

**UNIVERSITETI EUROPIAN I TIRANËS
SHKOLLËS DOKTORALE**

**Në përmbushje të detyrimeve të programit të Doktoratës në Ekonomi, me
profil Menaxhment, për marrjen e gradës shkencore “Doktor”**

**Tema: DREJTORI MENAXHER DHE CILËSIA NË SHKOLLË
~ Rasti i shkollave të mesme në Prizren dhe Therandë ~**

Kandidatja:
Hajrije Kastrati

Udhëheqës shkencor:
Assoc. Prof. Dr. Nevila Xhindi

Numri i fjalëve: **51.154**

Tiranë, Shkurt 2017

DEKLARATA E AUTORËSISË

Nën përgjegjësinë time të plotë morale e materiale deklaroj se ky punim është shkruar prej meje, nuk është prezantuar asnjëherë para një institucioni tjetër për vlerësim dhe nuk është botuar – qoftë si i tërë, qoftë në pjesë të veçanta të tij.

Punimi nuk përmban material të shkruar nga ndonjë person tjetër, përveç rasteve të cilat citoohen dhe iu referohem.

ABSTRAKT

Qëllimi i këtij punimi është që të hulumtojë rolin e drejtorit të shkollës, si organ udhëheqës, në udhëheqjen e institucionit edukativ-arsimor për të ecur drejt rritjes së cilësisë nëpër shkolla. Problemi kryesor që paraqitet në kuadër të këtij punimi të doktoratës është se përse në shkollat e mesme të larta është cilësia jo e mirë në mësimet (bazuar në treguesit e cilësisë në arsim) dhe sa ndikojnë drejtorët (menaxherët) e shkollave në zgjidhjen e këtij problemi, pra në përmirësimin e cilësisë në arsim. Hulumtimi fokusohet në rëndësinë e drejtorit – menaxherit të shkollës, në aftësitë dhe rolin e tij menaxhues, në qëndrimin e tij, si dhe në angazhimin e avancuar të tij në ngritjen e cilësisë në shkollat e mesme të larta publike në Kosovë.

Popullata në hulumtim janë gjithsej shtatë shkolla të mesme të larta publike në qytetin e Prizrenit dhe të Therandës. Për këtë hulumtim u përdorën dy pyetësorë, njëri për mësimdhënësit, e tjetri për nxënësit, si dhe intervista me drejtorët e shkollave përkatëse. Të dhënat u analizuan me anë të paketës statistikore (SPSS 0,19). Për të analizuar pyetësorët u përdorën: Analiza e besueshmërisë Alfa e Cronbach-ut, analiza deskriptive, analiza inferenciale e korrelacionit, analiza e regresionit të shumëfishtë, ndërsa për analizën e të dhënave cilësore u përdor analiza NVIVO – versioni 8.

Për të përcaktuar ndikimin e variablave, që tregojnë cilësitë e drejtorit të shkollës lidhur me suksesin e nxënësve në shkollë, u zhvillua analiza e regresionit. Suksesi i nxënësve u vendos si një ndryshore e varur dhe cilësitë e drejtorit si ndryshore të pavarura. Vlera R përfaqëson korrelacionin e thjeshtë dhe është .198 e cila tregon një shkallë të ulët të korrelacionit. Vlera R^2 ("R Square) është Fraksioni i variacionit të përgjithshëm që shpjegohet përmes regresionit; R^2 është një masa e fuqisë shpjeguese të modelit e cila na tregon sa mund të shpjegohet variacioni i variablit të varur, në rastin tonë: suksesi i nxënësve me variablat e pavarura. Në këtë rast, 3.9 % mund të shpjegohet, e cila është shumë e vogël. Të dhënat tregon se modeli i regresionit nuk e parashikon variablin e varur në mënyrë të konsiderueshme statistikore. Vlera e Sig. e cila na tregon rëndësinë statistikore të modelit të regresionit, në rastin tonë është $p = .225$ si rrjedhim modeli i regresionit statistikisht nuk parashikon rezultat. Sic shihet nga ekuacioni i regresionit, asnjë nga cilësitë e drejtorit [variablat e pavarura] nuk ka treguar ndikim pozitiv të rëndësisë statistikore në suksesin e nxënësve. Vlerat e probabilitetit [Sig.] janë të gjitha më të mëdha se .05

Poashtu gjetjet e hulumtimit dëshmojnë se profili i drejtorit (menaxherit) në shkollat e mesme të larta në qytetin e Prizrenit e të Therandës është shumë pak i harmonizuar me teorinë e menaxhimit shkollor, prandaj mësimmshënësit e nxënësit shumë pak janë të kënaqur me performancën që ofrojnë drejtorët e shkollave të mesme të larta, të cilët kanë marrë pjesë në hulumtim.

Në bazë të rezultateve të gjetura nga ky hulumtim, si dhe mbi bazën e rekomandimeve, shumë shkolla të mesme të larta, respektivisht drejtorët e shkollave do të kenë mundësi që të përmirësojnë mangësitë e tyre dhe të ngritin performancën në shkollat ku ata punojnë.

ABSTRACT

The purpose of this paper is to explore the role of director of the school in the direction of the institution to increase the quality of schools. The main problem presented within this doctoral work is that secondary schools above is not the best quality (based on indicators of quality in education) and for solving this problem as affecting directors (managers) of schools (profile and ability management) to improve the quality of education. The research focuses on the importance of the director (manager) at school, skills and managerial roles that should have school principals, the use of appropriate styles of school principals and their commitment to improving quality in higher secondary schools public Kosovo.

People in research are total seven high schools of the public in the city of Prizren and Theranda. For this research were used two questionnaires one for teachers and another for students as well as interviewees with school principals relevant data analyzed by statistical package (SPSS 0.19). To analyze the questionnaires were used: analysis of reliability Chronbach's Alpha, descriptive analysis, inferenciale-correlation analysis, Multiple regression analysis and analysis of qualitative sheep NVIVO- analysis was used version 8.

To determine the impact of variables that show the qualities of the school principal about the success of students in school, regression analysis was developed. Success of students set as a dependent variable and director attributes as independent variable. The value R represents the simple correlation that is .198 which indicates a low degree of correlation. The value R2

("R Square) is a fraction of the variation in general explained by regression; R² is a measure of explanatory power of the model which shows how much can be explained variation in the dependent variable, in our case: the success of students with variables independent. in this case, 3.9% can be explained, which is very small. the data suggests that the regression model does not provide the dependent variable significantly statistic. the value of Sig. which shows statistical significance of regression model, in our case $p = .225$ therefore regression model does not predict a result. as seen from the regression equation, none of the qualities of the director [of independent variables] did not show positive impact of statistical significance on success students. the values of probability [Sig.] are all greater than .05

The findings of the research results that the profile of the director (manager) in secondary schools up to the town of Prizren, Theranda are positioned very few school management theories also very few teachers and students are satisfied with the performance they have principals who participated in the research.

Based on the results of the findings from this research and recommendations, many schools and school principals will have the opportunity to improve their deficiencies in the schools where they work.

*Këtë punim ia dedikoj
bashkëshortit tim, Bedriut,
dhe djemve të mi: Taulantit e Shqipranit,
të
cilët i dua pa fund!*

FALËNDERIMET

Falënderimet e mia të para për këtë kurorëzim me sukses të përpjekjes sime shkojnë, në radhë të parë, për drejtuesen time shkencore, Assoc. Prof. Dr. Nevila Xhindi, që me mbështetjen e saj ma bëri më të lehtë përfundimin e këtij punimi.

Dua të falënderoj gjithë drejtorët, mësime dhënësit dhe nxënësit e shkollave të mesme të larta publike të qytetit të Prizrenit e të Therandës, që ishin pjesë e këtij hulumtimi, e të cilët me gatishmërinë dhe përkushtimin e treguar, bënë që ky hulumtim të jetë i bazuar në realitetin.

Një mirënjohje e veçantë shkon edhe për prindërit e mi, Isuf dhe Hasibe Morina.

Falënderimi, për të cilin e kam të vështirë të gjej fjalët e duhura, fjalët me peshën e duhur, fjalët që shprehin mirënjohjen time të pafundme për përkrahjen, motivimin, mbështetjen e pakushtëzuar dhe ndihmën sistematike, i dedikohet bashkëshortit tim, Bedriut, dhe dy fëmijëve të mi, Taulantit dhe Shqipranit. Iu kërkoj falje publike nëse i kam lënë t'iu mungojë vëmendja ime, dhe i siguroj se nën hijen e çdo fjale të këtij punimi janë imazhet e tyre.

Falënderit të gjithëve!

PËRMBAJTJA

KAPITULLI I – Parathënie.....	1
1.Hyrje.....	1
1.1. Shtrimi i problemit.....	3
1.2. Qëllimi dhe objektivat e punimit.....	4
1.3. Pyetjet kërkimore dhe hipoteza.....	5
1.4. Rëndësia e hulumtimit.....	6
1.5. Struktura e punimit.....	7
1.6. Përmbledhje.....	9
KAPITULLI II - Rishikimi i literaturës	
2. Hyrje.....	10
2.1. Teoritë e menaxhimit dhe klasifikimi i tyre.....	10
2.1.1. Teoria klasike.....	12
2.1.2. Shkolla e sjelljes.....	12
2.1.3. Shkolla sasimore.....	13
2.1.4. Teoria moderne.....	13
2.2. Teoritë e menaxhimit të përdorura në hulumtim.....	13
2.3. Grupi i parë – Teoritë e menaxhimit.....	14
2.3.1. Teoria administrative (Shkolla klasike).....	14
2.3.2. Teoria bihejvioriste (Shkolla e sjelljes).....	15
2.3.3. Teoria e menaxhimit të cilësisë (Shkolla sasimore).....	20
2.4. Teoria e menaxhimit në arsim.....	25
2.4.1. Modeli formal.....	25
2.4.2. Modeli kolegjal të menaxhimit.....	26
2.4.3. Modeli politik.....	28
2.4.4. Modeli postmodern.....	29

2.4.5. Modeli moral.....	29
2.4.6. Modeli mësimor.....	30
2.5. Teoria e vecorive të personalitetit.....	31
2.6. Modeli i cilësisë në arsim sipas Ce Beeby.....	32
2.6.1. Modeli profesionist i menaxherit të personelit.....	33
2.7. Koncepti i fjalëve “Menaxhim”, “Menaxher” dhe “Cilësia në arsim”.....	34
2.8. Faktorët që mund të ndikojnë në ngritjen e cilësisë në shkolla.....	40
2.8.1. Menaxhimi i cilësisë në arsim.....	40
2.8.2. Drejtori i shkollës.....	43
2.8.3. Mësimdhënësit dhe zhvillimi profesional i mësimdhënësve.....	51
2.8.4. Përfshirja e prindërve në ngritjen e cilësisë në shkolla.....	55
2.8.5. Vlerësimi dhe metodat e vlerësimit.....	58
2.9. Zhvillimet historike në arsim.....	61
2.10. Menaxhimi i shkollave- Drejtori menaxher.....	63
2.10.1. Funkcionet menaxheriale të drejtorëve në shkolla.....	66
2.10.2. Aftësitë dhe rolet menaxheriale e drejtorëve të shkollave.....	71
2.10.3. Aftësitë komunikuese të drejtorëve (menaxher) në shkolla.....	81
2.10.4. Stilet e drejtorëve në shkollat e mesme të larta.....	82
2.10.5. Planifikimi i drejtorit (menaxherit) në strategjinë e zhllimit në shkollë.....	84
2.11. Legjislacioni përkatës për arsimin në Kosovë.....	86
2.11.1. Kompetencat dhe përgjegjësitë e menaxhmentit në shkollat e Kosovës....	88
2.11.2. Drejtorët e shkollave në Kosovë.....	90
2.12. Përmbledhje.....	91

KAPITULLI I III - Metodologjia e hulumtimit

3.1. Metodologjia e hulumtimit.....	92
3.1.1. Metoda e hulumtimit.....	92
3.1.2. Instrumentet e hulumtimit.....	93
3.1.3. Popullata dhe mostra e hulumtimit.....	94

3.1.4. Fazat dhe procedurat e hulumtimit.....	100
3.2. Procedurat e mbledhjes së të dhënave.....	101
3.3. Analiza e të dhënave.....	102
3.4. Vlefshmëria dhe besueshmëria.....	104
3.5. Barrierat dhe çështjet etike.....	105
3.6. Përfundimi.....	106

KAPITULLI IV - Analiza e rezultateve të hulumtimit

4.1.Rezultatet nga analiza e konsistencës së brendshme për pyetësin Dhe për nxënësit.....	107
4.1.1. Rezultatet nga pyetësi për nxënës.....	108
4.2. Rezultatet nga pyetësi i mësimdhënësve.....	143
4.2.1.Rezultatet nga analiza e konsistencës së mbrendshme për pyetësin përmësimdhënësit.....	144
4.2.2. Rezultatet nga analiza e pyetësit për mësimdhënës.....	145
4.3. Analiza kualitative e intervistave me drejtorët e shkollave	186
4.4. Përmbledhje.....	194

KAPITULLI V - Diskutimi i rezultateve

Hyrje

5.1. Diskutimet për hulumtimin nr.1. Rreth pozicionimit të drejtorit (menaxher)në shkolla me teoritë e menaxhimit shkollor.....	195
5.1.1. Teoria e stileve.....	196
5.1.2. Teoria e drejtuesve transformuese.....	197
5.1.3. Teoria e personalitetit.....	203
5.2. Diskutimi i hulumtimit nr.2. Perceptimi i mësimdhënësve dhe nxënësve për performancën e drejtorëve të shkollave.....	213
5.3. Diskutimi i hulumtimit nr.3. Si mund të përmirësojmë cilësitë	

në arsim.....	217
5.2. Përmbledhje.....	221

KAPITULLI VI - Konkluzionet dhe Rekomandimet

Hyrje

6.1.Konkluzionet e rekomandimet për objektin e parë.....	224
6.1.1. Konkluzionet e rekomandimet rreth perceptimit të mësimdhënësve e nxënësve për vecoritë e teorisë së stileve te drejtorët e shkollave.....	224
6.1.2. Konkluzione e rekomandimet rreth perceptimit të mësimdhënësve dhe nxënësve për teorinë transformuese te drejtorët e shkollave.....	225
6.1.3. Konkluzionet e rekomandimet rreth perceptimit të mësimdhënësve dhe nxënësve për vecoritë e teorisë së personalitetit te drejtorët e shkollave.....	227
6.2. Konkluzionet e rekomandimet për objektin e dytë; Perceptimi i Mësimdhënësve e nxënësve për performancën e drejtorëve të shkollave.....	229
6.3. Konkluzionet e rekomandimet për objektin e tretë si mund të përmirësojmë cilësinë në arsim.....	230
6.4 Përmbledhje.....	232
6.5. Rekomandime për hulumtime të mëtejshme.....	233
REFERENCAT.....	234
SHTOJCAT.....	249
Shtojca A	
Pyetësi për mësimdhënësit.....	249
Shtojca B	
Pyetësi për nxënësit.....	253

