieve bashkëpunuese dhe bashkëvepruese në klasë, me tërheqjen dhe vënien në punë të të gjithë nxënësve, me nxitjen dhe motivimin e tyre, me marrjen e përgjegjësive, me komunikimin e ngrohtë dhe frymën e bashkëpunimit në nivelet mësues-nxënës, nxënës-nxënës, me ngritjen e interesit për ato që ndodh në klasë, për krijimin e një klase me dhe për të gjithë fëmijët, etj.

Në varësi të përmbushjes së këtyre dimensioneve përcaktohet edhe suksesi i punës së mësuesit.

Kur flasim për mësime të ndërlidhura nuk mund të mos përmendim rëndësinë e planifikimit të kujdesshëm të saj. Ajo duhet strukturuar në mënyrë që të nxisë të nxënësit aktiv, shprehitë e të menduarit dhe të zgjidhjes së problemeve.

Komunikimi është një nga elementët bazë që ndikon drejtpërdrejt në krijimin e një etike profesionale të mësuesit. Ai duhet të mbështetet në parime të caktuara dhe duhet parë si marrëdhënie dypalëshe (mësues-nxënës, nxënës-nxënës), si një proces i

dyanshëm bashkëpunimi e bashkëveprimi, si përcjellës informacioni dhe mesazhi në mënyrë verbale e joverbale.

Marrëdhëniet ndërmjet mësuesit dhe nxënësit luajnë një rol të rëndësishëm për mbarëvajtjen e procesit të mësimdhënies. Komunikimi, shërben si rregullator dhe ky rol realizohet nga mësuesi nëpërmjet bashkëbisedimit, diskutimit, pyetjeve, dialogut dhe formave të tjera të komunikimit. Mësimdhënia nënkupton dhënien, përpunimin, përvetësimin dhe vlerësimin e njohurive dhe informacioneve të ndryshme jo vetëm nga mësuesi, por edhe nga nxënësit, duke vlerësuar dhe respektuar kontributin dypalësh. Mësuesi duhet t'i vlerësojë përgjigjet e nxënësve duke i dëgjuar, trajtuar dhe mirëpritur ndershmërisht ato.

Mësuesit duhet të njohin ku janë me mësimdhënien e tyre, të kuptojnë rëndësinë e dialogut me nxënësit, si dhe për të përmirësuar mënyrën e shfrytëzimit të kohës së mësimi.

Krijimi i një mjedisi komunikativ në klasë ka rëndësinë e tij. Është e nevojshme krijimi i një mjedisi social, afektiv, mbështetës dhe favorizues, në të cilin nxënësit përfshihen dhe marrin pjesë me dëshirë, ku nuk ndihen të paragjykuar, por të respektuar dhe të vlerësuar për atë që janë, për mendimet, opinionet që shprehin dhe për interesat personale që paraqesin.

Niveli dhe shkalla e komunikimit në klasë, bashkëpunimi i ndërsjellë, varen nga dimensionet dhe klima sociale që ndërtohen në klasë. Komunikimi dhe të nxënët zhvillohen më mirë kur klasa është në pozicion dhe kushte të përshtatshme, e ngrohtë, e pastër, me ndriçim të mirë, kur është tërheqëse, kur është e pajisur me mjete, materiale didaktike, që nxënësit mund t'i prekin e t'i shfrytëzojnë.

2.5 Puna edukative në procesin mësimor, domsdoshmëri për zbatimin cilësor të kurrikulës shkollore

2.5.1 Mjedisi social-pedagogjik i klasës ndikon në edukimin e nxënësve

Institucioni shkollor është qendra e një komuniteti të përbërë nga nxënësit dhe mësuesit. Ky komunitet luan një rol të rëndësishëm në procesin e gjithanshëm të edukimit të nxënësve. Shkolla është e hapur jo vetëm për prindërit, por ajo synon të integrohet me komunitetin të cilit i përket. Në këtë kuadër, raportet mësues - nxënës - prindër në një masë të madhe, përcaktohen nga ata elementë që ndikojnë pozitivisht në krijimin e një klime të përshtatshme dhe të këndshme të të nxënit në mjedisin shkollor.

Shkollat janë institucione sociale, mësimore, edukative, vende ku nxënësit marrin informacion, por edhe institucione për shoqërizimin e nxënësve. Në shkollë formohen miqësitë, por edhe mund të prishen ato nëse nuk funksionon si duhet procesi edukativ, aty mësohet komunikimi i efektshëm, arrihen suksese në punën e përbashkët me të tjerët. Në shkollë mund të ndodhin dhe raste ku nxënësit të përjetojnë konflikte që ndikojnë në rritjen e tyre si njerëz.

Duke edukuar tiparet e një kulture të përbashkët, të ndihmojë edukimin qytetar të nevojshëm në demokraci.

Problemet e edukimit dalin gjithnjë e më shumë në plan të parë. Domosdoshmëria e një preokupimi serioz dhe me pikësnyime të qarta edhe për problemet e edukimit janë mjaft të vështira në faza të ndryshme të zhvillimit të fëmijës, prandaj shkolla, ashtu si dhe familja, luajnë një rol të veçantë dhe të pazëvendësueshëm në edukimin e brezit të ri. Arsimi është një nga fushat më të rëndësishme të çdo shoqërie dhe të çdo sistemi. Përmes tij shoqëritë dhe kombet u transmetojnë pjesëtarëve të tyre dijen, kulturën, trashëgiminë kulturore, vlerat, nëpërmjet të cilave shkon përpara shoqëria.

Përmbajtja e shkollës fillore vjen e pasurohet nga dekada në dekadë si rrjedhojë e informacionit të domosdoshëm që duhet të përfshijë kurrikula e kësaj shkolle në sistemin arsimor. Këto njohuri ndikojnë fuqishëm edhe në edukimin e nxënësve, duke filluar nga lëndët e drejtpërdrejta edukative, edukatë qytetare. Edhe në këtë fushë, shkolla shqipe nuk është pa përvojë, por ajo duhet njohur e studiuar. Qëllimi i shkollave tona shkruante Luigj Gurakuqi : *“Nuk është vetëm të ushqejnë mendjen e nxënësve me dituri, por edhe që të ngjallin e të rrisin në zemrat e tyre ndjesitë njerëzore, të ndjerit të detyrës, dashurinë për atdhe, karakter të fortë e shpirt heroi, cilësi pa të cilat një komb nuk mund të rrojë. “* (Sh. Osmani “Vështrim mbi arsimin” 2016, fq 257). Edhe pse dekada më parë këto ide të shprehura nga mësuesi i shquar, tekstologu, mësuesi i gjuhës dhe i letërsisë, krijuesi dhe organizatori i shquar i arsimit tonë, Luigj Gurakuqi, tingëllojnë aktuale edhe sot. Nuk mund të bëhet fjalë për karakterin edukativ të shkollës, pa rolin e veçantë të gjuhës dhe të leximit letrar. Ato kanë një influencë të rëndësishme, madje nga më parësoret për edukimin moral dhe estetik të nxënësve, për forcimin e vetëdijes kombëtare, për dashurinë ndaj vendlindjes dhe ndaj popullit të tij (Dr. Sejfedin Harun: “Probleme themelore didaktike për gjuhën dhe letërsinë shqipe në shkollën fillore në Maqedoni” Tetovë, 1999, fq 159).

Gjuha dhe letërsia janë lëndë të rëndësishme për edukimin kombëtar të brezit të ri. Edukata gjuhësore është pjesë e rëndësishme e formimit të breznive shqiptare. Nxënësi i formuar mirë duket edhe kur flet, kur shkruan, kur përdor mundësitë e mëdha shprehëse të gjuhës amtare. Mësimi e leximi letrar ndikon në formimin estetik të nxënësve, në ngjalljen e ndjenjave për të bukurën në art. Shkolla fillore tashmë është bërë gjashtë – klasëshe dhe nxënësit janë kurioz për personazhet, kur komentohen nga mësuesit dhe krijohen emocione të cilat ndikojnë drejtpërdrejt në ndjenjat e në bindjet e tyre. Dr.

Sejfedin Haruni shkruan : “Proza, poezia, lirika, etj, nuk realizohen me metoda të njëjta, prandaj duhen inovacione didaktike si rrugë për të shmangur monotoninë, shabllonizmin, formalizmin në zbërthimin e letërsisë, të cilët shprehin edhe rolin edukativ të saj ” (Citim , fq. 136). Kështu me rëndësi të veçantë është edhe lënda e historisë që zhvillohet në shkollën fillore. Por edhe lëndë të tjera si dituri natyrore, kanë vlera shumë të mëdha në edukimin e brezit të ri me frymën e një qëndrimi të kujdesshëm ndaj natyrës , të mbrojtjes së pasurimit të vlerave natyrore. Shkolla fillore është baza e formimit të njohurive për mjedisin natyror e social, duke njohur botën bimore e shtazore dhe rolin e tyre në jetën e njeriut, duke krijuar tek të vegjlit ndjenja dhe emocione estetike, morale, që nxisin tek ata edhe kujdesin për ruajtjen e pasurimit me këto vlera natyrore. Lëndët e shkollës fillore kanë informacion për jetën, natyrën, për veprimtarinë e njeriut dhe të shoqërisë me natyrën dhe vlerat e çmuara të saj.

Mësimet e punës së dorës kanë vlera për jetën e njeriut, për larminë e veprimeve, për aftësitë e shkathtësitë që krijojnë me objektet dhe burimet natyrore. Edukimi me frymën e dashurisë dhe të kujdesit për natyrën realizohet nëpërmjet aspekteve të temave të leximit , të temave nga dituria e natyrës apo lënda e edukatës qytetare që zhvillojmë.

Nxënësi mësohet të respektojë natyrën, bukurinë e saj, të merret me sport, merr ajër të pastër. Edukimin e nxënësve me dashurinë për punën, me qëndrimet e përgjegjshme ndaj shfrytëzimit dhe shtimit të pasurive natyrore nëpërmjet veprimtarive të nxënësve të shkollës fillore, në fshat dhe në qytet. Puna praktike, sidomos në shkollat rurale, i çon nxënësit në njohjen e fakteve si; zbulimi i lidhjeve ushqimore në natyrën e gjallë, përshtatshmërinë e organizmave të gjalla ndaj mjedisit jetësor, ndikimi i njeriut në jetën e bimëve dhe të kafshëve, të cilat hyjnë në përmbajtjen e njohurive që marrin shkollarët

e vegjël dhe që i ndihmojnë ata për të kuptuar domosdoshmërinë e njohjes së këtyre proceseve. (“Kurrikula dhe shkolla”, “Edukata ekologjike,” 2001, fq 120)

Të duash natyrën, pasuritë e saj , bukuritë e papërsëritshme do të thotë të ruash shtëpinë tënde, krahinën, atdheun tënd. Asnjë qenie e gjallë duke përfshirë edhe njeriun nuk është e aftë të ekzistojë jashtë lidhjeve me tokën, ujin, ajrin. Përmbajtja e rregullave morale të sjelljes së njeriut me mjedisin natyror zbulon para nxënësve të fillores, në masën e njohjes e të ruajtjes së objekteve të natyrës si burim i bukurisë, i gëzimit, i shëndetit. Arsimi është edhe një nga fushat që jo vetëm i prin shoqërisë, por edhe ndikohet fuqishëm prej saj dhe ndryshimeve shoqërore. Edhe në sistemin tonë arsimor, ndryshimet kanë treguar se arsimi duhet të përshtatet sa mundet me ndryshimet sociale në vendin tonë, por edhe më gjerë.

Shkolla sot shërben si institucion arsimor dhe edukativ, në të cilën kryhet përgatitja e nxënësve në mënyrë të gjithanshme, për të qenë të aftë të hyjnë në shoqëri.

Në kushtet e sotme të një shoqërie që zhvillohet vazhdimisht, në të cilën edhe pikëpamjet dhe mënyrat e të menduarit mund të vjetërohen shumë shpejt, shkolla kryen funksionin e një instance orientuese. Ajo përpiqet të krijojë një model, një shembull për shoqërinë, e cila e ka ngarkuar me një detyrë kaq të rëndësishme t’i paraprijë zhvillimit ekonomiko-shoqëror.

Shkolla fillore përbën bazën themelore të njohurive për njohje të ndryshme. Personalitete të ndryshme kanë vënë në dukje rolin e madh të shkollës në edukimin e fëmijëve. Çurçill është shprehur se “ ç’mësojnë fëmijët sot, do të ndikojë në formimin e karakterit të tyre nesër dhe në llojin e shoqërisë, pjesëtarët e së cilës ata do të jenë”. Po kështu, Xhon Kenedi ka thënë se një fëmijë i arsimuar keq, është një fëmijë i humbur. Shkollat ndikojnë në shoqërizimin e anëtarëve dhe njehsojnë shoqërinë tonë.

Një qëllim i rëndësishëm i shkollave tona është të bashkojë njerëzit me ide të ndryshme dhe t'i shoqërojë ata në një kulturë të përbashkët. Fakti që prej shkollave pritet shumë, dëshmon për besimin e madh të njerëzve tek edukimi, pasi ato u mësojnë nxënësve vlera edukimi, vlera morale, duke i shoqëruar me veprimtari që shënojnë harmonizimin e dijeve me aktualitetin, me gjendjen konkrete.

Eshtë e natyrshme që vitet ikin pa u ndier dhe brezat ua lënë radhën njëri-tjetrit, por të gjithë njerëzit, që nga qytetari i thjeshtë e gjer tek shkencëtari, krijuesi, artisti, politikani, burrat e shtetit, të gjithë kanë qenë dikur në bankat e shkollës, kanë pasur mësuesit dhe drejtuesit, që me siguri i kujtojnë dhe i përmendin shpesh me respekt në biseda. Ato janë shkrirë brenda qënies së gjithsecilit dhe janë bërë pjesë e identitetit, e stilit dhe personalitetit. Fjala që dëgjon shpesh se mësuesi vlerësohet si “prind i dytë”, ka pikërisht këtë domethënie të madhe, sepse ashtu si nëna që e lind, e ushqen fëmijën që ai të rritet i shëndetshëm, po kështu edhe mësuesi e “ushqen” me dije e kulturë që të bëhet i ditur e i mençur, që ta njohë sa më mirë botën ku jeton, t'i japë kuptim jetës, të mos vegjetojë dhe të mos kalojë pa lënë gjurmë e pa u ndier.

Reformat e fundit në arsim dhe debatet që i kanë shoqëruar ato dëshmojnë për një rritje të ndërgjegjësimit të shoqërisë, për problemet e arsimit dhe shkollës. Këto probleme duket se i përkasin gjithë shoqërisë dhe jo vetëm një pjese të saj.

2.6 Lëndët e drejtpërdrejta edukative

Tradicionalisht nga historia e shkollës tonë, dhe jo vetëm në programet mësimore janë përfshirë tema, kapituj ose lëndë të plota për edukimin e nxënësve. Ky edukim është shtrirë në vizion të gjerë dhe ka ndikuar në zhvillimin mendor të nxënësve, në edukimin

moral, artistik, fizik dhe në kohë të ndryshme edhe në edukimin fetar, si në tërë Europën.

Kështu, lëndë si edukimi moral, etj. janë zhvilluar prej kohësh tradicionalisht, të cilat vazhdojnë edhe sot, madje me ngritje cilësore, me koncepte më të zgjeruara edukimi, duke i shtrirë në aspekte edukimi si edukatë shoqërore, këngë, vizatim apo edukim figurativ, edukim fizik, punë dore, etj., Kohët e fundit, në përpjekjet për forcimin e karakterit edukativ të shkollës fillore, u vendosën edhe lëndët shoqërore të drejtpërdrejta, duke i vazhduar për të gjithë ciklin fillor, të cilat vazhdojnë në formë spirale edhe në klasat më të larta të arsimit të detyruar.

Vendosja e lëndëve të edukatës shoqërore në ciklin fillor e ka ngritur mjaft nivelin e punës edukative, formimin qytetar të nxënësve. Që në klasat e ulëta të fillores, në vitin e dytë, janë të programuara njohuri mbi nocionet shoqërore: nga individi, familja, prejardhje, klasa, banesa ku nxënësi jeton, që vazhdohen me rregullat e qëndrimit në familje, në klasë, në rrugë, në lojë, në mjediset publike, në veprimtari shoqërore, etj.

Kështu nxënësi krijon ide në përshtatje me moshën, për veten si individ, për grupet shoqërore, institucionet për njerëzit, vendet, për zhvillimin individual, të drejtat e tij, për detyrat, përgjegjësitë. Këto njohuri të shpjeguara thjesht krijojnë vizione për veten “Unë jam ndryshe”, “Nevojat e mia”, “Dëshirat e mia”, “Detyrat dhe përgjegjësitë e mia” etj. Më tej, gradualisht nxënësi merr njohuri për pushtetin, qeverisjen, duke mësuar për mjetet e shërbimit, të komunikimit, të informimit, për të mirat dhe shërbimet, për shenjat rrugore, mjetet e udhëtimit, sinjalet e policit etj. Të gjitha këto e të tjera, shoqërohen me veprimtari praktike, me inskenime, me diskutime, interpretime, etj.

Nxënësit mësojnë për rolin e policit në ruajtjen e vendit, për rolin e mjekut në ruajtjen e shëndetit, për disa shërbime që ato mund t'i kryejnë vetë si p.sh. si të

përgasitin një vezë, një ëmbëlsirë etj. Mësojnë si duhet t'i drejtohem një më të rrituri, dhe si ti shërbejnë më së miri vetvetes. Lëndët e drejtpërdrejta shoqërohen, zbatohen në mënyrë krijuese nga mësuesi, në bazë të specifikimeve të zonës ku banon nxënësi, duke i shoqëruar me veprimtari praktike, të cilat nxënësit i zhvillojnë me shumë kënaqësi. Kështu, zbatohet edhe një nga parimet themelore të didaktikës, *“Të bërit e mësimit interesant”*.

2.7 Gjuha, letërsia, historia dhe efektiviteti edukativ përmes zhvillimit të tyre

Gjuha amtare, si fushë kryesore e studimit në shkollë, si mjete kryesor i komunikimit, i identitetit të nxënësve, zë vend parësor në kurrikulën shkollore të arsimit fillor. Vlerat e saj ngrihen kur nxënësi zgjeron njohuritë dhe aftësitë për drejtshqiptimin e drejtshkrimin e saj sipas standardeve që përcakton programi gjuhësor. Kjo ka të bëjë drejtpërdrejt me të kuptuarit e gjuhës nga nxënësi, me menaxhmin e tij, pra me edukatën mendore.

Letërsia, leximi ka vlera shumë të mëdha edukative, kur pjesët e leximit analiza dhe komenti i bërë nga nxënësi e bëjnë interesant, të qart, të krijojnë emocione për situatat, personazhet të cilat ndikojnë në krijimin e koncepteve të drejta, të bindjeve ndaj kahjeve pozitive, ndaj ndjesive humane apo atdhetare tek fëmijët.

Mësuesi i kujdesshëm e shfrytëzon aparatin pedagogjik të tekstit për të diskutuar vetë nxënësit, për të bërë komentet për pjesët apo personazhet duke ngjallur debatin, interesimin tek nxënësit, që ndikojnë me formimin logjik të tyre, në njohjen e vrityteve të personazheve, në adhurimin e personazheve pozitive, me dëshirën për t'u ngjarë atyre. Aftësia për të organizuar edhe vazhdimin me punë të pavarur në hartimin e ese-ve nga nxënësit në shtëpi e bën më të kombinuar punën edukative, kur edhe kjo analizohet e vlerësohet para klasës, duke afirmuar pozitiven në punët e nxënësve. Veçanërisht në

klasën e pestë dhe të gjashtë të Ciklit fillor është e domosdoshme të punohet me nxënësit në komentet e letërsisë, në evidentimin e specifikave të veprave të botuara, duke qartësuar mirë etapën historike të botimit, për të gjykuar sipas gjendjes së vendit, të popullit dhe të autorëve në atë situatë, dhe me këtë rast për të zbatuar aftësinë e mendimit kritik drejt kufizimeve të mundshme, si njohëse e atyre etapave historike që ka kaluar populli e Atdheu.

Nxitja e nxënësve në diskutime dhe zgjerimi i horizonteve të tyre nga mësuesi e ngre më lart efikasitetin edukativ të pjesëve të apo veprave lëndore që diskutohen.

Rëndësi të veçantë kanë edhe zhvillimet e temave historike që jepen në klasën e katërt, të pestë dhe të gjashtë. Këto janë baza e historisë së popullit tonë në gjithë etapat e zhvillimit historik të tij. Këto duhen qartësuar mirë, duke përdorur mjete didaktike, harta historike, albume historike për etapa të caktuara, dhe duke shfrytëzuar muzeumet lokale ose ato kombëtare sipa mundësive. Fotografitë, portretet në pjesë të zgjedhura enkas për tema të veçanta, qartësojnë idenë dhe përcaktojnë në mënyrë më të thelluar njohuritë, ngulisin në kujtesën e nxënësve fakte, personazhe, ngjarje, të cilat bashkë me bindjet e tyre historike e bëjnë efikasitetin edukativ të lëndës më të lartë. Sigurisht, kjo kombinohet edhe me pjesë nga letërsia artistike, në përputhje me temat, lëndën.

2.8 Komunikimi në klasë një tjetër fushë edukimi

Komunikimi në shkollë kërkon një edukim të plotë shoqëror e artistik të nxënësve dhe integrim të plotë të tyre në jetën e komunitetit.

Sjellja e mësuesit merr vlerë më të rëndësishme, përbën një element themelor në vendosjen e komunikimit dinjitoz, të përshtatshëm për moshën e specifikuar dhe klasën. Mësuesi mund të përzgjedhë teknika të ndryshme për të komunikuar me nxënësit. Përdorimi i teknikave të efektshme do të thotë zotërim të gjendjes në klasë prej tij, por

gjithashtu edhe marrja parasysh e faktorëve të tjerë, të cilët ndikojnë në realizimin e një mjedisi të përshtatshëm komunikativ. Mësuesi duhet të luajë funksionin e tij si rregullator, informues dhe vlerësues. Për këtë arsye komunikimi mësues-nxënës karakterizohet nga lirshmëria, natyrshmëria, bashkëpunimi mbi baza partneriteti, mirëkuptimi dhe respekti të ndërsjelltë, si dhe të transmetojë mesazhe besimi dhe optimizmi. Një komunikim i tillë krijon një klimë të përshtatshme në orën e mësimit, pasi nxënësi është i lirshëm të shprehë mendimet e tij.

Një komunikim i frytshëm ndërmjet mësuesve dhe nxënësve ndikon në edukimin e të menduarit të nxënësve. Komunikimi në klasë ka një natyrë tepër komplekse. Qëndrimet dhe sjelljet e mësuesit interpretohen nga nxënësit. Ky komunikim vendoset dhe organizohet në disa kushte me të cilat zhvillohet mësimi. Për vendosjen e një komunikimi të përhershëm e të frytshëm, mësuesi duhet të jetë i ndjeshëm ndaj këtyre kushteve. Dihet se mësuesi shërben si burim mesazhesh individuale, duke qenë një prej transmetuesve të dijeve, por si burime mesazhesh që nuk mund të injorohen, duhen konsideruar dhe njohuritë e nxënësve. Kuptohet që një komunikim i mirë që shfrytëzon këto burime mesazhesh, na jep mundësi të mëdha për të rritur efektivitetin e procesit mësimor-edukativ.

Ky proces i kuptimit të dyanshëm, bën të mundur që fëmija të kuptojë kompleksitetin e qëllimit të komunikimit midis tij dhe mësuesit. Mësuesi dhe nxënësi ndërtojnë së bashku realitetin e përditshëm, bëjnë të mundur zhvillimin e kompetencave komunikuese. Raporti i mësuesit me nxënësit përforcohet nga prania e njehershme e shumë fëmijëve. Fillon kështu një model komunikimi, ku një i rritur komunikon me shumë nxënës në të njëjtën kohë.

Në punën mësimore edukative në shkollë, kurrikula përbën kolonën vertebrale të saj. Në këtë kurrikul ka vendin e vet programi mësimor dhe në vazhdim të tij tekstet shkollore. Një ndër problemet themelore të tekstiografisë shkollore përmban vërtetësinë shkollore të tyre, të vlerësimit, karakterit edukativ të çdo teksti në bashkëpunim me të, mësuesi i fillores si komentues i veçantë i vlerave edukative të teksteve të të gjitha lëndëve pa asnjë përjashtim, duke filluar nga abetarja tashmë mbarëkombëtare deri tek librat e leximit të gjuhës shqipe të edukatës shoqërore, qytetare, të historisë, të diturisë natyre dhe matematikës, që kanë aspekte të rëndësishme të edukimit. Është e qartë se në fushën e edukimit kanë peshë kryesore gjuha e leximi, historia, gjeografia, matematika, edukimi muzikor, edukimi estetik, edukimi ekologjik, edukimi fizik.

Një nga parimet themelore (didaktike) në bazë të specifikave të tyre në edukimin moral është: “Karakterit edukativ i të mësuarit”. Procesi mësimor ka kurdoherë synime edukative me cilësi morale, me shije të shëndoshë, social-estetike, në formimin e personalitetit të nxënësit me vullnet e karakter të fortë, me ndjesi të pastër atdhetare. Për të realizuar këtë parim kërkohet që :

-Përmbajtja e çdo lënde, faktet e zgjedhura, pikëpamjet, konceptet të kenë synime edukative, madje të mirëfillta, por edhe lëndët e tjera sipas specifikave kanë aspektet e tyre të edukimit (mendtor, moral, estetik, fizik, teknik, etj.), prandaj duhet të realizojmë synime të tilla.

- Metodatat që aplikon shkolla, mësuesi evidenton edhe aspektin e tyre edukativ e formues.
- Puna për formimin mendtor të nxënësve për edukimin fizik, moral, etj.
- Mjedisi i klasës, kabinetet, mjetet mësimore me kërkesa estetike.

- Marrëdhëniet e drejta të mësuesit me nxënësin ndikojnë gjithashtu ndërmjet të tjerave edhe për të formuar edukatë demokratike në klasë dhe në shkollë.
- Bashkë me krenarinë kombëtare, dinjitetin kombëtar, edukimin atdhetar që realizojnë lëndë si; historia kombëtare, historia e letërsisë, etj, shkolla realizon edukimin e dashurisë ndaj mësimit, dijes, punës. (Pedagogji, Sh- Sh-8P, M. Kraja, 2013)

Gjatë zhvillimit të këtyre veprimtarive, mësuesit, veprojnë për qëllime të vendosura e të përcaktuara nga programet, gjë që i ndihmon dhe në qëllimet që synohet të arrihen. Ndërveprimet mësues-nxënës në shkollë ndodhin dhe nën ndikimin e faktorëve më të përgjithshëm, si: qëllimet e vëna nga autorët e teksteve, numri i koncepteve lëndore që jepen gjatë vitit, qëllimet e vetë mësuesit etj. Mësuesi i mëson fëmijët edhe si luhet, si hyhet në bashkëbisedim, duke parashtruar situata konkrete etj. Vitet e fundit vihen re ndryshime në metodologjinë e mësimdhënies, të cilat bëjnë të mundur arritjen e synimeve edukative të shkollës.

Funksionet e reja të mësimdhënies janë të lidhura me mënyrën sesi organizohet klasa në transmetimin e njohurive, duke theksuar në mënyrë të qartë komponentët emocionalë që i përkasin procesit të brendshëm. Funksionet e organizimit përfshijnë kërkesën për rregulla, që konsistojnë në organizimin e veprimtarisë mësimore, rregullave. Mësuesi bën pyetje, jep detyra, por njëkohësisht, stimulon veprimtarinë konjitive të nxënësit, duke i dhënë atij ndihmën e duhur për të arritur në raste specifike deri në individualizimin e mësimdhënies.

Në kushtet e një të mësuarit tipik tradicional, që ka karakterizuar shkollën tonë, ka mbisunduar stili zyrtar e autoritarist i mësuesit, me tone disi akademike dhe

urdhëruese. Ky koncept në një farë mënyre vazhdon edhe tani, megjithë ndryshimet që kanë ndodhur në metodologjinë e mësimdhënies.

Mënyra sesi u drejtohen pyetjet nxënësve, ndihmon gjithashtu në ndërtimin e një komunikimi të përshtatshëm, që u krijon atyre hapësira për shprehjen e lirshme të mendimeve, ballafaqimeve e argumentimeve. Kështu, duke përdorur pyetjet ndihmëse, nxënësit ndihmohen të reflektojnë mbi argumentin e studimit. Gjatë vëzhgimeve në orë mësimi, vihet re që mësuesit e aftë, me anë të një diskutimi të frytshëm, të realizuar me mjeshtëri, arrijnë vlera reale dhe nxitje të nxënësve si dhe shprehjen e lirë të mendimeve të tyre. Në këtë mënyrë përvoja e mësuesve në lëndët të ndryshme tregon se domosdoshmëri për rritjen cilësore të orës së mësimi është rritja e mjeshtërisë komunikuese me nxënësit, krijimi i një klime të shëndoshë pune e respekti të dyanshëm. Në lëndën e diturisë së natyrës, kur organizohen mësimet nëpërmjet të cilave nga nxënësit kërkohet të parashikojnë, të nxjerrin përfundime, pasi kanë kryer vetë eksperimentet, vihet re që ata kanë dëshirë t'i demonstrojnë dijet e veta para klasës, të flasin dhe të shprehin mendimet e tyre. Ata nuk ngurrojnë të ballafaqohen me pikëpamjet e njëri-tjetrit, të diskutojnë e të debatojnë, të replikojnë dhe të mbrojnë pikëpamjet e veta. Gjatë këtij procesi nxënësit vënë në lëvizje dijet e fituara, i përdorin ato për të dhënë shpjegime rreth objekteve apo dukurive të ndryshme, për të bërë analiza, për të argumentuar, për të rishikuar dhe rivlerësuar përfundimet, për t'i zbatuar në situata të reja.

Fëmijët kanë shpesh rast të gjenden me të rriturit, që kënaqen duke treguar histori në të cilat domethënia i atribuohet fjalorit që krijon një situatë komike. Fëmijët kanë prodhuar një aktivitet loje që mbështetet në pjesëmarrjen kolektive e në ndarjen e rregullave të lojës. Kjo duket në mënyrë të veçantë në faktin që aktiviteti përfshin dhe të

rriturit, të cilët, edhe pse mund të quhen me epitete të ndryshme, nuk fyheen. Me fjalë të tjera, shkëmbimet komunikuese që fëmijët kanë midis tyre në shkollë, prodhojnë një lloj kulture, nëpërmjet së cilës mund të jesh sfidant i rregullave të të rriturve, pa e bërë këtë hapur.

Me rritjen e fëmijës aspekti verbal i këtij aktiviteti merr më shumë rëndësi. Nënvlërësohet rëndësia e një lënde, gjenden mënyra të foluri të kuptueshme vetëm për shokët. Këto forma komunikimi marrin një rëndësi të veçantë në kontekstin shkollor. Ato shoqërojnë zhvillimin e nxënësit, sepse në këtë mënyrë ndërtojnë kulturën e tyre të prodhuar nga ajo e të rriturve.

Njohja e këtyre marrëdhënieve dhe stimulimi i tyre jep mundësi të mëdha për rritjen e efektivitetit në procesin e mësimdhënies e mësimnxënies. Tradicionalisht, marrëdhëniet e ndërsjellta midis nxënësve nuk janë shfrytëzuar sa dhe si duhet, si faktorë të rëndësishëm të zhvillimit. Nxënësit janë parë në këndvështrimin e uniformizimit dhe kufizimit të lirisë së individit, të ndrydhjes dhe rrafshimit të personalitetit të tyre.

Klasa nuk është vendi ku nxënësi vjen vetëm për të mësuar, por është një strukturë shoqërore, pra, një kontekst marrëdhëniesh, në gjirin e së cilës ata zhvillojnë ndërveprime e komunikime, që do ta nxitin për njohjen e botës dhe personalitetit. Përpyekjet e mësuesve për të siguruar situata të tilla në veprimtarinë mësimore janë të pamjaftueshme. Madje dhe diskutimet spontane të nxënësve të veçantë gjatë zgjidhjes së ndonjë detyre në mësim, jo vetëm nuk nxiten, por si rregull evitohen në maksimum, duke u konsideruar si prishje e rregullit apo disiplinës në klasë.

Rrjetet e ndryshme të komunikimit në klasë janë në varësi të karakteristikave të aktivitetit, personalitetit të nxënësve, të ndërveprimeve në grup, të qëndrimeve dhe të aftësive të mësuesit, të simpative dhe antipative, të gjendjes ekonomike, kulturore etj.

Me këtë shumëllojshmëri faktorësh që ndikojnë në komunikimin në klasë, nga ana e mësuesit kërkohet një drejtim efikas i nxënësve, drejtim ky që konsiston në kompetencën e tij, sensibilitetin, respektin për çdo nxënës, mbrojtjen e dinjitetit të tyre. Për të drejtuar një klasë me sukses, mësuesi, krahas aftësive të tij profesionale, duhet të ketë një përkushtim dhe vullnet për të siguruar lidhje afektive të suksesshme.

Bashkëbisedimet midis mësuesit e nxënësit strukturohen në mënyra të ndryshme, në krahasim me bashkëbisedimet që ndodhin në kontekste të jetës së përditshme. Zakonisht, situata në klasa paraqitet si më poshtë: mësuesi parashtron pyetje, udhëheq diskutimin në klasë, duke rregulluar rendin e bashkëbisedimit dhe duke i dhënë rëndësi ndërhyrjeve lidhur me çështjen. Konteksti i diskutimit i përket kryesisht njohurive të zotëruara më parë dhe të ndara gjatë ndërveprimit, pra, ka karakteristika mendore dhe jo domosdoshmërisht fizike dhe objektive. Në këtë kontekst mund të flitet për një trashëgimi individuale dhe kolektive që mund të modifikohet në kohë me gjuhën dhe veprimin e përbashkët.

Komunikimi i mirësjellët, forcon mirëkuptimin mësues – nxënës në frontin themelor në procesin mësimor edukativ, bashkëpunim të tyre të ndërsjellët që nxënësi të ndjekë dhe të kuptojë mësuesin dhe mësuesi të realizojë synimet e veta të planifikuara. Metoda “Të mësuarit me në qëndër nxënësin” është e suksesshme kur sigurohet një komunikim në grup në mënyrë të ndërsjellët.

1. Zbutja dhe eliminimi i opinionëve jo të sakta e keqkuptimeve mes tyre.
2. Thellimi i njohurive.
3. Përparimi i raportit shoqëror të marrëdhënieve të individit me individin ose grupin, shmangjen e ndrojtjes për të folur “shkathtësimin e gjuhës”, vënien në lëvizje në mendimit, ngritjen e interesave mësimore të nxënësit.