Shtojca C

Intervista për drejtorët e shkollave.....257

LISTA TABELAVE DHE DIAGRAMEVE

Tabela 1	
Treguesit e cilësisë në arsim për shkollat e mesme të larta.....	43
Tabela 2	
Të dhënat sipas gjinisë dhe moshës për nxënësit.....	95
Tabela 3	
Të dhënat sipas suksesit në mësim, klasës dhe shpërndarjes sipas shkollave për nxënësit.....	96
Tabela 4.	
Të dhënat sipas gjinisë dhe moshës për mësimdhënësit.....	97
Tabela 5	
Të dhënat sipas përvojës në vite, nivelit të arsimit dhe shpërndarjes sipas Shkollave për mësimdhënësit.....	98
Tabela 6	
Të dhënat për drejtorët pjesëmarrës në hulumtim.....	100
Tabela 7	
Konsistenca e brendshme (Cronbach a) e raportuar nga mësimdhënësit.....	108
Tabela 8	
Mesi aritmetik dhe devijimi standard për ndryshoret e përfshira në Regresion.....	141
Tabela 9	
Koeficienti.....	143
Tabela 10	
Konsistenca e brendshme (Cronbach a) e raportuar nga mësimdhënësit.....	144
Tabela 11	
Rezultatet nga Konstabilimi ndërmjet mësimdhënësve nga shkolla të Ndryshme dhe rolit të drejtorit si komunikues.....	153

Tabela	
Drejtori i shkollës si komunikues.....	266
Tabela 13	
Drejtori i shkollës bashkëpunues	266
Tabela 14	
Drejtori i shkollës si vendimmarrës në grup	267
Tabela 15	
Drejtori i shkollës si organizues.....	267
Tabela 16	
Drejtori i shkollës fleksibil.....	268
..	
Tabela 17	
Drejtori i shkollës a është konceptual?.....	268
Tabela 18	
Drejtori i shkollës a është nxitës?.....	269
Tabela 19	
Drejtori i shkollës a është frenues?.....	269
Tabela 20	
Drejtori i shkollës a është analitik?.....	270
Tabela 21	
Drejtori a ndihmon në përmirësimin e cilësisë?.....	270
Tabela 22	
Sa ju jeni të kënaqur me zgjedhjen e problemeve?.....	271
Tabela 23	
Drejtori a kujdeset për klimën në shkollë?.....	272
Tabela 24	
A keni takime të shpeshta me drejtorin e shkollës?.....	272
Tabela 25	
A merr prasysh mendimet dhe idetë e juaja drejtori i shkollës?.....	273
Tabela 26	

Cfarë roli ka drejtori i shkollës?.....	273
Tabela 28	
A mendoni se cilësia do të jetë më e lartë nëse drejtori është: Menaxher apo që më parë ka qenë profesor?.....	274
Tabela 29	
Faktorët që ndikojnë në përmirësimin e cilësisë në arsim.....	274
Tabela 30	
Si do ta përshkruani ju drejtorin e shkollës?.....	275
Tabela 31	
Cfarë roli ka drejtori i shkollës tuaj?.....	275
Tabela 32	
Drejtori a është bashkëpunues	276
Tabela 33	
Drejtori a është komunikues	276
Tabela 34	
Drejtori a është vendimmarrës në grup?.....	277
Tabela 35	
Drejtori a është organizues?.....	277
Tabela 36	
Drejtori a është fleksibil ?.....	278
Tabela 37	
Drejtori a është nxitës?.....	278
Tabela 38	
Drejtori a është këmbëngulës ?/.....	279
Tabela 39	
Drejtori a është analitik?.....	279
Tabela 40	
Drejtori ndihmon në përmirësimin e cilësisë?.....	280
Tabela 41	
Nëse drejtori është menaxher a sjell cilësi të lartë në arsim	280

Tabela 42	
Drejtori a përcakton misionin dhe vizionin e tij?.....	281
Tabela 43	
Bashkëpunimi me mësimdhënësit a sjell cilësi në arsim?.....	281
Tabela 44	
Nëse mësimdhënësit kryen detyrat a ka shpërblime?.....	282
Tabela 45	
A vlerëson mësimdhënësit drejtori sipas standardeve?.....	282
Tabela 46	
Drejtori a përdor kritikën për përmirësimin e cilësisë?.....	283
Tabela 47	
A është shkolla e pajisur me pajisje e shërbime për të plotësuar arritjet e nx.?.....	283
Tabela 48	
Prindërit duhet të angazhohen për përmirësimin e cilësisë ?.....	284
Tabela 49	
Cilësia do të jetë e lartë nëse drejtori është menaxher po që më parë ka qenë Profesor?.....	284

LISTA E ILUSTRIMEVE

Figura 1	
Teoritë e mëdha të menaxhmentit.....	10
Figura 2	
Fushat e cilësisë në arsim.....	48
Figura 3	
Funksionet menaxheriale.....	76
Figura 4	
Aftësitë menaxheriale.....	81
Figura 4	
Rolet menaxheriale.....	83

LISTA E SHKURTIMEVE

MASHT – Ministria e Arsimit, Shkencës dhe Teknologjisë

DKA – Drejtoria Komunale e Arsimit

AKK – Akreditimi Kombëtar i Kualifikimeve

KKK – Korniza Kombëtare e Kualifikimeve

KAPITULLI I

Hyrje

Arsimi në Kosovën e pasluftës është ballafaquar me shumë sfida, dhe si i tillë, vlerësohet të ketë qenë mjaft dinamik, krahasuar me zhvillimet politike, ekonomike e shoqërore të Kosovës në përgjithësi.

Gjatë periudhës së vitit 1999 – 2007, zhvillimet kryesore nëpër të cilat ka kaluar arsimi janë:

- a) **Faza emergjente**, e cila përfshin periudhën mes viteve 1999 - 2002, ku gjatë kësaj faze është bërë: Riaktivizimi i sistemit arsimor të Kosovës si dhe janë kryer përgatitjet për fillimin e reformave rrënjësore në sistemin e arsimit; është bërë punë e madhe kryesisht në hartimin, aprovimin dhe implementimin e ligjeve, të dokumenteve etj.; dhe
- b) **Faza zhvillimore**, e cila përfshinë periudhën midis viteve 2003 - 2008, dhe konsiderohet si fazë e zhvillimit dhe e implementimit të reformave në arsim.¹

¹ Më 2002, Ministria e Arsimit, Shkences dhe Teknologjisë (MASHT), e sapothemeluar, mori përsipër përgjegjësinë për udhëheqjen e sistemit të arsimit në Kosovë. MASHT ristrukturoi administrimin e arsimit, duke themeluar struktura të forta qendrore si dhe duke riorganizuar Zyrat Rajonale të Arsimit në shtatë rajone arsimore. Është e rëndësishme të përcaktojmë, se në përputhje me praktikën në disa vende europiane, dhe, kryesisht, në vendet e Ballkanit, përgjegjësia për menaxhimin e financave, për zhvillimin e politikave arsimore, për planifikimet strategjike në nivel më të lartë të arsimit, për vendosjen e standardeve, për kualifikimet profesionale, për vlerësimin dhe sigurimin e mundësive të barabarta në arsim mbetet nën autoritetin e Ministrisë Qendrore. Në shtator të 2002-tës, Parlamenti i Kosovës miratoi Ligjin mbi Arsimin Fillor dhe të Mesëm të Kosovës; Neni 13.5(a) i Ligjit mbi Arsimin Fillor dhe të mesëm tregon qartë se MASHT-i është përgjegjës për të caktuar drejtorët e shkollave, pas marrjes së rekomandimit nga një panel i përbërë nga përfaqësues të MASHT-it dhe të komunës.

Pas shpalljes së Pavarësisë e deri më sot, sistemi arsimor në Kosovë ka kaluar nëpër një numër të caktuar reformash, të cilat, që të gjitha, për synim kishin që arsimi t'u përshtatej zhvillimeve shoqërore, kulturore e politike në vend, e krejt kjo me synimin përfundimtar që të arrihej përmirësimi i cilësisë së të nxënit në shkolla dhe të përmirësoheshin rezultatet e suksesit të nxënësve në procesin edukativ-arsimor. Zhvillimet e shpejta dhe me përmasa globale në fushën e arsimit, të shkencës dhe teknologjisë, janë të ndërlidhura drejtpërsëdrejti edhe me punën e drejtorëve të shkollave, si dhe me përmirësimin dhe ngritjen e cilësisë në arsim.

Janë bërë hulumtime të shumta, janë studiuar dhe janë zhvilluar strategji të shumta, janë mbajtur konferenca të ndryshme shkencore, janë publikuar dokumente, udhëzime, doracakë dhe libra të shumtë për drejtorët e shkollave, si një faktor kryesor në përmirësimin e cilësisë së të nxënit dhe ngritjen e suksesit të nxënësve, e ndër ta mund të përmendim edhe hulumtimin e bërë nga disa autorë, ku citojnë: “Drejtorët janë ata që bëjnë ndryshim në shkolla e që kanë sukses”.(Day, & Leithwood, 2007:180; Grossen, 2003:42; Leithwood, & Riehl, 2003:68).

Në vendet e ndryshme të botës hapen institucione akademike për shkollimin dhe trajnimin apo aftësimin e drejtorëve për t'i menaxhuar me sukses shkollat. Nëse sukseksi i një organizate tjetër punuese varet nga menaxherët e saj, atëherë pse sukseksi i një shkolle të mos varet nga aftësitë menaxheriale që duhet të ketë një drejtor shkolle? Atëherë, si është e mundur që për menaxhimin e një organizate, që merret me prodhimin e produkteve apo me ofrimin e shërbimeve, të angazhohen ekspertët më të përgatitur, qoftë në aspektin teorik, qoftë në atë praktik, ndërsa për menaxhimin e institucioneve arsimore të angazhohen drejtorë që nuk janë

të përgatitur për të menaxhuar shkollën. Për këtë drejtim dëshmitari më i rëndësishëm dhe kryesor është suksesi shumë i dobët i nxënësve në mësim.

Mos funksionimi i kësaj komponente shumë të rëndësishme, mosarritja e caktuar nga ana e politikëbërësve kosovarë të arsimit, përballja me problemet e kësaj natyre në punën tonë në shkollat e Kosovës, ka shtyrë që ta trajtojmë këtë temë shumë të rëndësishme për drejtorët e shkollave dhe për arritjen e cilësisë në arsim. Duke e pasur për bazë rëndësinë e arsimit në shoqëri, mund të themi se nuk ka zhvillim ekonomik, kulturor, shkencor e teknologjik, pa arsim cilësor; e nuk mund të ketë arsim cilësor pa drejtorë të zotë, të pajisur me përvojë profesionale, me aftësi menaxheriale, nëpër shkollat e Kosovës.

Se a do të na dërgojë drejt përmirësimit të cilësisë në arsim përcaktimi i duhur i drejtorit të shkollës si menaxher pune (për një shkollë efikase) dhe vënia e një stili menaxhues të avancuar, do të shohim në vijim të punimit, e veçanërisht pas hulumtimit dhe analizës së të dhënave, të marra nga pyetësorët dhe intervistat, që do të bëhen në shkollat e mesme të larta publike në qytetin e Prizrenit dhe të Therandës.

1.1. Shtrimi i problemit

Një nga problemet që paraqiten në shkollat tona është cilësia jo e mirë në arsimin publik të Kosovës: Kjo bazuar në të dhënat të marra nga nota mesatare e nxënësve dhe kalueshmëria

e testit të maturës, ku, sipas MASHT-it, këto janë edhe tregues të cilësisë në arsim. Sipas statistikave 45-50 % e nxënësve e kalojnë testin e maturës, ndërsa nota mesatare është 3.0²

Problem tjetër është se drejtorët e shkollave të mesme nuk kanë kualifikim adekuat për të udhëhequr shkollat. Sipas statistikave rreth 70% e drejtorëve ishin me fakultet të drejtimit jopërkatës, apo kanë qenë më parë profesorë të lëndëve të kimisë, fizikës apo të biologjisë.

Pra, problemi kryesor që paraqitet në kuadër të këtij punimi të doktoratës është pse në shkollat e mesme të larta është cilësia e dobët dhe – si ndikojnë drejtorët- menaxher të shkollave (profili dhe aftësitë menaxhuese) për zgjidhjen e këtij problemi; pra, për përmirësimin e cilësisë në arsim.

Paraqitja e këtij problemi në mënyrën më të mirë, do të krijojë hapësirë dhe mundësi që nëpërmjet rekomandimeve më konstruktive dhe të mbështetura në fakte shkencore, të ofrohen zgjidhje që do të ndikojnë në përmirësimin e cilësisë në arsim.

1.2. Qëllimi dhe objektivat e punimit

Qëllimi kryesor i këtij punimi doctoral është të **vlerësojë ndikimin që ka drejtori i shkollës në cilësinë e arsimit, me fokus në suksesin e nxënësve.**

Objektivat e punimit janë:

² Minitria e Arsimit, Shkencës dhe Teknologjisë dhe UNICEF-i, që disa vite me radhë janë duke bashkëpunuar në zhvillimin e Treguesve të cilësisë në Kosovë. Për realizimin e këtyre treguesve janë shfrytëzuar të dhënat nga burime të ndryshme, duke filluar nga sektori SMIA (Sistemi për Menaxhimin e Informatave në Arsim), Agjencia e Statistikave të Kosovës dhe Ministria e Financave.

- Rishikimi i gjithë literaturës dhe dokumentacionit që ka të bëjë me menaxhimin e shkollave, me punën e drejtorëve të shkollave si menaxhues, si dhe me cilësinë në arsim, ku kjo do të shërbejë si një kuadër teorik për të bazuar punën e hulumtimit;
- Kryerja e hulumtimit me anë të pyetësorëve dhe intervistave në shkollat e mesme të larta publike në qytetin e Prizrenit dhe të Therandës, ku pyetësorët do të jenë për mësimdhënësit dhe nxënësit, e ku do të grumbullohen të dhënat sasiore, ndërsa të dhënat cilësore do të grumbullohen nga intervistat që do të bëhen me drejtorët e shkollave përkatëse;
- Kryerja e një analize bazuar mbi të dhënat sasiore e cilësore;
- Paraqitja e rekomandimeve sa më konstruktive dhe të mbështetura në fakte shkencore, dhe
- Paraqitja e drejtorit aktual, profili i tij.

1.3. Pyetjet kërkimore dhe hipoteza

Çështjet e ngritura në këtë hulumtim kanë të bëjnë me rolin, rëndësinë dhe aftësitë e drejtorit të shkollës në ngritjen e cilësisë në arsim. Hulumtimi kërkon t'u përgjigjet këtyre pyetjeve kërkimore:

1. Cilat janë teoritë që zbatohen nga drejtorët e shkollave që kanë marrë pjesë në hulumtim?
2. Si e perceptojnë mësuesit dhe nxënësit performancën e drejtorit të shkollës së tyre?
3. Si është i lidhur roli i drejtorit të shkollës (menaxherit) me cilësinë në arsim, respektivisht me suksesin?

Hipoteza:

Gjithë punimi dhe çështjet e hulumtimit, të evidentuara dhe të shtjelluara te paraqitja e rezultateve, si dhe diskutimi i tyre burojnë nga hipoteza se: **Drejtori i shkollës (menaxheri) ndikon në cilësinë e arsimit, respektivisht në suksesin e nxënësve.**

Kjo është hipoteza që ne presim të vërtetojmë gjatë këtij hulumtimi, dhe kjo mbështetur në përpunimin e rezultateve të marra nga pyetësorët dhe intervistat, të realizuara në shkollat e mesme publike në qytetin e Prizrenit dhe të Therandës.

1.4. Rëndësia e punimit

Nëse u referohemi të dhënave të literaturës, duhet të theksojmë se kërkimet dëshmojnë për atë se drejtorët e shkollave, si menaxher, lidhur me cilësinë në shkolla, kanë luajtur një rol të

rëndësishëm në sistemin e arsimit gjatë dekadave të fundit. Po ashtu, edhe në Republikën e Kosovës, sidomos në shkollat e mesme të larta publike. Hulumtimi është i rëndësishëm pasi që shumë pak hulumtime ka në këtë fushë, dhe hulumtimi është i rëndësishëm si për drejtorët e shkollave, ashtu edhe për mësimdhënësit e nxënësit. Ky hulumtim do të ndihmojë për ta kultivuar më mirë cilësinë në arsim, për të parë ndikimin e drejtorëve të shkollave në përmirësimin e cilësisë në arsim, konkretisht për t'u konstatuar rolin e drejtorit të shkollës si menaxher, ku në bazë të gjetjeve, që do të mbështeten në të dhënat e marra nga hulumtimi, pra nga të dhënat sasiore dhe cilësore, do të bëhen përpjekje që të vihet deri tek konkluzionet e duhura, të cilat do të pasohen me disa rekomandime që, eventualisht, do të mund të kenë ndikim shumë të dobishëm për cilësinë sa më të mirë në arsim.

Në bazë të rezultateve të gjetura, respektivisht në bazë të këtij punimi, shumë shkolla dhe drejtorë shkollash do të kenë mundësi që t'i përmirësojnë mangësitë e tyre në shkollat ku ata punojnë.

1.5. Struktura e punimit

Punimi është strukturuar në gjashtë (6) kapituj.

Kapitulli i parë paraqet situatën aktuale në arsimin kosovar, konkretisht në shkollat e mesme të larta publike të Kosovës, si dhe bëhet parashtrimi i problemit që do të hulumtohet. Më pastaj, kapitulli përshkruan qëllimet e punimit, hipotezën dhe pyetjeve kërkimore.

Kapitulli i dytë përmban shqyrtimin e literaturës lidhur me hulumtimet tjera, shqyrton konceptin e fjalëve “drejtor shkolle”, “menaxher”, “cilësia në shkollë” etj.; pastaj ofron të

dhëna për faktorët që ndikojnë në përmirësimin e cilësisë në arsim, e konkretisht për drejtorët e shkollave. Të dhënat që ofrohen përshkruajnë në gjerësi e në thellësi dhe portretizojnë detajisht drejtorët e shkollave si menaxherë, flasin për rolin dhe aftësitë që ata duhet të kenë si menaxher dhe, në fund të këtij kapitulli, paraqiten teoritë dhe modelet të cilat janë përdorur në këtë punim doktoral.

Në **kapitullin e tretë** përshkruhet metodologjia e hulumtimit. Në këtë kapitull përshkruhen pyetjet kërkimore, të cilat lidhen me drejtorët e shkollave si menaxherë. Metodologjia e përshkruar prezanton metodën e hulumtimit, pyetësorët e përdorur në hulumtim, intervistat si dhe mënyrën e përpunimit të pyetësorëve të përdorur.

Kapitulli i katërt përmban rezultatet e hulumtimit, të dhënat që kemi arritur t'i grumbullojmë (statistikat, të dhënat nga pyetësorët dhe intervistat). Ky kapitull përmban analizën e të dhënave, përpunimin e tyre me anë të pyetësorëve të përdorur lidhur me drejtorët e shkollave si menaxherë, dhe me cilësinë në shkolla. Në këtë kapitull prezantohen rezultatet kryesore për drejtorët e shkollave si menaxherë.

Në **kapitullin e pestë** jepen implikimet për performancën e drejtorit të shkollës lidhur me cilësinë në arsim. Gjithashtu përmbledhen të gjitha përfundimet e nxjerra gjatë punës, si dhe jepen rekomandimet për drejtorin e shkollës - menaxher si të sjellë cilësi në arsim. Në këtë pjesë propozohen edhe tematikat specifike për hulumtimet e mëtutjeshme në këtë fushë.

Në **kapitullin e gjashtë** paraqiten anekset që përmbajnë tabela, grafikone, instrumente hulumtimi (si pyetësorë dhe intervista); pason bibliografia e cila përmban gjithë listën e materialeve dhe ëbsajteve të lexuara e të cituara për nevojat e hulumtimit të kryer.

1.7. Përmbledhje

Në këtë kapitull bëhet një prezantim i shkurtër i fokusit të hulumtimit. Këtu deklarohet se qëllimi i këtij disertacioni është të vlerësojë ndikimin që ka, respektivisht që mund të ketë drejtori i shkollës në cilësinë në arsim, ku në fokus është suksesi i nxënësve. Hulumtimi shtrihet në shtatë shkolla të mesme të larta në qytetin e Prizrenit dhe të Therandës.

Në këtë kapitull prezantohet qëllimi, objektivat, pyetjet kërkimore, hipoteza. Bëhet një përshkrim i shkurtër i strukturës së hulumtimit, mbi bazën e të cilit janë hedhur hapat për të vazhduar testimin e hipotezës. Gjithashtu në këtë kapitull prezantohet edhe rëndësia e këtij hulumtimi.

KAPITULLI II : SHQYRTIMI I LITERATURËS

2. Hyrje

Përgjatë shqyrtimit të literaturës, fillimisht do të ndalemi në zhvillimin historik të teorive të mëdha të menaxhimit, në çështjet të cilat kanë të bëjnë me teorinë dhe praktikën më të njohura të përmirësimit të cilësisë në arsim, duke ofruar të dhëna mbi hulumtimet e shumta lidhur me këtë çështje.

Po ashtu, ky kapitull shqyrton aftësitë, funksionet, rolet e stilet që duhet të ketë një drejtor shkolle; më pas trajtohet planifikimi i drejtorit (menaxher) të strategjive të zhvillimit të shkollës, pasi që planifikimi është një funksion i menaxhimit, ku në bazë të analizave të rezultateve të arritura në periudhën e kaluar, mund të parashikojmë të ardhmen.

Në fund të këtij kapitulli do të paraqes për drejtorët e shkollave në Kosovë përgjegjësitë dhe kompetencat që ata i kanë gjatë punës së tyre.

2.1. Teoritë e menaxhimit dhe grupimi i tyre

Fjala teori do të thotë një ide apo grup idesh, që kanë për qëllim për të shpjeguar diçka mbi të cilën janë bazuar në aktivitete praktike (Clancy, 1990).

Shfaqja e fabrikave, si dhe përpjekjet për të koordinuar një numër të madh të punëtorëve në prodhimin e rregullt të mallrave, çoi në lindjen e shkollave të ndryshme të menaxhimit

Fig.1. Teoritë e mëdha të menaxhimit

Teoritë e menaxhimit i klasifikojmë si më poshtë:

1. Teoria klasike,
2. Shkolla e sjelljes,
3. Teoria kuantitative dhe
4. Teoria moderne e menaxhimit.

2.1.1. Teoria klasike

Kjo teori fillon në vitet 1900-1930 dhe fokusohet në efikasitetin dhe mënyrat për të përmirësuar performancën e punëtorëve.

Kjo teori u zhvillua në tri drejtime:

- a) Teorinë e menaxhimit shkencor,
- b) teorinë administrative dhe
- c) burokratike.

2.1.2. Shkolla e sjelljes

Shkolla e sjelljes u shfaq në vitin 1920, ku janë trajtuar aspektet njerëzore e sociale të punëtorëve dhe marrëdhënieve të tyre në organizatë. Kjo shkollë është e njohur, gjithashtu, si shkollë humanitare e menaxhimit, themeluar nga autori **Elton Mayo**, i cili është bazuar në eksperimentin e tij në centralin Haëhroom në kompaninë elektronike. Kjo shkollë ndahet në disa drejtime si në:

- a) Influcë në grup,
- b) Teoria e marrëdhënieve njerëzore,
- c) Teoria X dhe Y,
- d) Teoria dy-faktorësh e Herzbergut.

2.1.3. Shkolla sasiore

Duke parë se shumë probleme nuk mund të zgjidhen me përdorimin e teorive e metodave të cilat janë zbuluar deri më tani, lindi nevoja e përdorimit të një metode tjetër, që është metoda kualitative apo sasiore.

Shkolla sasiore ndahet në tri drejtime:

- a) Shkenca e menaxhimit,
- b) Menaxhimi i operacioneve, dhe
- c) Sistemi i informacionit të menaxhimit

2.1.4. Teoritë modern

Në menaxhment sot aplikohen dy teori kryesore:

- a) Në teorinë e sistemeve dhe
- b) Në teorinë e paparashikuar

2.2. Teoritë dhe modelet të përdorura në hulumtim

Për drejtorët dhe cilësinë në shkolla është debatuar dhe komentuar nga autorë të shumtë si dhe janë dhënë teori e modele që sot përdoren si praktikë në shkolla. Ky kërkim është bazuar në hulumtimin aktual të cilësisë në shkolla, por është bazuar edhe mbi evoluimin dhe zhvillimin e arsimit ndër vite.

Më poshtë është shqyrtimi i përmbledhur i secilit nga teoriët të cilat jam mbështetur gjatë hulumtimit dhe këto janë të klasifikuara në dy grupe:

Grupi i parë ka të bëjë me teoritë e menaxhimit konkretisht në:

- Teorinë administrative (shkolla klasike),
- Teorinë bihejvioriste, teorinë X dhe Y, teorinë e stileve (shkolla sasimore)

Grupi i dytë ka të bëjë me teorinë e menaxhimit në arsim.

Teoritë e lartpërmendura do të ndihmojnë për të vërtetuar se sa i zbatojnë këto teori drejtorët e shkollave të mesme të lartë në qytetin e Prizrenit dhe Therandës.

2.3. Grupi i parë- Teoritë e menaxhimit

2.3.1. Teoria administrative (Shkolla klasike)

Autori Henry Fayol për herë të parë ndan detyrat drejtuese prej atyre mbikëqyrëse e vepruese, duke i dhënë një rol të rëndësishëm nivelit menaxherial (drejtues), me çka përcaktohet se ç'rol ka drejtuesi në funksionimin e menaxhimit. Sipas (Fayol, 1917:87) funksionet e menaxhmentit mbështeten nga pesë (5) funksione specifike, të cilat përcaktojnë përkufizimin drejtues të një menaxheri.

1. **Planifikues** - funksioni më i rëndësishëm i drejtuesit, me anë të të cilit parashikohen veprimet kryesore, të domosdoshme, dhe rrugët më efikase drejt arritjes së qëllimit të institucionit apo organizatës së caktuar në të ardhmen.
2. **Organizues** – funksion që përfshin mënyrën e kompozimit të hallkave të ndryshme të sistemit ndërtues të institucionit, si dhe mënyrën sesi autoriteti dhe përgjegjësia t'iu delegohen drejtuesve.

3. **Komandues** - funksion që ka të bëjë me mënyrën si drejtuesi bën drejtimin e të punësuarve në institucion, duke përfshirë dhënien e detyrave të punës, komunikimin efektiv, sjelljet, motivimin (shpërblimin) dhe dënimin e të punësuarve.
4. **Bashkëpunues** – funksion i të gjitha veprimeve që kanë të bëjnë me krijimin e marrëdhënieve ndërvepruese ndërmjet strukturave relevante të institucionit, me qëllim të arritjes së objektivave të institucionit.
5. **Kontrollues** – funksion që përfshin të gjitha format dhe mënyrat e matjes dhe vlerësimit të rezultateve të punës, në përputhje me planin dhe qëllimin e institucionit.

2.3.2. Teoria bihejvioriste (Shkolla e sjelljes)

Teoria bihejvioriste ka të bëjë me efektivitetin dhe efikasitetin e procesit të drejtimit bazuar në mënyrën e sjelljes si rezultat i mirëkuptimit të punëtorëve në punë. Themelues i kësaj teorie është autori Elton Mayo (1923:45) Ky, së bashku me disa shkencëtarë të tjerë të sociologjisë, bënë eksperimente të ndryshme dhe vështruan sjelljet e punëtorëve në kushte e rrethana të ndryshme, në institucione e kompani të ndryshme. Sipas tyre punëtorët e rrisnin produktivitetin e tyre, sepse:

- Kushtet e punës ishin të mira (të këndshme);
- Marrëdhëniet ndërmjet punëtorëve dhe drejtuesve ishin shumë më të lirshme;
- Punëtorët ishin subjekt i punës së tyre;
- Ngritja e ndjenjës së identitetit të grupit dhe e përkatësisë ishte e kënaqshme.

Rezultatet e hulumtimeve kanë treguar se nëse tentohet të rritet efikasiteti në punë, duhet të merret në konsideratë dimensionin njerëzor i punës, i ndërlidhur me ndryshoret psikologjike dhe sociologjike, si dhe me vetë punën. Mayo dhe kolegët e tij ua përkujtuan menaxherëve se respektimi i ndjenjave njerëzore të punëtorëve është burim i përmirësimit të suksesit dhe i ngritjes së produktivitetit në punë; gjë që është njëkohësisht dhe sukses i tyre.

a) **Teoria X dhe Y e Gregorit**

Autori **Douglas Mc. Gregor** është themeluesi i kësaj teorie, ku pikëpamjet për natyrën e punonjësve i grupoi në dy kategori: në teorinë X dhe Y.