4. Nxënësit të aftësohen me kulturën e komunikimit, të forcojnë më tej kulturën e sjelljes në klasë, me qëndrimin ndaj mendimeve të të tjerëve.
5. Nxënësit marrim në shumë informacion, thellojnë njohjet me jetën njerëzore të saj.
6. Mësohen dhe aftësohen të jenë praktik, tolerantë, të mirëkuptueshëm, të njohin e të zbatojnë edhe në jetë etikën e debatit, të komunikimit dhe për çështje të ndryshme me pikëpamje jo të njëjtë.
7. Komunikimi shfaqet në të folurit, në lexim, shkrim dhe dëgjim. (M. Kraja : “Mësuesi, personaliteti dhe etika e tyre”, 2012, fq 338)

Në këtë mënyrë nxënësi arrin të kapërcejë vështirësinë, gjë që nuk do të kishte arritur ta bënte vetëm. Në orë mësimi të ndryshme, për probleme të parashtruara nga mësuesi, nxënësit shkëmbejnë mendimet e tyre. Shkëmbimi nga këndvështrime të ndryshme ndodh në perspektivën e konfliktit, që shprehet mbi rrjedhën konjitive e sociale, gjatë së cilës ndërtohen njohuritë e reja.

Me gjithë ndryshimet e ndodhura në strukturën e shoqërisë dhe në arsim, komunikimi në klasë, parë në aspektet kryesore të tij, ka ende nevojë për përmirësim për të arritur në nivelet që kërkon koha, pasi ka raste ku mësuesit ende vazhdojnë të ofendojnë nxënësit dhe, akoma më keq, t'i ndëshkojnë ata dhe fizikisht, apo të flasin në mënyrë arrogante, duke i ulur vlerat si nxënës. Që këto sjellje të ndryshojnë, duhet të shmanget pedantizmi i tepruar dhe të krijohet në klasë një klimë bashkëpunimi e mirëkuptimi, që mundëson një komunikim të tillë ku nxënësit t'i krijohen hapësira për të shprehur mendimet, ndjenjat dhe të ndihet i barabartë me të tjerët. Duke e parë problemin në këtë aspekt, mund të thuhet që komunikimi me klasën duhet të udhëhiqet nga këto premisa:

- Rritja e aftësive komunikuese të mësuesit.

- Marrja parasysh e veçorive psikologjike të moshave me të cilat punohet.
- Marrja parasysh e personalitetit të nxënësve dhe stilet komunikuese të tij.
- Marrja parasysh e aspektit motivues dhe emocional i komunikimit.

Të diskutosh do të thotë të marrësh në konsideratë diskutimin e fëmijëve, jo vetëm si pasqyrë e tyre të të menduarit, por dhe si mjet për përpunimin e tij, duke stimuluar rregulla e zakone ekzistuese në çdo kontekst social.

Veprimi edukativ kërkon, mbi të gjitha, që mësuesi të pranojë idetë e fëmijës për t'i transformuar në objekt diskutimi, duke ndërtuar kështu një njohje të plotë midis pjesëmarrësve në ndërveprim. Duke iu afruar mënyrës sesi mendojnë fëmijët, mësuesi nuk duhet t'i udhëheqë ata në një rrugë të paracaktuar nga mendja e tij, por të tentojë të favorizojë procesin konjitiv që mundëson përvetësimin e njohurive të reja.

Në kontekstin shkollor ndodh shpesh që nxënësit pranojnë atë që thotë mësuesi, pa kërkuar shpjegime të mëtejshme, ndërkohë që, pikërisht, nga mësuesi duhet të shtyhen për të reflektuar në mënyrë racionale sjelljen e tyre, të mbështesin pozicionet që kanë marrë. Është pikërisht kjo liri mendimesh që duhet të jetë një nga qëllimet edukative të shkollës.

2.9 Karakteri edukativ i teksteve shkollore

2.9.1 Karakteri edukativ i teksteve të leximit të Profesor Shefik Osmanit për Ciklin fillor

Profesor Shefik Osmani prej kohësh është njohur nga opinioni pedagogjik, masa e mësuesve të shkollave fillore, si një nga specialistët më të mirë të leximeve në këtë cikël, madje si specialist i këtij cikli saqë jo pak herë është trajtuar edhe si “babai i

arsimit fillor”. Ne e kemi lexuar në mjaft artikuj edhe përtej gjuhës e leximit, Profesor Shefik Osmani, pas një cikli fillor i përfshin të gjitha fushat si dhe në botime të veçanta, si në dituri natyre, një studim shumë i thelluar dhe me karakter shkencor dhe edukativ për nxënësit e moshave të ulëta të fillores. Kemi lexuar edhe shumë artikuj për problemet e edukimit, por në këtë trajtesë dëshiroj të ndalem në disa aspekte të edukimit në librat e leximit të klasave të fillores, të shkruar nga Prof. Shefik Osmani.

Le t’i hedhim një vështrim librit të leximit të klasës së dytë fillore. Autori ka parasysh në paraqitjen e temave në përshtatje me moshën e njomë të nxënësve që kanë ardhur nga klasa e parë. Edhe këtu fillon së pari me temën “Atdheu” çka do ta shikojmë në variante të ndryshme edhe në klasat më të larta. Kalon në probleme të rregullit e disiplinës në institucion, që vogëlushët të mësohen me rregullat e shkollës, me një rregjim ditor, etj. Këtij synimi i përkët edhe tema “*Ngjarje në klase*”, pastaj autori, Prof. Shefiku, kalon në njohjen e nxënësve me virtyte morale pa i shpjeguar ato as si “virtyte”, apo në moralizime e teorizime të ndryshme, por thjesht siç kërkon kjo moshë, sinqeritetin, ku përmes kësaj ideje, në mënyrë të thjeshtë paraqet temën “*Mos e fshij fajin*”. Kuptohet këtu autori synon në kurajon për të thënë të vertetën edhe kur ajo është e hidhur. Sigurisht, kjo nuk është gjithnjë e thjeshtë, por duhet të dominojë kurajoja për të thënë të vërtetën dhe duke e shpërfillur frikën, ndrojtjen, sidomos nga ndëshkimi i mundshëm, i cili është më i vlefshëm se mashtrimi e gënjeshtria.

Atje paraqiten edhe ndjenja të solidaritetit të shëndoshë, për t’ju gjendur njëri -tjetrit kur kanë një hall apo një nevojë, pra shokët e shoqet e klasës duhet t’ju gjenden. Nga bota e fëmijëve të kësaj klase janë edhe tema të tjera si “*Veshi i rrushit*” etj. Në klasën e tretë fillore, kur nxënësit fillojnë e rriten, por ende janë fëmijë, ata duhet t’i duan lulet,

kafshët e shtëpisë, shpendët, që jo vetëm mos t'i vrasin e t'i qëllonjë me gurë, por të kujdesen edhe për t'i ushqyer mirë ata.

Interesant dhe me ndjenja dashurie për kafshët e shtëpisë, është edhe tregimi “*Qeni dhe besa e tij*”, etj. Pikërisht në këtë klasë, autori ka vendosur copa të bukura për gjuhën e Atdheun si : “Gjuha jonë”, e Fishtës, “I dashur Atdhe”, etj, për ndjenja të shoqërisë dhe solidaritetit shoqëror ka vënë tregimin “Tre shokët, vëllezër”.

Që të vegjël , fëmijët duhen mësuar që të mbajnë edhe qëndrim kritik ndaj asaj dukurie që nuk është për progresin, përkundrazi janë negative. Duk trajtuar fjalët “e urta popullore” ka zgjedhur fjalën me shumë domethënie pozitive, si nuk ka harruar edhe fjalë që serviren si të urta, por në të vërtetë bartin denigrim të një shtrese të caktuar duke u shkruar si fjalë të urtë.

Në klasë të katërt, në prag të adoleshencës, kur fëmijët mendojnë e zhvillohen më shpejt, ka disa pjesë për atdhedashurinë në situatën e sotme, prandaj ka vendosur pjesët si “Shqipëri o jetëgjatë”, “Dashuria për vendin” të Naim Frashërit si dhe “Dheu është flori” të Sami Frashërit, “ Mëmëdheu ” i Çajupit, por edhe me tema botërore si “E ëma e Uashingtonit” ose nga lashtësia, për disa njohuri nga historia me tema mbi piramidat e Egjiptit.

Prof. Shefiku e ka vlerësuar shumë të lexuarit si një mjet dhe praktik për të zhvilluar të menduarit, si një formim të kësaj fushe që merret edhe si art dhe ka vlera të mëdha edukative, madje për vetë karakterin edukativ të shkollës kanë përparësi në kurrikulën shkollore. Si një mjet për të pasuruar fjalorin e nxënësve, për t,i mësuar nxënësit me fjali të ndërtuar mirë edhe nga ana sintaksore, pra edhe në optikën gjuhësore. Për të trajtuar aspektet e edukimit përmes ngjarjeve , në përshtatje me veçoritë e moshave të

nxënësve, sidomos për edukimin moral të nxënësve me virtytet morale duke i lidhur me ngjarje jetësore që krijojnë emocione me synim që emocionet të krijojnë bindje humane.

Është një nga mjeshtëritë e përdorimit të aparatit pedagogjik në tekstet shkollore, edhe vetë e ka trajtuar për herë të parë “aparat pedagogjik”. Ka zgjedhur tregime ku evidentohet leximi me theks logjik , ekspresiv, me intonacionin e duhur gjithnjë në linjën e emocioneve për moshën e fëmijëve. Përmes tregimeve të leximit, ka realizuar koncepte modeste me aq sa lejon moshën e nxënësve për figurat botërore, dhe për vendet e shënuara, për lashtësinë njerëzore, trashëgiminë kulturore, dhe vlerat e tyre për njerëzimin.

2.10 Mësuesi edukator dhe personaliteti i tij

2.10.1 Njohja e veçorive psikologjike të fëmijëve, çelës për një komunikim efektiv

Mësuesi duhet të arrijë të lexojë mendimet që kërkon të shprehë nxënësi, duhet të zbulojë personalitetin e çdo nxënësi, pasi rendimenti shkollor nuk varet thjesht nga inteligjenca, por dhe nga një sërë faktorësh personalë, të cilët fëmija i përdor gjatë nxënies. Është kjo arsyeja që në studime të shumta psikologjike, në studimin e personalitetit, psikologët përfshijnë edhe faktorë të tillë, si: ndjenjat, zakonet, idealet etj. Synimi i edukimit nuk është thjesht përvetësimi i dijeve, por, mbi të gjitha, përgatitja e fëmijës për të vepruar i pavarur dhe në mënyrë të arsyeshme për zgjidhjen e problemeve me të cilat do të përballet në jetë. Entuziazmi, besnikëria dhe fryma e bashkëpunimit, janë mekanizma cilësorë, të cilët lehtësojnë procesin e edukimit. Në këtë kontekst çdo individ duhet t'i ngjallësh dëshirën për të kryer një punë dhe për të arritur sukses, ku

dëshira për të qenë i vlerësuar dhe i rëndësishëm, janë dy promotorë kryesorë në rrugën e gjatë të edukimit.

Në procesin e edukimit duhet të vlerësojmë krijimin e një mjedisi tolerant. Pavarësisht se si flasin a shprehen nxënësit, duhet t'i lëmë të diskutojnë, madje t'i dëgjojmë me vëmendje, për të zbuluar se çfarë u intereson më shumë.

- **Mbi zhvillimin psikik të fëmijëve në ciklin fillor**

Zhvillimi dhe veprimtaria psikike është një proces dinamik, i ndërlikuar, i cili shoqërohet me ndryshime sasiore e cilësore të dukshme në jëtën sociale të fëmijës. Premisa bazë e zhvillimit psikik të fëmijës i paraprin apo e mbështet zhvillimi përkatës nervor, fiziologjik. Kjo nënkupton plotësimin e kushteve të nevojshme të pjekjes së strukturave trunore, veçanërisht të kores së trurit dhe krijimit apo përforcimit të lidhjeve nervore për t'i paraprirë në mënyrë strukturore e fizike zhvillimit të proceseve më të larta e më të ndërlikuara psikike si : vëmendja, imagjinata, përfytyrimi, kujtesa, orientimi hapësinor, abstragimi, krahasimi, analiza, sintetizimi , etj.

Mirëpo, nuk mjaftojnë vetëm këto, pasi është e rëndësishme që këto struktura fiziologjike të stërviten e të ushtrohen në mënyrë që të aftësohen e të prodhojnë produkte në formën e reflekteve, tashmë jo të kushtëzuara, por automatike. Kjo ndikon për më shumë produktivitet, më shumë shpejtësi, në përvetësimin e materialit mësimor. Fëmija në këtë moshë përjeton ndryshime të mëdha jetësore, të cilat Piazhë do t'i quante të domosdoshme për kalimin nga një stad zhvillimor në një tjetër në kohë përtej periudhës së domosdoshme të asimilimit dhe adaptimit të njohurive në botëkuptimin e fëmijës.

- **Disa nga tiparet më specifike të psikikës së një fëmije të kësaj moshe**

Fëmija në këtë moshë përballlet me hapin më të rëndësishëm të zhvillimit dhe formimit të tij intelektual, atë të futjes në klasën e parë. Për këtë është e rëndësishme që të kihen parasysh mirë nga edukatorët dhe mësuesit , aftësitë dhe specifikat që karakterizojnë nxënësit në këtë fazë të zhvillimit të tyre.

Së pari, fëmija drejtohet drejt shkollës me një bagazh njohurish, qëndrimesh e aftësish të cilat i ka fituar nga periudha parashkollore. Ai vjen me një sfond kulturor të caktuar, i cili nuk mund të anashkalohet nga ana e mësuesit, pasi është për t'u theksuar sesa më e madhe të jetë gama e njohurive që ai mbart nga e kaluara e tij, aq më e lehtë do të jetë për të që të përshtatet me kërkesat e reja të jetës së shkollës fillore dhe njëkohësisht aq më e lehtë do të jetë për ta të përthithin informacionin e ri e ta përshtasin atë sipas mënyrës së tyre të të menduarit dhe të vepruarit në të njëjtën kohë.

Ky fëmijë vjen duke mbartur me vete problematika të cilat i kanë rrënjët në historinë e familjes, por që do të gjejnë reflektim në mënyrën e tij të adaptimit me jetën e re dhe kërkesat e reja që i parashtrohen. Çdo gjë që e rrethon nga mjedisi shërben si burim dijeje për fëmijën. Ai ka nevojë për përjetim konkret me mjedisin, për eksperiencë fizike , prekje dhe vëzhgim (edhe pse në nivelet e tij të moshës) në mënyrë që të nxitet dhe të zhvillohet interesi për të renë.

Fëmijët e kësaj moshe kanë nevojë që të gjejnë veten të përfshirë në veprimtari motivuese , shpesh të paraqitura në orë mësimi në edukimin fizik. Ashtu si në të njëjtën kohë e kanë të domosdoshme të ndiejnë kënaqësinë e të kuptuarit të materialit mësimor duke ndjerë kështu arritjet e tyre, pasi kjo do të ndikojë shumë pozitivisht në zhvillimin e tij. Por ende kemi një numër jo të vogël fëmijësh që vijnë në klasën e parë nga shtëpia, pra nuk ka kaluar në hallkën e parë të sistemit arsimor, nga kopshti. Në shkollë kemi

mbi 30% të fëmijëve që vijnë direkt nga shtëpia. Këtu dalin probleme që kërkojnë vëmendje të veçantë nga mësuesi i klasës së parë, duke filluar nga zbrazëtitë socializuese, nga mbyllja në vetvete, ndrojtja për t'u marrë me detyrën e shtëpisë, me kërkesën e mësueses. Kuptohet edhe fjalori i kufizuar i kësaj kategorie nxënësish, kërkon vëmendjen e veçantë të mësuesit në ushtrime me të folurin dhe në aspekte të tjera të punës së diferencuar me këtë grup.

Mirëpo, kjo nuk mund dhe nuk duhet të na duket diçka e lehtë për t'u bërë nga një fëmijë. Fëmijët e kësaj moshe janë potencialisht të gatshëm për të vepruar, për të bashkëvepruar me të tjerët, madje për ta kjo është kënaqësi. Në të njëjtën kohë ata janë në fazat e para të arritjes së autonomisë, të cilën gradualisht ua siguron dija që mësojnë. Në lidhje me veçoritë e vëmendjes së kësaj grupmoshe, mund të themi se ata karakterizohen më së shumti nga vëmendja e pavullnetshme që vjen si pasojë e mos ekuilibrit midis sistemit të parë dhe të dytë të sinjaleve.

Ata mbizotërohen nga një proces ngacmueshmërie, një dobësi të proceseve të frenimit që sjell një vëmendje me qëndrueshmëri të ulët sidomos në dy klasat e para. Gjithashtu, dhe vëllimi i saj është relativisht i kufizuar, dhe lëvizshmëria e saj është e dobët.

Ndërveprimi i njohurive të fituara më parë nga fëmija me ato që i paraqiten si të reja, bën të mundur një bashkëveprim organik çka nënkupton se çdo njohuri teorike apo shprehje praktike e fituar karakterizohet nga një natyrë fiziologjike dhe psikologjike.

Fëmijët mbajnë mend mirë objektet konkrete, format, ngjyrat, fytyrat dhe ngjarjet konkrete. Kjo pasi ata kanë të zhvilluar më tepër kujtesën konkrete – figurative, ndërkohë që ajo logjikja është e limituar. Vetëm nga fundi i klasës së tretë fillon të shkëputet njohja shqisore konkrete dhe të zhvillohet ajo abstrakte. Kjo ka lidhje direkt me formimin e lidhjeve të qëndrueshme midis vatrave të ngacmuesve verbal dhe

gjurmëve nervore të formuara nga ngacmuesit konkret. Dhe kujtesa e këtyre fëmijëve është një aspekt i rëndësishëm i forminit të tyre , ushtrohen në të menduarit e tyre ushtrohen për të formuar lidhje midis përfytyrimeve, përgjithësimin e materialit të përvetësuar, të gjitha këto japin rezultat në zhvillimin e aftësive të kujtesës.

Kjo është faza në të cilën të mësuarit përmendsh është i lehtë dhe në pjesën më të madhe i pëlqyeshëm , ndonëse te arsyetimi është i vështirë. Në këtë moshë mund të mësohen përmendësh dhe pa vështirësi llojet dhe format e gjërave , një pjesë etë cilave mbeten në kujtesën afatgjate. Kjo është moshja e cila favorizon mësimin e gramatikës dhe strukturës së lëndëve duke filluar që nga gramatika e gjuhëve, ajo e historisë, gjeografisë etj . Vlen të theksohet ajo e matematikës për nga rëndësia e madhe e saj në zhvillimin që i jep mendimit të fëmijës, pasi është moment i volitshëm për mësimin e katër veprimeve themelore të matematikës, të cilën fëmija e bën me dëshirë dhe kërshtëri. Dhe po nuk u bë tani do të bëhet me pak dëshirë më vonë.

Është me rëndësi të thuhet se dy elementet mbizotërues të kësaj periudhe të zhvillimit janë mbikëqyrja dhe kujtesa, për këtë arsye nuk mund të neglizhohet pasurimi i bagazhit të të vegjëleve me sa më shumë informacione historie, tregime, vjersha , legjenda, kuriozitetet etj . Kjo pasi një bagazh i pasur dhe i larmishëm i lehtëson procesin e të arsyetuarit dhe të argumentuarit në një fazë të dytë zhvillimi, ku dijet e përfituara më parë tashmë fillojnë të shihen nga këndvështrime të reja.

Loja përbën një instrument njohës të rëndësishëm ku avancohen hipotezat, skemat stimuluese mënjanoohen zgjidhjet e papërshtatshme, shfaqen vizione të mënyrave të mendimit, të cilat fëmija i përvetëson praktikisht. Ajo që e bën të veçantë lojën është fakti se shpie drejt imagjinatës dhe veprimtarisë krijuese, përfshin shakanë, pa rregulla e

komanda. Ky karakter i lojës bën të mundur prodhimin e novacioneve dhe shprehjen e një potenciali adaptues dhe dihet se të adaptuarit janë dukuri të inteligjentëve.

Vygotski e sheh atë si një indikator, i cili mat zhvillimin dhe lejon konsolidimin e njohurive të mëparshme në mënyra të reja dhe kontekste të reja, që aftëson tek fëmija aftësitë adaptuese. Pikërisht për këtë arsye dhe në shkolla tentohet të ruhet elementi i lojës, pasi simbolika përcillet më me rendiment dhe efikasitet.

Është e rëndësishme që të identifikohet nga mësuesit shkalla e zhvillimit psikik të fëmijës duke parë ecurinë e tij në raport me treguesit e përgjithshëm të zhvillimit, gjithnjë në synim të integritetit të unit individual të fëmijës.

2.10.2 Nxënësit krijues

Kurrikula e arsimit fillor, duke synuar pajisjen e nxënësve me njohuri, aftësi dhe qëndrime të reja, i aftëson ata në të njëjtën kohë të mendojnë në mënyrë krijuese dhe kritike, të zgjidhin probleme dhe të ndryshojnë në aspektin pozitiv. Kjo u siguron atyre mundësinë të bëhen krijues, racionalë, vetëveprues dhe të aftë të drejtojnë veten drejt të ardhmes si qytetarë të barabartë. Nxënësit krijues përballen më mirë me botën që ndryshon me ritme të shpejta, pasi ata janë më të përgatitur t'u adaptohen situatave të ndryshme gjatë jetës.

Kur flasim për fëmijët e moshës së arsimit fillor, është shumë e rëndësishme të sjellim një koncept të gjerë demokratik të krijimtarisë. Në këtë mënyrë, çdo fëmije të kësaj grupmoshe do t'i bashkëngjisim potencialin e tij krijues. Është shumë e rëndësishme të merret në konsideratë se cili mund të ketë origjinalitet në punën e një fëmije. Shpeshherë nxënësit, të cilët shqetësojnë mësuesit e tyre me përgjigje jo të

zakonshme apo shfaqin sens humori, janë mendimtarë, krijues. Jo rrallë mendimi krijues shkon kundër rregullave të një klase strikte. Nxënësit krijues kanë të përbashkët disa karakteristika, përfshirë këtu edhe raste të shfaqjeve impulsive apo më spontanë se të tjerët. Ata nuk janë të ndrojtur të eksperimentojnë gjëra të reja.

Të gjithë fëmijët nesër do të bëhen të rritur. Ata do të sjellin ndryshime në botën tonë me aftësitë e tyre krijuese për zgjidhjen e problemeve, ndaj është detyrë e mësuesve t'i ndihmojnë ata të mësojnë, të mendojnë dhe të zgjidhin probleme në rrugë krijuese, duke u dhënë hapësirën dhe lirinë e të vepruarit edhe pse bëjnë gabime, duke respektuar idetë e tyre.

Një aftësi tjetër e mësuesit që ka të bëjë me konceptin e krijimtarisë të nxënësit e moshës së ulët shkollore, është aftësia për të vënë theksin në procesin krijues dhe jo në gjykimin e cilësisë së “produktit” të tyre. Kjo për shkak se nxënësit e kësaj grupmoshe mund të mos kenë të zhvilluara të gjitha aftësitë e nevojshme për arritjen e produkteve krijuese të suksesshme.

Një këndvështrim i tillë sillet nga Malaguzi: “Krijimtaria bëhet më e dukshme kur të rriturit përpiqen të jenë më të kujdesshëm ndaj proceseve njohëse të fëmijëve, sesa ndaj rezultateve që arrijnë në fusha të ndryshme të veprimit dhe të kuptuarit”.(cituar nga Mailaret, G, “Pedagogjia e përgjithshme”, Sh.botuese “F.Konica”, 1995)

Krijimtaria është e lidhur ngushtë me personalitetin dhe botën emocionale të një individi. Këtu bëhet fjalë për më shumë aftësi të të menduarit. Jo të gjithë nxënësit mund të kenë komponentët e nevojshëm, disa të tjerë mund të kenë nevojë për ndihmë, inkurajim dhe zhvillim të aftësive, me qëllim që të përfshihen në veprimtaritë krijuese.

2.10.3 Mësues krijues dhe mësimdhënie krijuese

Mësuesit krijues dhe mësimdhënia krijuese janë komponentë kryesorë në forcimin e krijimtarisë tek nxënësit. *“Mënyra më e fuqishme për të zhvilluar krijimtarinë tek nxënësit tuaj është të qenit një model roli. Nxënësit zhvillojnë krijimtarinë jo kur ua thoni atyre, por kur ua shfaqni, demonstroi atë”* shprehet Robert J.Sternberg (“Handbook of creativity”, Cambridge, Eng.1999).

Mësuesi mund të inkurajojë të menduarin krijues vetëm duke u sugjeruar nxënësve:

- Mundësi zgjidhjeje. Nxënësve të cilëve u ofrohen këto mundësi shfaqin më shumë aftësi krijuese se nxënësit që u jepen zgjidhje të gatshme.
- Kohë të mjaftueshme për të eksploruar një aktivitet apo material.
- Bashkë me vlerësimin e vazhdueshëm për atë që bëjnë, është mirë që mësuesi të inkurajojë edhe nxënësin për të qenë krijues, pavarësisht nivelit të krijimit.
- Pritshmëria është aftësi e një mësuesi të mirë, e cila duhet përdorur në vend të presionit. Vendorsja e pritshmërive të larta për arritjet e nxënësve në një lëndë të caktuar pa e tensionuar nxënësin në kryerjen e një detyre, në rastin kur ato janë përtej aftësive të zhvillimit të tij.

Në një mjedis shkollor duhet bërë kujdes në diferencimin e nxënësve krijues nga nxënësit që mund të shkaktojnë probleme, qofshin këto shoqërore apo emocionale. Nxënësit krijues, të cilët gjejnë zgjidhje të problemeve, që gjejnë mënyra për të angazhuar fëmijët e tjerë në veprimtari të përbashkëta, janë ata që mund të marrin përsipër rol liderशिpi. Gjithsesi shkalla e lartë e krijimtarisë përcaktohet edhe nga faktorë të tjerë, si stilet jetësore individuale apo edhe shoqërore.

2.10.4 Sjelljet e nxënësit dhe menaxhimi i tyre nga mësuesit

Sjelljet problematike dhe qëllimi i menaxhimit të tyre

Praktika e menaxhimit të sjelljeve të nxënësit në klasë e shkollë nuk është shembullore, për herë të parë, ose në ditët e para është e mundshme që mësuesit të përballen me situatë problematike, të cilat duhen trajtuar me kujdes, me qëllim që të ruhet klima pozitive në mësim dhe të ndihmohen nxënësit që të prezantojnë një sjellje të pëlqyeshme në mjedisin e klasës ku ata kalojnë një pjesë të madhe të kohës ditore.

Kuptimi i konceptit “*menaxhimi i sjelljeve të nxënësit*” evidenton faktin e nevojës që ka mësuesi për të bashkëvepruar dhe për të realizuar integrimin e të gjitha strategjive të mundshme didaktike të administrimit, me qëllim që të arrijë të zgjedhë nga kjo mori strategjish atë që është më e përshtatshme në mjedisin shkollor, sidomos duke pasur parasysh moshën e fëmijëve në arsimin fillor. Njohja e disa strategjive menaxhuese të sjelljes së nxënësit nga ana e mësuesit, është një veprim i suksesshëm, se e lejon atë që kur dështon strategjia e parë, të përdorë një tjetër të suksesshme për mjedisin e klasës.

Nga ana tjetër, njohja e strategjive administruese për sjelljen e nxënësve në shkollë, i krijon mundësi mësuesit të marrë masa parandaluese për dukuritë negative që mund të shfaqen në mjedisin shkollor. Kështu ai mund t’i përshtatet më mirë situatës, duke mënjanuar në maksimum sjelljet jo të mira dhe duke shfrytëzuar më mirë kohën mësimore, në të cilën nxënësit janë pjesëmarrës.

Procesi i menaxhimit të sjelljeve problematike të nxënësit në klasë, nënkupton, jo marrjen me emra të përveçëm nxënësish, por trajtimin e strategjive të administrimit të sjelljes, kryesisht në planin e përgjithshëm, nëpërmjet analizave të sjelljeve problematike, që mund të lindin në mjedisin shkollor. Synimi që kërkon të shprehë ky

proces administrimi sjelljesh, është të kuptuarit nga mësuesi se filozofia e menaxhimit të sjelljes është:

- Trajtimi i problemeve që lidhen me sjelljen e nxënësit.
- Ndhurma për t'i mësuar nxënësit si të sillen në të ardhmen.
- Të kuptuarit nga ana e mësuesit pse ata janë të kufizuar në aftësitë apo liritë që kanë për të bërë një zgjedhje të mirë të sjelljes së tyre në klasë.
- Mësuesi, shpeshherë në praktikën shkollore ndeshet edhe me raste kur sjellja problematike e nxënësit është produkt i faktorëve stresantë objektivë, siç mund të jenë:
 - Abuzimi ndaj tyre i nxënësve më të rritur, apo i bashkëmoshatarëve.
 - Problemet që mund të ketë nga familja.
 - Papunësia e prindërve të tij, gjë që sjell vështirësi ekonomike, etj.

Këta faktorë stresantë krijojnë një situatë ku nxënësi përjeton prirjen për të shfaqur një sjellje agresive në mjedisin e shkollës. Kjo situatë, duke u kuptuar në kohë nga ana e mësuesit, mund të menaxhohet nëpërmjet krijimit të mbështetjes së nevojshme këtyre nxënësve. Ndërhyrja në kohë ndaj këtij qëndrimi, çon në reduktimin e ndikimit të faktorit stresant dhe kalimin drejt transformimit në një sjellje pozitive.

Koncepti i sjelljes problematike është një nocion shumë i gjerë. Ajo shpreh idenë se, për një mësues apo drejtues shkolle, është më e lehtë të kuptojë se cilat janë kategoritë e sjelljes problematike, sesa të përpiqet që të emërtojë të gjitha sjelljet negative, që mund të shfaqen nga nxënësit në klasë

2.10.5 Probleme të organizimit të punës edukative në klasa me përbërje heterogjene, etnike e kulturore në arsimin fillor

Rëndësi të veçantë në organizimin e punës edukative, zë puna për njohjen e nxënësve në tërësi dhe të çdo nxënësi në veçanti. Më e rëndësishme për një kolektiv arsimor, mendoj se është njohja e vet kushteve të formimit të qendrës së banuar, me një popullatë tepër heterogjene, e ardhur nga vise të ndryshme të vendit në dhjetëvjeçarët e fundit. Në këto qendra problemet e tyre i njohin më mirë se kushdo tjetër mësuesit e tyre, sepse me to jetojnë çdo ditë.

Atëherë lind pyetja: si realizohet njohja e nxënësit në klasë?

Njohja është një proces i gjatë. Ajo mund të thuhet se nuk përfundon kurrë. Njohuritë që merr mësuesi për një nxënës, për një grup nxënësish etj., vijnë gjithmonë duke u pasuruar. Por kur flasim për një veprimtari njohjeje psiko-pedagogjike, kemi parasysh jo njohjen e rastësishme, por punën e organizuar me synime të qarta në shërbim të mësimit dhe të edukimit të fëmijëve.

Procesi i njohjes psiko-pedagogjike të klasës është domosdoshmërisht, bile jepen edhe modele. Edhe në udhëzimet për planin e punës edukative ka një kërkesë për të pasqyruar gjendjen e klasës, hyrja siç i thuhet, e cila vjen duke u pasuruar gjatë vitit shkollor. Si formë më e plotë e kësaj veprimtarie njihet ditari pedagogjik i mësuesit, në të cilin pasqyrohen shënime për dukuri të ndryshme, për punën në klasë, për sjelljen e nxënësit.

Le të ndalemi dhe të trajtojmë përmbajtjen e hyrjes në planin edukativ. Në të, sipas traditës, jepen disa të dhëna për klasën në kujdestari, numri i nxënësve, gjendja ekonomike e familjes, niveli i klasës në mësim etj. Në praktikën mësimore ndeshet

shpesh që kjo hyrje është pothuajse njëloj nga njëra klasë në tjetrën. Pra, shkruhet njëloj si për klasën e parë edhe për klasën e pestë, në këtë mënyrë ajo është një punë formale, pasi çdo klasë ka veçoritë e veta.

Por si mund të realizohet kjo?

Për këtë po marrim dhe analizojmë dy raste: kur kemi një mësues të ri që nuk e njeh gjendjen dhe një mësues të vjetër që ka punuar më parë me klasën dhe e njeh gjendjen.

Në rastin e parë është mirë që puna të fillojë me një takim me mësuesin pararendës, të vazhdojë me rishikimin e dokumentacionit të vitit të kaluar shkollor, sidomos të regjistrit të klasës, të organizojë një takim me nxënësit, një takim me prindërit e nxënësve, etj. Të dhënat që nxirren nga këto vëzhgime e takime, shërbejnë për të krijuar një ide të përgjithshme për gjendjen e klasës, që gjithsesi nuk mund të quhet e plotë, pasi do të ketë nevojë të plotësohet me të dhëna gjatë ditëve të para të mësimit dhe në vazhdim, kur kemi të bëjmë me nxënës të klasës së parë.

Për rastin e dytë, për mësues me përvojë, njohja e nxënësve fillon disa muaj më parë, kur bëhet fjalë për nxënësit e klasës së parë, për nxënësit e klasave të ndërmjetme kjo njohje realizohet nëpërmjet bisedave me mësuesit që i kanë pasur këta nxënës, me pjesëmarrje në orë mësimi apo veprimtari jashtë mësimit.

Mësuesi që do të marrë nxënës të klasës së parë, fillon interesimin që nga gjendja familjare, qendra shëndetësore dhe vjen duke e zgjeruar njohjen me interesimin për gjendjen familjare, për rrethin shoqëror të tyre, prirjet e nxënësve, shkallën e formimit etj. Me kalimin e kohës këto të dhëna plotësohen me informacione të tjera.

Për të dyja rastet, që në ditët e para, mësuesi shënon gjendjen familjare të nxënësit, përbërjen e familjes, kushtet ekonomike, nivelin arsimor të pjesëtarëve të familjes etj., të cilat pasqyrohen në regjistrin e klasës dhe në hyrjen e planit edukativ.

E gjithë kjo veprimtari zgjerohet e thellohet gjatë procesit mësimor-edukativ. Në arsimin fillor, nga arsimi i mesëm i ulët, ndryshon praktika që ndiqet. Në arsimin fillor, në pamje të parë, njohja është më e thjeshtë, sepse gjatë gjithë mësimit nxënësit punojnë me një mësues (me përjashtim të një ore edukimi fizik, nga tri orë, që është detyrim ta kryejë mësuesi specialist.

Në arsimin fillor njohja duket më e favorshme. Mësuesi organizon e zhvillon edhe mësimin, edhe veprimtaritë jashtë mësimit. Pra, mundësitë janë për një njohje më të plotë, por praktika tregon se ka mangësi. Në përgjithësi mësuesit mbështeten në vrojtimet e përditshme, pa ndonjë synim të caktuar. Në këtë formë kalohet në vlerësimin e përgjithshëm. Por ka edhe përvoja të tjera, të cilat janë më të frytshme kur mësuesi krijon fletoren e vrojtimeve, në të cilën shënon për çdo rast çka i ndodh me nxënës të veçantë apo grupe nxënësish.

2.10.6 Shmangia e braktisjes shkollore

Ndër dukuritë më shqetësuese për zonat e reja urbane, por edhe rurale, është braktisja e shkollës. Shkaqet janë të ndryshme, disa objektive, por më shumë subjektive, rrrjedhojë e një keqpërdorimi të konceptit për shoqërinë e hapur. Nga përvoja vihet re se nxënësit në klasën e parë vijnë me shumë dëshirë. Prindërit janë shumë të interesuar dhe u plotësojnë të gjitha kërkesat që ka mësuesi për mbarëvajtjen e fëmijëve të tyre. Me kalimin e kohës vihet re një rënie interesi nga fëmijët për shkollën. Një gjë e tillë vjen nga puna e pamjaftueshme e mësuesit, krijimi i prapambetjes te një pjesë e nxënësve. Ka raste ekstreme ku kjo prapambetje trajtohet si prapambetje mendore e nxënësit. Një nxënës mbetës, për më tepër në klasën e parë, do t'i kalojë të gjitha vitet e shkollës me vështirësi, derisa mund ta braktisë atë në klasat e larta të arsimit të detyrueshëm, pasi

nga statistikat vërehet se nxënësit e braktisin shkollën më shumë në këtë moshë. Në sistemin tonë arsimor, me ligj, nxënësi në klasën e parë dhe të dytë nuk ngelet, vetëm në raste të veçanta me dëshirën e prindërve të tij.

Ndikojnë edhe kushtet që gjen nxënësi në mjediset e shkollës, si mungesë baze materiale, ngarkesa të klasave me shumë nxënës, mësues që nuk janë në nivelin e duhur etj. Në këto kushte është e domosdoshme që nxënësi të ndiqet edhe në veprimtarinë e tij në shtëpi për të vënë në dijeni prindërit e tij për ecurinë apo mungesat. Si shkaqe të tjera mund të jenë edhe kushtet e rënda ekonomike që i detyrojnë mjaft fëmijë që t'i drejtohen punës për të siguruar bukën e gojës etj.

Për zgjidhjen e këtij problem, kthesa fillon me ndryshimin e trajtimit të nxënësit në procesin mësimor. Veprohet në atë mënyrë që nxënësi të mos fyhet, të mos e ndiejë veten inferior. Në këtë rast jo të zbutet kërkesa, por të forcohet bashkëpunimi, të rritet besimi i ndërsjellë.

Ndër rrugët më të përshtatshme dhe frytdhënëse për krijimin e besimit është afrimi i nxënësit, mbajtja e tij sa më pranë. Nëse një nxënësi, që zakonisht i vëmë epitetin e pamerituar “i pasjellshëm”, i besohet organizimi i një veprimtarie, ai do të mundohet ta realizojë atë më mirë se shumë nxënës të tjerë, qofshin këta edhe më përparim shumë të mirë në mësim. Në këtë rast nxënësi e ka kuptuar se mësuesi e vlerëson, se ka fituar besimin e tij. Prandaj duhet gjetur mënyra që kjo formë sjelljeje e mësuesit të përdoret sa më shumë në orët e mësimin.

Pra, nëse një nxënës arrin të jetë krahas moshatarëve dhe ndihet i barabartë me ta, është më aktiv në mësim, bëhet pjesëtar i këtij grupi shoqëror, është pra përkrah tyre në gjithë veprimtarinë brenda e jashtë shkollës. Ky veprim lidhet me një vështrim më të

gjerë, me punën brenda orës së mësim, me pjesëmarrjen në veprimtari të ndryshme jashtëshkollore dhe me vendosjen e marrëdhënieve të drejta me familjen e tij.

Puna me prindërit është baza që siguron vendosjen e lidhjeve të ngushta shkollë-familje në shërbim të mbarëvajtjes së procesit mësimor dhe edukativ. Në traditë, përvoja nuk mungon, veçse në praktikë shpesh konceptimi i kësaj veprimtarie është ngushtuar tepër, në disa raste shndërrohet në një slogan me takime rutinë. Jo rrallë dëgjon mësues që shprehen se detyra e tyre është mësimi, pra realizimi i normës mësimore. Ky është një kuptim i ngushtë i detyrës së mësuesit. Në aktet ligjore dhe nënligjore të arsimit parauniversitar bëhet e qartë se mësuesi ka për detyrë të organizojë dhe të zhvillojë me rendiment procesin mësimor-edukativ.

Në Dispozitat Normative, në nenet për të drejtat dhe detyrat e mësuesit, përcaktohet qartë se mësuesi e shtrin veprimtarinë e tij edhe jashtë mësim, në organizimin e drejtimin e veprimtarive edukative, në punën me prindërit etj. Norma e mësuesit është puna brenda procesit mësimor, puna me klasën kujdestari jashtë procesit mësimor, koha e domosdoshme për t'u përgatitur për mësim, puna me prindërit etj. Për rastin konkret marrin vlerë disa forma pune, që ndikojnë në krijimin e kushteve për të organizuar kohën e lirë të nxënësve, si dhe në krijimin e mirëkuptimit dhe të bashkëpunimit të shkollës me familjen.

Në përgjithësi problemet për punën jashtë mësimit thuajse janë të njëjta në të gjitha shkollat, por bëhen më të dukshme në shkollat që kanë përbërje heterogjene nxënësish në aspektin e prejardhjes krahinore të tyre, ndër to mund të veçonim:

- Konceptimi i kohës së lirë të nxënësve dhe organizimi i saj. Në përgjithësi, një veprimtari e tillë përfshihet në planin e punës edukative. Çdo mësues i arsimit

fillor për klasën e tij, që në fillim të vitit shkollor, krahas planit mësimor, përgatit edhe planin e punës edukative.

- Bashkërendimi i veprimtarive edukative të klasës me veprimtaritë si shkollë. Veprimtaritë me nxënësit kërkojnë që të jenë në përshtatje me moshën e interesat e tyre. Ato ndryshojnë nga njëra klasë në tjetrën, ndonëse si emërtime mund të jenë të njëjta, p.sh. puna me librin artistik. Për moshat e vogla bëhen kërkesa të thjeshta, si leximi i një libri me përralla a tregime për moshën, mbajtja e shënimeve për ngjarjen, personazhet etj. Ndërsa me nxënësit më të rritur mund të bëhen edhe diskutime për librat artistikë, analiza të tyre etj.

Planifikimi i veprimtarive edukative është mirë të bëhet në përputhje me kushtet e shkollës. Ato në përgjithësi mbështeten në një planifikim vjetor, duke krijuar kështu dhe një traditë pozitive, e cila duhet ndjekur e pasuruar. Një formë e tillë, jo vetëm rrit përgjegjësinë e mësuesit, por mundëson edhe rritjen e pjesëmarrjes së nxënësve në veprimtaritë artistike, kulturore apo sportive.

Lidhja me prindërit merr një rëndësi të madhe për mbarëvajtjen e procesit mësimor e edukativ. Kohët e fundit në shkolla vihet re një lëvizje e gjerë e organizmave të nxënësve dhe të prindërve. Janë ngritur qeveritë e senatet e nxënësve, këshillat e prindërve si dhe bordet e shkollave. Veprimtaria e tyre e forcon lidhjen shkollë-familje, e vë mësuesin para përgjegjësisë morale për një punë më të ndërgjegjshme. Problemet në arsimin fillor janë nga më të shumtat, por sidomos në zonat e reja urbane. Zgjidhja e tyre bëhet vetëm me punë dhe ndërgjegje.

Mësuesit që punojnë në arsimin fillor, theksojnë faktin se natyra e vërtetë e mësimdhënies së tyre ndryshon vazhdimisht. Ajo bëhet më emocionale, e kënaqshme, e

këndshme dhe me nivel më të lartë intelektual, kur sigurohet pjesëmarrje e gjerë e nxënësve në mësim.

Ka mjaft mësues që besojnë se janë të aftë për t'u lidhur me fëmijët. Ata arrijnë t'i shikojnë fëmijët si nxënës në një proces të vazhdueshëm të rritjes, por që të krijohen praktika të tilla në klasë dhe të merren vendime në përshtatje me nevojat e zhvillimit të fëmijëve, duhen kuptuar karakteristikat e grupmoshave të ndryshme të nxënësve të arsimit fillor. Mosha e zhvillimit është koha në të cilën fëmija pëson ndryshime në fushën shoqërore, fizike, mendore, njohëse. Kjo ndryshon nga mosha e fëmijës në vite. Si edukatorë që planifikojnë mjedisin e klasës, mësuesit duhet t'i marrin parasysh këta faktorë të zhvillimit, për të ndihmuar çdo fëmijë të arrijë zhvillimin e mundshëm të tij të plotë. Prandaj duhen njohur ndryshimet zhvillimore, sidomos ndryshimi ndërmjet djemve e vajzave. Në përgjithësi djemtë dhe vajzat e arsimit fillor kanë kohë zhvillimore të njëjtë, por në klasat e pesta e të gjashta fillon diferenca, procesi i akselerimit të vajzave thellohen më tej në klasat më të larta.

Këtë dukuri mësuesit e klasave të fillores duhet ta kenë parasysh dhe të angazhohen për të pasur perspektiva zhvillimore, kur punojnë me fëmijët në grup apo në mënyrë individuale, sepse duke e vlerësuar çdo fëmijë si individ, me respektin që meriton dhe aftësinë e të kuptuarit të tij, do të krijohen kushte për përzgjedhjen e zbatimin e përvojave të suksesshme për çdo fëmijë.

Mësuesit që zbatojnë këtë formë pune, kanë karakteristika të tilla, si:

- Nxitin dhe pranojnë autonominë dhe nismën e nxënësit. Autonomia dhe nisma janë faktorë motivues tek një individ për të bërë lidhjen ndërmjet ideve dhe përvojave. Fëmijët që bëjnë pyetje dhe pastaj mobilizohen për t'iu përgjigjur atyre, bëhen të përgjegjshëm për mësimin e tyre dhe zgjidhës të problemit.

- Ata afrojnë shumëllojshmëri materialesh duke përfshirë mjete, koleksione të ndryshme, apo dhe ekskursione jashtëshkollore. Ndjekin dëshirat e fëmijëve duke sugjeruar fushat më me interes për t'u mbajtur parasysht gjatë zbatimit të projekteve në zhvillim, duke krijuar kështu mësim tematike dhe duke e vënë veten në pozitë të nxënësit gjatë gjithë kohës së veprimtarisë së përbashkët. Pra, mësuesi mund të nxitë mësimdhënien e re, duke sjellë burime e informacione në çdo kohë të punës në orën e mësimi dhe jashtë saj.

2.10.7 Nxënësi dhe mësuesi: koncepti për punën me çdo nxënës dhe klasën në tërësi

Pedagogu gjerman i nivelit botëror Kerscheiner (Kerscheiner 1854 – 1932), i cili punoi si mësues në të gjitha kategoritë e shkollave, që nga fillorja deri në profesor nderi në universitet, që nga drejtori i shkollës deri në këshilltar e komisar mbretëror në Bavari, ju kushtua sidomos teorisë së edukimit. Duke u ndalur në nocionin e edukimit fillor me individualitetin, duke hedhur idenë e punës njerëzore komplekse në dy grupe biosociale nuk mund të jenë njëjloj; pra *“nuk mund të ketë dy fije letre që të pasqyrojnë në të njëjtën mënyrë të njejtat tipare...”* Individualiteti është mënyrë e veçantë dhe unike e çdo qenieje njerëzore, që të veprojë dhe të reagojë ndaj mjedisit, sipas përcaktimit të vet të trashëguar dhe formës së zhvillimit të saj jetësor. (M. Kraja: “Mësuesi, Pedagogu, personaliteti dhe Etika e tij, 2012, fq. 112”)

Historikisht, metodat e punës me nxënësit, si emërtime, janë të lashta. Kur flasim për metoda bashkëkohore, kemi parasysht përshtatshmërinë e tyre me kushtet që jetojmë, me modernizmin, me rritjen e nivelit të njohurive, me përshpejtimin psikomotor të fëmijëve

etj. Shembuj të shumtë vërtetojnë se vetë jeta është një shkollë e vërtetë. Kjo duhet shfrytëzuar në punën e shkollës. Por a është në gjendje mësuesi t'u përgjigjet ndryshmeve të shumta në kurrikulën shkollore? Në njëfarë mase kjo lidhet me shkallën e formimit, me studimin e vazhdueshëm vetjak dhe me organizimin e veprimtarisë kualifikuese brenda shkollës e më tej, por lidhet dhe me aftësinë e tij për organizimin e mësimit. Kjo lidhet sidomos me njohjen dhe organizimin e punës me nxënësit sipas veçorive individuale të tyre, prandaj kjo përbën një parim themelor të edukimit.

Çështja e kualifikimit të mësuesve mund të trajtohet në dy plane, kualifikimi shkencor dhe ai profesional. Për rastin tonë kanë rëndësi të dyja, por parësore është përgatitja profesionale, aftësimi për punën në klasë, njohja dhe përdorimi i formave frytdhënëse në procesin e mësimit. Këtu hyn edhe organizimi i punës së veçantë me secilin nxënës apo me grupe nxënësish. Për më tepër, dukuria e punës me nxënësit në shkollat me nxënës heterogjen, pra me prejardhe nga zona të ndryshme, nuk ka gjetur ndonjë trajtim të veçantë, pasi dhe si dukuri është e shfaqur vitet e fundit te ne, sidomos me lëvizjet e mëdha demografike nga fshati në qytet, nga zona rurale në ato urbane. Nga ana tjetër vërehet dhe një zbrastimi në përgatitjen e mësuesit për këtë situatë të re, si mësuesit e rinj ashtu edhe ata me përvojë. Shumë koncepte për punën në klasë kanë ndryshuar, janë përmirësuar apo përpunuar.

Në praktikë ,jo rrallë, mësuesit përgatiten me librin e nxënësit. Kjo është një e metë që ende nuk po gjen zgjidhje si duhet. Në të vërtetë teksti është për nxënësin, ndërsa mësuesi e zbrëthen temën nga programi. Këtu ai ndihmohet nga teksti i mësuesit, i cili duhet të bëhet i detyrueshëm për të gjithë mësuesit dhe të gjitha lëndët.

Sado i përsosur të jetë teksti, ai nuk mund të plotësojë të gjitha kërkesat që ka secili nxënës. Në klasë ka nxënës me nivele të ndryshme, ka nxënës që kanë interesa të dinë

sa më shumë, siç ka nxënës që kanë krijuar prapambetje shkollore për arsye nga më të ndryshmet, në shkollat e zonave të reja urbane brenda një klase, mosvijueshmërinë e rregullt nga të gjithë nxënësit, dallimet për shkak të zonave nga vijnë etj.

Pra, për nxënës të ndryshëm kërkohet punë me kërkesa të ndryshme. Një veprimtari e tillë realizohet kur njihet mirë gjendja. Përgatitja e mësuesit është e domosdoshme për të realizuar drejt llojin e punës. P.sh. nxënësit e një klase kanë ardhur nga vise të ndryshme të vendit. Secili prej tyre është bartës i zakoneve e traditave të zonës nga ka ardhur familja e tij. Në këto kushte mësuesit i duhet të përqëndrojë vëmendjen në krijimin e një kolektivi të ri.

Që të realizohet puna me grupe duhet të përgatiten edhe nxënësit, ata duhet të ushtrohen për të punuar në grup, duke shmangur praktikën e gabuar që të gjitha i bën nxënësi i mirë, i cili si rregull, caktohet edhe drejtues i grupit. Në këtë lloj pune nxënësi vepron më lirshëm, sepse është me shokët e tij, nga të cilët nuk ka ndrojtje. Edhe për rastet kur ka vështirësi, pra nuk di diçka, ai përfiton nga shokët më të përgatitur. Mësimi në këtë formë merr karakteristikat e kohës së lirë, të lojës, e cila pëlqehet shumë dhe përvetësohet lehtë nga fëmijët.

Një veprimtari e tillë kërkon edhe bazë materiale, si fisha, skeda, pytesorë, albume, pajisje laboratorike etj, të cilat, përgjithësisht mungojnë në klasat e arsimit fillor, sidomos në zonat e reja urbane. Një pjesë e këtyre mjeteve përgatiten pa vështirësi nga mësuesi, nëse është dëshira për ta bërë një gjë të tillë. Përdorimi i mjeteve gjallëron edhe orën e mësimi, i jep mundësi mësuesit të përdorë forma të larmishme, nëpërmjet të cilave kalohet nga shtrimi i detyrës në realizim, nga vëzhgimi në bashkëbisedim, në arsyetim dhe më kryesorja në përgatitjen e nxënësit për të dhënë përfundime.

2.10.8 Personaliteti i mësuesit, bazë për të realizuar synimet edukative

Problemet e dukimit me tërë kompleksin e tyre, me ndikimin e traditës dhe të bashkëpunimit me faktorët gjenetikë dhe social, me veçoritë e moshave, specifikat individuale, me ndikimin e makro dhe mikromjedisit që i shoqëron, me efektivitetin e fuqishëm të medias, arteve dhe muzikës në brezat e rinj, nuk mund të jenë plotësisht rezultativ, e parë edhe në rolin pozitiv të familjes apo me shqetësimet e mangësitë e saj, pa u ndalur në rolin shumë të rëndësishëm të shkollës, të karakterit edukativ të saj, pa trajtuar me kujdes kurrikulat shkollore në tërësi dhe segmente të saj në veçoritë, ku ka rolin e vet mësuesi. (M.Kraja,

” Mësuesi, pedagog personaliteti dhe etika e tyre”, Tiranë, 2012, fq, 313.)

Personaliteti i mësuesit luan një rol të rëndësishëm në mbarëvajtjen e procesit mësimor dhe edukativ në shkollë. Praktika e punës ka vërtetuar se pa këtë, mësuesi nuk mund të arrijë sukseset dhe përfundimet e dëshiruara me nxënësit në procesin e të mësuarit dhe të edukuarit të tyre. Personaliteti i tij është respekti dhe mirënjohja që gëzon ai te nxënësit si mësimdhënës dhe edukator.

Lidhur me vendosjen e personalitetit të mësuesit në jetën e shkollës ka pasur mendime e vlerësime të ndryshme. Natyrisht, kjo ka të bëjë me këndvështrimin që kanë mësuesit për këtë problem. Mësuesi e vendos personalitetin te nxënësit në marrëdhëniet e ndryshme që atij i dikton natyra e punës dhe e profesionit që ushtron. Por , mjedisi më i rëndësishëm ku ai njihet me nxënësit dhe e vendos personalitetin tek ata, është mësimdhënia dhe ora e mësimit, ndaj po e marrim si model për të portretizuar pasqyrimin e personalitetit të mësuesit.

Mësuesit përpiqen të krijojnë një mjedis mësimi të bazuar në respektin e ndërsjelltë, për të siguruar që gjithë nxënësit të marrin pjesë aktive në mësim dhe të pajisen me njohuri në përshtatje me programin. Për këtë, në radhë të parë, mësuesit krijojnë shtratin e komunikimit të ndërsjelltë me nxënësit.

Etika e komunikimit është çelësi i suksesit për ardhmërinë e një shoqërie demokratike. Duke përdorur forma të veçanta lidhur me nxënien, mësuesi nxit nxënësin të komunikojë nëpërmjet ligjërimit, shkrimit, matematikës dhe shumë fushave të tjera të dijes. Mësuesi i përshtat gjuhën dhe veprimet e tyre në mënyrë të tillë që të sigurojnë një qëndrim të përkujdesshëm dhe njëkohësisht, i ndihmon nxënësit të shprehin dëshirat e tyre. Duke vepruar në këtë mënyrë, ai i ndihmon nxënësit se si t'u përgjigjen kërkesave në rritje. Kështu ata mësojnë mënyrat e sqarimit të keqkuptimeve dhe zgjidhjen e konflikteve nëpërmjet përdorimit të kujdesshëm të gjuhës.

Mësuesit që punojnë në arsimin fillor, theksojnë faktin se natyra e vërtetë e mësimdhënies së tyre ndryshon vazhdimisht. Ajo bëhet më emocionale, e kënaqshme, e këndshme dhe me nivel më të lartë emocional kur sigurohet pjesëmarrje e gjerë e nxënësve në mësim.

Ka mjaft mësues që besojnë se janë të aftë për t'u lidhur me nxënësit. Ata arrijnë t'i shikojnë si nxënës në një proces të vazhdueshëm të rritjes. Por që të krijohen praktika të tilla në klasë dhe të merren vendime në përshtatje me nevojat e zhvillimit të nxënësve, duhen kuptuar karakteristikat e grupmoshave të ndryshme të tyre.

Si edukatorë duhet të mbajmë parasysh se çdo nxënës që ne mësojmë, është një individ, produkt i kulturës, i mjedisit, i shëndetit, i temperamentit dhe personalitetit të veçantë. Këta faktorë asnjëherë nuk janë statikë. Me rritjen e nxënësit ndodhin edhe ndryshime, disa nxënës sillen me nivele që janë më të larta sesa moshën e tyre.

Mosha e zhvillimit është koha në të cilën nxënësi pëson ndryshime në fushën shoqërore, fizike, mendore dhe njohëse. Është e zakonshme të gjejmë ndryshime në nivelet e formimit të nxënësve të së njëjtës moshë. Si edukatorë që planifikojnë mjedisin e klasës, mësuesit duhet të marrin parasysh këta faktorë të zhvillimit, për të ndihmuar çdo nxënës të arrijë zhvillimin e mundshëm të tij të plotë.

Mësuesit që zbatojnë këtë formë pune, kanë disa karakteristika të veçanta, si:

- Nxitin dhe respektojnë autonominë dhe nismën e nxënësit, pasi autonomia dhe nisma janë faktorë motivues në një individ për të bërë lidhjen ndërmjet ideve dhe përvojave.
- Ata afrojnë shumëllojshmëri materialesh duke përfshirë mjete, koleksione të ndryshme, duke përfshirë edhe ekskursionet jashtëshkollore.
- Organizator i të nxënësve dhe këshilltar i nxënësit.
- Punon me grupe nxënësish.
- Nxiti bashkëpunimin dhe bashkëveprimin me nxënësit.
- Nxiti forma pune për krijimin e koncepteve dhe pajisjen e nxënësve me shprehje të qëndrueshme.

Produkt i punës së tij dhe të familjes janë nxënës që :

- Dëshirojnë të dijnë më shumë dhe të përvetësojnë njohuri të reja.
- Nxënësit punojnë në grup.
- Ka inisiativë, debaton, kundërshton dhe pyet.
- Shpreh entuziazëm, përfshihet në probleme të ndryshme dhe këmbëngul në gjetjen e zgjidhjeve më të pranueshme.
- Këmbëngul për realizimin e qëllimeve të veta dhe të grupit ku bënë pjesë.

- Mëson në shumë drejtime, është në kërkim të vazhdueshëm të shtigjeve të panjohura, etj.

Në krahasim me format tradicionale të dhënies së mësimit, format e reja kanë si tipar dallues konceptin e trajtimit të nxënësit, duke i dhënë më shumë hapësirë rolit dhe veprimtarisë së tij si pjesëmarrës aktivë në zhvillimin e mësimit dhe në tërësi në mënyrën e organizimit të jetës së vet.

Mësuesi si ndihmës u tregon nxënësve si të kontrollojnë sjelljen e tyre. Kjo bëhet si nëpërmjet njohjes së tyre, ashtu edhe nëpërmjet zbatimit të secilit rregull në veprimtarinë e përditshme, pra sjellja konkrete e nxënësit në raport me shokët. Rregullat nuk mësohen menjëherë, por dalëngadalë nga puna e gjithanshme e familjes, shkollës e shoqërisë. Kryesorja është bashkërendimi i gjithë këtyre faktorëve.

Për të shmangur konfliktet në praktikë ndodh shpesh që ndërmjet fëmijëve të zhvillohen dialogë të pakëndshëm e të përdoren epitete fyese, që jo rrallë bëhen burim konfliktesh. Ndodh që fëmijët të grinden për një lojë, madje të tregojnë edhe forcën kur ndihen të lënduar në personalitetin e tyre. Ndodh që ata e ngrenë zërin e bërtasin ose mbyllën në vetvete e lotojnë larg syve të njëri- tjetrit.

Mënyra se si reagojnë fëmijët në rastin e një konflikti varet shumë, nga njëra anë, nga temperamentit dhe natyra e tyre dhe, nga ana tjetër, nga edukata familjare e shkollore dhe nga mjedisi shoqëror në të cilin janë rritur re jetojnë.

Në përgjithësi, në rast konflikti, fëmijët reagojnë në tri mënyra:

- përgjigjen në mënyrë agresive, që ka si tipar veprimin fizik, me fjalë ose me ndonjë mënyrë tjetër që synon “të mundë” kundërshtarin.
- kërkojnë ndihmën e ndonjë autoriteti më të lartë ose të dikujt më të fortë, që të ndeshet për ta.
- injorojnë konfliktin, kjo varet edhe nga mosha.

Në një anketë të bërë në klasën e gjashtë janë shtruar pyetjet:

- ❖ A ka konflikte në klasën apo shkollën tuaj?
- ❖ A merrni pjesë ju në konflikte fizike?
- ❖ A përpiqeni të qetësoni situatën , palët pjesëmarrëse në konflikt?
- ❖ A shikoni punën tuaj dhe largoheni?

Nxënësit në 70 % të tyre përpiqeshin t'i ndanin dhe të qetësonin situatën. Një pjesë e vogël rreth 8 % përfisheshin në konflikt. Ndërsa 12 % e tyre largoheshin në punën e tyre.

Nxënësit më të rregullt, të kompletuar në të gjitha pikëpamjet përpiqeshin t'i ndanin e të qetësonin situatën, duke ndjerë keqardhje për konfliktin mes bashkëmoshatarëve të tyre.

Nxënësit me problematika në sjellje, u shprehën se do të përfshiheshin në konflikt, duke mbajtur qëndrime përkatëse në konflikt, sipas shoqërisë. Nxënësit e tjerë, indiferent ose edhe bënëin “ tifo ” sipas tyre duke i “ hedhur zjarrin benzinë ”, pra duke e mbështetur konfliktin. Shpesh herë situata konfliktuale nuk varet nga natyra e konfliktit, por nga mënyra se si reagojmë ne ndaj tij. Mësuesi është figura me e rëndësishme për zgjidhjen e konflikteve në klasë, veçanërisht në klasat e përbëra nga fëmijë të moshës 7-13 vjeç. Kjo kërkon që mësuesi jo vetëm të njohë natyrën e konflikteve konkrete, por edhe të kujdeset që t'i vërejë ato në kohën e duhur.

Disa nga veprimet, që këshillohen të kryhen nga mësuesi në raste konfliktesh në klasë, janë:

- Duhet të përpiqet të bindë fëmijët që tazgjidhin vetë konfliktin.
- Të përpiqet të zbulojë shkakun dhe natyrën e konfliktit.
- Të përcaktojë vendin dhe rolin e secilës palë (nxënës, grup nxënësish) në çdo konflikt.

- Të përpiqet që të gjithë nxënësit e përfshirë në konflikt të ndihen të lehtësuar nga ndërhyrja e tij.
- T'i ndihmojë fëmijët të kuptojnë më mirë mendimet e njëri-tjetrit.
- Të përpiqet të gjejë zgjidhje konpromise, që t'i kënaqë të gjitha palët e përfshira në konflikt.
- T'i nxitë nxënësit të gjejnë zgjidhje alternative dhe mësuesi vetë duhet t'u paraqesë fëmijëve alternative, që ata të mund t'i zgjidhin konfliktin.

1. Qëndrimi që synon zgjidhjen e problemit. Konflikti është në të njëjtën kohë një problem që kërkon zgjidhje. Pra, sa herë që lind një konflikt në klasë, mësuesi duhet të përpiqet ta zgjidhë atë së bashku me të gjithë fëmijët dhe jo t'i përjashtojë ata nga zgjidhja e tij. Kjo jo vetëm do të sillte ide të shumta në klasë, por edhe do të forconte klimën dhe marrëdhëniet pozitive në të.

2. Qëndrimi që synon arritjen e kompromisit. Ky qëndrim kërkon t'u bëjë të ditur nxënësve se në jetë është e vështirë të arrish gjithmonë dhe gjithçka që dëshiron. Për këtë arsye shpesh është mirë që palët në konflikt të arrijnë një kompromis ndërmjet tyre dhe ta vlerësojnë kompromisin si arritje. Kjo kërkon nga mësuesi që jo vetëm të dëgjojë mirë kërkesat e nxënësve, por edhe t'i mundësojë ata të dëgjojnë dhe të kuptojnë mirë kërkesat e njëri-tjetrit.

2.10.9 Zgjidhja e konflikteve nxënës– nxënës dhe roli i mësuesit

Çdo nxënës ka tipin e vet, dikush është melankolik, një tjetër sanguinë apo kolerik dhe të tjerë të alternuar. Secili përbën një individualitet më vete dhe duhet të trajtohet si i tillë. Po të mbajmë parasysh që mosha 10-13 vjeç përbën dhe fillimet e adoleshencës,

me ndryshime fizike e psikologjike të dukshme dhe të ndjeshme, puna e mësuesit me këtë grupmoshë duhet të jetë e kujdesshme. Kjo ka rëndësi, sidomos kur shtrohet çështja e zgjedhjes së teknikës më të përshtatshme edhe nga pikëpamja e pasojave për zgjidhjen e konflikteve të kësaj moshe.

Në zgjedhjen e teknikës për zgjidhjen e konfliktit duhen pasur parasysh:

- Cili është përfshirë në konflikt, çfarë moshe ka?
- Cila është koha më e përshtatshme për zgjidhjen e konfliktit? A është kjo kohë e mjaftueshme për t'i zgjidhur problemet tani apo zgjidhja duhet lënë për një kohë tjetër? A është e nevojshme që pjesëmarrësit të qartësohen paraprakisht për konfliktin dhe a mos është ende herët për të zhvilluar bisedime për zgjidhjen e tij?
- Nëse zgjidhja duhet të jetë publike apo individuale, a do të shqetësoheshin pjesëmarrësit nga një zgjidhje publike?
- A do të përfitonte klasa nga zgjidhja e konfliktit?
- A ekziston koha e mjaftueshme për një zgjidhje publike?

Ta ndalësh një grindje nuk është e lehtë, prania e mësuesit, shpesh është e mjaftueshme për ta shuar atë. Nëse, për shembull, shohim dy nxënës duke u rrahur, ne duhet të përfshihemi në konflikt vetëm pasi të sigurohemi se mund ta menaxhojmë atë, ndryshe ose do të dëmtojmë veten, ose do arrijmë të largojmë vetëm njërin pjesëmarrës nga sherri. Zakonisht fëmijët grinden në prani të të tjerëve. Kjo e vështirëson situatën.

Zgjidhja e konfliktit

- Fëmijëve duhet t'u jepet mundësia të flasin për versionin e tyre të ngjarjes, pa u ndërprerë nga të tjerët.

- Ata duhet të ndihmohen të dallojnë problemin nga historia e konfliktit në të cilin janë përfshirë, ndaj duhet të kërkojmë prej tyre të flasin në fillim për problemin dhe shkaqet e tij e më pas për atë që ndodhi gjatë konfliktit.
- Nëse problemi vazhdon, duhet t'i ndihmojmë pjesëmarrësit të arrijnë në disa zgjidhje të mundshme të konfliktit dhe të zgjedhin një për ta zbatuar.
- Pas zgjidhjes së problemit, ne duhet t'i pyesim pjesëmarrësit nëse mund të kishte pasur mënyra më të efektshme për ta zgjidhur atë.

Mund të zhvillojë pyetjet e mëposhtme:

- Si mund të parandalohej konflikti?
- Si ndihen personazhet në këtë situatë?
- A ishte kjo një zgjidhje e kënaqshme?

Mësuesi duhet të ketë parasysh se një ndër qëllimet kryesore të edukimit për një konflikt konstruktiv, është zhvillimi i aftësive të nxënësve për të marrë përgjegjësi për veprimet e të tjerëve, si dhe për të marrë përgjegjësi për të vepruar në emër të një bashkësie nxënësish, për shembull, në emër të klasës ku bëjnë pjesë. Është e rëndësishme edhe njohja e ndërsjellë e dëmit. Në shumicën e konflikteve, ndërmjet nxënësve është e vështirë të përcaktosh dëmtuesin dhe të dëmtuarin, pasi secila prej palëve pretendon se ka të drejtë dhe kjo e ndërlikon më shumë situatën. Në këto raste kërkohet drejtësi, por drejtësia vetë kërkon përgjegjësi, pendim, kompensim dhe dëmshpërblim. Hakmarrja nuk është asnjëherë e këshilluar. Jo vetëm kaq, por duhet qartësuar se ajo është një ndjenjë anticivilizuese, antinjerëzore, që mbjell edhe zënka të reja, konflikte në vazhdimësi. Këtu duhen gjetur fjalë të urta të njerëzve të mëdhenj që nuk e pranojnë hakmarrjen, si bie fjala, klerikët që para ekzekutimit deklarojnë: “Fali

Zot vrastarët”. Pajtimi është tolerancë, zgjuarsia, edukatë, kulturë, dhe kjo duhet të zotërohet. Gjithmonë, tradicionalisht para ngjarjeve të rënda, para rrezikut të pushtimit nga të huajt, bëheshin pajtime, formohej unitet. Armiqtë kërkonin përçarje uniteti, konflikte, kështu e kishin më të lehtë të sulmonin, të shfrytëzonin.

Vetëm kështu mund të ketë përmirësim të marrëdhënieve. Hakmarrja dhe shpagimi nuk bëjnë gjë tjetër veçse e përjetësojnë ciklin e konfliktit dhe kalisin dhunën. Vetëm pajtimi mund ta mbyllë konfliktin. Hakmarrja komentohet si mbrojtje antihumane, ajo shpreh agresivitet dhe jo zgjuarsia, kultivim të grindjeve të tjera edhe më të rënda .

Mësuesit dhe prindërit duhet të luftojnë vazhdimisht që shpirtrat e fëmijëve të jenë larg ndjenjës së hakmarrjes. Fakti që hakmarrja nuk është shenjë burrërie kulture, njerëzore dhe nuk e rivendos nderin e humbur ose të cënuar, duhet të ngulitet thellë në mendjet e nxënësve.