Teoria X e menaxhimit: Sipas kësaj teorie njerëzit nuk e pëlqejnë punën dhe do të shmangen nëse nuk është e mundur. Për këtë arsye punëtorët kërkojnë mbikëqyrje dhe të kontrollohen për të siguruar që ata prodhojnë në potencialin e tyre maksimal. Kjo teori gjithashtu pohon se punëtorët urrejnë përgjegjësinë, prandaj ata duhet të jenë të drejtuar dhe të motivuar gjatë kryerjes së detyrave të tyre nga afër. Sipas teorisë X menaxherët do të duhej ta mbanin me të madhe pushtetin dhe autoritetin.

Teoria Y e menaxhimit- Sipas kësaj teorie të punsuarit dhe menaxherët punojnë krah për krah për të arritur qëllimet organizative. Punonjësit këtu janë të vetëdrejtuar dhe synojnë ta gëzojnë përgjegjësinë. Në teorinë Y menaxherët do të marrin sugjerime nga punëtorët, pra do të mbajnë pushtetin për marrjen e vendimeve.

Burimet njerëzore janë shtylla kurrizore, e cila përcakton performancën e përgjithshme të një organizate. Ndryshe nga teoritë tradicionale të menaxhimit, të cilat besojnë se njerëzit do të muind të kontrollohen si makina, teoria Y e menaxhimit bën thirrje për një formë intreguese

të menaxhimit. Teoria Y është një formë e menaxhimit integruar dhe, si e tillë, mendon për të rritur motivimin e punonjësve me delegim dhe decentralizim. Delegimi i autoritetit dhe i përgjegjësive, gjithashtu na ndihmon në përmbushjen e nevojve të vetë egos së një individi dhe, kështu, rrit angazhimin për qëllimet e përgjithshme. Decentralizimi nga ana tjetër e zgjeron shtrirjen e kontrollit, duke detyruar një menaxher të delegojë disa detyrime të tij.

b) Teoria e stileve

Kjo teori kërkon të theksojë sjelljen e drejtorëve si një komponentë të rëndësishme në procesin e udhëheqjes, ku nëpërmjet stileve të drejtorëve vëmendja zhvendoset tek ajo që bën, te veprimi, si reagon me vartësit në kontekste të ndryshme. Teoria e stilit të udhëheqjes, është modeluar sipas sjelljeve të një udhëheqësi, të cilat janë të përfshira në Teorinë bihejvioriste. Motivuar sipas kësaj teorie, janë vërejtur modelet e ndryshme të sjelljes e të udhëheqjes dhe pastaj karakterizohen si stile të udhëheqjes. Menaxherët janë më të interesuar në kërkim të kësaj teorie të veçantë, sepse sipas kësaj teorie kanë aftësinë për të ndryshuar stilin e tyre të bazuar mbi vlerat, preferencat dhe kulturën e organizatës, ku ata punojnë.

Shumë autorë e specialistë kanë hulumtuar modele për stilet e drejtuesve, e ndër ta është edhe modeli i stileve të menaxhimit nga autori Rensis Likert në vitin 1960. Ai përshkroi katër stile të menaxhimit, ku nëpërmjet të atyre stileve ai përshkruan marrëdhëniet dhe përfshirjen e roleve menaxheriale me vartësit ku ata punojnë. Për karakterizimin e këtyre stileve, ai u bazua mbi vrojtimin e mbikëqyrjeve shumë produktive dhe pjesëmarrëse në ekipin e

kompanisë së sigurimit amerikan, ku më vonë ai dhe autori Jane rishikuan modelin për ta aplikuar edhe në mjedisin arsimor.

Autori Rensis, (2006:279) sipas një hulumtimi të gjerë, vjen në përfundim se “që të jetë një drejtor i mirë, duhet të përmirësojë efiçencën”. Gjatë këtij hulumtimi, ai zbuloi (4) katër stile themelore të drejtorëve: a) autoritar-detyrues; b) autoritar-dashamirës; c) këshillues; d) bashkëpunues.

a) Stili i drejtorëve autoritar - detyrues: Ky stil i drejtorëve portretizon drejtorin si një drejtor autoritar, duke kërkuar pajtueshmëri me urdhrat pa shpjeguar arsyen e tyre.

Gjatë punës drejtorët përdorin:

- Kërcënime dhe ndëshkim;
- Përcaktojnë objektivat për shkollën dhe vendimet e tyre pranohen pa pyetje;
- Nuk bashkëpunojnë me mësime të mësimdhënës;
- Rrallë lavdërojnë, përkundrazi kritikojnë më shumë, duke çuar në humbjen e konfidencës me mësime të mësimdhënës e tij dhe duke i bërë ata më pak të angazhuar në punën e tyre.

Edhe studiuesit Hershey & Blanchard, (1993:327) pohojnë se ndërveprimi mësime të mësimdhënës-drejtor është i limituar dhe ai karakterizohet nga frika dhe mosbesimi.

b) Stili i drejtorit autoritar - dashamirës: Drejtori lejon që mësime të mësimdhënës të marrin vendime, por pjesën më të madhe të vendimeve i merr vetë ai. Në këtë stil drejtori i shkollës shpërblimet dhe ndëshkimet i përdor për të motivuar mësime të mësimdhënës dhe

bashkëveprimi mësimitdhënës-drejtor mund të ndodhë nga frika, matura si dhe nga shtirja.

- c) Stili i drejtorit këshillues: Drejtori me këtë stil, edhe pse ka besim te mësimitdhënësi, ai prapëseprapë vendimet i merr vetë, pra drejtori konsultohet me mësimitdhënësit, por në fund vendos prapë vetë. Mësimitdhënësit kanë fjalë të mira për drejtorin dhe për punën e tij. Në këtë stil drejtori zakonisht delegon mënyrën për të kontrolluar mësimitdhënësit dhe në këtë rast mësimitdhënësit e perceptojnë kontrollin si një mënyrë për t'i mbrojtur standardet dhe cilësinë në arsim.
- d) Stili i drejtorit bashkëpunues: Në këtë stil drejtorët kanë besim dhe bashkëpunojnë me mësimitdhënësit; ata i motivojnë mësimitdhënësit:
- Mësimitdhënësit përfshihen në organizimin e punëve të shkollës
 - Punojnë në grupe, pra mësimitdhënësit punojnë së bashku si një skuadër etj.

Pra, sipas këtij stili ekziston një marrëdhënie e mirë drejtor – mësimitdhënës dhe mësimitdhënësit e shohin drejtorin vetëm si pjesë të shkollës, duke treguar një shkallë të lartë përgjegjësie dhe angazhimi.

2.3.3.. Teoria e menaxhimit të cilësisë (Shkolla sasiore)

Teoria e menaxhimit të cilësisë është teori e cili detajon hapat që duhet të ndërmarrin organizatat për përmirësimin e cilësisë. Kjo teori është bazuar në sintezën e shkrimeve të Deming-ut, në literaturën mbi metodën e menaxhimit, në vëzhgime të praktikës dhe, më

konkretisht, në rezultatet e një studimi (në Delphi) të përfshirjes së një paneli të ekspertëve në metodën e menaxhimit të Deming-ut. Metoda e menaxhimit të Deming-ut Deming, (1986:69) është një grupëzim prej 14 parimesh, të cilat mund të aplikohen edhe në shkolla. Këto parime janë të bazuara në supozimin se njerëzit duan të bëjnë më të mirën e tyre dhe se kjo është punë e menaxhmentit për t'ua mundësuar atyre që të bëjnë këtë duke përmirësuar vazhdimisht sistemin në të cilin ata punojnë. Në vijim do të paraqes 14 parimet e Deming-ut:

- 1) Krijë qëndrueshmërinë e qëllimit për përmirësimin e produktit dhe shërbimit: Në shkolla, qëllimi i sistemit duhet të jetë i qartë dhe i ndarë nga të gjitha palët e interesuara, si: në mes të anëtarëve të bordit shkollor, administratorëve, mësuesve, stafit mbështetës, prindërve, komunitetit dhe nxënësve. Qëllimi kryesor është përmirësimi i cilësisë për të gjithë nxënësit.
- 2) Miratimi i filozofisë së re: Zbatimi i parimit të dytë të Deming-ut kërkon rindërtimin e shkollës dhe të misionit, ku metodat ekzistuese mund të zëvendësohen me strategjitë e reja të mësimdhënies dhe të nxënësve, ku qëllimi është suksesi i çdo nxënësi.
- 3) Të pushojë varësia nga inspektimi për të arritur cilësi: Sipas Deming-ut, kjo gjithmonë ndodh më shumë për të rregulluar një problem sesa për të parandaluar një të tillë. Mbështetja në rehabilitim mund të shmanget, nëse ndërhyrja ndodh nëpërmjet udhëzimit të qasjeve në shkolla, duke përfshirë: suksesin në të gjitha shkollat, programin për përmirësimin e cilësisë në shkolla, strategjitë e përfshirjes së prindërve në proces dhe ndërhyrjet tjera përmirësuese. Kjo strategji e ndërhyrjes ndihmon nxënësit për të shmangur problemet e cilësisë në mësim.

- 4) Fundi i praktikës së dhënies së biznesit mbi bazën e çmimit të vetëm: Oferta më e ulët është e rrallë me kosto efektive. Shkolla duhet të lëvizë drejt një furnizuesi të vetëm për çdo kohë, duke zhvilluar marrëdhënie afatgjata të besnikërisë dhe besimit.
- 5) Përmirësimi, vazhdimisht dhe përgjithmonë, i çdo aktiviteti në organizatë për të përmirësuar cilësinë dhe produktivitetin: Fokusi i përpjekjeve të përmirësimit në arsim, mbi bazën e qasjeve të Deming-ut, duhet përqendruar në proceset e mësimdhënies dhe të mësimnxënies, duke u bazuar në rezultatet e hulumtimit të fundit, ku strategjitë më të mira duhet të promovohen, vlerësohen e të miratohen si të nevojshme, dhe kjo do të thotë se kërkohen standardet universale të arritjeve për të gjithë nxënësit.
- 6) Trajnimi i institucionit në punë: Trajnimi i mësimdhënësve është i nevojshëm, dhe ky trajnim duhet përqendruar në tri fusha:
 - a. trajnimi në proceset e reja të mësimdhënies dhe të mësimnxënies,
 - b. trajnimi në përdorimin e strategjive të reja të vlerësimit (Popham, 2010:87),
 - c. sigurimi i trajnimeve të vazhdueshme për zhvillim profesional për të gjithë administratorët e shkollave, mësimdhënësit dhe personelin ndihmës.
- 7) Udhëheqja e institucionit: Sipas dy autorëve (Senge, & Demming, 2006:122) përmirësimi i vazhdueshëm i një sistemi të qëndrueshëm vjen duke e ndryshuar punën e menaxhimit; në shkolla kjo do të thotë: Duke e qar të gjithë drejt qëllimit të mësimin për të gjithë.
- 8) Përzënia jashtë e frikës: Fokusi i përpjekjeve për përmirësim duhet të jetë në proces e në rezultate, jo duke i fajësuar individët për dështimet. Nëse cilësia mungon, faji është në sistem, thotë Deming; ajo është punë e menaxhmentit që t'ua mundësojë

njerëzve që ta bëjnë më të mirën e mundshme, duke u përmirësuar. Frika krijon një pengesë të pakapërcyeshme për përmirësimin e çdo sistemi. Në shkolla janë shpesh të frikësuar për të nxjerrë në pah problemet, sepse ata kanë frikë se mund të fajësohen.

- 9) Sugjerimet janë vlerësuar dhe shpërblyer: Parimi i nëntë i Deming-ut është i lidhur disi me parimin e parë. Në shkollë, ky parim vlen për udhëzimet ndërdisiplinore, për të mësuarit në grup, duke i shkruar kurrikulumet të gjithë dhe duke u bërë transferimi i të mësuarit. Bashkëpunimi duhet të ekzistojë midis anëtarëve, në mënyrë që cilësia e përgjithshme të jetë maksimale.
- 10) Eliminimi i sloganeve, këshillave e objektivave që kërkojnë zero defekte dhe nivele të reja të produktivitetit: Sloganet, këshillat dhe objektivat mund të kontribuojnë në cilësi, por s'e bëjnë dot përmirësimin e cilësisë, derisa sloganet që përdorin më së shumti mësimdhënësit për nxënësit janë të tipit "Të gjithë mund të mësoni!"
- 11) Eliminimi i kuotave numerike për stafin dhe synimet për menaxhim: Ka shumë praktika në arsim që kufizojnë aftësinë tonë për të qenë të motivuar, në radhë të parë mundësia që në mënyrë të gabuar të merren të mirat dhe shpërblimet. Shpërblimet dhe dënimet sipas Deming-ut nuk e përmirësojnë procesin, por janë forcë e shkatërrimit dhe qasjet e tilla mund ta shkatërrojnë edhe punën në grup.
- 12) Hiq barrierat: Një nga to, në mos më e rënda, është kur njerëzit e marrin të drejtën e udhëheqjes së tyre për krenari dhe kapërdisen në punën e tyre. Shumica e njerëzve duan të bëjnë një punë të mirë. Por komunikimi jo efektiv me stafin, respektivisht me pjesëmarrësit në procesin edukativ-arsimor, mënjanimi i tyre me anë të "demotivimeve" të tilla, si mungesa e përfshirjes, informimi i dobët dhe moskujdesja nga ana e mbikëqyrësit për vlerësimet vjetore – mund të jenë barriera serioze, të cilat

duhet eliminuar; shpeshherë harrojmë (si menaxherë) që punën tonë ta shikojmë në mënyrë kritike.

13) Institucionalizim të një programi të fuqishëm të edukimit dhe rikualifikim për të gjithë: Drejtori dhe personeli duhet të ri-trajtojnë në shkollë metodat e reja të menaxhimit, duke përfshirë dinamikën e grupit, ndërtimin e konsensusit dhe stilet bashkëpunuese në vendimmarrje. Të gjitha palët e interesuara në ekipin e shkollës duhet të kuptojnë se përmirësimet në arritjen e nxënësve do të krijojë nivele të larta të përgjegjësisë, ku bordi i shkollës dhe inspektorët duhet të kenë një plan të qartë veprimi mbi të cilin duhet bazuar.

14) Misioni i cilësisë: Misioni i cilësisë duhet përvetësuar nga të gjithë anëtarët në shkollë (anëtarët e bordit shkollor, administratorët, mësuesit, personeli mbështetës, nxënësit, prindërit, komuniteti).

Konceptet e formuluar nga themeluesi W. Edwards Deming, kanë qenë të sugjeruara si bazë për arritjen e përsosmërisë në shkolla. Përpos 14 parimeve, për të përmirësuar vazhdimisht cilësinë në përgjithësi dhe të çdo procesi, në veçanti, Deming-u, përdori procesin e përmirësimit të vazhdueshëm, që njihet si cikli Demings P-B-K-V.

Katër hapat kryesorë fillestarë të ciklit janë:

■ **P** (planifikimi) – mbledhja e të dhënave për të identifikuar dhe përcaktuar çështjet që duhet të përmirësohen dhe për të identifikuar mënyrat për arritjen e kësaj.

■ **B** (bërja, realizimi) – duke zbatuar planin, me anë të përdorimit të një testimi paraprak, të një grupi testesh etj.

- **K** (kontrolli) – analizimi i rezultateve për të parë nëse ka përputhje midis qëllimeve fillestare dhe asaj çfarë është arritur në të vërtetë; bëhen rregullime, nëse është e nevojshme.
- **V** (veprimi) – në varësi të rezultateve të dala nga kontrolli, pason veprimi për realizimin e planit në një shkallë të plotë; gjegjësisht realizimi i punës së mëtejshme duke filluar me P (planifikimin).

Në punën e tij të mëvonshme, Deming-u zëvendësoi kontrollin me studimin, ngaqë dëshironte të theksonte procesin e mësimnxënies si më të rëndësishëm se veprimi i kufizuar i kontrollit. Parimi kryesor këtu është vetëvlerësimi, që është një përshtatje e duhur për institucionin akademik. Cikli P-B-K-V mund të aplikohet për të gjitha aktivitetet akademike, duke përfshirë mësimdhënien.

2.4. Teoria e menaxhimit në arsim

Teoritë e ndryshme të udhëheqjes dhe menaxhimit arsimor pasqyrojnë në mënyra të ndryshme të kuptuarit dhe interpretimin e ngjarjeve dhe sjelljeve nëpër shkolla dhe kolegje.

Autorët (Bushi, Leiwhood & Glover, 2003:222) e kanë paraqitur teorinë e menaxhimit të arsimit në 6 modele të mëdha, e këto janë: Modeli formal, modeli kolegjal, modeli politik, modeli post-modern, modeli moral dhe modeli mësimor.

2.4.1. Modeli formal

Ky model ka të bëjë me udhëheqjen menaxheriale ku, tradicionalisht, roli i drejtorit ka qenë i fokusuar qartë në përgjegjësitë e menaxhimit. Po ashtu (Caldwell, 1992:112) argumentoi se

menaxherët e shkollave duhet të jenë në gjendje të zhvillojnë dhe zbatojnë një proces ciklik që përfshin 7 funksionet menaxheriale, e këto janë:

1. Përcaktimi i qëllimit,
2. Identifikimi i nevojave,
3. Përcaktimi i prioriteteve,
4. Planifikimi,
5. Buxheti,
6. Zbatimi, dhe
7. Vlerësimi.

Udhëheqja menaxheriale ka përparësi të caktuara, sidomos për sistemet burokratike, por ka vështirësi për t'u aplikuar në shkolla për shkak të rolit profesional të mësimitdhënësve.

“Mësimitdhënësit nuk bëjnë risi vetë, por janë thjesht të nevojshëm për të zbatuar ndryshimet e imponuara nga jashtë; ata kanë gjasa për ta bërë këtë pa entuziazëm, duke çuar në dështim të mundshëm” (Bushi, 2003:96).

2.4.2. Modeli kolegjal të menaxhimit

Kuadrin e këtij modeli autori Bushit e lidh me 3 modele të tjera si:

Udhëheqja transformuese –Krijimi i një performance të lartë të mësimitdhënësve është shumë e rëndësishme dhe drejtorët duhet të jenë në gjendje të frymëzojnë mësimitdhënësit për të shkuar përtej mundësive të tyre.

Autori Leithwood, (2015:127) profesor i Universitetit të Torontos dhe drejtues i Institutit të Studimeve për Edukim si dhe i Qendrës së Zhvillimit të Menaxhimit pranë këtij Universiteti, argumenton mbi dilemën me të cilën përballen sot drejtorët e shkollave lidhur me ngritjen dhe përmirësimin e cilësisë në arsim. Duke u bazuar tek studimet në terren, mund të theksohet se kjo teori e drejtuesve transformues ofron mënyrën më të mirë për përballje me sfida aktuale. Po ashtu, sipas autorit, kjo teori është më koherente në kuptimin e asaj se si të funksionojë më mirë përmirësimi i cilësisë së të nxënit. Drejtuesit transformues janë vizionarë, frymëzues, të guximshëm, mendimtarë etj. Autori ndalon në kuptimin e termit drejtim instruksional (në shkollë) pas viteve 1970 deri në 1990, në përdorimin e tij si një slogan, për të qortuar administratorët dhe drejtorët e shkollës, për të përqendruar fokusin e tyre drejt standardeve në rritje lidhur me rezultatet e nxënësve, dhe jo vetëm në organizim të mbarëvajtjes në shkollë. Nga një vlerësim i bërë mbi bazën e 125 studimeve të kryera në shumë vende të botës, të raportuara ndërmjet viteve 1980 dhe 2000 (Hallinger & Chen, 2014:17) u veçuan tri kategori praktikash të drejtuesve instruksionalë:

1. Përcaktimi i misionit të shkollës, duke përfshirë dhe kornizën e qëllimeve dhe korrelacionin midis tyre,
2. Menaxhimi i programit të instruksionit, i cili përfshin mbikëqyrjen dhe vlerësimin instruktues, koordinim të kurrikulës dhe monitorim të progresit të nxënësve,
3. Promovimi i një klime pozitive të të nxënit në shkollë, promovim të zhvillimit profesional, largpamësi, stimul për mësimdhënësit dhe nxënësit.

Këto rezultate të autorit Hallinger, shërbyen specifikisht si prezantim i qasjes së drejtorëve transformues në ambientet e shkollave. Duke shfrytëzuar edhe rezultatet e studiuesve

ekspertë të fushës së arsimit, autori (Leithwood, 1999; 2000) rekomanduan modelin e tri momenteve praktike që duhet t'i kenë drejtorët e shkollave:

1. *Ndërtimi i qëndrueshëm i vizionit të shkollës*, ku vizioni është aq bindës sa drejtori e di shumë mirë se çfarë kërkon nga çdo veprim i zhvillimit të qëllimeve dhe prioriteteve specifike, kërkon dhe ruan pritshmëri të larta të performancës etj. Po ashtu, drejtorët transformues i drejtojnë mësimdhënësit duke iu ofruar qartësi dhe sfidë.
2. *Zhvillimi i individëve*, përfshin sigurimin e stimulimit intelektual, ofron modelimin e dëshirueshëm profesional dhe moral.
3. *Riprojektimi i vizionit të shkollës*, ku në bazë të kësaj drejtori transformues posedon dimensionin e zhvillimit të një klime bashkëpunimi, krijon struktura që përmirësojnë pjesëmarrjen në vendimmarrje në shkollë, krijon marrëdhënie produktive për ecurinë e shkollës, bën promovim të zhvillimit profesional, stimulim për mësimdhënësit, posedon largpamësi etj.

Po ashtu, mbi bazë të kësaj teorie do të shohim se drejtorët transformues motivojnë dhe frymëzojnë mësimdhënësit të arrijnë objektivat, duke i tërhequr ata drejt ideve të larta dhe vlerave morale.

Udhëheqja pjesëmarrëse – Kjo udhëheqje supozon se proceset vendimmarrëse të grupit duhet të jenë pika qendrore e grupit. Ky model është bazuar në 3 supozime:

- Pjesëmarrja do të rrisë efektivitetin e shkollës,

- Pjesëmarrja është e justifikuar nga parimet demokratike, dhe
- Në kontekstin e menaxhimit - udhëheqja është potencialisht në dispozicion për çdo institucion të ligjshëm.

“Ngarkesa e udhëheqjes do të jetë më pak nëse funksionet drejtuese dhe rolet ndahen dhe në qoftëse koncepti i densitetit të udhëheqjes do të shfaqet si një zëvendësim të përzgjedhura për udhëheqje kryesore” (Sergiovanni, 1984:45).

Udhëheqja ndërpersonale – Sipas këtij modeli, udhëheqja ndërpersonale paraqet lidhjet ndërpersonale të udhëheqjes e të kolegjiutit, si dhe rëndësinë e bashkëpunimit nëpërmjet marrëdhënieve ndërpersonale. Edhe autori Bennett, (2000:154) bëri një hulumtim në nëntë (9) shkolla angleze dhe ofroi dëshmi për rëndësinë e udhëheqjes ndërpersonale. Në këto shkolla është vërejtur bashkëpunimi me profesorët kujdestarë që kishin marrëdhënie të forta ndërpersonale brenda stafit, dhe, gjatë intervistës me stafin, referuan “ekipet” miq që punonin së bashku, duke ofruar siguri në konsultim dhe mbështetje.

2.4.3. Modeli politik

Autori Bush, (1995:76) e lidh këtë model me udhëheqjen transaksionale. Udhëheqja transaksionale është udhëheqje në të cilën marrëdhëniet me mësimdhënësit janë të bazuara në shkëmbimin e disa burimeve me vlerë. Udhëheqja transaksionale është më e fuqishme dhe komplekse dhe ndodh kur një ose më shumë mësimdhënës angazhohen me të tjerët, në

mënyrë që, administrata e mësimdhënësit së bashku me njëri-tjetrin, të rrisin angazhimin e tyre për përkushtim e motivim dhe moral të lartë. Ndërsa autori (Miller, 2001:120) i referohet udhëheqjes transaksionale si një proces shkëmbimi. Shkëmbimi është një strategji e themeluar politikisht për anëtarët e organizatës, ku drejtorët e shkollave udhëheqin dhe mbajnë ‘pushtetin’ nëpërmjet shpërblimeve, duke kërkuar bashkëpunim me stafin për të siguruar menaxhim efektiv në shkollë. Ky shkëmbim mund të sigurojë përfitime për të dyja palët në marrëveshje.

2.4.4. Modeli postmodern

Sipas autorit Bush, (2002:420) është një model i udhëheqjes që përdoret në kohët e fundit. Udhëheqësit sipas këtij modeli duhet të respektojnë dhe të kenë vëmendje tek “aktorët”, gjithashtu duhet të shmangin varësinë nga hierarkia.

Sipas këtij modeli:

- Çdo situatë është e hapur për interpretime të shumta,
- Situata duhet të kuptohet në nivel lokal, me vëmendje të veçantë ndaj diversitetit.

Sipas autorit, ky model ofron pak të dhëna për mënyrën sesi udhëheqësit pritët të veprojnë.

2.4.5. Modeli moral

Ky model presupozon se fokusi i udhëheqjes duhet të jetë në vlerat, besimet dhe etikën e vetë udhëheqjes. “Administrim është një zeje moral” (Sergovann, 1991:132).

Autori West-Burnhan, (1997:231) paraqet dy qasje të modelit moral: **E para** - “qasja shpirtërore” që ka të bëjë me “njohjen” se shumë udhëheqës posedojnë atë që mund të quhet “e rendit të lartë”, e këta mund të jenë përfaqësuar nga një lidhje e veçantë fetare; dhe qasja **e dytë**: “besimi moral”, ku kapaciteti për veprimtarinë në një mënyrë është në përputhje me një sistem etik.

2.4.6. Modeli mësimor

Ndryshon nga modelet tjera të lartpërmendura, sepse ky fokusohet në ndikimin në rritje mbi menaxhimin e mësimdhënies dhe në të mësuarit si bazë e aktiviteteve të institucioneve arsimore.

“Udhëheqja mësimore ka të bëjë me mësimdhënie dhe nxënje duke përfshirë mësimdhënësit profesional në rritjen e cilësisë së nxënësve” (Southworth, 1995)

“Ndikimi i udhëheqjes është shënjestë e të mësuarit të nxënësve” (Bush, Less, Middlewood, 2010:190 të cilët, pas hulumtimit me 800 shkolla fillore dhe të mesme amerikane, sugjerojnë se sjellja në fuqi e udhëheqjes mësimore përfshin 3 aspekte:

1. Konferenca,
2. Ngritja profesionale e mësimdhënësve, dhe
3. Nxitja dhe reflektimi në mësimdhënie.

Ndërsa autori Southworth, (2002:74) në bazë të një hulumtimi cilësor me drejtorët e shkollave në Angli, tregon se tri strategjitë të cilët kanë efekt në përmirësimin e mësimdhënies dhe të nxënit, janë:

1. Modeli,
2. Monitorimi dhe
3. Dialogu e diskutimet profesionale.

Të gjitha këto modele nga autorët (Leithwood, 1999:146; Bush & Glover, 2003:58) ku kolektivisht sygjerojnë se konceptin e udhëheqjes se shkollës janë komplekse dhe të ndryshme.

2.5. Teoria e veçorive të personalitetit

Autori Northouse (2010:79) sjell në vëmendje një përmbledhje dhe përballje të disa studimeve të realizuar në fillim të shekullit 20 e deri në vitet 2000 të realizuar nga disa studiues në Amerikë dhe Europë, konkretisht Stogdill, (1974:370); Mann, (1950:241); Krirkpatrick, Locke, (1991:48); Zaccaro, Kemp, & Bader, (2004:87). Kërkimet mbi veçoritë e personalitetit të drejtorëve (menaxherëve) nuk kanë qëllim të paraqesin një sasi hipotezash, se cili është modeli i drejtuesit që nevojitet për situata të caktuara, apo se çfarë duhet të bëjë një drejtues në situata të ndryshme. Synimi i kësaj teorie është të përcaktojë se çfarë i bën disa njerëz drejtues të mirë apo të mëdhenj, prandaj është quajtur edhe teoria e “Njeriut të Madh”. Kjo qasje e përcakton drejtuesin si bazë të organizimit dhe efektivitet, si dhe të performancës.

Teoria e personalitetit paraqet koncepte mbi faktorët që ndikojnë në zhvillimin e personalitetit dhe në sjelljet e ndryshme të tyre dhe kjo ndihmon të kuptojmë se cili nga ne është më i veçantë. Sipas kësaj teorie menaxherët e suksesshëm janë menaxherë të lindur, dhe kjo teori bazohet mbi konceptin e “njerëzve të mëdhenj” dhe është e bazuar mbi analizat historike të menaxherëve të suksesshëm botërorë, gjegjësisht mbi analizat bërë personalitetit të tyre.

Teoria e personalitetit studion më së shumti karakteristikat fizike të drejtuesve të zot, aspektet e personalitetit dhe dhuntitë e tyre. Përgjithësisht, mbështetësit e kësaj teorie kanë arritur në pesë (5) veçori kryesore: inteligjenca, vetëbesimi, vendosmëria, integriteti dhe shoqërueshmëria.

2.6. Modeli i cilësisë në arsim sipas autorit Ce Beeby

Në tekstin e tij historik, "Cilësia e arsimit në vendet në zhvillim", autori (Beeby, 1966:514) bëri përpjekjen e parë për të gjeneruar një model që do të na e mundësonte për ta kuptuar teorinë edukative. Ai konceptin e cilësisë e paraqiti në tri kritere:

Së pari: “cilësia - klasë”, e cila ka të bëjë me përvetësimin e njohurive dhe shkathtësive të matshme të të nxënësve, poashtu në vlerësimin e sjelljeve e të qëndrimeve të nxënësve e mësimit, gjëra që është shumë vështirë për t’i matur.