2.10.10 Pajtimi nëpërmjet bashkëpunimit

Për ta konkretizuar këtë mënyrë pajtimi dhe për ta bërë sa më të qartë, po japim një shembull: Në hapjen e një debati për pajtim pas konfliktit, mësuesit mund t’u tregojnë nxënësve për raste të ndryshme historike, kur figura ose personalitete të shquara, kanë ditur të falin kundërshtarët e tyre, pavarësisht nga veprimet e këtyre të fundit.

Mësuesi kujdeset që palët e konflikteve, të kenë veprime të përbashkëta, në qoftë se janë në një klasë apo shkollë.

- Të jenë në grupin e studimit.
- Të jenë në një ekip sportive.
- Të jenë në një kompleks si ato të socializueshme.

Qëllimi i konkurrimit është të sigurojë të mira dhe jo të shkatërrojë kundërshtarin. Për shembull, një ndeshje futbollit zhvillohet në përputhje me rregullat e konkurrimit. Por në qoftë se një lojtar godet një tjetër dhe pasojat janë të ndjeshme, atëherë ai shndërrohet në konflikt. Konflikti dhe interesat e kundërta janë dy terma që nuk duhet të ngatërohen, sepse ndonëse interesat e kundërta mund të shkaktojnë konflikt, ato nuk përbëjnë konflikt në vetvete, si rasti i mësipërm, pasi ata të dy duan të fitojnë, por brenda rregullave të paracaktuara, gjë që nuk çon domosdoshmërisht në lindjen e konfliktit.

Jeta e përditshme shkollore, krahas konflikteve nxënës- nxënës, përmban edhe konfliktet nxënës- mësues. Qëndrime si: “ Mësuesi se më ka inat “, “Mësuesi i edukimit nuk më aktivizon në ekipin e shkollës”. Konfliktet për nevoja lidhen drejtpërdrejt me realizimin ose mosrealizimin e interesave të ndryshme të nxënësve ose të mësuesve.

Nga ana tjetër, mësuesi, kur nuk e ndien të realizuar detyrën e tij si edukator, për shkak se nxënësit prishin rregullin gjatë orës së mësimi, nuk marrin pjesë në konsultime ose në veprimtaritë jashtë shkollore, atëherë ndodh që ai merr masa disiplinore, duke krijuar një konflikt të heshtur ose të shprehur me nxënësit.

Konfliktet për vlera lidhen me figurën ose personalitetin e mësuesit, ose të nxënësit. Kur të dyja palët nuk ndihen të respektuara nga njëra- tjetra, kur ndiehen të fyera nga fjalë të thëna ose nga veprime të kryera, ato menjëherë pozicionohen kundër njëra- tjetrës. Konflikti, në këtë rast, mund të jetë edhe më i thellë në qoftë se mosrespektimi i vlerave të ndërsjella bëhet në mjedis publik: në klasë, në oborrin e shkollës dhe sidomos kur ngjarja ndodh para një auditori me nxënës e mësues. Megjithëse mund t'u japë fund konflikteve mësues-nxënës, zemërimi dhe grindjet që vërehen te nxënësit për shkak të keqpërdorimit të pushtetit nga mësuesi, mund ta kanalizojnë konfliktin në drejtime

shkatërruese dhe të rënda, sepse konflikti mund të shkallëzohet më tej dhe të përfshijë në të edhe persona të tjerë si prindërit, vëllezërit e motrat, të afërm ose edhe rrethin shoqëror të të konfliktuarve.

Një nga shkaqet për shpërdorimin e pushtetit në klasë është se mësuesit shpesh reagojnë tej mase ndaj konflikteve me nxënësit. Ata i konsiderojnë konfliktet si kërcënim ndaj autoritetit të tyre. Një konflikt trondit harmoninë në marrëdhëniet mësues-nxënës. Megjithatë, mësuesi duhet të jetë shumë i kujdesshëm që të mos kalojë menjëherë në marrjen e masave të skajshme ndëshkimore ndaj sjelljes së nxënësit. Çdo veprim i gabuar i nxënësit që cenon figurën e mësuesit duhet të vlerësohet e të peshohet mirë prej tij. Kur sjelljet e pahijshme janë të përsëritura, atëherë mësuesi e jep masën e tij duke gjykuar që është fëmijë ose fillesë e adoleshencës.

Komunikimi kërkesë themelore për çdo mësues.

Komunikimi, jo vetëm luan rol për transmetimin e informacioneve të ndryshme, por ai mund të bëhet shkak edhe për lindjen e konflikteve, madje një pjesë e mirë e tyre e kanë origjinën pikërisht në cilësinë e ulët të tij.

Në qoftë se duam të përmirësojmë komunikimin si mjet për zgjidhjen e konfliktit në klasat tona, duhet të ndihmojmë nxënësit.

1. Aftësinë për të vëzhguar.
2. Aftësinë e të dëgjuarit me kujdes, bindja që të dish të dëgjosh është urtësi.
3. Aftësinë për të kuptuar proceset e komunikimit.

2.10.11 Ndikimi i indiferencës së mësuesve në edukimin e nxënësve

Edhe këshillimi i nxënësit nga ana e mësuesit është një problem delikat. Në qoftë se mësuesi, duke komunikuar me nxënësit e humb kontaktin me nxënësin, humb mundësinë e depërtimit tek nxënësit dhe provokon mbylljen e nxënësve dhe refuzimin për të komunikuar. (I. Krasniqi, A. Deva, Zune “Një shkollë pa dhunë”, Prishtinë, 2012, fq. 154). Këtej dalin disa këshilla për mësuesit.

- Përgatituni në aspektin pedagogjik për aplikimin e metodës së këshillimit, pajisuni me sa më shumë informacione të vlefshme për funksionimin dhe rrethanat e volitshme të aplikimit të tyre.
- Njihni sa më thellë karakteristikat psikologjike të nxënësve me të cilët punonin.
- Nxitni debatet e nxënësve për përmbajtjen e prezantuar përmes metodës së këshillimit.
- Zgjidhni stilin më të përshtatshëm të komunikimit me nxënësit tuaj gjatë këshillëdhënies.
- Respektoni mendimin ndryshe të nxënësit.
- Aplikoni metodën e këshillimit interaktiv. (I. Krasniqi, A. Deva, Zune “Një shkollë pa dhunë”, Prishtinë, 2012, fq. 155).

Të kuptojmë mendimet ose dëshirat, e pashprehura me fjalë të nxënësve, duke vëzhguar gjendjen e tyre emocionale ose të gjuhës së gjesteve. Jo rrallë, me anë të saj, arrijmë të zbulojmë edhe kontradiktat që ka ndërmjet asaj që ata shprehin me fjalë dhe pamjes së jashtme që shpesh edhe i tradhëton. Përveç kësaj, kuptimi i gjuhës së ndjenjave do të na ndihmonte të kuptonim më mirë gjendjen emocionale të nxënësve që nuk i njohim, veçanërisht të atyre që vijnë nga kultura të ndryshme ose të atyre që janë

të ndrojtur. Kjo do të ndihmonte në parandalimin e shumë konflikteve që kanë në bazë të tyre cilësinë e ulët të komunikimit ndërmjet njerëzve.

Komunikimi përfshin faktorë të tillë si: veshja, përdorimi i kohës, toni dhe modulimi i zërit. Në përgjithësi ai përmban elementet si shprehja e fytyrës, qëndrimi, gjestet dhe informacioni.

Që nxënësit të njihen dhe të kuptojnë më mirë vlerën e secilit element dhe rolin që ata luajnë në procesin e komunikimit, në klasë mund të zhvillohen veprimtari të thjeshta që i mundësojnë ata t'i vënë ato në praktikë.

Konfliktet që ndodhin ndërmjet nxënësve shpeshherë shkaktohen nga qëndrime ose fjalët fyese që ata ia thonë me qëllim ose pa qëllim njëri-tjetrit. Jo rrallë, këto fjalë përdoren pa të keq ndërmjet shokëve dhe shoqeve, si shenjë e afrisë ndërmjet tyre. Por, në situata të tjera ato shkaktojnë grindje, zemërim, lëndime, madje mund të përfundojnë edhe në rrahje ndërmjet tyre.

Të mësojnë nxënësit të bashkëpunojnë

Bashkëpunimi është synimi i shkollës dhe i mësuesit. Ai nxitet sidomos në punën me grupe në zbatim të metodës me projekte, duke ngritur grupe nxënësish, nganjëherë edhe duke respektuar dëshirën e shokëve apo të shoqeve, por edhe me sugjerime të mësuesit. Këto kanë vlera socializuese, krijojnë shpirtin e garës që realizohet në grup dhe i gëzohen realizimit ose rezultatit në grup. Kjo i afron nxënësit, i socializon i bënë që ato të mësojnë nga njëri- tjetri. Madje edhe grupin e drejtojnë si “ lider ”, me radhë.

Bashkëpunimi, ndeshet në jetën tonë të përditshme, por edhe në praktikën shkollore, në grupimet dhe në strategjitë e mësimit, etj. Në qoftë se bashkëpunimi quhet gjithnjë si gjë e mirë dhe përbën objektivin e shumë praktikave dhe veprimtarive me fëmijët në shkollë, konkurrenca shihet si frenuese dhe burim konflikti.

Për këtë arsye ekziston nevoja e krijimit të një ideje më të saktë për vlerat, për kufizimet ose rreziqet e saj, të para në lidhje të ngushtë me bashkëpunimin, i cili nga ana e tij mund të edukohet dhe të përsoset me anë të edukimit dhe përfshirjes në veprimtari praktike.

1. Konkurrenca forcon karakterin.
2. Bashkëpunimi u jep nxënësve me problem, ose dobësi t'u krijojë mundësinë të përfitojnë në kurriz të njëri-tjetrit .
3. Konkurrenca forcon besimin dhe vetëvlerësimin.
4. Në situata bashkëpunuese nxënësit nuk duhet të sfidojnë kurrë vetveten, por të forcojnë besimin në vetvete.
5. Nxënësit duhet të mësojnë të bëjnë garë në një shoqëri konkurruese.
6. Konkurrimi është me vend në një mjedis shkolle.
7. Për fëmijët është më mirë të jenë në mjedise bashkëpunimi.
8. Bashkëpunimi shpesh të çon në arritje më të mëdha se konkurrenca.

Nxënësit punojnë më shumë në grupe dhe kjo varet nga mënyra se si ata mësojnë të punojnë në grupe, edukohen të luftojnë dembelizmin.

Fëmijët duan të mësojnë se si të konkurrojnë, kjo edhe për faktin e thjeshtë se është e pamundur të rritesh në këtë vend pa mësuar të konkurrosh. Por nga ana tjetër, nuk duhet harruar që konkurrimi zë vetëm një pjesë të vogël në tërësinë dhe larminë e marrëdhënieve shoqërore.

Konkurrimi ndikon duke të çuar në dëshirën dhe shqetësimin për të shmangur dështimin. Megjithatë, problemi nukduhet parë vetëm bardhë e zi, në skajet e tij, sepse ndonëse shumë vetë e barazojnë dështimin me humbjen, në të vërtetë ai është pjesë e rëndësishme e procesit të të nxënës. Dihet se njeriu mëson nga gabimet dhe dështimet e

tij. Konkurrenca i përgatit nxënësit për atë që ne e quajmë jeta reale. Ndonëse konkurrenca nga vetë natyra e saj të çon në fitore në humbje, është e rëndësishme të kujtojmë që te nxënësit duhet të edukojmë një konkurrencë, e cila të nxisë progresin dhe jo të nxisë inate, urrejtje, ndjenjën e epërsisë të disa dhe pesimizëm e zhgënjim tek të tjerët. Një mënyrë e mirë për t'u dhënë fëmijëve mundësinë për të praktikuar lirisht aftësitë e bashkëpunimit janë lojërat kolektive. Rëndësia e tyre gjatë viteve të fundit është rritur për shkak të faktit që ato nuk përfshijnë me domosdo konkurrencën.

Të shmangim dhunën në shkollë

Nocioni “ **dhunë** ” ka një shtrirje të gjerë në shtëpi dhe në shkollë, në shoqëri, me nuanca dhe përmasa të ndryshme. Të fillojmë nga dukuritë pozitive, një shkollë pa dhunë karakterizohet në:

- Ruajtjen e shëndetit fizik të nxënësve brenda dhe jashtë saj.
- Respektimi i karakteristikave fizike të nxënësve me kujdes më të veçantë për zhvillimin fizik, fiziologjik, social, apo seksual.
- Kujdes ndaj ndryshimeve individuale fizike.
- Afrimi i shanseve të barabarta për të gjithë nxënësit pa dallime gjinore, sociale, kulturore, fetare, etnike etj për përfshirjen në veprimtari shëndetësore e fizike në shkollë.
- Respektimi i nxënësve me nevoja të veçanta.
- Parandalimi i dhunës fizike ndaj nxënësve e midis tyre.
- Ndërmarrja e masave administrative ndaj nxënësve që abuzojnë apo ndaj faktorëve të tjerë që ushtrojnë dhunë në shkollë.(I.Krasniqi, Deva, Zune “ Një shkollë pa dhunë”, Prishtinë, 2012, fq 41) Dhuna fizike, shfaqja më barbare e dhunës ndaj nxënësve. Dhuna psikike përmes përbuzjes, fyerjes, përqeshjes,

ofendimit, ndalesave të rrepta, izolimi social apo kufizimi i lëvizjes mospërfilljes së nxënësve.

Dhuna psikike ndikon tek nxënësit si trembje, habitet, mbylljes në vetvete e për këto shkolla është e shqetësuar. Por, edhe “ zëri ”, timbri i zërit, shpreh dhunë psikike, arrogancë apo një timbër zëri shpreh edhe qetësi dashamirësi, mirëkuptim.(M. Kraja “Pedagogjia”, 2012)

Dhuna ka edhe shfaqje të tjera, si dhuna sociale në shkollë. Edhe faktorë të tjerë komunitarë dhe shkollorë janë burime të mundshme të dhunës, si:

- Familja si burim i mundshëm i dhunës.
- Mësuesi apo edukatori burim i mundshëm i dhunës.
- Drejtuesi i shkollës, burim i mundshëm i dhunës.

Nxënësit duhet të rriten e të edukohen me mendimin se dhuna sjell vetëm pasoja negative. Dhuna buron nga një sistem nervor i acaruar dhe i tensionuar. Prej saj mund të shkaktohen dëme në shëndet, plagosje, rrahje e të tjera. Nga dhuna vijnë edhe dëme materiale, dëmtime në sendet e përdorimit vetjak, në pasuritë dhe pronat e shkollës e të tjera.

Sa herë që në klasë vërehen shenja nervozizmi, që mund të përfundojnë në veprime të dhunshme, mësuesi duhet t’u bëjë të qartë nxënësve se cilat janë rjedhojat e saj, në mënyrë që brenda ndërgjegjes së tyre të ekzistojë një mohim për dhunën. Gjatë bisedave të lira me nxënësit, mësuesit duhet të punojnë për t’u shpjeguar atyre:

- rezistencë aktive, joviolente ndaj së keqes,
- bindjen e kundërshtarit për të drejtën e një çështjeje.
- synon të fitojë miqësi dhe mirëkuptim të ndërsjellë ndërmjet njerëzve,
- përpiqet të arrijë pajtimin,

- kërkon të ndërtojë një bashkësi mbi bazën e bashkëjetesës dhe të solidaritetit njerëzor.

Dihet se fëmijët shumë herë zhvillojnë paragjykimet ndaj njerëzve që janë të ndryshëm. Këto paragjykime përforcohen nga familja, grupet ku bëjnë pjesë, institucionet sociale dhe qeveritare, gjuha. Nëse njerëzit mbajnë qëndrime intolerante ose të dëmshme, kjo varet në një shkallë të madhe nga qëndrimet që mbizotërojnë në grupin social të cilit ata i përkasin. Me fjalë të tjera, nëse toleranca është kthyer në normë në mjedisin ku jetojmë, ka shumë të ngjarë që edhe ne vetë, dëshirojmë ose jo, do të bëhemi tolerant.

Mësuesi duhet të punojë t'u krijojë nxënësve bindje se toleranca është zgjuarsia, edukatë, kulturë, prandaj ato duhet të përgatiten që të aplikojnë tolerancën, sepse kështu ato respektojnë edhe vetveten. Tolerant është mësuesi ndaj diversitetit që ekziston në klasën e tij. A duhet që ai t'i detyrojë nxënësit të ndjekin një vijë strikte, t'u krijojë mundësi të jenë të lirshëm, apo t'i lërë ata të zgjedhin një rrugë të mesme midis dy të parave? Përgjigja e kësaj pyetjeje është e rëndësishme pasi mësuesi përbën modelin e sjelljes për nxënësit dhe në këtë mënyrë ndikon në krijimin e mjedisit të klasës, që mund të jetë tolerant e për rrjedhojë të prodhojë sjellje tolerante ose mund të jetë intolerant e për rrjedhojë të jetë burim konfliktesh të vazhdueshme.

Kur një nxënës pyet nëse mund të zhvilloj detyrën e tij në një mënyrë tjetër, është mirë që mësuesi të mendohet mirë përpara se të thotë jo. Ai duhet t'u sigurojë nxënësve mundësira që të japin ndihmesën e tyre në klasë, duke pasqyruar edhe dallimet e tyre. Fëmijët shpesh e dënojnë diversitetin te të tjerët dhe këtë e bëjnë pasi nuk e kuptojnë atë. Kur ata e kuptojnë dhe mësohen ta çmojnë vlerën e tij, edhe intoleranca dobësohet.

Mësuesi duhet të tregojë kujdes në trajtimin e nxënësve të ndryshëm. Kjo është një temë e brishtë, sepse kërkon nga mësuesi të kontrollojë qëndrimin, sjelljen, paragjykimet,

pëlqimet dhe mospëlqimet e tij. Zbatimi i mënyrave të tilla çon në krijimin e modeleve, të cilat pasqyrojnë qëndrimin e mësuesit ndaj dallimeve në përgjithësi dhe ndaj nxënësve të ndryshëm në veçanti. Qëndrimet e mësuesit, si vlera të modelit, kalojnë te nxënësit përmes sjelljeve të tij. Edhe në këtë fushë ndikimi i familjes është i rëndësishëm. Në një familje që e ka ndërtuar jetën e saj të brendshme në bazë të parimeve të mirëkuptimit, të domosdoshmërisë dhe të edukatës qytetare, shumë rrallë mund të ndodh që fëmija të jetë i pasjellshëm dhe i dhunshëm.

Prindi është figura qendrore në jetën e një fëmije të Ciklit fillor. Për këtë arsye ai duhet të balancojë tolerancën dhe disiplinën e fortë. Kur familjarët janë me probleme dhe prindi nuk e ushtron si duhet detyrën e tij, fëmija i ka premisat më të mëdha për të qenë i parregullt, i padisiplinuar dhe ndoshta i dhunshëm. Zbrazëtinë që lë prindi dhe familja në jetën e fëmijës në një farë mase e plotëson shkolla dhe shoqëria. Pikërisht për këtë arsye prindi dhe mësuesi duhet të bashkërendojnë punën e tyre, duke ndërtuar një urë të mirë bashkëpunimi dhe marrëdhëniesh të ngrohta me njëri-tjetrin.

Marrëdhëniet midis njerëzve, midis prindërve dhe mësuesve kanë ndryshuar. Ky ndryshim, me sa duket, jo në të gjitha rastet është në kahun pozitiv, është vështirë të mbështetesh tek një prind për të gjetur tek ai përkrahjen ose edhe respektin e duhur. Madje te disa prindër vihet re prirja që ta kritikojnë mësuesin, në vend që të ndiejnë nevojën e bashkëpunimit me atë. Këto mentalitete nuk i shërbejnë përmirësimit të marrëdhënies. Përkrahja e padiskutueshme e prindërve për mësuesit jo domosdoshmërisht është vetëm pozitive, por edhe detyrë.

Takimet prindër-mësues duhet të kenë një ritmikë periodike, sepse i ndihmojnë prindërit të jenë të mirinformuar për sjelljen dhe mbarëvajtjen e fëmijëve të tyre në shkollë. Veç kësaj, kontaktet do t'i ndihmojnë prindërit dhe mësuesit të shmangin

keqkuptimet dhe pakënaqësitë që kanë ndaj njëri-tjetrit. Ato do t'i ndihmojnë ata edhe të parandalojnë konfliktet e mundshme ndërnjet tyre, të cilat në shumë raste perceptohen prej tyre të lindur nga shkaqe shumë të rëndësishme. (“Sa meresh me fëmijën tënd?”, M. Kraja, 2008).

Ligjërishit prindi është përgjegjës për veprimet e fëmijës së tij nën moshën 14 vjeç. Por edhe mësuesi mban njëllëj përgjegjësie për fëmijën, për dëmet që ky shkakton gjatë kohës që është në shkollë ose nën mbikqyrjen e mësuesit.

Në një studim që kam aktivizuar nga Akademia e Shkencave të Edukimit për sjellje me deviacione tek fëmijët dhe adoleshentët, si shoqëri civile, kam konstatuar se fëmijët dhe adoleshentët që janë implikuar, ose kanë kryer vepra kriminale, ato i kanë filluar qën në moshën 11–12-13 vjeçare, edhe pse nuk i kap ligji. Kjo nuk do të thotë që familja dhe shkolla të mos organizohen shumë aktivisht në evidentimin dhe prarandalimin e sjelljeve jo normale, shfaqjeve të rrugaçerisë, vjedhje të cilat fillojnë me mungesa në shkollë, me përdorimin e celularëve si mjet për t’u lidhur me më të mëdhenjtë, disa prej të cilëve mund të jenë kontigjent kriminal.

Prandaj bashkëpunimi mësues - prind nuk do të jetë vetëm për notat e pikët e nxënësve, por tek shkaqet e rënies në mësim, tek shmangja e mungesa si masë parandaluese.

2.11 Veprimtaria ekstrakurrikulare në arsimin fillor, vlera të mëdha të edukimit social, kulturor, artistik, fizik në formimin e përgjithshëm të nxënësve

Në historinë e shkollës shqipe, institucioni i arsimit fillor është zhvilluar në kohë të ndryshme me katër klasa, me pesë klasa, me tre klasa në fshat, me gjashtë klasa në qytet, por edhe në fshat. Arsimi fillor disa herë u shpall i detyruar, por nuk u zbatua

asnjëherë deri në reformën arsimore të vitit 1946, pas së cilës arsimi fillor u vendos të jetë unikal dhe ashtu u zbatua. Rreth dy dekada të para u nda në dy kohë zhvillimi : Shkollën dimërore fillore më 1 shtator dhe vazhduan deri në fillim të sershorit. Shkollat verore që shtriheshin në zonat malore sidomos në Veri, fillonin mësim më 1 mars dhe vazhdonin deri në fund të nëntorit. Më pas u unifikua në një kohë në tërë sistemi arsimor, siç është tani.

Veprimtaritë jashtëklasë (termi ekstrakurrikulare) janë të hershme në shkollën shqipe. Pashko Vasa e përmend këtë veprimtari për të mos shkuar më thellë.

“Komisioni për edukatën “ i krijuar pas shpalljes së Pavarësisë me ministër Abdurrahim Dibrën, me disa vendime për arsimin fillor në mes të cilave edhe :

- Të bëheshin ekskursione mësimore në lidhje me mësimin e historisë dhe të gjeografisë.
- Festat Kombëtare të kremtoheshin me ceremoni të jashtëzakonshme dhe me konferenca të rastit.
- T’u mësoheshin nxënësve këngë të bukura kombëtare.
- Të formoheshin sa të ishte e mundur më shumë biblioteka në gjuhën amtare.

Hilë Mosi i preokupuar për problemin e edukimit jashtëshkollor shtoi më 29 Mars 1932 (me propozimin e tij) Ligjin për themelimin e shtetit kombëtar “ Djelmënia shqiptare” që do të merrej me edukatën morale, kombëtare, fizike e artistike.

Koncepti kurrikul që përmbledh tërësinë e problemeve të përmbajtjes e të metodave të punës mësimore edukative u përhap në dy - tre dekadat e fundit. Ndërsa kurrikul, është situatë që organizohet nga mësuesi, veprimtari që zhvillohet brenda orës së mësimin, por me ndërthurje të njohurive nga lëndë që përmban programi mësimor.

Veprimtari ekstrakurrikulare janë veprimtaritë shtesë në zhvillimet mësimore edukative jashtë orëve të mësimi, por që përputhen me strategjinë e hallkës së sistemit arsimor, në rastin tonë për arsimin fillor. Këto veprimtari lidhen me fushat e edukimit atdhetar, edukimin me dimension europian, edukimin moral, qytetar, estetik, fizik.

Shkolla punon me kurrikulat e dërguara nga Ministria e Arsimit, Instituti i Zhvillimit të Arsimit që shprehin politikën arsimore të shtetit. Kjo nuk përjashton edhe veprimtaritë jashtë procesit mësimor, inisiativë e mësuesve të aftë dhe specialist. Hapësirat e edukatës kanë përmasa shumë të gjera duke u shtrirë në tërë jetën tonë. Sigurisht edhe tërë organizimi i përgjithshëm i shkollës ka vlera të mëdha edukative, por mësimi e procesi mësimor është fronti kryesor i edukimit për çdo nxënës. Veprimtaria ekstrakurrikulare e pasuron në mënyrë krijuese kurrikulën e shkollës. Në shkollë zhvillohet një jetë e gjallë sociale, zhvillon lojëra të ndryshme, të cilat janë jo vetëm lojëra fizike por edhe intelektuale (lojëra metodike, gjuhësore), të vullnetit, guximit, këmbënguljes. (M. Kraja “Pedagogjia e zbatuar”, Tiranë 2008, fq. 207).

Këto veprimtari synojnë edhe në edukimin qytetar, demokratik, me qëndër nxënësin. Ky edukim duhet tu përgjigjet ndryshimeve komplekse, sociale, kulturore, ekonomike. Nxënësit pajisen me njohuri bazë për komunikimin, të denjë për një shoqëri demokratike. Këto veprimtari ndikojnë në krijimin e respektit të ndërsjelltë për njëri-tjetrin, kundër konflikteve, grindjeve e mërzive për një komunikim të mirë me gojë e me shkrim.

Të folurit dhe të menduarit janë cilësi të njeriut të cilat janë të zhvilluara në mënyrë të pandërprerë në procesin e veprimtarisë njerëzore. Duke u zhvilluar në harmoni me edukatën mendore e fizike, zhvillohet edukimi në harmoni me aspekte të tjera morale, estetike, letrare. Zhvillimi me cilësi i gjuhës, letërsisë, matematikës, diturisë, edukata

qytetare, histori, gjeografi, etj, ndikojnë në zhvillimin mendor të nxënësit, një fushë me rëndësi të veçantë në edukimin e tij. (M. Kraja “Pedagogji e zbatuar”, Tiranë, 2008, fq 207)

Grupe të ndryshme etnike kanë pikëpamje të ndryshme lidhur me moralin ose karakterin. Kurrikulat e shkollës duhet të synojë , të organizojë nxënësin në mendimin e thellë kritik se çfarë do të thotë të jesh njeri i moralshëm e të veprosh në mënyrë të moralshme. Mësuesit dhe prindërit kanë për qëllim të harmonizojnë punën mes tyre për edukimin e fëmijëve me ide të tilla si; drejtësia, humanizmi, besimi, shpresa duke përcjellë vlerat morale të virtyteve morale si sinqeriteti, principaliteti, besnikëria, bujaria me koncepte të drejta për trimërinë si antitezë e rrugaçërisë, vandalizmit, si dhe duke synuar në zbatimin e këtyre vlerave morale.

Përvoja e përparuar perëndimore synon të zhvillojëdisa fusha :

- Zhvillimin në nivel të lartë të edukatës qytetare si lëndë me vlera të drejtpërdrejta njohëse dhe aplikative.
- Synime të evidentimit të vlerave morale të personazheve në letërsi dhe të personaliteteve historike në sjelljen e njohurive të reja.
- Njohjen e zbatimin e rregullores së brendshme të klasës dhe të shkollës në analizën e herëpashershme të gjendjes konkrete të figurës morale të nxënësve.

Tradita arsimore në fushën e edukimit është më e pasur në shkollën fillore, krahasuar me hallkat e tjera të sistemit arsimor, në gjithë etapat e zhvillimit historik të shkollës shqipe. Pas Çlirimit të vendit, masivizimi i arsimit arriti shtrirje e zhvillim të paparë. Në vitet '70 vetëm në arsimin fillor vazhduan 400 mijë nxënës. Problemeve të edukimit iu kushtua kujdes i posaçëm edhe pse kishte përparësi absolute edukimi ideopolitik i nxënësve. Programet e tekstet e reja, futja e lëndëve të reja si: edukatë

morale, politike që në klasën e parë, dituria e natyrës që në klasën e dytë, historia që në klasën e katër, ndikuan fort në aspekte të rëndësishme të edukimit në shkollat fillore. Gjithashtu theksi u vu, të formohej përmbajtja teorike dhe aplikative e lëndëve e lidhur me jetën.

Në këtë situatë të fazës së tranzicionit, zbatimi i të drejtave të fëmijëve bëhet një problem kryesor. Mungesa e mjeteve mësimore, për zgjidhjen e problemeve të reja çon në rritje të stresit, brutalitetit, dhunës, dhe kolapsit të solidaritetit. Gjithashtu media ka patur më tepër influencë sesa mësuesi. Ajo merr pjesë në përcaktimin e kulturës cilësore në marrëdhëniet ndërpersonale dhe vlerave. Filmata me aksione popullarizojnë dhunën dhe brutalitetin, depërtojnë në jetën private në shtëpi dhe në familje. Fëmija është i ekspozuar ndaj një rreziku të dyfishtë të brutalitetit të përditshëm dhe atij filmik. Në këtë situatë, edukimi për të drejtat e njeriut, duke futur detyrimet e fëmijës në familje, miqtë, shokët e klasës, moshatarët, mësuesit dhe publikut në përgjithësi mund të luajnë një rol përcaktues. (“Zhurma në shkollë”, Toshi Osaka, fq. 109.)

Veprimtaria ekstrakurrikulare është veprimtari edukuese në fusha të caktuara mbështetur në planin mësimor-edukativ të shkollës, i zbërthyer si plan edukativ i klasës me synim që të thellojë më tej njohuritë e nxënësve në fusha të caktuara të kurrikulës shkollore fillore, por jashtë orëve të mësimin, jashtë shkolle, jashtë qytetit e jashtë fshatit për të zgjeruar më tej vizionet kulturore, artistike, historike, gjeografike, sportive, të nxënësve në varësi të moshës së nxënësve, duke filluar nga klasa e parë deri në të gjashtë.

Veprimtaritë objektive të veprimtarisë ekstrakurrikulare

Veprimtaritë objektive të veprimtarisë ekstrakurrikulare, synimin e kanë të qartë, por ndryshojnë mjetet dhe metodat që zbatohen në realizimin e objektivave të caktuara.

Puna jashtë klase dhe jashtëshkolle për edukimin artistik, është një mjet i fuqishëm social në të cilën vihen në lëvizje forca dhe energji të nxënësve, duke siguruar arritjet që nuk realizohen në atë shkallë të lartë në klasë. Në klasë nuk mund të zhvillohen njohuri, aftësi për teatrin ,sepse plani mësimor nuk të lejon të merresh aq gjatë me këtë fushë, ndërsa jashtë klase në bazë shkolle , mbledhin forca për teatër, për valle apo edhe për një grup koral të shkollës të përbërë nga 50-60 nxënës me prirje për të kënduar aq më shumë, që tani shkolla fillore shkon deri në klasën e gjashtë ku ka edhe elementë që mund të ndahen edhe në grupe sipas zërave, zërat e djemve dhe të vajzave të moshave 7, 8 , 9, 10 –vjeçare, të cilët janë homogjene, thuajse të gjithë kanë zë soprano, në moshën 10-vjeçare zërat, sidomos të djemve forcojnë timbrin dhe lartësinë, ndahen qartë në soprano dhe në alto me karakteristika të lartë soprano, i tingëllueshëm lehtë dhe alto metalik të fortë, zërat e vajzave tingëllojnë lehtë e qartë, predominojnë zëra të kokës, po një ndarje e dukshme në soprano dhe alto si te djemtë nuk vihet re në moshën 12-13 vjeç (Batka “Mësimet e kangës dhe muzikës” fq. 79) .

Kuptohet që mësimi në rrethin e korit nuk bëhet si në orën e muzikës në klasë, kori mund të japë katër, pesë programe në një vit shkollor me katër, pesë këngë duke funksionuar rrethi një herë në javë. Kjo mund të bëhet e veçantë me sportet, me rrethet sportive në varësi të mësimet të ushtrimeve, për futbollin, vrapimin, basketbollin në rrethe të veçanta , pa lënë në një anë edhe rrethet e orëve figurative, të cilat shoqërohen me ekspozita, programe të kombinuara me pjesëmarrje të nxënësve, mësuesve, prindërve. Rrethet letrare me diskutimet e krijimtarisë së nxënësve, me punimet e një, dy, tre numrave të gazetës apo revistës së shkollës, si dhe të teknologjisë kanë rëndësinë e tyre si për qytetin edhe për fshatin. Biblioteka e shkollës gjithashtu harton programin e vet, fton shkrimtarë, bën publikime, botime. Kështu shkolla kthehet jo vetëm në një

vatër edukimi, socializimi, por edhe vatër kulturore, gjithashtu social-kulturore, ku zënë fill e afirmohen talente të fushave si produkt i veprimtarisë ekstrakurrikulare.

Veprimtaria ekstrakurrikulare, është një vazdhim i zhvillimit të kurrikulës shkollore, të planeve, programeve, teksteve, veprimtarisë së mësuesve, vetë nxënësve, familja dhe shoqëria. Shkolla fillore realizon synime të qarta edukative nga të gjitha lëndët, duke zhvilluar aspektet themelore të edukimit, si edukimi mendor me anë të konkurseve, të dijeve, garave të njohurive në fusha shoqërore, natyrore, si përvetësime të thelluara të njohurive që jep shkolla. Zhvillohet edukata morale me anë të gjitha lëndëve shoqërore, sidomos veprimtarive ku mbështeten njohuri gjuhësore, letrare, historike, artistike, sportive. Duke filluar nga klasa e parë, “Festa e Abetares”, është veprimtari krijuese ekstrakurrikulare për klasën e parë fillore. Atje përfshihen, leximet, recitimet, këngët, vallet, mirënjohjet për mësuesen, për prindërit, gjyshërit. Kështu ngjarjet historike aktivizojnë nxënësit me studime më të thelluara historike, me programet letrare për ngjarje të shënuara të kombit, qytetit, fshatit apo shkollës.

Kështu manifestime kulturore, artistike si: festat shkollore, ngjarjet e shënuara bëhen objekt aksionesh studimore ku :

- gjallërohen grupet e fjalës artistike,
- gjallërohen nxënësit me prirje nga artet figurative, duke organizuar me punime të nxënësve, ekspozita pranë shkollave,
- aktivizohen grupe artistike, solistët, kompleksi, grupi i valleve, etj,
- gjallërohen veprimtaritë sportive, aspekte të gjimnastikës, sporteve, aerobisë.
- ndërmerren aksione për të pastruar mjedisin e shkollës nga nxënës e punonjës për lyerjen, pastrimin për një mjedis më të pastër, më estetik e funksional të institucionit.

- Veprimtari në bazë klase, grupe klasash, si me mbështetjen e mësuesve, të prindërve, komunitetit, etj.

Këto veprimtari socializojnë më shumë nxënësit, ngrejnë përgjegjësinë për veten tek secili, të klasës, shkollës, duke ndikuar në krenarinë e ligjshme të tyre për institucionet. Vlerat edukative të veprimtarive ekstrakurrikulare janë komplekse, ato ndikojnë në edukimin atdhetar të nxënësve, në edukimin mendor, artistik, fizik, human në afirmimin e vlerave të veçanta të nxënësve të talentuar, të mësuesve, duke motivuar të gjithë për veprimtaritë cilësore në fushë.

Shprehja pozitive e emocioneve

Fëmijët duhet të mësohen të respektojnë dhe të vlerësojnë ndryshimet ndërmjet njerëzve, të kuptojnë paragjykimin, shkaqet dhe mënyrat e veprimit e të shfaqjes së tij. Një klasë jotolerante, ku sundon formimi i grupazheve, klikave dhe grupeve rebele, intoleranca ndaj dallimeve raciale e kulturore, mospërkrahja e shokëve të klasës që të çon në vetmi dhe izolim dhe zemërimi për arritjet e të tjerëve, është terren pjellor për krijimin e armiqtësive, të mosbesimit dhe të konflikteve.

Fëmijët duhet të mësojnë të kontrollojnë veten kur shprehin ndjenjat, të mos jenë agresivë dhe shkatërrues; veçanërisht në rastet kur shprehin zemërimin dhe shqetësimin e tyre. Çdo konflikt ka komponentin e vet emocional kur nxënësit:

- nuk i respektohen ndjenjat;
- nuk dinë rrugë të tjera për të shprehur zemërimin, përveç atyre agresive;
- i shtypen emocionet;
- nuk i edukohet vetëkontrolli, etj.

Fëmijët duhet të mësojnë të sillen ndaj konfliktit në mënyrë krijuese, në kuadrin e një bashkësie të sigurt që kujdeset për ta. Në kuadrin e këtij modeli, zgjidhja krijuese e konfliktit nuk përpiqet të shmangë konfliktin në klasë. Kjo nuk është as e mundur, as e dëshirueshme. Përkundrazi, ajo synon të zbusë konfliktin dhe na ndihmon ne dhe nxënësit tanë për t'i trajtuar konfliktet që ndodhin, në mënyrë sa më efektive e konstruktive.

Puna edukative me klasë të bashkuar

Klasë të bashkuar ka kudo në botë, përfshirë edhe vendet më të zhvilluara. Ato krijohen në zona me një popullsi me numër të vogël banorësh, në fshatra kryesisht në zona malore ose grupe shtëpish në periferi të qendrave rurale. Por klasat e bashkuara krijohen edhe në qendra industriale, larg qyteteve, në zona ku banojnë grupe familjesh, kështuklasa të bashkuara ka në Gjermani, Kanada, SHBA, pra në të gjitha vendet. Mënyrat e organizimit dhe renditja e klasave janë të ndryshme. Ne i kemi klasa me një mësues, dy, tre, deri në klasën e pestë e të gjashtë, sikundër ka edhe klasa të larta të bashkuara nga e shtata, e teta dhe e nënta. Tek ne bashkojnë klasën e parë me të tretën, të dytën me të katërtën apo edhe të pestën. Në Gjermani bashkojnë klasën e parë me të dytë, të tretën me të katërtën. Klasat e bashkuara tek ne e kanë zanafillën me shkollën e parë shqipe. Ne kemi pasur edhe mësues shëtitës, që shkonte fshat më fshat për të mësuar të vegjël e të rritur që në thellësi të shekujve e deri në dy dekada pas çlirimit të vendit. Është e domosdoshme që në klasa të bashkuara të emërohen mësues me përvojë në arsim.

Edukimi në rrethana kur mësohet me klasa të bashkuara

Në kushtet e vendit tonë aplikimi i mësimdhënies me klasa të bashkuara, ka qenë dhe vazhdon të mbetet një praktikë e domosdoshme. Për këtë qëllim vazhdimisht në praktikën e kësaj lloji të mësimdhënieje, kanë dhënë ndihmë specialistë të ndryshëm të fushës së arsimit.

Në kushtet e sotme të arsimit shqiptar, kur rallimi i popullsisë në zonat rurale të vendit ka bërë që të rritet numri i klasave kolektive dhe numri i nxënësve që frekuentojnë ato të bëhet më i madh, pa diskutim kërkohet një vemendje e veçantë lidhur me kujdesin dhe ndihmesën që i duhet dhënë kësaj strukture të arsimit tonë. Kontaktet e reja të këtij shekulli në fushën e arsimit, që përfaqësohen me burime të reja nga më të arrirat dhe që lidhen me përdorimin e teknologjive të reja dhe mjeteve mësimore të fuqishme, si dhe me njohjen dhe përdorimin e metodave mësimdhënëse gjithpërfshirëse, pa diskutim tek këto depërtojnë më me vështirësi në praktikën e mësimdhënies në klasat e bashkuara, praktika pune që në kushtet e arsimit shqiptar, janë shumë funksionale dhe të domosdoshme.

Dukuritë e mësipërme kanë shtruar nevojën për një konceptim të ri dhe bashkëkohor të lidhur me përmbajtjen e punës në klasat e bashkuara, metodologjinë e mësimdhënies, përshtatjen e mjedisit, krijimin e një profili të ri të mësuesit, organizimit dhe planifikimit të shumë komponentëve edukativë që përbëjnë arsimin me klasa bashkuara. Nga të dhënat e kohëve të fundit, njihet fakti i shtimit jo vetëm të numrit të nxënësve në klasat kolektive të arsimit fillor, por edhe shkrirja e klasave të tepërta që janë jashtë normativave. Zgjerimi i rrjetit dhe funksionimit të klasave të tilla, pa diskutim që duhet paraprirë nga kushte të përshtatshme dhe nga një përgatitje më cilësore, profesionale e mësuesve që ushtrojnë profesionin e tyre në këtë grup shkollash.

Veçori të punës me klasa të bashkuara për punën edukative

Klasat e bashkuara, janë një mjedis në të cilën nxënës të moshave të ndryshme, të ndarë në grupe sipas klasave të ndryshme, bëjnë mësim me një mësues të vetëm, i cili gjatë së njëjtës orë mësimi organizon dhe drejton punën sipas kërkesave për çdo klasë, duke punuar me një shumëllojshmëri lëndësh, klasash dhe nivelesh. Si traditë, ora e mësimit në klasë bashkuar përmban veprimtari me grupe nxënësish të klasave të ndryshme.

Po të hedhim një vështrim në vite në punën e bërë me klasa të tilla, shohim përpjekjet e vazhdueshme për përmirësimin e punës me to. Klasat kolektive nuk përfaqësojnë një dukuri të re as në Botë e as në Shqipëri.

Në peridhën e Rilindjes shkollat e para shqipe filluan me *“mësuesit shëtitës, të cilët shkuan nga një fshat në tjetrin, në oda, stane, apo ku të mundnin, duke mbledhur të vegjël e të rritur, për të përhapur arsimin shqip, veçanërisht në zonat malore në kushtet e pushtimit otoman (“Historia e arsimit”, Tiranë 2002). Shkollat me bashkim të klasës së parë me të tretën dhe klasës së dytë me të katërtën filluan në mënyrë të organizuar pas vitit 1912 e morën më shumë zhvillim gjatë vitit 1920, në kohën e Zogut dhe pas viteve 1944-1945. Pas Çlirimit ato u shtuan shumë, pasi arsimit u bë i detyrueshëm e kështu duheshin mbuluar nevojat edhe në zonat e thella e ato malore. Praktika e mësimdhënies me fëmijë në stadi të ndryshme shkollimi, në të njëjtën kohë, në zonat fshatare, vazhdoi për një kohë më të gjatë, sepse në shumicën e rasteve atje kishte vetëm një mësues.*

Vitet e fundit në vendin tonë, si rrjedhojë e lëvizjes së madhe demografike, në zonat e thella rurale është rritur ndjeshëm numri i klasave të bashkuara. Rritja e cilësisë së tyre kërkon ndryshime në praktika dhe në qëndrime edukative etj. Prania e shkollave me klasa kolektive është institucionalizuar për të përmirësuar mundësinë për shkollim të fëmijëve të arsimit fillor nga zonat e thella, malore dhe kufitare, ku udhëtimi për në

shkollë është i gjatë dhe i vështirë. Në këto zona, shkollat me klasa të bashkuara, luajnë rol jetësor në rritjen e numrit të fëmijëve që ndjekin shkollën dhe rritjen e treguesve arsimorë në lidhje me uljen e numrit të braktisjes së shkollës dhe përsëritjes së klasës. Karakteristikat e veçanta ekonomike, kulturore dhe të mjediseve të këtyre zonave parashtrajnë kërkesa të veçanta në lidhje me planifikimin e sigurimin e arsimit, sepse kushtet e terrenit dhe kushtet klimatike e bëjnë udhëtimin për në shkollë të vështirë, madje edhe të rrezikshëm, popullsia është përgjithësisht e shpërndarë në vendbanime të vogla; numri i vogël i familjeve në këto vendbanime nënkupton një numër të vogël fëmijësh në moshë shkollë etj.

Karakteristikat kryesore të klasave të bashkuara

Që shkollimi me klasa të bashkuara, të jetë i suksesshëm për të siguruar “Arsim për të gjithë” ai duhet të tërheqë dhe të mbajë vijueshmëri të rregullt të të gjithë nxënësve. Kjo ndodh vetëm nëse shkolla me klasa kolektive u jep nxënësve kënaqësi. Karakteristika thelbësore e klasave kolektive është se nxënësit, të ndarë në grup-klasat përkatëse, kanë vetëm një mësues, i cili i trajton të gjitha nevojat vetjake të grupeve të ndryshme gjatë së njëjtës orë mësimi. Mësuesi e planifikon kohën në mënyrë që ta kalojë një pjesë të kohës me një grup, duke shpjeguar apo këshilluar për çështje të veçanta, ndërkohë që grupi tjetër punon në mënyrë të pavarur. Më vonë rolet ndërrohen, grupi i parë kalon në punë të pavarur dhe grupi i dytë përfiton vëmendje të drejtpërdrejtë.

Puna e pavarur në klasa kolektive është element i përhershëm dhe i domosdoshëm në çdo orë mësimi. Meqenëse është vështirë të ruash cilësinë e mësimdhënies në klasat kolektive me dy apo më shumë grup-klasa, mësuesit me më pak përvojë është mirë të përcaktohen në mësim vetëm në klasa me dy grup-klasa të ndryshme, duke kaluar tek

klasat me tri apo më shumë grup-klasa, vetëm pasi të kenë fituar përvojë të njaftueshme. Mësuesi i klasës kolektive kërkohet të jetë krijues dhe të demonstrojë gjallëri në planifikimin dhe zhvillimin e veprimtarive brenda klasës dhe në bashkërendimin e tyre që të nxisë bashkëveprimin harmonik dhe me rendiment midis nxënësve të klasave të ndryshme.

Mësimdhënia në klasat kolektive me nxënës të klasës së parë dhe klasës së dytë është një aplikim i shkollës gjermane, ndërsa tek ne është më e lodhshme se mësimdhënia në klasat e bashkuara, me nxënës të klasës së tretë dhe të katërt. Këto klasa është mirë t'u caktohen mësuesve me përvoja dhe të përkushtuar. Këta mësues duhet t'u kushtojnë vëmendje të veçantë formimit të shprehive të vetëdisiplinimit dhe vetëstudimit tek nxënësit e klasës së parë. Aspektet socializuese, ndihmë ndaj njëri-tjetrit, të sjellurit sipas modeleve të klasave më të larta ndikojnë pozitivisht.

Tek ne zhvillohet bashkimi i klasës së parë më të tretë. Mjedisi në klasat e bashkuara, ka të bëjë me mosha të përziera, ndaj u kërkon mësuesve që ta lehtësojnë të mësuarit e çdo fëmije në veçanti sipas grupit të klasës dhe jo ta mësojë klasën si të tërë, bazuar në përmbajtjen dhe aftësitë e paravendosura të niveleve të ndryshme.

Në klasat e bashkuara, kemi të bëjmë me nxënës të moshave të ndryshme, ndaj procesi i të mësuarit dhe i edukimit ka specifikat e veta.

Në një klasë ideale me mosha të ndryshme, i njëjti grup fëmijësh qëndron së bashku për më së paku tri vijet radhazi me të njëjtin mësues. Kjo kohë tre vjeçare e harxhuar ,të jep mundësi më të madhe për të ndërtuar një grupim si një familje nxënësish dhe i jep çdo fëmije një kohë tre vjeçare për zhvillim.

Gjatë këtyre viteve, mësuesi mund të ndjekë ecurinë e çdo fëmije në veçanti nëpërmjet procesit mësimor. P.sh, në shkrim, mësuesi mund ta shikojë fëmijën në

moshën gjashtë vjeçare që fillon të zhgarravisë dhe arrin ta shikojë edhe në moshën shtatë vjeçare të shkruajë ndodhi thuajse krejtësisht të plota.

Mësuesi nuk ka nevojë të ndajë të mësuarin e fëmijëve në pjesë kurrikulare, ai ka tani mundësinë ta mbështesë rritjen nga viti në vit, duke mbështetur nivelin e të mësuarit natyror të çdo fëmije me kalimin e kohës. Mësuesi gjithashtu njih aftësitë, sociale, emocionale dhe forcën fizike të çdo nxënësi, si dhe është në gjendje t'i japë mbështetjen më të madhe që duhet. Si rrjedhojë, fëmija zhvillohet në kushte më të përshtatshme dhe i sigurt me anë të ndihmës së mësuesit por edhe të nxënësve më të rritur gjatë procesit mësimor, ku shkrihen natyrshëm edhe aspekte të edukimit mendor, të edukimit të punës, vetëkontrollit e vetëvlerësimit.

Qëllimi kryesor i klasave me mosha të ndryshme është që të ndërtojë një komunitet nxënësish. Kjo njësi e quajtur ndryshe "familje", duhet të mbështesë dhe të edukojë secilin nga anëtarët e saj. Ajo përfshin mësuesit, fëmijët, si dhe prindërit. Gjatë gjithë shtrirjes kohore të një klase me mosha të ndryshme, mësuesit dhe prindërit kanë më shumë kohë për të njohur njëri-tjetrin dhe për t'u bërë bashkëpunëtorë të vërtetë në edukimin të fëmijëve të tyre. Kështu, prindërit bëhen natyrshëm pjesë e komunitetit përbërës të një klase. Klasat me mosha të ndryshme duhet të kenë një baraspeshë heterogjene në gjini dhe aftësi brenda secilit nivel moshe.

Fëmijët mësojnë dhe zhvillohen nëpërmjet të gjitha sferave: fizike, sociale, emocionale, morale, estetike dhe njohëse. Një fushë e vetme nuk mund të ndahet nga të tjerat dhe t'i adresohemi asaj në zbrazëtirë. Fëmija mëson si një i tërë, edukimi i tij duhet të përfshijë të gjitha sferat e zhvillimit.

Arsimimi me mosha të ndryshme e zhvillon fëmijën në tërësi dhe klasat me mosha të përziera përqendrohen në këto lloje zhvillimi: intelektual, social, emocional, fizik dhe

moral. Mësuesit e klasave me moshë të ndryshme e kuptojnë që gjithë këto fisha ndërveprojnë me njëra-tjetrën. Mësuesit e klasave me moshë të ndryshme i kushtojnë të njëjtën rëndësi si edukimit social të fëmijës, ashtu edhe edukimin në fushën estetike, fizike etj. Fëmijët mësojnë të lexojnë duke lexuar dhe të shkruajnë duke shkruar. Kjo metodologji pranon që çdo fëmijë i ndërton dijet e tij për botën kur ai vetë është i përfshirë në mënyrë të vetëdijshme dhe aktive në procesin e të mësuarit.

Kërkimet thonë se sa më kuptimplotë të jetë veprimtaria për fëmijën, aq më shumë e kupton, e mëson dhe e mban mend ai këtë. Pra, zhvillohet edukata mendore (McKeachie & Berliner). Për shembull, një veprimtari e të shkruarit është më kuptimplotë dhe më domethënëse për një fëmijë në rastin kur ai është duke shkruar një letër për një moshatar, sesa kur ai është duke kopjuar një tekst të marrë nga një fletë pune. Një fëmijë është natyrisht kurioz dhe i etur për të mësuar. Interesi që ai ka në këtë proces, shërben për ta motivuar atë; nëse është i interesuar ai do të kërkojë, do të zbulojë dhe do të këmbëngulë derisa ai të plotësojë me sukses këtë detyrë.

Loja është një përmbajtje e rëndësishme e të mësuarit dhe të edukuarit për fëmijët. Gjatë lojës fëmijët ndërtojnë njohuritë e tyre për botën. Brenda kësaj përmbajtjeje natyrore e të motivuar në mënyrë të qenësishme, “fëmijët e përdorin lojën për të testuar idetë e tyre, për të zbuluar lidhjet, informacionin abstrakt, për të shprehur ndjenjat dhe idetë e tyre, për të përcaktuar vetveten dhe për të zhvilluar marrëdhëniet me bashkëmoshatarët” (Stone 1993). Bergen(1988) shprehet që “loja ka qenë e nënvlerësuar si një mjet i kurrikulit nga mësuesit dhe prindërit, pasi shoqëria kishte përcaktuar si objektiv themelor të mësuarin tepër ngushtësisht, vëçanërisht të mësuarin shkollor. Loja, e cila i lejon fëmijët të zgjedhin për çfarë duhet të mësojnë dhe që i nxit në një shkallë më të gjerë zhvillimin, duhet të trajtohet një element bazë i të mësuarit.”

Wasserman (1992) liston pesë përfitime që rrjedhin nga loja në një klasë. Kështu fëmijët nëpërmjet lojës janë në gjendje:

1. Të krijojnë diçka të re,
2. Të marrin përsipër rrezikun,
3. Të shmangin frikën e dështimit,
4. Të jenë autonomë,
5. Të marrin pjesë në mënyrë aktive me mendje dhe me trup.

Në klasat e arsimit fillore, fëmijët kanë shumë mundësi për të luajtur dhe për të mësuar nëpërmjet lojës. Në sajë të faktit se loja i adresohet nevojave të fëmijës në tërësi, ajo vlerësohet dhe nxitet shumë në klasat me mosha të ndryshme.

Ndërsa fëmijët diskutojnë ndryshimet në pikëpamjet e tyre, ata duhet të shpjegohen tek njëri-tjetri. Rritja duket kur atyre u duhet të zgjidhin konfliktin e pikëpamjeve të tyre. Përveç kësaj, fëmijët ndërtojnë aftësitë sociale në përmbajtjen e ndeshjeve sociale. Duke punuar dhe duke luajtur së bashku, ata mësojnë t'i ndajnë gjërat bashkë, të ndihmojnë, të ushqehen, të bisedojnë dhe të veprojnë. Bashkëveprimi social është gjithashtu i rëndësishëm për zhvillimin emocional të fëmijëve. Ndërsa fëmija bashkëvepron me të tjerët, atij i jepet rasti të shikojë se ai vlerësohet dhe pranohet. Kjo ndihmon që ai ta vlerësojë dhe të krijojë një imazh të shëndetshëm për veten e tij.

Në klasat e bashkuara, ku fëmijët janë të moshave të ndryshme, ata mësojnë nga njëri-tjetri. Një mësim bazë në klasat me mosha të ndryshme është se ata mbështesin të mësuarit nga njëri-tjetri. Në kontrast, në disa klasa me mosha të njëjta, ku përfundimet priten të jenë të njëjta, nxitet krahasimi i dëmshëm dhe krijohet një rivalitet jo i shëndoshë në vend të përkrahjes dhe motivimit. Fëmijët në këto klasa janë shumë të ndërgjegjshëm për zhvillimin e njëri-tjetrit. Për shembull, fëmijët e dinë se kush është

në grupin “e lartë” të leximit apo në grupin “e ulët” të leximit. Ata janë të detyruar të dinë kush ka notat më të mira dhe kush ka notat më të dobëta në klasë, si një mënyrë të vlerësojnë se cilët janë ata në atë klasë.

Mësuesi i klasës me mosha të ndryshme e kupton që fëmijët mësojnë nga njëri-tjetri dhe e përdor bashkëveprimin social në qendrat e mësimin, përdor grupimet bashkëvepruese si mjet për këtë qëllim. Duke qenë të moshave të ndryshme, fëmijët nuk rivalizojnë për të pasur të njëjtat arritje. Përkundrazi, ata bashkëveprojnë për të ndihmuar njëri-tjetrin në procesin e të mësuarit. Ndërsa fëmija mëson, në radhë të parë, duke bashkëvepruar me mjedisin dhe njerëzit, njëkohësisht ai mëson edhe duke imituar. Fëmijët përvetësojnë shumë sjellje duke vëzhguar dhe duke imituar një model social (Bandura, 1977).

Për shembull, nëse fëmija shikon babanë duke lexuar gazetën, ai mund ta imitojë duke bërë sikur lexon gazetën. Shpesh fuqia e modelit nënvlerësohet në klasë. Mësuesi mund të jetë një model i rëndësishëm në klasë. Ai mund të modelojë si të shkruhet, si të lexohet dhe të zgjidhen probleme, edhe si të jetë i sjellshëm dhe të tregojë simpati. Sidoqoftë, puna kërkimore tregon se fëmijët zgjedhin atë që duan të imitojnë, duke parapëlqyer zakonisht ata që janë të ngrohtë apo që duken kompetentë dhe të fuqishëm (Shafer 1988).

Fëmijët imitojnë gjithashtu moshatarët. Në radhë të parë fëmijët imitojnë moshatarët e klasës së tyre apo shokët më të rritur. Lougee (1979) zbuloi se modelet më të rritura imitoheshin më shumë se më të voglat. Fëmijët më të vegjël janë më të aftë të imitojnë fëmijë më të rritur me kompetencë më të madhe sociale (Mishel and Grusee, 1966).

Emocionet e fëmijës ndikojnë në formimin e bindjeve të edukimit

Barison dhe Similes (1986,) shënojnë se “pa emocione nuk ka interes, dhe për rrjedhojë, nuk do të ketë inteligjencë”. Siç kemi parë, kur fëmijët janë të interesuar në diçka, mësimi ka më tepër kuptim dhe është më i frytshëm (Barbour & Seefeldt,1993).

Një nga ndjenjat e fëmijës që mësuesi duhet të përkrahë është ndjenja e autonomisë. Autonomia nënkupton më shumë vetëqeverisje sesa qeverisje nga të tjerët. Një fëmijë i pavarur do të zhvillojë përgjegjësinë për mësimin e tij; drejtimin e procesit të tij, përzgjedhjen dhe vendosjen e objektivave të veta. Mungesa e pavarësisë mund ta kufizojë shumë dëshirën e fëmijës për dije. Pavarësia formon besimin tek vetvetja. Fëmija me vetëbesim e ndjek një problem; fëmija i ndrojtur jo, e lënë pas dore.

Mënyra sesi ndihet fëmija për veten e tij ndikon në arritjet e tij më shumë se çdo faktor tjetër. ”Fëmijët që ndihen mirë përse i përket aftësive të tyre njohëse dhe sociale kanë më shumë miq se sa shokët e klasës së tyre, të cilët ndihen të paaftë nga ana intelektuale apo sociale” (Shafer, 1988).

Blumi (1981) është i mendimit se suksesi i përsëritur për disa vjet rrit mundësinë për një fëmijë të zhvillojë një imazh të vetin pozitiv dhe vetëvlerësim të lartë, se “suksesi i përsëritur e mundëson çdo fëmijë të përballojë stresin dhe ankthin në mënyrë më efektive, ndërsa dështimi i vazhdueshëm ka efekt të kundërt. Suksesi motivon fëmijën të vazhdojë mësimin dhe zgjidhjen e problemeve. Frika e dështimit dekurajon procesin e të mësuarit. Menaxhimi pozitiv është shumë më i lehtë në një klasë prosociale. Fëmijët dhe mësuesi ushqejnë përkrahje dhe nxisin njëri-tjetrin. Sjelljet “prosociale ” mund të rriten më së miri në një mjedis, i cili vë theksin dhe bën shembull detyrimin ndaj vlerave të përbashkëta, respektit të ndërsjelltë dhe ndjenjës se komunitetit

(Solomon, Watson, Delucchi, Schaps dhe Battistich, 1988). Sjellja prosociale lulëzon në komunitetin e klasave bashkuara, me nivele moshash të ndryshme.

Marrëdhëniet e mësuesit me nxënësin

Sipas Solomonit (1988), fëmijët kanë më shumë të ngjarë të “përvetësojnë sjellje pozitive kur provojnë marrëdhënie të ngrohta dhe të dashura me mësuesit”. Mësuesit që janë të ngrohtë dhe pranojnë nxënësit, kanë më shumë mundësi të krijojnë klasa pozitive si dhe ndërveprim miqësor të grupit (Solomon 1979). Hapi i parë është të vendoset një atmosferë dashurie, ngrohtësie, kujdesi, besimi, humori dhe respekti për secilin fëmijë. Kur mësuesi respekton dhe mbështet një fëmijë, atij do t’i kthehet dhjetëfish ai respekt dhe ajo përkrahje. Mësuesi duhet të mendojë si të jetë emocional, i dobishëm, i sjellshëm, kooperues, nxitës dhe ngushëllues. Fëmijët do të imitojnë këto sjellje.

Moshat e përziera u krijojnë mundësinë fëmijëve më të rritur të kujdesen dhe të bëhen model për më të vegjlit. Fëmijët më të rritur marrin përgjegjësitë e “të kujdesurit” për më të vegjëlit, duke i ngushëlluar fëmijët që dëmtohen; duke i ndihmuar më të vegjlit që kanë nevojë për ndihmë për të bërë diçka; duke ndërmjetësuar në grupet e lojërave që fëmijët të luajnë me radhë. Ndërsa fëmijët piqen në klasat me nivele moshash të ndryshme, secili prej tyre ka rastin të bëhet “fëmija më i rritur”, pra të bëhet kujdestar dhe model. Fëmijët që kanë rast për të bashkëpunuar me njëri-tjetrin shoqërisht mësojnë si të shkojnë me njëri-tjetrin. Veprimtaritë e të mësuarit të përbashkët rrisin të kuptuarit nga fëmijët dhe vlerësimin e të mirës, të përgjegjësisë, të dobisë dhe të respektit të ndërsjelltë.

Mësuesit duhet të sigurojnë një atmosferë pozitive që edukon dëshirën e brendshme të fëmijës për t’u pranuar dhe vlerësuar. Një mësues pozitiv duhet të shikojë sjelljet prosociale në një klasë. Nëse një mësues përqendrohet vetëm në sjelljet negative të

nxënësit, ata së shpejti do të mësohen me negativitetin. Nëse mësuesi përqendrohet në cilësitë pozitive, fëmijët shumë shpejt bëhen njerëz pozitivë. Përqendrimi në anën pozitive duhet të jetë një veprim i ndërgjegjshëm që ndiqet me zgjuarsiri. Fëmijët thithin përkrahjen pozitive; secili prej tyre kërkon që të tregojë që vlerësohet. Komentet pozitive i ndihmojnë fëmijët të vazhdojnë sjelljet e dobishme dhe ta shikojnë veten e tyre si komponentë të bashkëpunimit. Komentet negative plotësojnë të kundërtën. Vendoseni përqendrimin jo në bërjen e gjrave që t'i pëlqejnë mësuesit, por në cilësitë që demonstrojnë fëmijët. Mësuesi në klasën me nivele të ndryshme moshash komunikon me prindërit lidhur me sjelljet prosociale të fëmijëve.

Rastet që sigurojnë një klasë me nivel të ndryshëm moshash që fëmijët të marrin përgjegjësi dhe të ndihmojnë të tjerët, janë përvojat e mësimit “të veprimeve që kalojnë dorë me dorë”, të cilat janë të nevojshme për zhvillimin e sjelljeve prosociale.

Duke parë ,veçanërisht që fëmijët e vegjël sa vijnë e bëhen më socialë, mësuesit krijojnë një mjedis, ku ata mund të bashkëveprojnë herë pas here dhe të praktikojnë aftësitë sociale. Gjatë punës me projekte fëmijët mësojnë si të mbështesin njëri-tjetrin dhe të ndajnë përgjegjësitë bashkë.

E rëndësishme është që fëmijët të ndihen të sigurtë dhe me një mjedis të ngrohtë dashamirës. Nëse një fëmijë ndihet i paaftë, ai nuk mund të marrë pjesë në zgjidhjen e problemeve, pasi ka frikë se dështon. Një fëmijë i pasigurtë mund të reagojë në mënyrë agresive ose tepër të turpshme. Një fëmijë i sigurt jeton kënaqësinë e të mësuarit dhe të jetuarit. Mësuesi kërkon të themelojë një komunitet në një klasë që vlen dhe pranon çdo fëmijë. Përqendrimi në suksesin, ka vlera se ndihmon çdo fëmijë që ta shikojë veten si një person kompetent. Edukimi fizik duhet të arrijë t'u jap fëmijëve një gjendje kënaqësie, të të qenit mirë dhe përmirësime në rritje. Pra, për nxënësit të krijohet një

atmosferë që ata të jenë të lirë, të angazhohen në edukimin fizik, jo sepse janë të detyruar nga mësuesi, por sepse ndiejnë nevojën të ndjehen të gjallë, aktivë, krijues dhe me kënaqësitë që i jep lëvizja. Ky është dhe një aspekt shumë i rëndësishëm i qendërimit të mësimit të edukimit fizik tek fëmija, nxënësi. Sigurisht që këtu mësuesi duhet të jetë krijues duke e zhvilluar edukimin fizik edhe në përshtatje me moshën, qoftë duke e zhvilluar këtë orë në fund të orëve mësimore, që të gjithë të kenë mundësinë e pjesëmarrjes aktive për edukimin fizik të tyre.

Fëmijët e ciklit fillor kanë kënaqësi të madhe kur veprimtaria lëvizore shoqërohet me një sens lirie e kjo mund të jetë vetjake, kur nxënësi ndërmerr veprimtari sipas dëshirës apo edhe në grupe e veçanërisht, kur përdorin topin. Kjo vlen si për djemtë dhe vajzat me vetë specifikat e tyre. Mësuesi mund ta shfrytëzojë këtë dëshirë për lëvizje dhe për lojën që të organizojë e zhvillojë mësimin të lirë, të qendëruar tek nxënësi, ku nxënësit kënaqen dhe angazhohen totalisht, duke u bërë protagonistë të mësimit çka e bën atë tepër efektiv.

Te fëmija, nëpërmjet lëvizjes, është e pranishme kërkesa për të vënë në provë e të njohë trupin e tij, aftësitë e tij, e deri tek kufizimet e mundshme. Kjo duhet të njihet e të shfrytëzohet në mësimin e edukimit fizik, sepse rrit emocionet, i bën fëmijët entuziastë e protagonistë të vërtetë të mësimit. Mësuesi mund të përdorë ushtrime, lojëra, veprimtari të ndryshme si, gara individuale, ku nxënësi përball vetveten për përmirësim, por edhe në ballafaqime individësh e grupesh. Por është e domosdoshme që kjo të realizohet në nivel loje, të një afirmimi të vetes që i jep kënaqësi; të një respekti për veten dhe tjetrin, pra larg nxitjes së ankthit apo të kuptimit të garimit për të dominuar tjetrin.

Zhvillimi fizik ndërmjet moshës 6-12 vjeç karakterizohet sidomos nga zhvillimi i kapaciteteve të njohjes e përdorimit të trupit të vet. Në këtë moshë përmirësohet gjithnjë e më shumë strukturimi i skemës trupore. Skema trupore e fëmijës është një strukturë dinamike, që varet nga pjekuria nervore, nga niveli i saktësisë dhe nga veprime që bëhen të mundur nga përvoja dhe të mësuarit..

Në këtë vështrim është e rëndësishme të favorizohen zhvillimi i skemave (kërcim, vrapim, zvarritje dhe përkulja, rrotullimi, ngritja). Cilësi pozitive të lëvizshmërisë së fëmijës janë shkathtësia, shpejtësia, zhdërvjelltësia dhe se këto duhet të nxiten të zhvillohen në mënyrë intensive. Duhet të mbahet në konsideratë se në moshën e ciklit fillor kanë momentin e tyre magjik të zhvillimit dhe se do jetë shumë vështirë që, nëse nuk marrin zhvillim në këtë moshë, të zhvillohen me rezultate të mira pas moshës 10-12 vjeç. Pra, një sërë aftësish mund të zhvillohen shumë mirë në moshat 6 -12 vjeç, sepse zhvillimi psikologjik i fëmijës është në kushte të favorshme. Pra, në një fazë që mbështetin zhvillimin e aftësive.

Loja është një përvojë themelore dhe përdorimi i saj në edukimin fizik në ciklin fillor është me shumë vlera edukuese e formuese. Atmosfera e lojës krijon tek nxënësit ndijimin e të qenit i lirë. Nëpërmjet lojës shfaqen dhe zhvillohen kapacitetet e fëmijës,që ndikojnë edhe në preceset mendore. Përvojat e lojës janë të rëndësishme, pasi stimulojnë më së miri zhvillimin kompleks (motor, intelektual, social, emotiv dhe afektiv) të fëmijës.

Duke njohur vlerat formuese të lojës, mësuesi në orën e edukimit fizik duhet të realizojë ndryshime të vazhdueshme të roleve e pozicioneve të fëmijëve në lojë, të menjanojë kritikën e tij për nxënësit, apo ato midis tyre, të nxisë e përforcojë në mënyrë të njerëzishme sjelljet pozitive.

Loja lejon fëmijën të zhvillojë, pasurojë, perfeksionojë aftësi motore, por në veçanti, realizon më së miri e që duhet nxitur, funksionin social, afektiv. Në lojë fëmijët gjejnë kënaqësi të natyrës afektive, sociale dhe se në lojë mund të shfaqen elemente të problematikave psikologjike të fëmijët, që mësuesi mund t'i vëzhgojë dhe të veprojë për t'i kapërcyer ato. Pra, në edukimin fizik, për vetë natyrën e zhvillimit të tij mund të edukohet shpirti kooperues, që të zhvillojnë kapacitetet tek fëmija.