Së dyti: “cilësia-arsim”, e cila do t’u shërbejë qëllimeve ekonomike të komunitetit në të cilin nxënësit jetojnë; pra, cilësia e arsimit duhet t’iu shërbejë qëllimeve ekonomike; dhe

Së treti: të bëhet kontrollimi i cilësisë! Ky autor, kriterin e dytë dhe të tretin për arsim cilësor i përcakton si "cilësim të jashtëm", ndërsa kriterin e parë e përcakton si "cilësim të brendshëm", i cili, sipas autorit Beeby, varet prej disa faktorëve; si faktorë kryesorë, të cilët ndikojnë në cilësinë në arsim, sipas autorit, janë:

- a) Përgjegjësi i shkollës (drejtori);
- b) Mësimdhënësit dhe
- c) Të ardhurat.

Ai e ka shkruar këtë model kur teoricienët e kapitalit njerëzor e kishin filluar zhvillimin e teknikave sasiore për të matur përfitimet ekonomike të investimeve në arsim dhe kështu, ishte i motivuar që të propozojë një model të cilësisë në arsim, i cili përputhej me sofistikimin e analizave të tyre statistikore. Kjo ishte gjithashtu një kohë kur zgjerimi i shpejtë i arsimit, veçanërisht në vendet me të ardhura të ulëta, u perceptua si një kërcënim për cilësinë në arsim.

2.6.1. Modeli profesionist i menaxherit të personelit

(Watson, 1977)

Menaxheri i Personelit do të jetë përgjegjës drejtpërsëdrejti për hartimin dhe zbatimin e një politike të personelit, me referencë të veçantë për rekrutim dhe trajnim. Ai gjithashtu do të jetë i përfshirë gjerësisht në vendimet e menaxhmentit që ndikojnë në drejtimin e kompanisë dhe, për këtë arsye, duhet të ketë vetëdije dhe të jetë i pajisur me njohuritë e tij të specializuara.

Ka pasur shumë përpjekje për të paraqitur portretet sa më të plota të menaxherëve të personelit, e njëri prej atyre është autori Watson. Autori nënvizon faktin se menaxherët e personelit nuk janë vetëm punonjës të një organizate, por janë profesionistë me kapacitete të plota (Watson, 1977:441) Këta

menaxherë kanë të gjitha aftësitë, njohuritë dhe ekskluzivitetin e profesionistëve. Ky përcaktim i menaxherit të personelit nënkupton që menaxheri i personelit gëzon aftësitë e fituara nga njohuritë e profesionit, përmbush kriteret që lejojnë futjen e tij në këtë profesion, kanë një kod moral dhe profesional të drejtimit dhe sillen sipas etikës. Menaxherët profesionistë të personelit i trajtojnë menaxherët linearë si klientë të tyre dhe u japin atyre këshilla në lidhje me problemet e njerëzve.

Mirëpo, sipas Eätson-it puna e menaxherëve të personelit është e vështirë dhe komplekse; p.sh. kujdesi dhe kontrolli ndaj personelit të punësuar është punë shumë e vështirë; vështirësia tjetër lind nga natyra e autoritetit të personelit; ka, po ashtu, vështirësi në zbatimin e procedurave etj. Modeli i menaxherit të personelit profesionist nënkupton gjithashtu një përpjekje nga ana e menaxherëve të personelit për të fituar rëndësi dhe terren brenda organizatës. Pra, është një mënyrë për ta zhvendosur departamentin e burimeve njerëzore nga një pozicion mbështetës, apo të dorës së dytë, në një pozicion më të lartë.

Menaxherët e personelit, tradicionalisht, kanë si detyrë përmbushjen e objektivave dhe qëllimeve të organizatës, por nga profesionistët pritet që ata të punojnë për përmbushjen e kërkesave të klientëve të tyre.

“Vënia e menaxherëve të personelit në një pozicion të tillë, ku ata kanë si klientë menaxherët linearë, mund të shpjerë në një përplasje interesash, duke qenë se kërkesat e punonjësve jo gjithmonë janë të njëjta me ato të organizatës” (Tyson & Fell, 1986:141) .

2.7. Koncepti i fjalëve “menaxhim”, “menaxher” dhe “cilësisë në arsim”

Koncepti i fjalës “menaxhim”

Sot në botë ka mjaft autorë dhe studiues të menaxhimit, dhe secili prej tyre jep një përfundim të ndryshëm nga të tjerët. Heller, autor i njohur në këtë fushë, pohon se çdo përpjekje për të dhënë një përgjigje përfundimtare për këtë çështje është e destinuar të mos ketë sukses. Ai po ashtu citon se:

“Cdo definicion i menaxhimit është i drejtë, sepse secili prej tyre plotëson diçka në këtë fushë amorfë dhe jep ndryshime”, “por, në vetvete, ato janë shumë të ngushta apo të paqarta për të dhënë një përkufizim adekuat të menaxhimit” (Heller, 1999:72).

Megjithatë, fakti që menaxherët përgjithësisht gjykohen jo nga performanca e tyre, por nga rezultati që arrijnë vartësit e tyre, ka bërë që shumë studiues të pranojnë se “arritja e rezultateve nëpërmjet njerëzve të tjerë” është ndër definicionet më të përhapura të menaxhimit. Në këtë konkluzion arrin edhe studiuesja e mirënjohur e menaxhimit, Steëart, e cila në përpjekjet e veta për t’i integruar definicionet e ndryshme të menaxhimit, thekson:

“Të menaxhosh do të thotë “... të vendosësh se çfarë të bësh dhe pastaj të bësh njerëzit për t’i bërë...”. (Clegg, Kornberger, Pitsis. 2011:359)

“Menaxhimi është procesi i përcaktimit të objektivave dhe koordinimit të përpjekjeve të punonjësve për t’i arritur ato” (Luthanas & Hodgetts, 1997:431)

“Menaxhimi konsiderohet si ” përkujdesje prindërore”, një rol me rëndësi të madhe dhe për të cilën nuk kërkon trajnim, përgaditje apo kualifikim të veçantë” (Handy, 1995:102).

E vërteta është se në këtë mënyrë eksperiencia bëhet i vetmi mësues i mundshëm, ndërsa karakteri i vetmi kualifikim i mundshëm. Disa studiues dhe autorë bashkëkohorë e japin përkufizimin gjerësisht të pranuar të menaxhimit në një formë më adekuate, duke mbetur në të njëjtën kohë brenda thelbit të tij: “Menaxhimi është procesi i arritjes së objektivave

organizativë, duke punuar nëpërmjet njerëzve e burimeve të tjera organizative.” Ky konceptim i sotëm tregon se menaxhimi ka tri karakteristika kryesore:

1. Është proces që përfshin një seri aktivitete të vazhdueshme dhe të ndërlikuara;
2. Përqendrohet në arritjen e objektivave dhe
3. Synon arritjen e këtyre objektivave duke punuar me anë të njerëzve dhe burimeve të tjera të organizatës.

Sipas Drucker, (2010:248) koncepti i “menaxhimit” përfshinë tri detyra kryesore:

- a) Të realizojë qëllimin dhe misionin specifik të organizatës;
- b) Ta bëjë punën produktive dhe punëtori ta arrijë atë dhe
- c) Të menaxhojë impaktet dhe përgjegjësitë sociale.

“Menaxhimi është e gjitha në lidhje me menaxhim në afat të shkurtër, duke zhvilluar planet për afat të gjatë”. (Jack, 1998)

Koncepti “menaxhim” në mjaft raste ekuivalentohet me konceptin “administrim”. Fjalorët i trajtojnë këto koncepte si të këmbyeshme. Këto koncepte janë përdorur nga autorë të ndryshëm, në varësi nga nevojat dhe qëllimet e tyre. Historikisht, një nga arsyet kryesore të këtij konfuzioni është e lidhur me përkthimin e Fayol, (1915) “Administration industrielle et generale” në versionin anglez, ku fjala administrim u zëvendësua me menaxhim. Ky term përdoret akoma edhe sot për t’iu referuar nivelit më të lartë të menaxhimit, dhe përcakton synimet dhe politikat për organizatën si një e tërë. Përgjithësisht, administrimi përdoret për organizatat e sektorit publik, por edhe këtu koncepti “menaxhim” po merr përdorim gjithnjë e më të gjerë. Ndërsa në kuptimin e tij të ngushtë, administrimi i referohet kontrollit të

drejtimit të përditshëm të ndërmarrjes. Pra, administrimi është pjesë e procesit të menaxhimit që ka të bëjë me projektimin e sistemeve dhe procedurave, me qëllim që të arrihen objektivat e vendosura. Me fjalë të tjera, në qoftë se menaxhimi është një e tërë, administrimi është vetëm një pjesë përbërëse e tij.

Po ashtu, ekziston një debat i vazhdueshëm nëse menaxhimi është art apo shkencë. Pikëpamja më e drejtë do të ishte që menaxhimi të trajtohet si shkencë dhe si art. Në menaxhim gjithnjë do të jetë i nevojshëm gjykimi personal, prandaj si praktikë ai është art. Nga ana tjetër, çdo menaxher për nxjerrjen e konkluzioneve të drejta duhet të mbështetet edhe në parimet fundamentale të menaxhimit si shkencë e në vënien në jetë të teknikave e mjeshtërive specifike të saj. Duhet theksuar, gjithashtu, se menaxhimi nuk është një dhunti që lind bashkë me njeriun, por një mjeshtëri që mësohet; madje, edhe kur një njeri ka disa cilësi të brendshme të tij që përbëjnë një mundësi potenciale për t'u bërë menaxher, këto aftësi dhe ky talent duhet stimuluar e zhvilluar nëpërmjet arsimit, trajnimit e eksperiencës praktike.

‘Menaxhimi arsimor është një proces social i cili organizon dhe kordinon të gjitha burimet njerëzore dhe materialeve duke shfrytëzuar aftësitë shkencore teknike e artistike dhe mundohet për të arritur qëllimet për ngritjen e cilësisë në shkollë ‘ (Nirumand, 2005)

Koncepti i fjalës “menaxher”:

Me fjalën menaxher, e cila është formuar nga fjala menaxhim, kuptojmë individin që udhëheq procesin ose një pjesë të procesit. Të jesh menaxher nënkuptojmë që t'i organizosh njerëzit me qëllim të caktuar të punojnë, ashtu që me ata njerëz të arrihet qëllimi i caktuar. Në realitet, menaxheri është i përqendruar në arritjen e një rezultati të përcaktuar (në

efikasitetin e punës), të cilën e arrin me rend dhe disiplinë. Menaxherët vendimet i sjellin në grup ku të gjithë pjesëmarrësit janë vendimmarrës për kryerjen e punëve të parapara.

“Produktiviteti i punës nuk është përgjegjësi e punëtorëve por edhe e menaxherit” (Ducker, 1954:95) “Motivimi i një punonjësi është si rezultat drejtpërdrejtë i shumës së bashkëveprimit me menaxherin e tij ose të saj” (Nelson, 1994:59).

Menaxheri është person i cili koordinon dhe mbikëqyr punën e të tjerëve, ashtu që synimet apo qëllimet e organizatës të realizohen. Sipas studimeve të bëra nga autori Mintzerg, (2008:106) menaxherët:

- Kryejnë sasi të mëdha të punës në ritëm të rreptë;
- Kontrollonjë aktivitet e veta;
- Preferojnë të merren me çështjet aktuale e specifike;
- Preferojnë komunikimin verbal.

Në arsim koncepti ‘menaxher’ është i ri. Menaxher i mirë do të thotë t’i pranosh resurset materiale dhe njerëzore ashtu si janë dhe sa janë, të punohet me ta vazhdimisht për zhvillim dhe përmirësim, ashtu që bashkërisht të arrihet qëllimi i fundit. Menaxheri i aftë ka aftësi menaxhuese, që interesat dhe aftësitë e çdo individi t’i orientojë në drejtimin që të gjithë të punojnë për të mirën e të gjithëve. Menaxheri është në gjendje të krijojë klimë për punë, ashtu që me punë permanente të arrihet rezultat i mirë dhe realizim i qëllimit të paraparë në vizion.

Koncepti i fjalës “cilësi”:

Ka qenë prej kohësh i hetuar nga studiues të shumtë me prejardhje akademike, por edhe të biznesit. Më parë, studiuesit përcaktuan cilësinë e arsimit me miratimin e konceptit të cilësisë që përdoret në menaxhim.

“Cilësia nuk është statike por një koncept dinamik ku me kalimin e kohës është trajtuar ndryshe në varësi me specifikat aktuale dhe objekteve të veqanta në fjalë” (Anand, 1997:195).

“Cilësia nënkupton përshtatjen e përgjithshëm të produktit apo shërbimit e karakteristika me vlera të paracaktuara. Kjo pikëpamje është e bazuar kryesisht në vlerat e matshme, sasitë dhe sigurimin e zbatimit të asaj” (Shakarami, 2003)

”Cilësinë si përsosmëri, duke treguar arritjen e lartë të standardeve, me atributet e përsosmërisë” (Reeves & Bednar, 1994:437).

“Cilësia është veshirë për të përcaktuar dhe është një koncept i pakapshëm”. (Glover& Pirsig, 2003:395)

“Përputhje e statusit arsimor me standardet e paracaktuara ose të cilësisë në arsim është i bazuar në përputhje të faktorëve të brendshme dhe jokarakteristik dhe është i bazuar në pasojat e këtij sistemi me standardet e paracaktuara për të përmirësuar aktivitetet edukative” (Ross, & Rakoë, 1982)

Cilësia është konformitet i specifikave, që nënkupton matjen e saktë të efikasitetit, ndërsa institucionet e arsimit flasin për ofrimin e shërbimeve cilësore, që nënkupton se institucionet e arsimit duhet t'u përmbahen standardeve dhe kërkesave, të ofrojnë programe edukative dhe të sigurojnë kualifikime të shkëlqyera; pra, sipas fjalorit arsimor “cilësia e arsimit është vlerësim i nivelit arsimor dhe i efektivitetit të arritjes së cilësisë në arsim.”

“Cilësia dhe standardet janë të dyja pandarshme” (Kavarkoglu, 1998:73; Crosby, 1987:87).

Studiuesi (Yusuf, 1997:4) në librin “*Koncepti i cilësisë në arsim*”, potencoi katër (4) elemente për një shkollë efektive:

1. Mjedisi shkollor;
2. Të mësuarit e nxënësve ;
3. Udhëheqja mësimore dhe
4. Përdorimi i materialeve shkollore.

” Cilesia në arsim mvaret nga planifikimi pra sipas tij planifikimi është një nga pikat kryesore të cilësisë në arsim” (Henry, 1997:56).