Në arsimin fillor mësuesit i zhvillojnë të gjitha lëndët mësimore, pra dhe atë të edukimit fizik, dhe në këtë vështrim, është më e favorshme për ta zhvilluar sa më seriozisht edukimin fizik, që të arrihen objektivat e qëllimet e edukimit. Pra, mësuesit ta shohin me seriozitetin më të madh, që edukimi fizik, ora mësimore e këtij edukimi, të shihen si një pjesë integrale e procesit të edukimit të nxënësve. Edukimi fizik kontribuon dhe ka avantazhe edukative, zhvillon koordinimin pamor-motor, kontrollin e ekuilibrit statik dhe dinamik, dhe në veçanti në njohjen e kontrollin e trupit të vet si dhe të kontrollit të lëvizjeve. Të gjitha këto janë shumë të vlefshme për gjithë veprimtarinë mësimore tek nxënësit. Në këtë mënyrë edukimi fizik është ndihmues për lëndët e tjera, i pajis nxënësit me cilësi e aftësi që të zotërojnë veten, të nxënë në mënyrë të pavarur, të jenë të pavarur e vetëdisiplinuar.

Personaliteti i mësuesit pasqyrë e komunikimit të tij

Cikli fillor mbetet themeli i arsimit në tërësi. Zhvillimi historik i tij jep përvoja të pasura në ecurinë gjithmonë në progres të këtij cikli masiv. Tani kjo, si pjesë e një hallke të arsimit të detyruar 9-vjeçar, shumë e rëndësishme, na del përpara me një kurrikul të konsoliduar, që çdo vit e më mirë forcon aspekte të ndryshme të kurrikulës në përgjithësi dhe të specifikave kurrikulare të çdo lënde në veçanti, duke synuar

standarde bashkëkohore, në zbatimin me rreptësi dhe plotësimin e mëtejshëm të kurrikulës së standardeve.

Sot në Ciklin fillor janë në masë mësueset me arsim të lartë. Nxënësit gjenden përpara një mësueseje të aftë dhe të përgatitur për profilin e saj sipas programit mësimor, si dhe duke realizuar më cilësisht kurrikulën shkollore.

Puna e diferencuar edukative

Personaliteti i mësuesit luan një rol të rëndësishëm. Vetë praktika e punës ka vërtetuar se pa këtë, mësuesi nuk mund të arrijë sukseset dhe përfundimet e dëshiruara me nxënësit në procesin mësimor-edukativ. Personaliteti i mësuesit është mirënjohja dhe respekti që gëzon ai te nxënësit si mësimdhënës dhe edukator. Pa dyshim, në përgjithësi, të gjithë mësuesit dëshirojnë të kenë personalitet të suksesshëm te nxënësit. Por jo të gjithë e realizojnë këtë tregues. Sigurisht, kjo ka të bëjë me nivelin shkencor e pedagogjik të çdo mësuesi, me profesionalizmin e secilit si mësimdhënës dhe edukator dhe me karakterin e moralin e tij.

Si edukator duhet të mbajmë parasysh se çdo nxënës, është një individ, produkt i kulturës, i mjedisit, i shëndetit, i temperamentit dhe i personalitetit të veçantë. Këta faktorë nuk janë statikë. Me rritjen ndodhin edhe ndryshime. Megjithatë, ka modele të dallueshme të zhvillimit që shfaqen me kalimin e kohës. Disa nxënës sillen me nivele më të larta sesa moshën e tyre. Ndërsa të tjerë, me aftësinë e tyre njohëse e tejkalojnë zhvillimin moshor dhe mund të sillen në forma të tjera.

Moshën e zhvillimit është koha në të cilën nxënësi pëson ndryshime në fushën shoqërore, fizike, mendore dhe njohëse. Është e zakonshme të gjejmë ndryshime në nivelet e formimit të nxënësve të së njëjtës moshë. Si edukatorë që planifikojnë

mjedisin e klasës, mësuesit duhet të marrin parasysh këta faktorë të zhvillimit, për të ndihmuar çdo nxënës të arrijë zhvillimin e mundshëm të tij të plotë.

Nga komunikimi i rregullt dhe i vazhdueshëm përfitojnë të gjithë: në radhë të parë nxënësit, por edhe prindërit, edhe mësuesit. Nxënësit përfitojnë në mënyrë të veçantë kur vërejnë se të rriturit, që janë të rëndësishëm për jetën e tyre, bashkëpunojnë me ta, për të realizuar një qëllim të përbashkët. Në këtë mënyrë rritet tek ta ndjenja e sigurisë dhe e besimit.

Mësuesi ka mes të tjerash disa orientime themelore

- Fëmija me veprimtarinë e vet mbetet baza e punës edukative, mësimore.
- Qëllimi i mësuesit është edukimi i individit të dobishëm të pajisur me dituri.
- Puna në shkollë mbështetet në përmbajtjet që ofrojnë dituri të dobishme dhe jo thjesht dituri teorike.
- Veprimtaria e shkollës dhe e mësimit, lidhet me veprimtari konkrete.
- Jeta dhe puna në shkollë mbështetet në veprimtaritë e të nxënësit.
- Edukata nuk është statike, rregullohet sipas koncepteve ku dominon forma, veprimi, përvojat. Por në radhë të parë theksohet se “ *Respektohet përvoja e fëmijës* ” do t’i drejtohem Ciklit fillor sa gjurmë lënë mësuesit e klasës së parë, nga të tjerët më pas. (M. Kraja, “ Mësuesi, Pedagogjia ” Tiranë 2012, fq. 396)

Aftësia menaxhuese e klasës nga mësuesi me komunikimin e mirë, me motivimin e nxënësve, njohjen e thelluar të tyre dhe trajtimin individual e të diferencuar, brenda grupeve me faktorë të tjerë natyral dhe profesional, rendisin dhe edukojnë disiplinën. (M. Kraja, “ Mësuesi, Pedagogjia ” Tiranë 2012, fq. 403)

Mësuesi mjeshtër edhe në edukim

- Është kërkues ndaj vetes, që të evitoj aspektet edukative natyrshëm në të gjitha lëndët.
- këshilltar,
- punon me grupe nxënësish
- nxit bashkëpunimin, e motivon atë
- bashkëveprues me nxënësin,
- dëgjon dhe vrojton me vëmendje, secilin nxënës, jep ndihmë të diferencuar
- mëson vazhdimisht në marrëdhënie me të tjerët, klasë, prindër
- studion dhe ndryshon në vazhdimësi, në përsosje të mjeshtërisë
- bashkëpunon me prindin në mënyrë të ndërsjelltë,
- bashkëpunon me bashkësinë e klasës, të shkollës dhe të mjedisit ku ndodhet shkolla.

Ndikimi pozitiv tek nxënësit:

- Dëshiron të dijë për më shumë, të kuptojë dhe të përvetësojë njohuri të reja,
- Aftësimi për punën në grup dhe në skuadër,
- Ka inisiativë dhe pyet kur është i paqartë.
- Shpreh entuziazëm, përfshihet në probleme të ndryshme dhe këmbëngul në gjetjen e zgjidhjeve më të pranueshme,
- Zotëron koncepte dhe aftësi dhe është në gjendje t'i vërë në jetë,
- Këmbëngul për realizimin e qëllimeve të veta dhe të grupit ku bën pjesë.
- Mëson në shumë drejtime, është në kërkim të vazhdueshëm të shtigjeve të panjohura etj.

Pjesëmarrja e nxënësve në vendimmarrje realizohet shkallë-shkallë. Kërkimi i mendimit të tyre, diskutimi për mendimin e shokëve, vlerësimi i një mendimi dhe përcaktimi i mendimit të drejtë, ndërsa mësuesi i ndihmon. Nxënësve u tregohet si të kontrollojnë sjelljen e tyre. Kjo bëhet si nëpërmjet njohjes së tyre duke njohur e ndjekur të drejtat e tyre, por edhe detyrat që ka secili ndaj familjes, shërbimit ndaj vetvetes detyrimeve shkollore.

Në përgjithësi, rregullat përftohen nga nxënësit nëpërmjet veprimtarisë. Pra, nxënësi mëson të respektojë të rriturin pa e ditur si rregull teorik. Shtrohet pyetja se; Përse duhen rregullat? Diskutohet që nxënësit të kuptojnë se rregullat, sikurse edhe ligjet, krijohen për të organizuar jetën në familje, në shoqëri, në shkollë, në klasë, gjatë lojës, gjatë shëtitjes etj., pra, ato janë të domosdoshme për të vendosur rregullin, për t'i ruajtur njerëzit, për të mbrojtur liritë dhe të drejtat e secilit, për të siguruar drejtimit kryesore për sjelljen e përshtatshme e të pranueshme nga të gjithë.

Nga një veprimtari e tillë e ndërsjelltë, mësues-nxënës, pa lënë mënjanë edhe familjen, nxënësit do të dinë se rregullat u tregojnë anëtarëve të klasës se çfarë ata duhet të bëjnë, cili qëndrim është i lejueshëm dhe çfarë ata nuk duhet të bëjnë, sepse shkelin një rregull, çenojnë një të drejtë të përbashkët apo të një grupi a personi të veçantë. E rëndësishme është që nxënësit të binden se janë në gjendje të marrin pjesë në vendimmarrje dhe jo vetëm për jetën në shkollë, por edhe në shoqëri, edhe në familje. Njëkohësisht ata do të mësohen, se nëse mendimi i tyre nuk pranohet nga të tjerët, atëhere do riparë.

Kështu, do të kemi mundësinë që nxënësi të mbajë qëndrim kritik ndaj vetes, si një shkallë e lartë e veprimtarisë njerëzore, por edhe si mundësi për përzgjedhjen e alternativave të përshtatshme. Dalëngadalë, nxënësit e kuptojnë se, të rriturit, do t'i

ndihmojnë ata si të mësojnë dhe si të sillen. Por që të kalojnë në veprime konkrete kanë nevojë për mbështetje, nxitje, qortim, ridrejtim. bashkëpunim etj.

Institucioni shkollor nuk mund të kufizojë veprimin e tij vetëm në formimin e nxënësve që i janë besuar vetëm brenda mureve të shkollës. Është e padiskutueshme domosdoshmëria e instalimit të një bashkëveprimi të ngushtë shkollë-familje. Edukimi i një subjekti nuk mund të lulëzojë nëse kushtet e mjedisit janë të pafavorshme dhe vijnë në kundërshtim me linjën e edukimit shkollor. Është detyrë e mësuesit që të bëjë gjithçka për të siguruar koherencën e duhur nëpërmjet kushteve të jetesës së nxënësve dhe përmbajtjes së të mësuarit. Mësuesit duhet të zbulojnë mënyra komunikimi dhe dokumentimi të përvojave, në lidhje me evoluimin e nxënësve në shkollë. Nga komunikimi i rregullt dhe i vazhdueshëm përfitojnë të gjithë: prindërit, nxënësit, dhe vetë mësuesit. Nxënësit përfitojnë në mënyrë të veçantë, kur vërejnë se të rriturit, që janë të rëndësishëm për jetën e tyre, bashkëpunojnë për të realizuar një qëllim të përbashkët. Në këtë mënyrë rritet tek ata ndjenja e sigurisë dhe e besimit. Nxënësve ju pëlqen lidhja ndërmjet familjeve dhe shkollës.(M, Kraja, “Mësuesi, Pedagogjia, Personaliteti dhe Etika e tyre”, Tiranë, 2012)

Prindërit që shkojnë rregullisht në klasën e fëmijës së tyre, ndikojnë tek fëmijët. Ata nxiten të japin prirjet, interesat dhe njohuritë e tyre si modele pozitive. Në këtë mënyrë, prindërit dhe nxënësit rritin krenarinë dhe respektin për njëri-tjetrin. Edhe prindërit përfitojnë nga puna me nxënësët dhe vëzhgimi në klasë, duke krijuar një vizion të ri. Ata kanë mundësi të ndërjegjësohen më tepër në lidhje me veprimtarinë e përditshme të nxënësëve. Përvoja ka treguar se mund të trajtohen më lehtë çështje të vështira në rast se kanalet e komunikimit funksionojnë mirë.

Mësuesi nga ana e tij nuk duhet ta shohë në mangësitë dhe dobësitë e nxënësve, por te vetvetja e tij, te puna e tij e përditshme me nxënësit, në përkushtimin dhe aftësinë që ai tregon në përgatitjen e tij shkencore e pedagogjike, në aspektin e edukimit të nxënësve.

Kur mësuesi do të arrijë të vendosë personalitetin e suksesshëm të nxënësit, atëherë ai do të ndiejë kënaqësinë për profesionin që ushtron, pasi puna me nxënësit ka qenë dhe është fronti kryesor i punës së mësuesit në shkollë.

Mësuesi përbën faktorin kryesor të përgjegjshëm përpara shoqërisë, jo vetëm moralisht, sepse është i specializuar për këtë detyrë që e ushtron me kërkesën dhe dëshirën e tij, por edhe juridikisht, sepse ai përgjigjet përpara organeve, që e kanë punësuar, taksapaguesve, prindërve dhe gjithë shoqërisë. Ai ka një kontratë me shoqërinë nëpërmjet organeve shtetërore, e cila e detyron të realizojë me nivel e cilësi planet, programet dhe tekstet shkollore të ballafaquara me standardet sipas lëndëve përkatëse, të miratuara nga institucionet e specializuara arsimore shtetërore, si dhe gjithë veprimtaritë me karakter edukativ e argëtues. Po ashtu, ai është përgjegjës për zbatimin e Akteve Normative, që rregullojnë gjithë marrëdhëniet dhe veprimtarinë e shkollës. Puna edukative e mësuesit nuk zgjidhet vetëm me shkresa e letra, jo se ato nuk duhen, por të mos u jepet shumë përparësi krahasuar me punën konkrete me nxënësit me grupe të veçanta të tyre në klasë dhe shkollë.

Fakultetet e mësuesve duhet të përgatitin mësuesit e rinj edhe si edukatorë të sigurojnë përgatitjen e mësuesve me qartësi teorike dhe aplikative.

Të shfrytëzojnë dhe të përdorë aparatet e projeksionit, videot, kompjuterin.

Sigurisht, nuk kërkohet që mësuesi i fillores të jetë këngëtar, instrumentist, piktor, skulptor, sportist, shkrimtar etj., por të ketë njohuri, aftësi dhe disa shprehje në këto fusha, sidomos, të jetë organizator, drejtues dhe menaxhues i kualifikuar. Po ashtu, ai

nuk mund të jetë i plotë, nëse nuk njeh dhe nuk mishëron normat themelore të sjelljes, të veshjes, të komunikimit në përgjithësi dhe me nxënësit në veçanti, të bashkëpunimit me familjarët e nxënësve, etj.

Edhe te mësuesit e këtij cikli vërehen të meta, si:

- Ka mësues që nuk kanë koncepte të qarta për rolin e të gjitha disiplinave, që përmban plani mësimor në zhvillimin e përgjithshëm të nxënësve. Ata, duke u nisur nga dukuri të njohura, ndonëse të pasuksesshme, e quajnë normal këtë realitet. Nuk e vlerësojnë faktin që jo të gjithë nxënësit kanë interesa dhe predispozita të njëjta: dikush ka prirje për lëndët natyrore, dikush për letërsi, muzikë, vizatim, sport etj. Detyra e parë e mësuesit është, pikërisht, të njohë nxënësit, të punojë individualisht me ta, me grupe apo me gjithë klasën sipas rastit e nevojës dhe të nxisë prirjet për t'i zhvilluar ato nëpërmjet formave dhe mënyrave të ndryshme.
- Veprimtaritë jashtë klase, që janë aq të domosdoshme, sepse ndikojnë drejtpërdrejt në edukimin, zhvillimin dhe ecurinë normale të nxënësve mbeten anësore. Ato i lidhin shumë me shkollën, zhvillojnë aftësitë, krijojnë marrëdhënie të mira midis nxënësve dhe shërbejnë direkt në edukimin e vullnetit, qëndrueshmërisë, nxisin talentet, prirjet, vlerësimin për shkollën etj.

Kualifikimi i vazhdueshëni i mësuesve lidhur edhe me punën e tyre edukative

Tani, kur një pjesë e mirë e mësuesve janë me arsim të lartë, dhe përgjithësisht, në moshë të re, kanë përvoja konkrete nga vizita në vende të ndryshme, shfrytëzojnë mirë literaturë në gjuhë të huaj, përdorin internetin dhe mjete të tjera informacioni, problemi kryesor mbetet aftësia për të realizuar me mjeshtëri veprimtari konkrete ku të mishërohen kërkesat e programeve, të teksteve. Problemi është: si do të realizohet edukimi, si do të realizohet pajisja e nxënësve me njohuri, aftësi e shprehje në atë shkallë që ato të jenë

bazë për të mbështetur njëra - tjetrën brenda klasës dhe për klasën në vazhdim. Kjo nuk arrihet, nëse mësuesi e pret suksesin vetëm nga fjala e tij. Pedagogë, psikologë, didaktë dhe mësues cilësor pohojnë pa mëdyshje, se mësuesi që flet shumë dhe dëgjon pak nuk është i suksesshëm.(M, Kraja, “Mësuesi, Pedagogjia, Personaliteti dhe Etika e tyre”, Tiranë, 2012)

Është e palejueshme që edhe ekskursionet (kur bëhen), kuptohen si shëtitje, pa ndonjë synim a qëllim të caktuar. Mësuesit kanë nevojë shumë për modele. Shtete të interesuara për arsimin shpenzojnë shumë për organizimin e vizitave që synojnë njohjen dhe prekjen e përvojës së përparuar. Këto mund edhe të planifikohen nga drejtoritë apo zyrat arsimore, por edhe nga institucionet qendrore.

KAPITULLI III

3. METODOLOGJIA E STUDIMIT

3.1 Metoda

Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë- familje në zhvillimin e aftësive sociale të nxënësve e fokusuar në arsimin fillor.

Pyetjet kërkimore të formuluar në studim janë:

- 1- Cila është qasja mbizotëruese e mësimdhënies në arsimin fillor?
- 2- Cili është niveli i bashkëpunimit shkollë- familje në arsimin fillor?
- 3- A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor?
- 4 - A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor?
- 5- A ndikon qasja e mësimdhënies në zhvillimin e aftësive sociale të nxënësve në arsimin fillor?
- 6- A ndikon bashkëpunimi shkollë- familje në zhvillimin e aftësive sociale të nxënësve në arsimin fillor?

Hipotezat e studimit përfshijnë:

- 1- Ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse
- 2- Ndërmjet bashkëpunimit shkollë-familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse.
- 3 - Qasja e mësimdhënies ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

4- Bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

Metoda e përdorur në studim përbën një miks ndërmjet metodës sasiore të zbatuar dhe metodës cilësore. Metoda sasiore përfshin vrojtimin me anë të pyetësorëve të strukturuar të zbatuar me nxënës dhe me mësues, ndërsa metoda cilësore përfshin eksplorimin në thellësi të studimit me anë të intervistave gjysmë të strukturuar të zbatuara me drejtuesit e shkollave dhe me prindërit. Gjithashtu pjesë e metodologjisë së studimit janë edhe vrojtimitet e kryera drejtpëdrejt në procesin mësimor dhe edukativ në shkollë.

3.2 Popullata dhe kampioni

Të anketuarit e përfshirë në këtë studim janë nxënës, mësues, prindër dhe drejtues të shkollave të bashkisë Berat. Përkatësisht në shkollat: *"Zihni Toska"*, *"22 Tetori"*, *"1 Maji"*, *"Ajet Xhindole"*, Starovë, Lapardha, Velabisht, Kutalli, Sinjë dhe Roshnik. Nxënësit e anketuar janë 500 dhe të përzgjedhur sipas nivele mësimore, nivelit ekonomik të familjeve të tyre, nivelit kulturor, etj. Në anketime janë përfshirë nxënës të klasave I-V.

Në studim janë anketuar dhe 105 mësues, përvoja në punë e të cilëve është e ndryshme.

Tabela 1: Eksperienca e mësuesve të anketuar nga përvoja në arsim

Eksperienca e Mësuesve	%
2-5 vjet përvojë	10 %
6-10 vjet përvojë	20 %
11-20 vjet përvojë	20 %
21-30 vjet përvojë	50 %
Totali	100 %

Grafiku 1: Eksperienca e mësuesve të anketuar nga përvoja në arsim

Tabela 2: Niveli arsimor i mësuesve të anketuar

Niveli arsimor	%
Mësues me arsim të mesëm pedagogjik	16 %
Mësues me arsim universitar	74 %
Mësues me arsim pasuniversitar	16 %
Totali	100 %

Grafiku 2: Niveli arsimor i mësuesve të anketuar

Tabela 3: Gjinia e prindërve të anketuar

Gjinia	%
Femra	63 %
Meshkuj	37 %
Total	100 %

Grafiku 3: Gjinia e prindërve të anketuar

Tabela 4: Mosha e prindërve të anketuar

Mosha e prindërve	Përqindja e prindërve
Deri në 30 vjeç	30 %
Nga 31-40 vjeç	50 %
Nga 41-50 vjeç	15 %
Mbi 50 vjeç	5 %
Totali	100 %

Grafiku 4: Mosha e prindërve të anketuar

Tabela 5: Niveli arsimor i prindërve të anketuar

Niveli arsimor i prindërve	%
Me arsim të mesëm	50 %
Me arsim të lartë	45 %
Me arsim pasuniversitar	5 %
Totali	100 %

Grafiku 5: Niveli arsimor i prindërve të anketuar

Në studim është përdorur metoda e anketimit. Për qëllime konkrete të punimit janë përgatitur pyetësorë, të cilët janë instrumentet kryesore për grumbullimin e të dhënave dhe opinioneve nga nxënës, mësues, prindër. Pyetësorët janë me pyetje të paracaktuara. Gjithashtu, janë përdorur dhe intervistat të standartizuara dhe jo të standartizuara me drejtuesit e shkollave të marra në studim.

Për kryerjen e studimit mbi problemet e edukimit në ciklin fillor të nxënësve, me gjithë përvojën e gjatë që kanë fituar nga ushtrimi i punës si mësuese për disa vite dhe më pas pedagogë në përgatitjen e mësuesve, jam marrë me në një hapësirë të gjerë fushash nësimore – edukative, të shtrira në punën e mësuesve në këtë fushë në gjendjen dhe formimin e mësuesve të kësaj hallke të sistemit tonë arsimor, duke e parë në mënyrë problemore dhe globale në shkollë. Por edhe në familje, sepse ato ndërthuren me punën që bën edhe familja, pjesëtarët e saj në edukimin e fëmijës. Njëkohësisht për të qenë në

nivelin e duhur teorik për problemin e edukimit në teorinë, praktikat që aplikohen në faktorët që ndikojnë ose jo.

Për zgjerimin e horizontit tim teorik paraprakisht kam shfletuar autorë të mëdhenj që në veprat e tyre që kanë trajtuar problemin e edukimit, si bie fjala vepër madhore në kurrikulën, bazat dhe parimet e saj, autorë të mëdhenj të traditës botërore si ; Komenski, Psetaloci, Herbarti, Gershenshtainer, të cilët kanë lënë vepra madhore që u rezistojnë shekujve, ku është shtrirë edhe tema e edukimit, në lëndë të veçanta në shkollë si institucion, në segmente të veçanta të saj, mësuesi, komisionerët, drejtorja, prindërit, nxënësit, organizatorët e tyre apo të individëve të veçantë.

Për metodologjinë e punës kërkimore, studimeve në shkollë, për rolin e saj edukativ e parë në vështrimin aktual, por edhe në zhvillimin historik të saj ku metoda të edukimit atdhetar, moral, mendor, estetik, fizik, teknik kanë vendin e tyre të rëndësishëm.

Me vlerë kanë qenë dhe janë për punën time botimet e Institutit të Studimeve Pedagogjike në disa dekada në botimet “ *Cikli fillor*”, në disa vëllime që janë botuar në vite. Në faqet e këtyre botimeve kam lexuar përvoja mësuesish të shkollave fillore aktualisht apo të traditës së pasur të shkollës tonë. Njëkohësisht kam shfrytëzuar literaturë shkencore dhe letrare ku kam parë aspekte të vlefshme të punës edukative si “ Shtëpia e shpirtave” e autorit William ku shpaloset roli edukativ i shkollës në zvogëlimin e padijes, të prapanikërisë dhe domosdoshmërinë e punës së mësuesit të tilla janë edhe veprat letrare të shkrimtarit tonë Sterjo Spase, siç është edhe Migjeni dhe studimit për veprimtarinë e tij si mësues.

Pra, kam lexuar e studiuar për të qenë e qartë teorikisht, duke e shoqëruar me përvojën time. Por, studimi është bërë duke zbatuar metodat e njohura, të cilat kryejnë një studim të nivelit shkencor për problemet e edukimit. Duke u mbështetur në disa

shkolla të Beratit, në qytet dhe në fshat, kam ndjekur metodat themelore të punës kërkimore, studimore siç është njohja e shkollave në këtë fushë, duke ndjekur paralelisht edhe botimet e realizuara për problemet e edukimit.

Nisur nga fakti që në procesin mësimor problemet e edukimit janë të shkrira në përmbajtje, në metodat e punës mësimore, të rolit të mësuesit në këtë fushë, prandaj më është dashur të ndjek metodat e njohura të punës në shkolla, të cilat kanë teknikat dhe instrumentet e tyre. Metodatat e punës së shkencave shoqërore kanë një farë ngjashmërie, por edhe veçantitë e tyre. Kërkesat e përgjithshme dhe specifikat si përpikmëria, siguria në matjet, objektiviteti (duke shmangur sa të jetë e mundur subjektivizmin), (M. Kraja, “Pedagogjia” Tiranë 2012, fq. 94).

Në studim kam kombinuar disa metoda studimore përfshirë edhe njohjen e traditës së pasur të shkollës sonë për t’u njohur me trajtimin historik të problemeve të edukimit.

Në vëzhgimin e procesit mësimor, edukativ, në zonat e caktuara studimi kërkon paraqitjen e nxënësve në shkollë, frekuentimin, pajisja me tekste, shfrytëzimin e tyre e më gjerë, puna me disa në zona urbane e rurale ku jam përqëndruar, për vlerat edukative që kanë. Një nga metodat që mes të tjerash u zbatua është bërë me synim që të mos bëhet alarm, por vëzhgimi të bëhet natyrshëm në jetën e punën normale të nxënësve dhe të mësuesve. Metoda tradicionale e intervistës është bërë me mësues dhe drejtues të shkollave, e cila larg skemave të gatshme, na kanë ndihmuar për të njohur edhe probleme të papërfshira në tematikën tonë, që e kanë pasuruar vizionin tonë për fushën që studiojmë.

Anketimi është kryer në kushte normale përmes të cilit subjektet u janë përgjigjur pyetjeve me sinqeritet, duke pasqyruar gjendjen reale. Por nuk kanë munguar edhe

grupe anketash thajse standarde ku shihej se “po më kontrollojnë” çka përbën një kufizim të studimit në grupe të veçanta, në përpjekje për të dalë mirë.

3.3 Instrumentet

Instrumentet e teknikat e aplikuara në studimin tonë kanë qenë: vrojtimit, anketimet, intervistat, pyetësorët, kontaktet e drejtëpërdrejta me mësues, nxënës, prindër si dhe shfrytëzim dokumentesh që janë faktorë të dhënash për qëndrueshmërinë e nxënësve ndaj mësimit, ndaj njëri-tjetrit, nivelin e dijeve të nxënësve, punën edukative në procesin mësuesor, edukativ, dokumentacioneve për veprimtari të mirëfillta edukative, jetën sociale, veprimtaritë kulturore, sportive në shkollë.

Metodë me efektivitet të fëmijëve dhe adoleshentëve që përfshin nxënësit e klasave të katërta, të pesta, e të gjashta sidomos është shembulli, shëmbëlltyra me njerëz të njohur, aktiv, të cilët shërbejnë si modele që nxënësit i kanë në shtëpi, të afërm ose në shkollë. Këto modele mund t'i ndeshim edhe në letërsinë për fëmijë, e cila është një burim mjaft i fuqishëm që ndikon tek nxënësit kur shtrytëzohen, aplikohen me mjeshtëri, në njohjen e thelluar të këtyre librave të përshtatshëm për moshën. Të kësaj kategorie janë edhe përvojat nga historitë e moshatarëve të tyre, nga ngjarjet historike ose edhe përmes studimeve të natyrës.

Studimi përmban evidencat e pjesëmarrjes së nxënësve në shkollë, frekuentimin e tyre ose jo, sa nxënës e kanë braktisur shkollën pjesërisht, me braktisje ditësh, javësh, të pajustificuara si me braktisje të plotë, djem, vajza duke përfshirë sidomos klasën e pestë, të gjashtë, të shkollës fillore.

Pyetëson

Dimensionet e pyetësorit të strukturuar me nxënës dhe me mësues përfshinin variablat:

1. Qasja e mësimdhënies së zbatuar
2. Mbështetja e nxënësve
3. Motivimi i nxënësve për të nxënë
4. Pjesëmarrja në veprimtari të ndryshme shkollore
5. Menaxhimi i sjelljeve të nxënësve
6. Bashkëpunimi me prindërit
7. Përfshirja e prindërve në veprimtaritë shkollore

Gjithashtu pyetësoni përmbante pohime edhe në lidhje me të dhënat demografike të subjekteve që janë analizuar. Shkalla e zbatuar në pyetëson është shkalla Likert, e cila përdoret për të matur frekuencat. Zbatimi i pyetësorëve u krye pasi studiuesi trajnoi pjesëmarrësit në lidhje me përmbajtjen e pyetësorit, në lidhje me rëndësinë e studimit dhe pasi i garantoi ata për ruajtjen e anonimatit të përgjigjeve të tyre.

Diferenca që kanë në përgatitjen e fëmijëve që hyjnë në klasën e parë kur vijnë nga kopshti, në dalim nga fëmijët që e fillojnë klasën e parë fillore duke u larguar për herë të parë nga shtëpia. Këto diferenca vihen re për fjalorin, nocionet elementare, shkathhtësia në lojra, në komunikim me moshatarët e vet dhe të fëmijës që vjen nga një kopsht në zonat urbane dhe rurale. Kopsht me një grup dhe në grupe të bashkuara, diferenca që reflektohen në mes fëmijëve të klasës së parë. Faktorët që ndikojnë pozitivisht kur gjyshërit janë të arsimuar dhe fëmijët jetojnë me ata ose në alternativa të tjera lidhur me familjen dhe bashkëpunimin e saj me shkollën, mësuesin. Ndikimi i shkollës në qëndrueshmërinë e sjelljes së fëmijëve.

Pjesë e studimit ishte edhe pyetja se çfarë është bërë me evidentimin, stimulimin dhe përgjithësimin e përvojës së përparuar në shkollë, e studiuar për problemet e veçanta të edukimit, për objektiva dhe detyra të shkruara ose të bëra, objekte, analiza të përgjithshme, të çështjeve të veçanta të punës edukative. Por përvoja pozitive, e cila u konstatua që në organizimin e festave të abetares në një periudhë rreth dy-mujore, intensive me një kompleks veprimtarish të mësuesit me nxënësit, e cila jep produkte konkrete.

- Një program nga nxënësit që mbarojnë abetaren dhe janë të konkretizuara:
 - a. Ushtrime, të folurit në dialog, monolog.
 - b. Të lexuar të qartë të pjesëve të abetares me diksion normal.
 - c. Aftësi për të kënduar këngët lojë, për shkollën, për nënën, për mësuesin, për gjyshërit.
 - d. Aftësi për të kërcyer në grup.
 - e. Aftësi për të vepruar në grup për gjithë projektin, kjo i shërben socializimit të punës në shkollë si institucion i specifikuar.

Xhon Dju kishte pikëpamje se shkolla duhej të ishte në mënyrë të veçantë një vazhdim i thjeshtëzuar dhe i organizuar i këtyre realiteteve shoqërore. Ai e konsideronte programin si një mjet për të realizuar qëllimet e jetës së përditshme. (“Pedagogë të mëdhenj”, 2000, fq. 311). Pra, si fusha konkrete veprimtarish “jashtë procesit tradicional të mësimin” si vazhdim, e thellimi konkret i tij.

Në fusha të caktuara janë organizuar konkurse brenda klase dhe konkurse ndërmjet klasave për fusha të veçanta lëndore, ndërlëndore, matematikës, fizikës, historisë, etj. Duke u njoftuar kohë përpara, nxënësit përgatiten dhe nga ana psikologjike,

manovrojnë me teknikat e të nxënësve duke kërkuar të dhëna në manuale ndihmëse, atlase, albume si dhe duke sistemuar lëndë që përbëjnë vizione të reja, veç atyre që kanë trajtuar në procesin mësimor.

Konkursi është garë, krijon “tifozalet”, por është njëkohësisht aksion mësimor, edukativ, një vazhdimësi e thellim i njohurive të marra në procesin mësimor. (M. Kraja, “Pedagogjia e Zbatuar”, Tiranë 2008, fq. 179) Por, ka edhe raste kur mësuesit mbajnë qëndrim pritës duke i lënë nxënësit të “lirë”, sidomos të premtëve.

Intervista

Intervista gjysmë të strukturuar me drejtues të shkollave dhe me prindër përmbanin të njëjtat dimensionë si edhe pyetësorët e strukturuar të formuluar në formën e pyetjeve:

1. Mbështetja e nxënësve
2. Motivimi i nxënësve për të nxënë
3. Pjesëmarrja në veprimtari të ndryshme shkollore
4. Menaxhimi i sjelljeve të nxënësve
5. Bashkëpunimi me prindërit
6. Përfshirja e prindërve në veprimtari të shkollore

Gjithashtu intervistat gjysmë të strukturuar përmbanin edhe pyetje në lidhje me të dhënat demografike të subjekteve që janë analizuar.

Zhvillimi i intervistave u krye në një atmosferë bashkëpunimi dhe mirëkuptimi midis studiuesit dhe subjekteve të përzgjedhura të kampionit.

3.4 Mbledhja e të dhënave

Pasi mora materialet nga drejtuesit e shkollave ku është përqëndruar studimi duke iu bërë të ditur studimin, takimet që siguroi bashkëpunimi mes tyre, të cilët shkëmbyen mendime rreth kompleksitetit të edukimit në shkollën fillore dhe rëndësinë e këtij

probemi madhor për brezin e ri. Njëkohësisht autorja ka zhvilluar edhe takime individuale me drejtues dhe mësues të klasave të fillores, duke u bërë edhe kërkesa që përmbajnë anketa. Kontaktet kanë vazhduar duke bashkëpunuar mes tyre.

Mbi bazën edhe të mendimit të mësuesve u caktuan edhe prindërit që do t'u përgjigjen intervistave edhe anketave rreth problemeve të edukimit, duke synuar të njohin problemet dhe të njihen edhe me përvojën e përparuar në këtë fushë, përvojë që gjendet në radhët e mësuesve, të prindërve dhe vetë fëmijëve. Pyetjet e bëra në anketë janë nga më të ndryshmet duke vlerësuar arritjet, progresin, por edhe disavantazhet e radhitura. Përshkrimi i pyetësorëve mundëson analizimin e lidhjeve të mundshme duke ndihmuar edhe për rekomandimet që do të jepen.

KAPITULLI IV

4. ANALIZA E REZULTATEVE

Rezultatet e temës kërkimore bazohen në përpunimin sasior dhe cilësor të të dhënave të grumbulluara nga zbatimi i pyetësorëve të strukturuar me nxënës dhe me mësues, si edhe nga zbatimi i intervistave gjysmë të strukturuar me drejtues dhe me prindër.

4.1 Analiza deskriptive

4.1.1 Qasja e mësimit në qendër nxënësve

Tabela 6: Vlerat e variablit mësimit në qendër nxënësve sipas nxënësve

Mësimit në qendër nxënësve					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	33	6.6	6.6	6.6
	Ndonjëherë	115	23.0	4.6	29.6
	Shpesh	265	53.0	10.6	82.6
	Gjithmonë	87	17.4	17.4	100.0
	Total	500	100.0	100.0	

Grafiku 6: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas nxënësve

Tabela 7: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas mësuesve

Mësimdhënia me në qendër nxënësin					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	7	6.9	6.9	6.6
	Ndonjëherë	9	8.8	8.8	15.7
	Shpesh	67	65.7	65.7	81.4
	Gjithmonë	19	18.6	18.6	100.0
	Total	102	100.0	100	

Grafiku 7: Vlerat e variablit mësimdhënia me në qendër nxënësin sipas mësuesve

Bazuar në vlerat e variablit mësimdhënia me në qendër nxënësin sipas mësuesve rezulton se 15.7% e tyre pohojnë se kjo qasje mësimdhënieje zbatohet në procesin mësimor në shkallët rrallë dhe ndonjëherë, ndërsa 84.3% e tyre pohojnë se zbatohet në shkallët shpesh dhe gjithmonë ($M= 4.377$; $DS= 1.321$).

Pra, sipas pohimeve të shumicës së subjekteve nxënës mësimdhënia me në qendër nxënësin zbatohet në shkallët shpesh dhe gjithmonë.

Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca, megjithëse tendenca e të dhënave anon nga shkallët shpesh dhe gjithmonë.

4.1.2 Mbështetja e nxënësve

Tabela 8: Vlerat e variablit mbështetja e nxënësve sipas nxënësve

Mbështetja e nxënësve					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	34	6.8	6.8	6.8
	Rrallë	53	10.6	10.6	17.4
	Ndonjëherë	123	24.6	24.6	42.0
	Shpesh	203	40.6	40.6	82.6
	Gjithmonë	87	17.4	17.4	100
	Total	500	100.0	100.0	

Grafiku 8: Vlerat e variablit mbështetja e nxënësve sipas nxënësve

Bazuar në vlerat e variablit mbështetja e nxënësve sipas nxënësve rezulton se 17.4% e tyre pohojnë se mbështeten nga mësuesit në realizimin e qëllimeve të tyre në shkallët asnjëherë, rrallë dhe ndonjëherë, ndërsa 58% e tyre pohojnë se mbështeten në shkallët shpesh dhe gjithmonë (M= 2.732; DS= 0.965). Pra, sipas pohimeve të shumicës së subjekteve nxënës, mbështeten në qëllimet dhe objektivat e tyre në shkallët shpesh dhe gjithmonë.

Tabela 9: Vlerat e variablit mbështetja e nxënësve sipas mësuesve

Mbështetja e nxënësve					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	5	4.9	4.9	4.9
	Rrallë	8	7.8	7.8	12.7
	Ndonjëherë	25	24.5	24.5	37.3
	Shpesh	51	50.0	50.0	87.3
	Gjithmonë	13	12.7	12.7	100
	Total	102	100.0	100.0	

Grafiku 9: Vlerat e variablit mbështetja e nxënësve sipas mësuesve

Bazuar në vlerat e variablit mbështetja e nxënësve sipas mësuesve rezulton se 15.7% e tyre pohojnë se mbështesin nxënësit në realizimin e objektivave të tyre në shkallët asnjëherë, rrallë dhe ndonjëhere, ndërsa 62.7% e tyre pohojnë se mbështesin nxënësit në shkallët shpesh dhe gjithmonë ($M= 2.987$; $DS= 1.097$).

Pra, sipas pohimeve të shumicës së subjekteve mësues mbështetja e nxënësve zbatohet në shkallët shpesh dhe gjithmonë. Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca, megjithëse tendenca e të dhënave anon nga shkallët shpesh dhe gjithmonë.

4.1.3 Motivimi i nxënësve për të nxënë

Tabela 10: Vlerat e variablit, motivimi i nxënësve sipas nxënësve

Motivimi i nxënësve		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	57	11.4	11.4	11.4
	Ndonjëherë	112	22.4	22.4	33.8
	Shpesh	233	46.6	46.6	80.4
	Gjithmonë	98	19.6	19.6	100
	Total	500	100.0	100.0	

Grafiku 10: Vlerat e variablit motivimi i nxënësve sipas nxënësve

Bazuar në vlerat e variablit motivimi i nxënësve sipas nxënësve rezulton se 33.8% e tyre pohojnë se motivohen nga mësuesit në procesin mësimor në shkallët rrallë dhe ndonjëherë, ndërsa 66.2% e tyre pohojnë se motivohen në shkallët shpesh dhe gjithmonë (M= 2.867; DS= 1.554). Pra, sipas pohimeve të shumicës së subjekteve nxënës ata motivohen në procesin mësimor në shkallët shpesh dhe gjithmonë.

Tabela 11: Vlerat e variablit motivimi i nxënësve sipas mësuesve

Motivimi i nxënësve		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	8	7.8	7.8	7.8
	Ndonjëherë	18	17.6	17.6	25.5
	Shpesh	49	48.0	48.0	73.5
	Gjithmonë	27	26.5	26.5	100
	Total	102	100.0	100.0	

Grafiku 11: Vlerat e variablit motivimi i nxënësve sipas mësuesve

Bazuar në vlerat e variablit motivimi i nxënësve sipas mësuesve rezulton se 25.4% e tyre pohojnë se motivojnë nxënësit në procesin mësimor në shkallët rrallë dhe ndonjëhere, ndërsa 74.5% e tyre pohojnë se motivojnë nxënësit në shkallët shpesh dhe gjithmonë (M= 3.778; DS= 1.237). Pra, sipas pohimeve të shumicës së subjekteve mësues motivimi i nxënësve zbatohet në shkallët shpesh dhe gjithmonë. Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca, megjithëse tendenca e të dhënave anon nga shkallët shpesh dhe gjithmonë.

4.1.4 Pjesëmarrja në veprimtari të ndryshme shkollore

Tabela 12: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas nxënësve:

Pjesëmarrja në veprimtari shkollore		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	14	2.8	2.8	2.8
	Ndonjëherë	46	9.2	9.2	12
	Shpesh	323	64.6	64.6	76.6
	Gjithmonë	117	23.4	23.4	100
	Total	500	100	100	

Grafiku12: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas nxënësve

Bazuar në vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas nxënësve rezulton se 12% e tyre pohojnë se marrin pjesë në veprimtari të ndryshme shkollore në shkallët rrallë dhe ndonjëherë, ndërsa 88% e tyre pohojnë se marrin pjesë në shkallët shpesh dhe gjithmonë ($M= 4.221$; $DS= 0.487$).

Pra, sipas pohimeve të shumicës së subjekteve nxënës ata marrin pjesë në veprimtari të ndryshme shkollore në shkallët shpesh dhe gjithmonë.

Tabela 13: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas mësuesve

Pjesëmarrja në veprimtari shkollore					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	6	5.9	5.9	5.9
	Ndonjëherë	15	14.7	14.7	20.6
	Shpesh	54	52.9	52.9	73.5
	Gjithmonë	27	26.5	26.5	100.0
	Total	102	100	100	

Grafiku 13: Vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas mësuesve

Bazuar në vlerat e variablit pjesëmarrja në veprimtari të ndryshme shkollore sipas mësuesve rezulton se 20.6% e tyre pohojnë se nxënësit marrin pjesë në veprimtari të ndryshme shkollore në shkallët rrallë dhe ndonjëhere, ndërsa 79.4% e tyre pohojnë se nxënësit marrin pjesë në shkallët shpesh dhe gjithmonë (M= 4.998; DS= 0.354). Pra, sipas pohimeve të shumicës së subjekteve mësues pjesëmarrja në veprimtari të ndryshme shkollore e nxënësve zbatohet në shkallët shpesh dhe gjithmonë. Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca, megjithëse tendenca e të dhënave anon nga shkallët shpesh dhe gjithmonë.

4.1.5 Menaxhimi i sjelljeve të nxënësve

Tabela 14: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas nxënësve

Menaxhimi i sjelljeve të nxënësve					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	39	7.8	7.8	7.8
	Rrallë	53	10.6	10.6	18.4
	Ndonjëherë	68	13.6	13.6	32
	Shpesh	238	47.6	47.6	79.6
	Gjithmonë	102	20.4	20.4	100
	Total	500	100	100	

Grafiku 14: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas nxënësve

Bazuar në vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas nxënësve rezulton se 32% e tyre pohojnë se mësuesit arrijnë të menaxhojnë sjelljet e nxënësve në shkallët asnjëherë, rrallë dhe ndonjëherë, ndërsa 68% e tyre pohojnë se mësuesit menaxhojnë sjelljet e nxënësve në shkallët shpesh dhe gjithmonë ($M= 1.998$; $DS= 1.857$).

Pra, sipas pohimeve të shumicës së subjekteve nxënës mësuesit arrijnë të menaxhojnë sjelljet e nxënësve. Ata marrin pjesë në veprimtari të ndryshme shkollore në shkallët shpesh dhe gjithmonë.

Tabela 15: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas mësuesve

Menaxhimi i sjelljeve të nxënësve					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	9	8.8	8.8	8.8
	Rrallë	11	10.8	10.8	19.6
	Ndonjëherë	54	52.9	52.9	72.5
	Shpesh	28	27.5	27.5	100.0
	Gjithmonë	102	100.0	100.0	
	Total	9	8.8	8.8	8.8

Grafiku 15: Vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas mësuesve

Bazuar në vlerat e variablit menaxhimi i sjelljeve të nxënësve sipas mësuesve rezulton se 19.6% e tyre pohojnë se menaxhojnë sjelljet e nxënësve në procesin mësimor në shkallët rrallë dhe ndonjëhere, ndërsa 80.4% e tyre pohojnë se menaxhojnë sjelljet e nxënësve në shkallët shpesh dhe gjithmonë ($M= 4.102$; $DS= 1.412$).

Pra, sipas pohimeve të shumicës së subjekteve mësues ata menaxhojnë sjelljet e nxënësve në shkallët shpesh dhe gjithmonë.

Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca të konsiderueshme, veçanërisht në shkallët e ulëta, megjithëse tendenca e të dhënave anon nga shkallët shpesh dhe gjithmonë.

4.1.6 Bashkëpunimi me prindërit

Tabela 16: Vlerat e variablit bashkëpunimi me prindërit sipas nxënësve

Bashkëpunimi me prindërit					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	23	4.6	4.6	4.6
	Ndonjëherë	67	13.4	13.4	18
	Shpesh	278	55.6	55.6	73.6
	Gjithmonë	132	26.4	26.4	100
	Total	500	100	100	

Grafiku 16: Vlerat e variablit bashkëpunimi me prindërit sipas nxënësve

Bazuar në vlerat e variablit bashkëpunimi me prindërit sipas nxënësve rezulton se 18% e tyre pohojnë se shkolla, përfshirë mësuesit dhe drejtuesit bashkëpunojnë me prindërit në shkallët rrallë dhe ndonjëherë, ndërsa 82% e tyre pohojnë se shkolla bashkëpunon me prindërit në shkallët shpesh dhe gjithmonë (M= 3.897; DS= 0.977).

Pra, sipas pohimeve të shumicës së subjekteve nxënës shkolla bashkëpunon me prindërit në shkallët shpesh dhe gjithmonë.

Tabela 17: Vlerat e variablit bashkëpunimi me prindërit sipas mësuesve

Bashkëpunimi me prindërit					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	23	4.6	4.6	4.6
	Ndonjëherë	67	13.4	13.4	18
	Shpesh	278	55.6	55.6	73.6
	Gjithmonë	132	26.4	26.4	100
	Total	500	100	100	

Grafiku 17: Vlerat e variablit bashkëpunimi me prindërit sipas mësuesve

Bazuar në vlerat e variablit bashkëpunimi me prindërit sipas mësuesve rezulton se 31.3% e tyre pohojnë se mësuesit bashkëpunojnë me prindërit për të mbështetur nxënësit në shkallët rrallë dhe ndonjëherë, ndërsa 68.6% e tyre pohojnë se bashkëpunojnë me prindërit në shkallët shpesh dhe gjithmonë ($M= 3.542$; $DS= 1.378$). Pra, sipas pohimeve të shumicës së subjekteve mësues ata bashkëpunojnë me prindërit për të mbështetur nxënësit në shkallët shpesh dhe gjithmonë. Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca të konsiderueshme veçanërisht në shkallët e ulëta, megjithëse tendenca e të dhënave anon nga shkallët shpesh dhe gjithmonë.

4.1.7 Përfshirja e prindërve në veprimtaritë shkollore

Tabela 18: Vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas nxënësve

Përfshirja e prindërve në veprimtaritë shkollore					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	55	11	11	11
	Rrallë	64	12.8	12.8	23.8
	Ndonjëherë	98	19.6	19.6	43.4
	Shpesh	188	37.6	37.6	81
	Gjithmonë	95	19	19	100
	Total	500	100	100	

Grafiku 18: Vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas nxënësve

Bazuar në vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas nxënësve rezulton se 43.4% e tyre pohojnë se prindërit përfshihen në veprimtaritë shkollore në shkallët rrallë dhe ndonjëherë, ndërsa 56.6% e tyre pohojnë se prindërit përfshihen në veprimtaritë shkollore në shkallët shpesh dhe gjithmonë ($M= 1.979$; $DS= 1.574$).

Pra, sipas pohimeve të subjekteve nxënës përfshirja e prindërve në veprimtaritë shkollore qëndron afërsisht në raporte të barabarta për sa i përket shkallëve asnjëherë, rrallë dhe ndonjëherë dhe shkallëve shpesh dhe gjithmonë.

Tabela 19: Vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas mësuësve

Përfshirja e prindërve në veprimtaritë shkollore					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	11	10.8	10.8	10.8
	Rrallë	13	12.7	12.7	23.5
	Ndonjëherë	33	32.4	32.4	55.9
	Shpesh	32	31.4	31.4	87.3
	Gjithmonë	13	12.7	12.7	100.0
	Total	102	100.0	100.0	

Grafiku 19: Vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas mësuësve

Bazuar në vlerat e variablit përfshirja e prindërve në veprimtaritë shkollore sipas mësuesve rezulton se 55.9% e tyre pohojnë se prindërit përfshihen në veprimtaritë shkollore në shkallët asnjëherë, rrallë dhe ndonjëherë, ndërsa 44.1% e tyre pohojnë se prindërit përfshihen në veprimtaritë shkollore në shkallët shpesh dhe gjithmonë (M= 2.411; DS= 1.728).

Pra, sipas pohimeve të shumicës së subjekteve mësues prindërit përfshihen në veprimtaritë shkollore në shkallët asnjëherë, rrallë dhe ndonjëherë. Duke krahasuar pohimet e nxënësve me pohimet e mësuesve vihen re diferenca të konsiderueshme veçanërisht në shkallët e ulëta, megjithëse tendenca e të dhënave anon nga shkallët asnjëherë, rrallë dhe ndonjëherë.

4.2 Analiza inferenciale

Hipoteza 1: Ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse.

Tabela 20: Vlerat e korrelacionit linear bivariat ndërmjet variablave qasja e mësimdhënies dhe aftësitë sociale

Correlations		Mësimdhënia me në qendër nxënësin	Aftësitë sociale
Pearson Correlation	Mësimdhënia me në qendër nxënësin	1.000	.310
	Aftësitë sociale	.310	1.000
Sig. (1-tailed)	Mësimdhënia me në qendër nxënësin	.	.002
	Aftësitë sociale	.002	.

Bazuar në korrelacionin linear bivariat ndërmjet variablit të pavarur- qasja e mësimdhënies dhe variablit të varur- aftësitë sociale për nxënësin rezulton se: (1) vlera e Pearson Correlation është .310 që tregon se ekziston korrelacion i ulët pozitiv ndërmjet variablave, (2) vlera e Sig. (1-tailed) është .002 që tregon se marrëdhënia ndërmjet variablave është statistikisht domethënëse. Si konkluzion, rritja e vlerave të variablit mësimdhënia me në qendër nxënësin ndikon në rritjen e vlerave të variablit aftësitë sociale. Pra, mësimdhënia me në qendër nxënësin ndikon në zhvillimin e aftësive sociale te nxënësit e arsimit fillor.

Si konkluzion hipoteza 1: Ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse, verifikohet.

Hipoteza 2: Ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse.

Tabela 21: Vlerat e korrelacionit linear bivariat ndërmjet variablave bashkëpunimit shkollë- familje dhe aftësitë sociale

Correlations		Mësimdhënia me në qendër nxënësin	Aftësitë sociale
Pearson Correlation	Bashkëpunimi shkollë- familje	1.000	.245
	Aftësitë sociale	.245	1.000
Sig. (1-tailed)	Bashkëpunimi shkollë- familje	.	.004
	Aftësitë sociale	.004	.

Bazuar në korrelacionin linear bivariat ndërmjet variablit të pavarur, bashkëpunimi shkollë- familje dhe variablit të varur aftësitë sociale nxënësin rezulton se: (1) vlera e Pearson Correlation është .245 që tregon se ekziston korrelacion i ulët pozitiv ndërmjet variablave, (2) vlera e Sig. (1-tailed) është .004 që tregon se marrëdhënia ndërmjet variablave është statistikisht domethënëse. Si konkluzion, rritja e vlerave të variablit bashkëpunimi shkollë- familje ndikon në rritjen e vlerave të variablit aftësitë sociale. Pra, bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve të arsimit fillor.

Si konkluzion hipoteza 2: Ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse, verifikohet.

Hipoteza 3: Qasja e mësimdhënies ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

Tabela 22: Regresioni linear bivariate ndërmjet variablave qasja e mësimdhënies dhe aftësitë sociale

Model Summary ^b											
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson	
					R Change	F Change	df1	df2	Sig. Change		
1	.221 ^a	.048	.046	4.3292	.014	2.575	1	32	.118	1.942	

a. Predictors: (Constant), qasja e mësimdhënies

b. Dependent Variable: aftësitë sociale

Bazuar në regresionin linear bivariat ndërmjet variablave qasja e mësimdhënies dhe aftësitë sociale rezulton se vlera e koeficientit të përcaktueshmërisë R Square .054 tregon që 5.45% e variancës në variablin e varur aftësitë sociale, përcaktohet nga variabli i pavarur qasja e mësimdhënies. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë të panjohur ose të fshehtë, por që nuk janë pjesë e këtij modeli.

Si konkluzion hipoteza 3: Qasja e mësimdhënies ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor, verifikohet.

Hipoteza 4: Bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

Tabela 23: Regresioni linear bivariate ndërmjet variablave bashkëpunimi shkollë- familje dhe aftësitë sociale

Model Summary ^b										
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R	F	df1	df2	Sig. F	
					Square	Change			Change	
					Change					
1	.189 ^a	.035	.039	4.3292	.024	2.575	1	32	.118	1.942

a. Predictors: (Constant), bashkëpunimi shkollë- familje

b. Dependent Variable: aftësitë sociale

Bazuar në regresionin linear bivariat ndërmjet variablave bashkëpunimi shkollë- familje dhe aftësitë sociale rezulton se vlera e koeficientit të përcaktueshmërisë R Square .035 tregon që 3.5% e variancës në variablin e varur aftësitë sociale përcaktohet nga variabli i pavarur bashkëpunimi shkollë- familje. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë të panjohur ose të fshehtë, por që nuk janë pjesë e këtij modeli.

Si konkluzion hipoteza 4: Bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor, verifikohet.

4.3 Analiza e intervistave me drejtues dhe me prindër

Pyetje: *Cila është qasja e mësimit që mbizotëron në arsimin fillor? Si ndjehen mësuesit dhe nxënësit gjatë zbatimit të saj në klasë?*

Shumica e drejtuesve të intervistuar pohojnë se në mësimit në arsimin fillor mbizotëron mësimit me në qendër nxënësin. Mësuesit krijojnë një mjedis aktiv dhe gjithëpërfshirjeje të nxëni. Nxënësit përfshihen në punë me grupe dhe në punë individuale, bëjnë pyetje dhe ofrojnë përgjigje, marrin pjesë në diskutime, debate dhe në teknika të tjera interaktive që zbatojnë mësuesit në procesin mësimit në klasë. Megjithëse në numër relativisht të vogël, por përsëri vihen re raste kur mësues të caktuar zhvillojnë mësimit me në qendër mësuesin, ku nxënësit qëndrojnë pasivë dhe nuk përfshihen sa duhet në procesin mësimit. Nxënësit në këtë lloj mësimit nuk kanë mundësi të shprehin potencialin e tyre, të ngrenë pyetje e të marrin përgjigje, të marrin pjesë në mënyrë aktive në diskutime e debate.

Shumica e prindërve të intervistuar raportojnë se mësimit në arsimin fillor përgjithësisht zhvillohet në një klimë pozitive të krijuar nga mësuesit në klasë. Në përgjithësi prindërit shprehin të kënaqur me mënyrën e trajtimit të fëmijëve të tyre në shkollë nga ana e mësuesve. Ata gjithashtu shprehin se mësuesit i ndihmojnë dhe mbështesin nxënësit në detyra apo punë praktike, si brenda ashtu edhe jashtë procesit mësimit. Në disa raste mësues të veçantë zbatojnë edhe masa disiplinore në procesin mësimit. Këto masa disiplinore megjithëse mund të ndikojnë në vendosjen e rregullit

në klasë, nga ana tjetër dëmtojnë iniciativën e nxënësve për të marrë pjesë në mënyrë aktive në mësimdhënie dhe në të nxënë.

Pyetje: *Cili është niveli i bashkëpunimit shkollë-familje?*

Shumica e drejtuesve të intervistuar pohuan se niveli i bashkëpunimit shkollë- familje përgjithësisht ndodhet në një nivel pak mbi mesatar. Përpjekjet tona janë të vazhdueshme për të tërhequr prindërit në jetën e shkollës dhe për të mbështetur veprimtaritë brenda dhe jashtë shkollore. Por, kjo varet edhe nga shumë faktorë që lidhen me prindërit, me gatishmërinë e tyre për të mbështetur procesin mësimor. Një kontigjent i caktuar i prindërve vijnë vazhdimisht në shkollë dhe marrin pjesë në shumë veprimtari që organizon shkolla. Nga ana tjetër, ekziston edhe një kontigjent tjetër prindërisht, të cilët nuk vijnë asnjëherë në shkollë dhe një pjesë e tyre kanë fëmijë problematikë ose fëmijë me prapambetje në të nxënë.

Shumica e prindërve të intervistuar pohuan se pak prindër vijnë në shkollë dhe sidomos akoma më pak marrin pjesë në veprimtaritë që zhvillohen në shkollë. Kjo sipas tyre mund të lidhet me kulturën që mbizotëron në komunitet, por edhe me punën ndoshta jo shumë të mjaftueshme që bëjnë vetë shkolla. Drejtuesit dhe mësuesit në shkollë duhet t'i kushtojnë vëmendje të veçantë tërheqjes së prindërve në jetën e shkollës. Ata nuk duhet të mjaftohen vetëm me takimet me prindër të organizuara në mënyrë periodike, ose kur ka raste të sjelljeve të papërshtatshme të nxënësve të veçantë, apo prapambetje në të nxënë. Partneriteti me prindërit duhet të përbëjë në drejtim të përhershëm të veprimtarisë menaxheriale në shkollë.

Pyetje: *Cili mendoni se është niveli i zhvillimit të aftësive sociale tek nxënësit në arsimin fillor?*

Shumica e drejtuesve të intervistuar pohuan se përgjithësisht nga vetë natyra e zhvillimit të procesit mësimor në arsimin fillor me një mësues bëhet e mundur krijimi i një mjedisi që mbështet zhvillimin e aftësive sociale të nxënësve. Në këtë këndvështrim nxënësit në arsimin fillor, në kushtet e zbatimit të mësimdhënies me në qendër nxënësin kanë potenciale të mundshme për zhvillimin e aftësive të bashkëpunimit, të mbështetjes reciproke, të diskutimit dhe debatit nëpërmjet zbatimit të teknikave interaktive në klasë. Por nga ana tjetër, në klasat ku zhvillohet një mësimdhënie me në qendër mësuesin, nxënësit nuk kanë mundësi të zhvillojnë aftësitë e tyre sociale në masën e duhur. Në këtë lloj mësimdhënieje mbizotëron mësuesi dhe një hapësirë e vogël kohore u lihet nxënësve, duke dëmtuar në këtë mënyrë zhvillimin e aftësive të diskutimit, e të debatit, të pjesëmarrjes dhe kontributit në punë me grupe, në projekte kurrikulare apo edhe në veprimtari praktike si brenda në shkollë ashtu edhe jashtë saj.

Shumica e prindërve të intervistuar pohuan se nxënësit në arsimin fillor janë më të shoqërueshëm me njëri- tjetrin, mbështesin më shumë njëri- tjetrin dhe ndihmojnë njëri- tjetrin në detyrat e shtëpisë. Megjithatë shkolla duhet të bëjë më shumë për zhvillimin e aftësive sociale të tyre në mënyrë që të eliminojë zhvillimin e ndjenjës së individualizmit që mund të shoqërohet edhe me shfaqje të bullizmit, të cilat dëmtojnë formimin e gjithanshëm të nxënësve.

Pyetje: *Sa mendoni se ndikon qasja e mësimdhënies që zhvillohet në klasë në zhvillimin e aftësive sociale të nxënësve?*

Shumica e drejtuesve të intervistuar pohuan se mësimdhënia me në qendër nxënësin ndikon në zhvillimin e gjithanshëm të nxënësve. Ajo ndikon edhe në zhvillimin e aftësive sociale. Nxënësit aftësohen të bëjnë pyetje, të marrin pjesë në punë në grupe, të ndërtojnë diskutime dhe dialogje. Mësimdhënia me në qendër nxënësin ndikon në zhvillimin e ndjenjave sociale tek nxënësit, si vullnetarizmi, bashkëpunimi, solidariteti, mbështetja reciproke, të cilat kanë rolin e tyre në përgatitjen e nxënësve me aftësi për jetën. Nga ana tjetër mësimdhënia me në qendër mësuesin, e cila zbatohet nga një numër më i vogël mësuesish ndikon negativisht në zhvillimin e këtyre aftësive. Në këtë lloj mësimdhënieje mësuesi nuk lejon ose lejon pak hapësira të lira komunikimi të ndërsjelltë dhe debati në klasë, punë me grupe, apo punë me projekte të drejtuara nga vetë nxënësit duke dëmtuar në këtë mënyrë formimin e nxënësve, jo vetëm me aftësi akademike, por edhe me aftësi sociale.

Shumica e prindërve pohuan se metodat e mësimdhënies që përdorin mësuesit në klasë mund të kenë ndikimin e tyre në zhvillimin e aftësive sociale të nxënësve. Mjedisi i hapur dhe demokratik i krijuar në klasë mund të bëjë që nxënësit ta manifestojnë edhe jashtë orës mësimore, edhe jashtë shkollës, pra në jetën e përditshme. Nëse mësuesit zbatojnë mjedis më strikt në klasë mund të bëjë që nxënësit të ndrydhen, nuk shfaqin hapur mendimet e tyre, kanë frikë të bëjnë pyetje, nuk marrin pjesë në diskutime, duke dëmtuar zhvillimin e aftësive të tyre sociale.

Pyetje: *Sa mendoni se ndikon bashkëpunimi shkollë- familje në zhvillimin e aftësive sociale të nxënësve?*

Shumica e drejtuesve të intervistuar pohuan se bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve. Kjo sepse gjatë bashkëpunimit mësuesit

ndajnë me prindërit vlera pedagogjike për të cilat prindërit kanë nevojë të formohen. Kjo bën që ata nga ana e tyre t'i përcjellin tek fëmijët e tyre, duke ndikuar në zhvillimin e aftësive sociale shumë të domosdoshme për formimin e gjithanshëm të nxënësve në shkollë dhe në shoqëri. Gjatë veprimtarive të ndryshme që zhvillohen në shkollë në të cilat marrin pjesë prindërit dhe nxënësit krijohen premisa për të ndikuar në zhvillimin e aftësive sociale tek nxënësit nga ana e prindërve edhe kur ata janë jashtë mjedisit të shkollës. Nga ana tjetër, mungesa e përfshirjes së prindërve në jetën e shkollës, bën që prindërit të humbasin mundësinë e prekjes së klimës pozitive në të cilën duhet të formohen nxënësit në të gjitha këndvështrimet, duke minimizuar në këtë mënyrë mundësinë e ndikimit tek ta në mjedise jashtë shkollës.

Shumica e prindërve pohuan se bashkëpunimi shkollë- familje është shumë i rëndësishëm për të mbështetur fëmijët në formimin e gjithanshëm të tyre. Në këtë mënyrë ata marrin njohuri të domosdoshme dhe formohen si qytetarë të ardhshëm të shoqërisë demokratike.

KAPITULLI V

5. PËRFUNDIME DHE REKOMANDIME

Përfundimet e temës kërkimore bazohen në rezultatet e përftuara nga analizat sasiore dhe cilësore të cilat rrjedhin nga testimi i hipotezave alternative dhe u japin përgjigje pyetje kërkimore.

Pyetjet kërkimore:

- 1- Cila është qasja mbizotëruese e mësimdhënies në arsimin fillor ?
- 2- Cili është niveli i bashkëpunimit shkollë- familje në arsimin fillor ?
- 3- A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor?
- 4 - A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor?
- 5 - A ndikon qasja e mësimdhënies në zhvillimin e aftësive sociale të nxënësve në arsimin fillor?
- 6 – A ndikon bashkëpunimi shkollë- familje në zhvillimin e aftësive sociale të nxënësve në arsimin fillor?

Hipoteza e studimit:

- 1- Ndërmjet qasjes së mësimdhënies dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse
- 2 - Ndërmjet bashkëpunimit shkollë- familje dhe zhvillimit të aftësive sociale të nxënësve në arsimin fillor ekzistojnë marrëdhënie statistikisht domethënëse.

3 - Qasja e mësimdhënies ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

4 – Bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve në arsimin fillor.

Mësimdhënia me në qendër nxënësin sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat, zbatohet në arsimin fillor më së shumti në shkallët shpesh dhe gjithmonë. Në arsimin fillor përgjithësisht mbizotëron mësimdhënia me në qendër nxënësin, ku mësuesit krijojnë një mjedis aktiv dhe gjithëpërfshirjeje të nxëni. Megjithëse në numër relativisht të vogël, por përsëri vihen re raste kur mësues të caktuar zhvillojnë mësimdhënie me në qendër mësuesin, ku nxënësit qëndrojnë pasivë dhe nuk përfshihen sa duhet në procesin mësimor.

Mbështetja e nxënësve nga ana e mësuesve dhe drejtuesve në procesin mësimor në realizimin e qëllimeve, synimeve apo objektivave të tyre sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat zbatohet në arsimin fillor më së shumti në shpesh dhe gjithmonë.

Motimimi i nxënësve për t'u përfshirë në mënyrë aktive në mësimdhënie dhe në të nxënë sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat, zbatohet në arsimin fillor më së shumti në shkallët shpesh dhe gjithmonë.

Pjesëmarrja në veprimtari të ndryshme shkollore nga ana e nxënësve sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat, zbatohet në arsimin fillor më së shumti në shkallët shpesh dhe gjithmonë.

Menaxhimi i sjelljeve të nxënësve nga ana e mësuesve në procesin mësimor sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat, zbatohet në arsimin fillor më së shumti në shkallët shpesh dhe gjithmonë.

Bashkëpunimi me prindërit nga ana e mësuesve dhe e drejtuesve në procesin mësimor sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat, zbatohet në arsimin fillor më së shumti në shkallët shpesh dhe gjithmonë. Niveli i bashkëpunimit shkollë- familje përgjithësisht ndodhet në një nivel pak mbi mesatar, me gjithë përpjekjet e vazhdueshme për të tërhequr prindërit në jetën e shkollës dhe për të mbështetur veprimtaritë brenda dhe jashtë shkollore. Por, ekziston një kontigjent prindërisht, të cilët nuk vijnë asnjëherë në shkollë dhe një pjesë e tyre kanë fëmijë problematikë ose fëmijë me prapambetje në të nxënë.

Përgjithësisht nga vetë natyra e zhvillimit të procesit mësimor në arsimin fillor me një mësues bëhet e mundur krijimi i një mjedisi që mbështet zhvillimin e aftësive sociale të nxënësve në kushtet e zbatimit të mësimdhënies me në qendër nxënësin. Por, në klasat ku zhvillohet një mësimdhënie me në qendër mësuesin një hapësirë e vogël kohore u lihet nxënësve, duke dëmtuar në këtë mënyrë zhvillimin e aftësive të diskutimit, e të debatit, të pjesëmarrjes dhe kontributit në punë me grupe, në projekte kurrikulare apo edhe në veprimtari praktike.

Përfshirja e prindërve në veprimtaritë shkollore nga ana e mësuesve dhe e drejtuesve sipas mësuesve, por e mbështetur në tendencë edhe nga nxënësit, pavarësisht nga diferencat, zbatohet në arsimin fillor më së shumti në shkallët shpesh dhe gjithmonë. Ekziston korrelacion i ulët pozitiv ndërmjet variablave qasja e mësimdhënies dhe aftësitë sociale. Pra, mësimdhënia me në qendër nxënësin ndikon në zhvillimin e aftësive sociale të nxënësit e arsimit fillor.

Ekziston korrelacion i ulët pozitiv ndërmjet variablave bashkëpunimi shkollë- familje dhe aftësitë sociale. Pra, bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësit e arsimit fillor.