“Cilësinë në shkollë është e të qenurit të përshtatshëm për standardet” (Yildirim, 2002:13).

2.8. Faktorët që mund të ndikojnë në ngritjen e cilësisë në shkolla

Në pjesën teorike, po ashtu do të paraqes faktorët të cilët ndikojnë në ngritjen e cilësisë në shkollat publike në Kosovë, e ato janë:

1. Menaxhimi i cilësisë në arsim;
2. Drejtori i shkollës;
3. Niveli arsimor i mësimdhënësve;
- 4 Përfshirja e prindërve në ngritjen e cilësisë në arsim;
- 5 Vlerësimi etj.

2.8.1. Menaxhimi i cilësisë në arsim

Nevoja për menaxhimin dhe për ngritjen e cilësisë në arsim është një nevojë globale.

Autori (Foster, 2004:23) i referohet "menaxhimit të cilësisë" si proces e lidhjes së kontrollit të cilësisë dhe aktiviteteve të sigurimit të cilësisë, duke përcaktuar prioritizimin dhe matjen e performancës si dhe për të mundësuar zbulimin dhe masat korrigjuese për mangësitë e tyre . " Cilësia e dobët" është zakonisht rezultat i menaxhimit të dobët. Juran beson se 80% të një problemi p.sh. në një organizatë është rezultat i kontrolleve defekte të menaxhimit" (Juran, 1970:684). Autori Juran, i cili është dhe autori i një vargu librash, duke përfshirë dhe "*Kontrolli mbi planifikimin dhe lidhshëpin për cilësinë*" (1950) besonte dhe në teorinë e Deming-ut, se shumica e problemeve të cilësisë janë rezultatet i menaxhimit të dobët. Shumë hulumtues kanë analizuar të dhënat për të gjetur mënyrën e matjes së cilësisë në arsim, duke u përpjekur të identifikojnë faktorët që funksionojnë si tregues për tërë sistemin, pra për të gjetur një "përfaqësim" të cilësisë në arsim, një tregues që është i rëndësishëm, i matshëm, lehtë i qasshëm dhe që mund të matet gjatë një periudhe kohe për ta dokumentuar ndryshimin.

Fatkeqësisht nuk ka "recetë" për cilësinë arsimore, pasi që cilësia është rezultat i shumë faktorëve që janë të ndërvarur dhe ndikojnë njëri mbi tjetrin në mënyrë reciproke. Cilësia e arsimit në shkollë është udhërrëfyese për rezultatet e matshme të sukseseve të nxënësve dhe reflektohet ngushtë në cilësinë e shkollës. Prandaj, të gjitha fushat për zhvillimin e një shkolle të mirë janë pak a shumë të nevojshme për të arritur një cilësi të lartë arsimore.

Se cilat janë fushat që ndikojnë në cilësinë e arsimit do të shohim me paraqitjen e këtij diagrami:

Fig.2. Fushat e cilësisë në arsim

Në shkollat e mesme publike në Kosovë si tregues për matjen e cilësisë (në bazë të MASHT), është testi i maturës dhe nota mesatare e nxënësve në shkolla.³,ku në tabelën e mëposhtme do të paraqes cilësinë e shkollave të mesme në Kosovë për katër (4) vitet e fundit.

Treguesit e cilësisë në arsim për shkollat e mesme	20010/11	2011/12	2012/13	2013/14
Nota mesatare e nxënësve	2.8	2.6	3.2	3.1
Kalueshmëria e testit të maturës	42.8	52.9	67.4	52.5

³ Përgatitja dhe publikimi i treguesve relevantë të arsimit për vitet shkollore/ akademike: 2009/10, 2010/11 ,2011/12, 2012/2013 sipas parametrave dhe kriterëve të Kornizës së Treguesve të Arsimit është vazhdim, përkatësisht përmbushje e mëtejme e këtij projekti mjaft të suksesshëm.

Tabela 1. Treguesit e cilësisë në arsim për shkollat e mesme të lart

Mirëpo, rezultatet e testit të maturës nuk reflektojnë vetëm arritjen e nxënësve, por janë edhe një dëshmi e cilësisë së programeve mësimore, mësimdhënies dhe menaxhimit të Sistemit të Arsimit të Mesëm Publik të Kosovës. Shkollat e suksesshme dhe edukimi cilësor arrihen si rezultat i menaxhmentit të përkushtuar në punë dhe cilësi. Nuk mund të ketë cilësi në shkolla pa udhëheqje dhe menaxhment cilësor dhe efektiv.

2.8.2. Drejtori i shkollës

“Drejtorët kanë më shumë përgjegjësi se kurrë më parë. The learning to lead together; the promise and challenge of sharing leadership” (Chrispeels, 2004:34).

“Përpos asaj që kanë të bëjnë me çështje të personelit, probleme disiplinore të nxënësve, shqetësimeve të prindërve, dhe publicitet negativ në media, drejtorët duhet të sigurojnë që të gjithë nxënësit e shkollave publike të jenë të suksesshëm” (Gentilucci, & Muto, 2007)

Pra, përgjegjshmëria për drejtorët është shumë e lartë, sepse drejtori duhet të punojë dhe të sigurojë gjithë çka është e nevojshme që shkolla të jetë e suksesshme⁴. Po kështu, autori (Leithwood, 1992:67) dhe kolegët e tij na japin shumë raste studimi dhe bëjnë sinteza nga të gjitha këto raste, duke treguar se drejtorët e shkollave, si të atyre fillore, ashtu edhe të atyre të mesme, përqendrohen në krijimin e kushteve të përshtatshme për zhvillimin e shkollës, duke ndihmuar në gjetjen dhe përcaktimin e burimeve të mundshme, zhvillimin e kulturave

Për realizimin e këtyre treguesve janë shfrytëzuar të dhëna nga burime të ndryshme, duke filluar nga sektori SMIA (Sistemi për Menaxhimin e Informatave në Arsim), Agjencia e Statistikave të Kosovës dhe Ministria e Financave

bashkëpunuese në të gjitha nëngrupet e mësimitdhënësve, duke mbështetur dhe nxitur zhvillimin profesional të mësimitdhënësve, krijimin e strukturave lehtësuese dhe duke mbikëqyrur përkushtimin e mësimitdhënësve në përmirësimin e cilësisë në shkollë.

Një ndër prej autorët që ka shkruajtur për këtë temë është edhe Mulford ku në librin, "School Leaders; Changing roles and impact on teacher and effectiveness", citon se "të metat e një shkolle, është si pasojë e mangësisë në udhëheqje" (Mulford, 2003:86).

Sipas tij, që cilësia të jetë e lartë në arsim, drejtorët e shkollave:

- Duhet të bëjnë reforma të caktuara,
- Të kenë vizion të qartë,
- Të kenë mbështetje të profesorëve dhe rrjet bashkëpunues, duke përfshirë edhe shkollat tjera.

"Drejtorët e shkollave janë një katalizator i rëndësishëm në formulën e përmirësimit të cilësisë".një drejtor i mirë është çelësi për një shkollë të suksesshëm". (Berman, & McLaughlin, 1978; Murphy & Hallinger, 1987:328; Hallinger & Heck, 1998:258; Milstein, Bobroff, and Restine, 1991:158; Duka, Grogan, Tucker & Heinecke, 2003:58).

Për një cilësi sa më të lartë në arsim, drejtori i shkollës duhet të sigurojë që shkolla të udhëhiqet sipas standardeve dhe kualiteteve në të gjitha aspektet, ku nënkuptohen aktivitetet arsimore, kuadri arsimor dhe personeli administrativ. Standardet për drejtorët e shkollave parauniversitare publike në Kosovë prekin 4 fusha kryesore, të cilat ndikojnë në përmirësimin e cilësisë në arsim, e ato janë:

1. Udhëheqja;
2. Planifikimi;
3. Marrëdhëniet me mësimitdhënësit dhe

4. Kujdesi ndaj objektit dhe financave.⁵

Praktika e drejtorëve të shkollave më të efektshme - Studimi mbi drejtorët është rritur në mënyrë drastike në vitet e fundit. Shumë prej këtyre studimeve kanë gjeneruar përshkrime të asaj çka bëjnë drejtorët, ndërsa studime të tjera kanë hetuar në mënyrë specifike rolin e drejtorit si udhëheqës i mësimdhënies. Literatura mbi efektshmërinë e shkollës (Blase, 1987:589; Chapman, Day, Hadfield, Hargreaves, Harris & Hopkins, 2003:232; Day, Hadfield & Harris, 2003:23; Harris, 2002:130; Day, Leithood & Sammons, 2011:121; Hallinger & Murphy, 1986:74 ka ofruar imazhe të drejtorëve si “udhëheqës të fortë”, të cilët kanë lidhur udhëheqjen, për shembull, me klimën e përgjithshme në shkollë, me përmirësimet e cilësisë, të moralit të profesorëve, performancën organizative dhe kontekstin social të shkollave. Përveç njohurive në lidhje me udhëheqjen e efektshme të shkollave, të përkufizimeve lidhur me mungesën e efektshmërisë, të rezultateve e testeve etj. shumë pak vëmendje i është kushtuar marrëdhënies midis praktikës së udhëheqjes dhe kontekstit të shkollës.

Autori (Harris, 2002:72) bëri një studim kërkimor, financiar nga ”Kolegji Kombëtar për Drejtorët e shkollave”, ku ai në këtë studim eksploroj udhëheqjen e efektshme në disa shkolla të mesme angleze, që veprojnë në rrethana sfiduese. Synim i studimit ishte që të mblidhte të dhëna dhe të përshkruante praktikën e drejtorëve në shkolla. Në bazë të këtij studimi është

Ministri i Arsimit, Shkencës dhe Teknologjisë (MASHT), në Mbështetje të Nenit 145 pika 2 të Kushtetutës së Republikës së Kosovës, duke marrë parasysh nenet 4,21,22,të Ligjit nr,03/L-189 për administratën shtetërore të Republikës së Kosovës, nenit 20, paragrafi 1 të Ligjit për arsimin parauniversitar nxjerr udhëzim administrativ për standardet e praktikës profesionale të drejtorëve të shkollave.

vërejtur se drejtori, së bashku me disa mësimdhënës, mbanin orë shtesë për nxënësit me rezultate të ulëta, të cilët ishin subjekt i inspektimit të rregullt. Zbulimet rezultuan pozitivisht për modelin e udhëheqjes së shpërndarë, një model udhëheqjeje që lidhet kryesisht me ndërtimin e marrëdhënieve pozitive me kolegët dhe nxënësit, si dhe me fuqizimin e të tjerëve për të udhëhequr.

Ndërsa, sipas autorit Fullan, mundësia e ndryshimit në shkollat e dobëta ose në shkollat që përballen me kushte sfiduese, varet nga stilet udhëheqëse të aplikuara nga drejtorët e shkollave për të forcuar partneritetet me komunitetin e shkollave. Ai thekson, më tej, se:

“Drejtorët duhet të angazhohen në aftësitë e tyre të udhëheqjes në ndërtimin e kapacitetit të mësimdhënësve si dhe të marrin parasysh prindërit dhe komunitetin e shkollës si pjesë të zgjidhjes së problemeve “(Micheal, 2006:109).

” Cilësia e drejtorëve kërkon një stil të veçantë të udhëheqjes ku drejtorët duhet të ecin dhe të bisedojnë për cilësinë dhe të kuptojnë se a po ndodhin ndryshimet pozitive në përmirësimin e cilësisë (Stanley, 1992:82).

Autorët argumentojnë se udhëheqësit arsimorë duhet të udhëhiqen dhe të ndihmojnë të tjerët që të zhvillojnë një grup karakteristik të ngjashëm.

Sipas Spanbauer⁶ drejtori i shkollës duhet të mbështetet në:

- Fuqizimin e mësimdhënësve, duke përfshirë mësimdhënësit në procesin e të mësuarit;
- I gjithë stafi dhe mësimdhënësit të marrin pjesë në zgjidhjen e problemeve;

⁶ Autori Spanbauer ishte president i “FoxValley” në Kolegjin Teknik në Wisconsin

- Zbatimi sistematik dhe komunikimi i vazhdueshëm midis mësimeve, nxënësve, komunitetit prindëror etj. për zgjidhjen e konflikteve e të problemeve;
- Shfaqja e tolerancës të jetë më e madhe për vlerësimin e konflikteve, si dhe
- Ofrimi i arsimit në konceptin e cilësisë.

Me detyrat efektive të drejtorëve janë marrë dhe studiuesit Marshall & Sashkin, (1993:71) ku identifikuan trembëdhjetë detyrat kryesore të punës së drejtorit. Ata ndan këto detyra në dy kategori të mëdha. Njëra kategori përfshin detyrat menaxheriale që lidhen zakonisht me rolin e drejtorit: krijimin dhe zbatimin e politikave, rregullave, procedurave, si dhe marrëdhëniet e autoritetit. Kategoria tjetër, e quajtur "ndërtimi i lidhjeve kulturore", përfshin vendosjen e normave të sjelljes, duke përdorur simbolet, ritualet e zyrtarizimit, duke treguar histori të dizajnuara për të ndërtuar themelet kulturore të përsosmërisë në shkollë.

Ndikimi i drejtorit të shkollës në përmirësimin e cilësisë në arsim: Pasi që drejtori i shkollës është pika kryesore në përpjekje për të përmirësuar cilësinë, studiuesit nga shumë vende të botës zbulojnë programe të zhvillimit profesional, ku sipas rezultateve të tyre, këto programe ndikojnë në përmirësimin e udhëheqjes së drejtorit dhe të cilësisë në arsim. Disa studiues, që artikulojnë rëndësinë e këtyre programeve të zhvillimit profesional të drejtorëve në shkolla, janë: Mark, (2012:132); Dering, & Brundrett, 2006:89; Collarbone, 1998:335; Andrees & Grogan, 2002:233; Jackson & Kelly, 2002:192; King & Youngs, 2001:643; Peterson, 2002:213; dhe Kam-Cheung & Kai-Ming, 1995:36)

“Një shkollë mund të përmirësohet nëse, do të ketë një drejtor të aftë”, ndërsa kur flet për rolin e udhëheqës të drejtorit të shkollës ai citojë se” mungesa e plotë e udhëheqjes së drejtorit, është një tregues i dukshëm dhe kjo ndikon edhe në cilësinë e dobët të nxënësve” (Pamela, 1999:121).

Autori Fred, (1999:131) dhe kolegët e tij theksojnë se drejtori i shkollës ndikon në cilësinë e nxënësve dhe në vlerësimin e mësimit. Sipas tyre, në përmirësimin e cilësisë në arsim ndikojnë pesë përbërës, të cilat janë të lidhur me njëri-tjetrin, e këta janë:

1. Njohuritë, aftësitë dhe prirjet e mësimit;
2. Bashkësia profesionale;
3. Koherenca e programit;
4. Burimet teknike dhe
5. Udhëheqja e drejtorit.