Një përqindje relativisht e ulët e variancës në variablin e varur aftësitë sociale përcaktohet nga variabli i pavarur qasja e mësimdhënies. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë të panjohur ose të fshehtë, por që nuk janë pjesë e këtij modeli. Mësimdhënia me në qendër nxënësin ndikon në zhvillimin e gjithanshëm të nxënësve, përfshirë edhe në zhvillimin e aftësive sociale. Nxënësit aftësohen të bëjnë pyetje, të marrin pjesë në punë në grupe, të ndërtojnë diskutime dhe dialogje. Mësimdhënia me në qendër nxënësin ndikon në zhvillimin e ndjenjave sociale tek nxënësit, si vullnetarizmi, bashkëpunimi, solidariteti, mbështetja reciproke, të cilat kanë rolin e tyre në përgatitjen e nxënësve me aftësi për jetën. Nga ana tjetër, mësimdhënia me në qendër mësuesin, e cila zbatohet nga një numër më i vogël mësuesish, ndikon negativisht në zhvillimin e këtyre aftësive. Në këtë lloj mësimdhënieje mësuesi nuk lejon ose lejon pak hapësira të lira komunikimi të ndërsjelltë dhe debati në klasë, punë me grupe, apo punë me projekte të drejtuara nga vetë nxënësit duke dëmtuar në këtë mënyrë formimin e nxënësve, jo vetëm me aftësi akademike, por edhe me aftësi sociale.

Një përqindje relativisht e ulët e variancës në variablin e varur aftësitë sociale përcaktohet nga variabli i pavarur bashkëpunimi shkollë- familje. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë të panjohur ose të fshehtë, por që nuk janë pjesë e këtij modeli. Bashkëpunimi shkollë- familje ndikon në zhvillimin e aftësive sociale të nxënësve. Kjo sepse gjatë bashkëpunimit mësuesit ndajnë me prindërit vlera pedagogjike për të cilat prindërit kanë nevojë të formohen. Gjatë veprimtarive të ndryshme që zhvillohen në shkollë në të cilat marrin pjesë prindërit dhe nxënësit

krijohen premisa për të ndikuar në zhvillimin e aftësive sociale tek nxënësit nga ana e prindërve edhe kur ata janë jashtë mjedisit të shkollës. Nga ana tjetër, mungesa e përfshirjes së prindërve në jetën e shkollës, bën që prindërit të humbasin mundësinë e prekjes së klimës pozitive në të cilën duhet të formohen nxënësit në të gjitha këndvështrimet, duke minimizuar në këtë mënyrë mundësinë e ndikimit tek ta në mjedise jashtë shkollës.

5.1 REKOMADIME

Institucionet qendrore dhe lokale të edukimit të konsiderojnë mbështetjen dhe promovimin e zbatimit të mësimdhënies me në qendër nxënësin në procesin mësimor, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të inkurajojnë mësuesit në zbatimin në praktikën e mësimdhënies, të mësimdhënies me në qendër nxënësin, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të trajnojnë mësuesit e arsimit fillor me aftësi dhe kompetenca mbi mësimdhënien me në qendër nxënësin.

Mësuesit e arsimit fillor të zbatojnë në praktikën e mësimdhënies qasjen e mësimdhënies me në qendër nxënësin.

Institucionet qendrore dhe lokale të edukimit të konsiderojnë mbështetjen dhe promovimin e mbështetjes së nxënësve nga ana e mësuesve dhe drejtuesve në shkollë, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të inkurajojnë mësuesit në mbështetjen nga ana e tyre të nxënësve në realizimin e qëllimeve të tyre në praktikën e mësimdhënies, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të trajnojnë mësuesit e arsimit fillor me aftësi dhe kompetenca mbi mbështetjen e nxënësve.

Mësuesit e arsimit fillor të zbatojnë në praktikën e mësimdhënies mbështetjen e nxënësve.

Institucionet qendrore dhe lokale të edukimit të konsiderojnë mbështetjen dhe promovimin e motimit të nxënësve nga ana e mësuesve dhe drejtuesve në shkollë, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të inkurajojnë mësuesit në motivimin nga ana e tyre të nxënësve në praktikën e mësimdhënies, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të trajnojnë mësuesit e arsimit fillor me aftësi dhe kompetenca mbi motimin e nxënësve.

Mësuesit e arsimit fillor të zbatojnë në praktikën e mësimdhënies motimin e nxënësve.

Institucionet qendrore dhe lokale të edukimit të konsiderojnë mbështetjen dhe promovimin e bashkëpunimit shkollë- familje nga ana e mësuesve dhe drejtuesve në shkollë, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të inkurajojnë mësuesit dhe drejtuesit e shkollave në promovimin e bashkëpunimit shkollë- familje në praktikën e mësimdhënies, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të trajnojnë mësuesit e arsimit fillor me aftësi dhe kompetenca mbi bashkëpunimin shkollë- familje.

Mësuesit e arsimit fillor të zbatojnë në praktikën e mësimdhënies bashkëpunimin shkollë- familje.

Institucionet qendrore dhe lokale të edukimit të konsiderojnë mbështetjen dhe promovimin e përfshirjes së prindërve në veprimtaritë shkollore nga ana e mësuesve dhe drejtuesve në shkollë, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të inkurajojnë mësuesit dhe drejtuesit e shkollave në përfshirjen e prindërve në veprimtaritë shkollore në praktikën e mësimdhënies, e fokusuar në arsimin fillor.

Institucionet qendrore dhe lokale të edukimit të trajnojnë mësuesit e arsimit fillor me aftësi dhe kompetenca mbi përfshirjen e prindërve në veprimtaritë shkollore.

Mësuesit e arsimit fillor të zbatojnë në praktikë përfshirjen e prindërve në veprimtaritë shkollore.

6. BIBLIOGRAFI

- Abdyli, T. (1990). *Hasan Prishtina në lëvizjen kombëtare e demokratike shqiptare. 1908-1933*. Prishtinë.
- Akademia e Shkencave (1983). *Historia e Shqipërisë Vëll. IV*. Tiranë.
- Akademia e Shkencave (1984). *Historia e Shqipërisë Vëll. II*. Tiranë,.
- Akademia e Shkencave (1984). *Historia e Shqipërisë Vëll. III*. Tiranë.
- Alfabeti i gjuhës shqipe dhe Kongresi i Manastirit. (1972). *Studime, materiale, dokumente*. Tiranë.
- Alickaj, J. (1998). *Rreth drejtimit të shkolles në optikën bashkëkohore. Përpjekja*
- Beltoja, G. (1920). *Pedagogji teoritike për mësues të shkollave fillore e nxanës të shkollës normale*. Shkodër.
- Beqja, H., Dedja B., Josifi N., Shaplo S. (1965). *Historia e pedagogjisë*. Tiranë.
- Berk.L. (2007). *Infans Children, and Adolescents*. Botimi i gjashte.
- Botka. S.V. (1963). *Metodika e këngës dhe muzikës*. Tiranë.
- Bruner, J. (2003). *Kultura e edukimit*. ISP, Tirane.
- Buda, A. (1986). *Shkrime historike*. Vëll i I, II Tiranë.
- Çabej, E (1987). *Në botën e arbëreshëve të Italisë*. Tiranë.
- Çabej, E (1994). *Shqiptarët midis Perëndimit dhe Lindjes*. Tiranë.
- Callah, S., Leonard C. (2011). *Teaching in the midlle and secondary school*.
- Çami, M. (1977). *Çështje të lëvizjes demokratike revolucionare shqiptare në vitet 1921-1924*. Tiranë.
- Cana, Z. (1979). *Lëvizja Kombëtare Shqiptare në Kosovë 1908 – 1912*. Prishtinë.
- Canter, A. (2001) *Parents and techers: Strategies for working together*. NASP.
- Castellan, G. (1991). *Historia e Ballkanit (Shekulli XIV - XX)*. Tiranë.
- Çaushi. A. (1963). *Si filloi shkolla shqipe në Elbasan. Fletë nga historiku i shkollës sonë*. Tiranë.
- Çaushi. A. (1994). *Nje fletë nga ditari i kujtimeve. Normalisti 1909-1959*.Tiranë.
- CDE (2010). *Përfshirja e prindërve në jetën e shkollës në Shqipëri*. Tiranë.
- Çiraku, Y. (2003). *Si të lexohet Martin Camaj*. Tiranë fq 159.
- Cohen, L., Manion, L., & Morrison, K., (2000), *Research Methods in Education*, London: Routledge Falmer. <http://dx.doi.org/10.4324/9780203224342>.
- Coladarci, Th. & Cobb, C., D. (2014). *Fundamentals of Statistical Reasoning in*

Education. Fourth Edition.

Çomo, B. (2002). *Psikologji komunikimi*. Tiranë.

Dalliu, I. (1999). *Patriotizma në Tiranë*. Tiranë, 1930 (Ribotim 1999).

David, G., M. (1999). *Social- Psikologjia*. Tiranë.

Dedej, S. (1989). *Salih Çeka*. Tiranë.

Dedja, B. (1972). *Shënime mbi historinë e mendimit pedagogjik shqiptar*. Tiranë.

Dedja, B. (1978). *Lidhja Shqiptare e Prizrenit dhe arsimit*. Tiranë.

Dedja, B. (1980). *Aleksandër Xhuvani*. Revista "Nëntori" Nr.2. 1980. Tiranë.

Dedja, B. (1980). *Rilindja Kombëtare Shqiptare, faqe e ndritur e kulturës shpirtërore dhe materiale të popullit tonë*. Studime. Tiranë.

Dedja, B. (1982). *Gj. Qiriaz, shkrime pedagogjike, përmbledhur dhe redaktuar nga autori*. Tiranë.

Demaliaj, S. (2002). *Probleme social- psikologjike të nxënësve me prindër të divorcuar*. Botim i Institutit të Studimeve Pedagogjike. Nr. 3. Tiranë.

Demiraj, Sh., Prifti, K. (1978). *Kongresi i Manastirit*. Tiranë.

Dermaku, I. (1970). *Mbi veprimtarinë politike kulturore të shqiptarëve të Rumanisë gjatë Rilindjes shqiptare (Vjetari i Arkivit të Kosovës II- III (1966-1967))*. Prishtinë.

Deva, A., Krasniqi, A. (2001). *Një shkollë pa dhunë*. fq, 155. Prishtinë.

Dewy, J. (2003). *Shkolla dhe shoqëria*. Tiranë.

Dilo, L. (1980). *Dritë që çante errësirën*. Tiranë.

Dragoti E. (2007). *Psikologjia sociale*. Toena. Tiranë, fq.590.

Emerllahu, D. (2001). *Bazat e metodikës së punës edukative*. Prishtinë.

Emirjona, K. (2016). *Mësuesi krijues Hazir Mehmeti. Monografi social-pedagogjike*. Tiranë.

Fabbbrioni, F. (2000). *Manuale di didattica generale*. Laterza, Roma' Bari.

Frabboni, F., & Minerva, P. (2003). *Manual i pedagogjisë së përgjithshme*. Erik, Tiranë, fq. 415.

Fraboni, F., Minerva, P. (2002). *Manuale di pedagogia generale*. Bari.

Fullan, M. (2001). *Kuptimi i ri i ndryshimit ne arsim*. Tiranë.

Gajani, G. (1999). *Kultura e të folurit tek fëmijët*. Gjakovë.

Gall, M. D., Borg, W. R., & Gail, J., P. (1996). *Educational research: An introduction (6th ed.)* White Plains, NY: Longman.

- Galli, N. (1997). *Edukimi familjar ne pragjet e mijëvjeçarit të tretë*. Scuola, Bresela.
- Gav, L.R., Mills, G.E., & Airasian, P. (2006). *Educational Research*. Competencies for Analysis and Applications.
- Gjako, L. (2001). *Veçori të punës në klasat e Ciklit fillor. Kurrikula dhe shkolla 2001, fq 47*. Tiranë.
- Gjedia, R. (2003). *Si të ndihmojmë fëmijën të mësojë. Kurrikula dhe Shkolla Nr.4*. Botim i Institutit Pedagogjik. Tiranë.
- Gjedia, R. (2002). *Veprimtaritë ekstrakurrikulare. Kurrikula dhe shkolla Nr. 3, 2002, fq 141*. Tiranë.
- Gjokutaj, M. (2001). *Abetarja mbarëkombëtare hap drejt alternativave të reja mësimdhënëse. Kurrikula dhe shkolla, 2001, fq, 53*.
- Grillo K. (2002). *Fjalori i Edukimit (Sociologji, Psikologji, Pedagogji)*. Tiranë.
- Grillo, K. (2003). *Fjalori i Edukimit*. ISP. Tiranë.
- Hajdaraga L. (1993). *Interesat mësimore të nxënësve*. Tiranë.
- Hajro, Sh. (1962). *Në gjirin e lëvizjes patriotike (Kujtime nga vitet 1888- 1932)*. Tiranë.
- Haruni, S. (1996). *Probleme themelore didaktike të gjuhës dhe letërsisë shqipe në shkollat fillore të Maqedonisë (1974–1994)*. Tetovë.
- Hoffman D. (2011). *The education of children*. USA.
- Hoti, V. (2000). *Aspekte të zhvillimit të arsimit shqip në Ulqin dhe në trevat e tjera në Mal të Zi në periudhën e Luftës së Parë Botërore. Ulqini në rrjedhat e kohës*. Ulqin.
- Hoxha, I., D. (1986). *Nëpër udhën e penës shqiptare*. Tiranë.
- ISP (1990). *Historia e Arsimit dhe e Mendimit Pedagogjik Shqiptar*. Tiranë.
- Ivanaj, N. (1945). *Historia e Shqipërisë së re*. Vëll. I, Tiranë, 1943, Vëll, II, Tiranë, 1945.
- Jacques, E. (2000). *Shqiptarët (Historia e popullit shqiptar nga lashtësia deri në ditët e sotme)*. Tiranë.
- Kanini, I. (2001). *Arsimi në Shqipëri në vitet e Luftës i Botërore. Zona e pushtimit Austro-Hungarez, 1916-1918*. Tiranë.
- Kashari, Q. (1987). *Qeveria e Vlorës për arsimin kombëtar në 100-vjetorin e Mësonjëtores shqipe të Korçës*. Tiranë.
- Kashari, Q. (1996). *Zhvillimi i arsimit dhe shkollës shqipe në fillimet e Pavarësisë. Revista pedagogjike. Nr. 3*. Tiranë.

- Kastrati, J. (1962). *Tekste të vjetra shkollore të gjuhës sonë nga viti 1635-1882. Arsimi popullor, 1964, Nr. 6.* Tiranë.
- Kastrati, J. (1986). *Kontribut për historinë e arsimit në rrethin e Shkodrës deri në vitin 1912. Arsimi popullor, 1986. Nnr.2.* Tiranë.
- Kolici, H. (2001). *Gruaja në shekuj.* Prishtinë.
- Kolici, H. (2013). *Historia e Arsimit dhe Pedagogjisë Shqipe.* Prishtinë.
- Koliqi, H.(1998). *Historia e Pedagogjisë Botërore.* Vëllimi II, Prishtinë, fq. 180.
- Komenski, J. A. (1964). *Shkolla amnore.* Beograd, f.63.
- Kondis, B. (1976). *Greece and Albania 1908-1914.* Thessaloniki.
- Konica., F. (1901). *Shoqëria kombëtare e Borgo- Eritsos. Revista Albania.* Bruksel, 1901, Nr.5.
- Kostallari, A. (1973). *Gjuha e sotme latrare shqipe dhe disa probleme themelore të drejtshkrimit të saj.* Tiranë.
- Kraja M. (2006). *Pedagogjia.* Tiranë.
- Kraja M. (2009). *Pedagogjia.* Tiranë.
- Kraja M. (2012). *Pedagogjia.* Tiranë.
- Kraja, M (2012). *Mësuesi, Pedagogu, Personaliteti dhe Etika e tyre.* Tiranë, 2012.
- Kraja, M (2006). *Mësuesi Unik në Ballkan.* Tiranë.
- Kraja, M. (1993). *Mësuesit për kombin shqiptar.* Tiranë.
- Kraja, M. (2001). *Mati Logoreci jeta dhe vepra.* Tiranë.
- Kraja, M. (2002). *Pedagogjia.* Fq. 328-330. 338. Tiranë.
- Kraja, M. (2008). *Pedagogjia e zbatuar.* Tiranë.
- Kraja, M. (2008). *Sa merresh me fëmijën tend?* Tiranë.
- Kraja, M., Kraja, E. (2016). *Mësues e krijues në diasporë. Monografi, Social-Pedagogjike.* Migeralb. Tiranë.
- Kraja, M., Vukaj, F., Çela, V. (2016). *Fëmijët dhe adoleshentët me deviacione në sjellje (Përvoja, praktike).* GERALB. Tiranë.
- Luarasi, S. (1958). *Petro Luarasi. Jeta dhe vepra.* Tiranë.
- Marinesku, A. (2003). *Kodi i sjelleve të pëlyeshme sot.* Tiranë.
- Mato, E. (1998). *Shkolla dhe Shoqëria Demokratike.* Tiranë.
- Mato, E., Mita, N., Kamani, P. (2007). *Filozofia e kurrikules së re.* Tiranë.
- Mato, E., Shatri, B. (2004). *Edukata Qytetare 6.* Tiranë.

- Mialaret, G. (1995). *Pedagogjia e Përgjithshme*. Tiranë.
- Mita, N. (1999). *Pedagogji e Zbatuar*. Tiranë.
- Montenelli, S. (1936). *Scuola e cultura nel Regno degli skipëtari*. Roma.
- Morris, G.Ch., Maisto, A.A. (2008). *Psikologjia - Shkenca e proceseve mendore dhe e sjelljes njerëzore*. Botimi i tetë. CDE Tiranë.
- Murati, X. (2001). *Shkolla fillore, problemet dhe organizimi*. Shkup.
- Musai, B. (1999). *Psikologji Edukimi*. Tiranë.
- Mustafa, A. (1998). *Zhvillimi i shkollës fillore shqipe në Republikën e Maqedonisë*. Shkup.
- Myzyri, H. (1973). *Shkollat e para kombëtare shqipe*. Tiranë.
- Myzyri, H. (1986). *Nuçi Naçi*. Tiranë.
- Myzyri, H. (1996). *Arsimi kombëtar shqiptar, 1908-1912*. Prishtinë.
- Naçi, N., D. (1927). *Shkolla Shqipe në Korçë. Diturija, Vëll. II (1926- 1927), Nr.5*. Tiranë.
- Neitzel, C., & Stright, A. D. (2004). *Parenting behaviors during child problem solving: The role of child temperament, mother education and personality, and the problem-solving context. International Journal of Behavioral Development, 28 (2), 166-179.* doi: 10.1080/01650250344000370 <http://dx.doi.org/10.1080/01650250344000370>
- Ohsaka, T. (2001). *Dhuna në shkollë. Apollonia*. Tiranë.
- Orhani, Z. (2015). *Motivacioni*. Tiranë.
- Orlich, H. (1995). *Strategjitë e të mësuarit*. Tiranë.
- Orlich, H. (1995). *Strategjitë e të mësuarit*. Tiranë.
- Osmani, S. (1983). *Fjalor i Pedagogjisë*. Tiranë.
- Osmani, S. (1996). *Pjetër Bogdani*. Tiranë.
- Osmani, S. (1997). *Trashëgimi social – pedagogjike*. Prishtinë.
- Osmani, S. (1998). *Reflekse etno - pedagogjike, Vëll. I*. Tiranë.
- Osmani, S. (2016). *Vështrime mbi studime e botime për shkollën, shkencën dhe kulturën. Shkrime për Ciklin e Ulët*. Tiranë.
- Osmani, T. (1999). *Udha e shkronjave shqipe*. Shkodër.
- Panajoti, H. (1973). *Kontributi i shkollës shqipe në rrethin e Vlorës në luftën për çlirimin kombëtar (1908-1912). Studime historike, 1973, Nr.4*. Tiranë.

- Papa, V., Papparisto, S. (1961). *Babë Dudë Karbunara. Arsimi popullor, 1961, Nr.2.* Tiranë.
- Papapano, T. (1957). *E para shkollë shqipe “Lirija” në Gjirokastrë. Arsimi popullor, 1957, Nr.1.* Tiranë.
- Papapano, T. (1963). *E para shkollë shqipe në Labovën e Madhe. Arsimi popullor, 1963, Nr.3.* Tiranë.
- Pedagogjke.* Tirane, Nr1,1998.
- Piaget, J. (2005). *Mbi pedagogjinë.* 225-228. Tiranë.
- Presley, M.& McCormick, Ch. (2007). *Child and Adolescent Development for Educators.* Guilford Press.
- Qafa A. (2014). *Profesor Shefik Osmani për karakterin edukativ të teksteve për nxënësit e Ciklit të Ulët. Kumtesë.* Tiranë.
- Rexhepagiq, J. (1970). *Zhvillimi i arsimit dhe sistemit shkollor të kombësisë shqiptare në territorin e Jugosllavisë së sotme deri në vitin 1918.* Prishtinë.
- Rexhepagiq, J. (2002). *Tema të zgjedhura dhe bashkëkohore Pedagogjike, ASHAK.* Prishtinë.
- Rexhepagiq, J. (2008). *Çështje Fundamentale në Pedagogjinë Ndërkombëtare.* Prishtinë.
- Sevo, G. (1936). *Petro Luarasi: Mësonjësi im i shqipes.* Tiranë.
- Sinani, B. (1998). *Shoqëria literare e gruas “Yll’i Mëngjezit”. Studime historike, 1975, Nr. 3.* Tiranë.
- Sprinthall, R.C., Sprinthall, N.A.,& Oja. Sh. N. (1998). *Educational Psychology, A Developmental Approach, Seventh Edition.*
- Tahiri, K., Hajdaraga, L. , Hoti, V. (1989). *Psikologjia moshore.* Tiranë. PMid:2662878.
- Tamo, A. & Karaj,T. (2002). *Zhvillimi i fëmijërisë së hershme në shqipëri.* Tiranë.
- Tamo, A. & Karaj. Th.(2007). *Practices of child rearing in the remote north and suburban regions in Albania.* Study report prepared by Human Development Center. Tirana, Albania. <http://www.unicef.org/albania/Childrearingstudy-Eng.pdf>
- Terry, F. P. (1996). *Psikologjia- një hyrje koncize.* Tiranë.
- Universiteti Shtetëror i Tiranës (1959). *Historia e Shqipërisë Vëll. I.* Tiranë.
- Universiteti Shtetëror i Tiranës (1983). *Historia e Letërsisë shqipe. Vëll. I,* Tiranë.
- Unutkan, O., P. (2006). *A Study of Pre-School Children’s School Readiness Related to*

Scientific Thinking Skills. *Turkish Online Journal of Distance Education*- ISSN 1302
6488 Volume: 7 Number: 4 Article: 6

. https://tojde.anadolu.edu.tr/tojde24/articles/article_6.htm

Vertechi, B. (1999). *La didattica; parola e ide*. Torino.

Vuji, M. (1986). *Diskutimi si metodë mësimore*. Tiranë.

Vuji, M. (1999). *Si mund të mësohet në mënyre aktive, kritike e krijuese*. Tiranë.

Vuji, M. (2012). *Vetëvlersimi mësimor*. Tiranë.

Vuji, M. (2013). *Nxënësi vizionar*. Tiranë.

Vukasovic, A.. (1990). *Pedagogjija*. Zagreb, fq.202 .

7. SHTOJCA

7.1 Pyetësori për nxënësit

Të dashur nxënës!

Unë ju falënderoj që po merrni pjesë në studimin tim. Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë- familje në zhvillimin e aftësive sociale të nxënësve. Studimi kryhet në kuadrin e studimeve doktorale. Përgjigjet tuaja janë tërësisht anonime dhe konfidenciale. Ju lutem, përgjigjuni duke rrethuar numrin përkatës për secilin nga pohimet e mëposhtme.

	Asnjë herë	Rrall ë	Ndonjë herë	Shp esh	Gjith monë
1. Qasja e mësimdhënies	1	2	3	4	5
Gjatë orëve të mësimin nxënësit përfshihen në punë individuale ose në punë me grupe, marrin pjesë në diskutime, prezantojnë punën në grupe, bëjnë pyetje dhe marrin përgjigje nga mësuesi ose edhe nga nxënësit e tjerë					
Nxënësit rrallë komunikojnë me mësuesit për probleme që kanë të bëjnë me mbarëvajtjen në mësim					
Nxënësit komunikojnë me mësuesit për probleme që kanë të bëjnë me mbarëvajtjen në					

mësime					
Nxënësit komunikojnë me mësuesit për probleme që kanë të bëjnë me marrëdhëniet ndërmjet bashkëmoshatarëve					
Mësuesit i motivojnë nxënësit të marrin pjesë në procesin mësimor nëpërmjet ndërhyrjeve të ndryshme					
2. Bashkëpunimi shkollë- familje					
Prindërit janë gjithmonë të pranishëm në shkollë për të mbështetur procesin mësimor					
Prindërit përfshihen në veprimtari shkollore që kanë të bëjnë kryesisht me veprimtari artistike dhe sportive					
Prindërit përfshihen në të gjitha llojet e veprimtarive që organizon shkolla, si ato artistike e sportive ashtu edhe veprimtari me karakter të gjerë edukativ					
Drejtorja e shkollës dhe mësuesit ftojnë prindërit të marrin pjesë në jetën e shkollës dhe për të dhënë kontributin e tyre në veprimtaritë e ndryshme që zhvillohen në shkollë					
Drejtori e shkollës dhe mësuesit organizojnë					

veprimtari me prindërit për formimin e nxënësve, jo vetëm me aftësi akademike, por edhe me aftësi sociale					
Prindërit janë gjithmonë të pranishëm në shkollë për të mbështetur procesin mësimor					
3. Aftësitë sociale					
Mësuesit bëjnë kujdes në formimin e nxënësve me aftësi akademike në disipinat lëndore sipas kurrikulës shkollore					
Drejtorja e shkollës bën kujdes në formimin e nxënësve me aftësi akademike në disipinat lëndore sipas kurrikulës shkollore					
Mësuesit në shkollë bëjnë kujdes në formimin e nxënësve jo vetëm me aftësi akademike, por edhe me aftësi sociale si diskutimi, debati, bashkëpunimi në grup, dëgjimi i opinionit të të tjerëve, respekti reciprok.					
Drejtorja e shkollës bën kujdes në formimin e nxënësve jo vetëm me aftësi akademike, por edhe me aftësi sociale si diskutimi, debati, bashkëpunimi në grup, dëgjimi i opinionit të të tjerëve, respekti reciprok					
Psikologu i shkollës përpqet të mbështesë					

nxënësit në formimin e tyre me aftësi sociale si diskutimi, debati, bashkëpunimi në grup, dëgjimi i opinionit të tjerëve, respekti reciprok.					
--	--	--	--	--	--

Ju falënderojmë për pjesëmarrjen tuaj!

7.2 Pyetësi për mësuesit

Unë ju falënderoj që po merrni pjesë në studimin tim. Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë- familje në zhvillimin e aftësive sociale të nxënësve. Studimi kryhet në kuadrin e studimeve doktorale. Përgjigjet tuaja janë tërësisht anonime dhe konfidenciale. Ju lutem, përgjigjuni duke rrethuar numrin përkatës për secilin nga pohimet e mëposhtme.

	Asnjë herë	Rrallë	Ndonjëherë	Shpesh	Gjithmonë
1. Qasja e mësimdhënies	1	2	3	4	5
Gjatë orëve të mësimin nxënësit ngrihen në tabelë ose flasin nga banka për pyetje që kanë të bëjnë me mësimin e ditës dhe me tema të kaluara					
Gjatë orëve të mësimin nxënësit përfshihen në punë individuale ose në punë me grupe, marrin pjesë në diskutime dhe në debale, prezantojnë punën në grupe, bëjnë pyetje dhe marrin përgjigje nga mësuesi ose edhe nga nxënësit e tjerë					
Nxënësit rrallë komunikojnë me mësuesit për					

probleme që kanë të bëjnë me mbarëvajtjen në mësim					
Nxënësit gjithmonë komunikojnë me mësuesit për probleme që kanë të bëjnë me mbarëvajtjen në mësim					
Nxënësit rrallë komunikojnë me mësuesit për probleme që kanë të bëjnë me marrëdhëniet ndërmjet bashkëmoshatarëve					
Nxënësit gjithmonë komunikojnë me mësuesit për probleme që kanë të bëjnë me marrëdhëniet ndërmjet bashkëmoshatarëve					
Mësuesit i motivojnë nxënësit të marrin pjesë në procesin mësimor kur ata kanë dëshirë të bëhen pjesë nëpërmjet ndërhyrjeve të ndryshme, sidomos kur ata janë të përgatitur					
Mësuesit i motivojnë nxënësit të marrin pjesë gjithmonë në procesin mësimor edhe kur ata kanë dëshirë të bëhen pjesë nëpërmjet ndërhyrjeve të ndryshme, sidomos kur ata nuk janë të përgatitur					
2. Bashkëpunimi shkollë- familje					
Prindërit rrallë vijnë në shkollë për të mbështetur procesin mësimor					

Prindërit janë gjithmonë të pranishëm në shkollë për të mbështetur procesin mësimor					
Prindërit përfshihen në veprimtari shkollore që kanë të bëjnë kryesisht me veprimtari artistike, apo sportive					
Prindërit përfshihen në të gjitha llojet e veprimtarive që organizon shkolla, si ato artistike e sportive ashtu edhe veprimtari me karakter të gjerë edukativ					
Drejtorja e shkollës dhe mësuesit bëjnë përpjekje të vazhdueshme për të tërhequr prindërit në jetën e shkollës dhe për të dhënë kontributin e tyre në veprimtaritë e ndryshme që zhvillohen në shkollë					
Drejtori e shkollës dhe mësuesit organizojnë veprimtari me prindërit për formimin e nxënësve jo vetëm me aftësi akademike por edhe me aftësi sociale					
3. Aftësitë sociale					
Mësuesit në shkollë bëjnë kujdes në formimin e nxënësve me aftësi akademike në disiplina të lëndore sipas kurrikulës shkollore					

Drejtoria e shkollës bën kujdes në formimin e nxënësve me aftësi akademike në disiplinat lëndore sipas kurrikulës shkollore					
Mësuesit në shkollë bëjnë kujdes në formimin e nxënësve, jo vetëm me aftësi akademike në disiplinat lëndore sipas kurrikulës shkollore, por edhe me aftësi sociale si diskutimi, debati, bashkëpunimi në grup, dëgjimi i opinionit të tjerëve, respekti reciprok.					
Drejtoria e shkollës bën kujdes në formimin e nxënësve jo vetëm me aftësi akademike në disiplinat lëndore sipas kurrikulës shkollore, por edhe me aftësi sociale si diskutimi, debati, bashkëpunimi në grup, dëgjimi i opinionit të tjerëve, respekti reciprok					
Psikologu i shkollës përpiqet të mbështesë nxënësit në formimin e tyre me aftësi sociale si diskutimi, debati, bashkëpunimi në grup, dëgjimi i opinionit të tjerëve, respekti reciprok.					
Mësuesit kanë marrë pjesë në trajnime që					

kanë të bëjnë me qasjet e mësimdhënies					
Mësuesit kanë marrë pjesë në trajnime që kanë të bëjnë me përfshirjen e prindërve në jetën e shkollës					
Mësuesit kanë marrë pjesë në trajnime që kanë të bëjnë me zhvillimin e aftësive sociale të nxënësve					

Ju falënderojmë për pjesëmarrjen tuaj në këtë studim!

7.3 Intervista me drejtues shkolle

Unë ju falënderoj që po merrni pjesë në studimin tim. Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë- familje në zhvillimin e aftësive sociale të nxënësve. Studimi kryhet në kuadrin e studimeve doktorale. Përgjigjet tuaja janë tërësisht anonime dhe konfidenciale. Ju lutem, përgjigjuni duke rrethuar numrin përkatës për secilin nga pohimet e mëposhtme.

1. Cila është qasja e mësimdhënies që mbizotëron në shkollën tuaj, veçanërisht në mësimdhënien në arsimin fillor?
...
2. Sa dhe si mbështeten nxënësit në realizimin e qëllimeve dhe objektivave të të nxënësve dhe sidomos në zhvillimin e aftësive sociale të tyre?
...
3. Sa dhe si motivohen nxënësit për t'u përfshirë në jetën sociale në shkollë në veprimtari të ndryshme që organizon shkolla apo klasat në veçanti?
...
4. Cilat janë strategjitë e përfshirjes së nxënësve në veprimtari të ndryshme shkollore?
...
5. A ekziston e njëjta përfshirje si për nxënësit e arsimit të mesëm të ulët ashtu edhe për nxënësit e arsimit fillor?
...

6. Në ç'nivel e konsideroni menaxhimin e sjelljeve të nxënësve nga ana e mësuesve, kryesisht e fokusuar në arsimin fillor?

...

7. Cilat janë disa nga sfidat kryesore me të cilat ndeshen mësuesit në zhvillimin e aftësive sociale të nxënësve?

...

8. Në ç' nivel e konsideroni bashkëpunimin e shkollës me komunitetin e prindërve?

...

9. Sa mendoni se përfshihen prindërit në veprimtaritë e ndryshme që organizon shkolla?

...

7.4 Intervista me prindër

Unë ju falënderoj që po merrni pjesë në studimin tim. Qëllimi i studimit është të hulumtojë ndikimin e qasjes së mësimdhënies dhe bashkëpunimit shkollë- familje në zhvillimin e aftësive sociale të nxënësve. Studimi kryhet në kuadrin e studimeve doktorale. Përgjigjet tuaja janë tërësisht anonime dhe konfidenciale. Ju lutem, përgjigjuni duke rrethuar numrin përkatës për secilin nga pohimet e mëposhtme.

1. Si mendoni se trajtohen fëmijët në mësimdhënie: mësuesit i përfshijnë në punë me grupe dhe në punë individuale, bëjnë pyetje dhe marrin përgjigje, përfshihen

në mënyrë aktive në mësimdhënie; apo qëndrojnë të ulur në banka pa lëvizur, klasa qëndron në qetësi, nxënësit flasin vetëm kur mësuesi drejton pyetje?

...

2. A komunikojnë mësuesit me fëmijët tuaj në klasë, por edhe jashtë saj për objektivat që kanë, për vështirësitë në të nxënë, për problemet që ngrenë për mësues të ndryshëm; apo ata shprehen vetëm me shokët e tyre dhe me prindërit në shtëpi?

...

3. A marrin pjesë fëmijët tuaj në veprimtari që organizon shkolla? Në cilat veprimtari marrin pjesë më shumë? Si ndihen ata në këto veprimtari?

...

4. Sa marrin pjesë fëmijët tuaj në diskutime, debate, konkurse, prezantime, fushata sensibilizuese që organizohen në klasë dhe në shkollë? Si ndjehen nga këto pjesëmarrje?

...

5. A jeni pjesë e veprimtarive që organizon shkolla? Në cilat veprimtari ftoheni më shumë të merrni pjesë? Sa mendoni se i shërbejnë shkollës dhe fëmijëve tuaj këto veprimtari?

...

Ju falënderojmë për pjesëmarrjen tuaj në këtë studim!