Në thelb, ata citojnë (të mbështetur edhe nga rastet e studimit) se zhvillimi profesional, shpesh përqendrohet në njohuritë, aftësitë/shprehjet dhe prirjet e mësimit, si anëtarë të veçantë të personelit. Sigurisht, kjo është e rëndësishme dhe mund të sjellë përmirësim në orët e mësimit. Ata, gjithashtu, vënë në dukje se zhvillimi profesional nuk është i mjaftueshëm; prandaj, duhet të ketë edhe bashkëpunim dhe zhvillim si një organizatë, sepse burimet shoqërore dhe marrëdhëniet mes tyre janë të rëndësishme për përmirësimin e cilësisë. Mirëpo, zhvillimi individual, i kombinuar me bashkësinë profesionale, përsëri nuk është i mjaftueshëm, në qoftë se nuk kemi koherencë të programit. Sipas autorit Newmann, duhet të dimë se “sa të bashkërenduara janë programet e shkollës për të nxënësit e nxënësve dhe të personelit, sa të përqendruara janë këto programe në synime të qarta mësimore. Së katërti, përmirësimi i mësimit kërkon burime shtesë (materiale, pajisje, hapësirë, kohë dhe mundësinë e shfrytëzimit të eksperiencës) dhe, së pesti, përmirësimi i cilësisë në shkollë mund të rrënohet shumë, në qoftë se ajo nuk drejtohet në mënyrë cilësore, prandaj roli i drejtorit të shkollës është ai që bën që katër faktorët e parë të përmirësohen vazhdimisht.

“Puna e drejtorëve ka të bëjë, së pari, me përmirësimin e aftësive dhe njohurive të njerëzve në organizatë, duke krijuar një kulturë të përbashkët kërkesash rreth përdorimit të këtyre aftësive dhe njohurive, duke mbajtur pjesë të ndryshme të organizatës, të bashkuara me njëra-tjetrën.” (Childress, Elmore, & Crossman, 2005:23).

Një hulumtim tjetër është edhe nga autori Anthony, Lee, Blakeley, (1995:17) të cilët kanë ndjekur zhvillimin e reformës në shkollat e Çikagos, që në vitin 1988. Rreth një e treta e 473 shkollave tregonin se ishin përmirësuar me kalimin e kohës, e kjo ka ndodhur, sepse: drejtorët punonin së bashku me një bazë mbështetëse nga prindërit, mësuesit dhe anëtarët e bashkësisë, për të mobilizuar nismat. Përpjekjet e tyre përqendroheshin kryesisht në dy përmasat kryesore:

- Së pari, lidhja midis prindërve, për të forcuar marrëdhëniet e profesionistëve në shkollë, së cilës ata duhet t’i shërbejnë;
- Së dyti, puna për të zgjeruar aftësitë profesionale të mësuesve, nxitja e krijimit të një bashkësie koherente profesionale dhe kanalizimi i burimeve drejt përmirësimit të cilësisë së mësimit.

Këta drejtorë të suksesshëm kishin për qëllim:

1. Orientim përfshirës e lehtësues;
2. Fokusim, përqendrim institucional mbi të nxënësit e nxënësve;
3. Kombinim të tryknisë dhe mbështetjes.

Ata kishin një orientim strategjik, ku i përdornin planet për përmirësimin e shkollës dhe fokusin mbi mësimit “për të luftuar mungesën e koherencës.”

Roli i drejtorit: Drejtori është person i zgjedhur apo i emëruar, organ drejtues, që ka për detyrë të organizojë e të drejtojë punën dhe veprimtarinë e shkollës si institucion pedagogjik. Si drejtues i institucionit, drejtori realisht ka mundësi për të bërë ndryshime rrënjësore, në dobi të përmirësimit të rrjedhave në drejtim të rritjes së cilësisë së punës mësimore. Pozita, autoriteti dhe funksionet e drejtorit të shkollës kanë evoluar.

Funksionet bazë të drejtorit të shkollës janë:

Bashkëpunimi me nxënësit - Është funksion i një fushe jo vetëm të ndjeshme, por edhe funksioni kryesor i shkollës. Drejtori është në kontakt të përhershëm me nxënësit. Ai duhet të ofrojë kushte që të gjithë nxënësit të gëzojnë të drejtat për shkollim dhe çdo problem të zgjidhet drejt nga ana e drejtorit.

Lidhja me autoritetet e administratës - Drejtori është në qendër të marrëdhënieve midis mësimdhënësve të shkollës dhe ideve të njerëzve të jashtëm. Nga organet ai merr urdhra, të cilët duhet t'i plotësojë bashkë me kolektivin e vet. Për realizimin e punës të tij ai, po ashtu, duhet të japë raport tek organet e caktuara, në bazë të ligjeve të shtetit. Drejtori i shkollës është person që shteti ia ka caktuar të drejtën e punës në shkollë dhe ia ka besuar të udhëheqë arsimimin dhe edukimin e një mase të caktuar nxënësish. Drejtori, për dallim nga e kaluara, tani është më i hapur; ai mund të mbajë lidhje me organizata qeveritare dhe joqeveritare, me biznese afariste, gjithmonë për të plotësuar interesat e shkollës. Ajo që vlen të përmendet është edhe marrëdhënia e drejtorit me prindërit, ku prindërit janë aleatët kryesorë që mund të kontribuojnë në mbarëvajtjen e procesit arsimor në shkollë.

Delegimi - Është shumë e rëndësishme për drejtorin që të njohë eksperiencën dhe aftësinë drejtuese të mësimdhënësve dhe personelit tjetër dhe t'iu japë atyre përgjegjësi më të mëdha.

Detyra e tij është të njohë gjithë personelin për rëndësinë e punës së tyre dhe t'i inkurajojë ata në punë. Në rastet kur mësimit dhe personeli nuk mund të përshtaten me kushtet dhe rregullat e shkollës, edhe pas sugjerimeve dhe kritikave, atëherë drejtori është i obliguar që të nisë procedurat për largimin e tyre nga puna.

Koordinon dhe bashkëpunon me personelin e shkollës - Drejtori duhet të sigurojë klimë bashkëpunuese në shkollë me qëllim që të mundësojë avancim në zhvillimin e shkollës dhe në arritjet profesionale të mësimit dhe të nxënësve. Drejtori është përgjegjës për përmirësimin e mirëqenies së të gjithë aktorëve në shkollë, dhe duhet të sigurohet se kushtet e punës janë me kualitet. Ai duhet të jetë i hapur me gjithë anëtarët e shkollës për zgjidhjen e problemeve dhe pakënaqësitë që ata mund t'i kenë. Drejtorët duhet të marrin qindra vendime brenda një jave, dhe mjaft shpesh vendimet e tyre përfshijnë konfliktet midis kolegëve, konfliktet midis nxënësve, dhe konfliktet midis nxënësve dhe mësimit. Nëse drejtori nuk ka guxim intelektual, apo prirje natyrore për t'i zgjidhur gjërat drejt dhe për të marr vendime të duhura, ai nuk do të mund t'i zgjidhë problemet e vazhdueshme që vijnë në zyrën e tij. Kështu, të gjithë do ta humbin besimin, duke menduar se ai është i padrejtë, ka standarde të dyfishta e kështu me radhë. Prandaj shumica e drejtorëve mendojnë se sfida më e madhe e tyre është menaxhimi i konflikteve në stafin e tyre.

2.8.3. Mësimit dhe zhvillimi profesional i mësimit

Në ditët e sotme roli i mësimit është i ndryshëm. Ata janë planifikues për mësimit, trajner për mësimit e nxënie, mentorë, përkrahës për nxënie dhe palët tjera të interesit në tërë procesin për zhvillimin e shkollës. Shkolla është vend për

mësimnxënie dhe “për të jetuar”, që nënkupton se të gjitha palët tjera të interesit duhet t’i njohin cilësitë e një shkolle të mirë dhe se çfarë nevojitet për t’u bërë e tillë.

“Për përcaktimin e efektivitetit të një sistemi shkollor luan rol anagazhimi i mësimdhënësve në zhvillim dhe në kualifikim profesional të cilësisë së lartë në mësimdhënie.” (Falchikov, 2005:31).

Rezultatet e larta dhe suksesi i madh arrihen vetëm me mësimdhënie dhe mësimnxënie cilësore. Për më tepër, kjo nuk mund të ekzistojë nëse mësimdhënësit nuk janë të profesionalizuar, prandaj kualifikimi dhe standardet e praktikës profesionale të mësimdhënësve janë më të rëndësishmet për një shkollë të mirë dhe të suksesshme.

Cilësia e mësimdhënësve është element kyç për përmirësimin e nxënësve dhe përcaktuesi kryesor i arritshmërisë së nxënësve. Si përcaktues të cilësisë së mësimdhënësve janë :

- **Arsimimi i mësimdhënësve** (e kjo ka lidhje të qëndrueshme me arritshmërinë e nxënësve),
- **Përvoja e mësimdhënësve** (nxënësit e mësimdhënësve të rinj, me 1 deri në 2 vjet përvojë tregojnë rezultate më të ulëta të arritshmërisë),
- **Pagat e mësimdhënësve** (megjithëse nuk janë të ndërlidhura në mënyrë domethënëse në aspektin statistikor me arritshmërinë e nxënësve),
- **Certifikimi i mësimdhënësve** (ku ka vetëm një raport të mirë me arritshmërinë e nxënësve).
- **Stimulimi i mësimdhënësve** (ku ka disa dëshmi se arritshmëria e nxënësve rritet për shkak të stimulimit të mësimdhënësve).

Standardizimi i mësimeve: Hartimi i standardeve për mësuesit synon profesionalizimin e mësimit, që do të thotë marrjen në konsideratë të mësimit si një profesion që duhet standardizuar, ashtu si profesionet e tjera, për të qenë në harmoni me partnerët tjerë socialë dhe me grupet e interesit. Sipas MASHT-it ekzistojnë 4 standarde tek mësuesit:

Standardi 1: Kurrikula - Mësuesi është kompetent për lëndët që jep dhe për metodat e mësimit që përdor.

Standardi 2: Komunikimi, puna në grup dhe bashkëpunimi - Mësuesit bashkëpunojnë me kolegët, me prindërit etj., për të mbështetur procesin e të nxënës dhe për të zhvilluar tek nxënësit aftësitë për të komunikuar.

Standardi 3: Planifikimi - Mësuesi planifikon në shkallë vjetore dhe për çdo mësim, zhvillimin e aftësive të nxënësve, duke iu siguruar atyre kushtet e nevojshme dhe duke i ngarkuar e vlerësuar detyrat dhe punimet e ndryshme.

Standardi 4: Mësimet - Mësuesi zhvillon mësimet alternative, nëpërmjet mësimet të organizuara mirë për çdo sekuencë, duke përdorur strategjitë e përshtatshme, metodat zhvilluese, teknologjitë e të nxënës, si dhe duke kombinuar punën individuale me punën në grup.

Zhvillimi profesional i mësimit: Shkollat duhet të jenë organizata të të mësimit, vende ku kapacitetet e nxënës dhe mësimit krijohen dhe inkurajohen. Shkollat janë organizata të angazhuara për mësimet e nxënës, sepse i tillë është qëllimi i shkollës.

Prandaj, ashtu si nxënësit që rrisin vazhdimisht njohuritë, po ashtu edhe mësimdhënësit kanë nevojë për të rritur dhe zhvilluar njohuritë dhe potencialin e tyre profesional: Të mësojnë dhe të zhvillojnë mënyra efektive dhe efikase për të arritur qëllimet e shkollës.

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

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

2.8.4. Përfshirja e prindërve në ngritjen e cilësisë në shkolla

Përfshirja e prindërve në shkolla lidhet me pjesëmarrjen e prindërve në aktivitete e, në mënyrë të veçantë, kur ndikojnë në të nxënit e suksesshëm dhe në arritjet akademike të nxënësve në shkolla. Termi bashkëpunimi prind-shkollë është përdorur për ta përshkruar një ndërveprim dypalësh në mbështetje të të nxënit të fëmijës (Hoover-Dempsey, Whitaker, & Ice, 2010:33). Përfshirja e prindërve në shkolla ka qenë një temë me interes për shumë vite më radhë, e çështjet pse më së tepërmi prindërit kanë qenë të shqetësuar kanë qenë:

- a. Përmirësimet akademike dhe
- b. Arritjet e fëmijëve në arsim (Hoover-Dempsey & Sandle, 1997:34)

Pjesëmarrja e prindërve në përmirësimin e cilësisë në arsim është faktor kryesor, dhe kjo ndikon në shumë forma, duke përfshirë:

- Komunikimi i dyanshëm në mes të prindërit dhe shkollës;
- Mbështetja e prindërve si edukatorë kryesore të fëmijëve dhe të pandashëm me mësimin e tyre;
- Inkurajimi i prindërve që të marrin pjesë në punë vullnetare;
- Ndarja e përgjegjësisë për marrjen e vendimeve në lidhje me cilësinë e nxënësve.

“Komunikimi i prindërit me shkollën, ka krijuar një identitet dhe traditë të qartë, e cila ka bashkëshoqëruar shkollën në veprimtarinë e saj për përmirësimin e cilësisë në arsim. Rëndësia e marrëdhënieve ndërmjet prindërit dhe shkollës për arritjet e cilësisë është tashmë e konsoliduar.” (Fan, & Chen, 2001:22).

“Marrëdhënia prinder-shkollë varion në terma në varësi të shpeshtësisë dhe cilësisë së komunikimit” (Pianta & Walsh, 2013:141).

Kjo çështje është trajtuar nga shumë autorë, si p.sh. autori Becher e koncepton marrëdhënien e shkollës me prindërit si një indikator të cilësisë së menaxhimit të shkollës. Ai citon se:

“ Prindërit janë një ndër faktorët që dallohen shkollat efektive nga ato me pak të tilla”. (Rhoda, 2001:45).

“Angazhimi i nxënësve përkundrejt të nxënit, mund të forcohet nga qëndrimet bashkëpunuesve të prindërve dhe mësimitdhënësve” (Daniel, 2002:31)

“Prindërit dhe shkolla punojnë si bashkëpunëtorë duke iu referuar këtyre elementëve: prindërit dhe shkolla duhet të bashkëpunojnë dhe të koordinojnë për të rritur mundësitë e të nxënit, progresin edukativ dhe suksesin shkollor” (Christenson,& Sheridan, 2001:52)

Në një tjetër sintezë kërkimesh, është realizuar edhe nga studiuesit Henderson,& Mapp, (2002:62) ku u morën në konsideratë 51 studime, të publikuara nga viti 1995-2002, që kishin në fokus përmirësimin e arritjeve akademike dhe ndikimin që ka mbi to përfshirja prindërore. Përmes studimeve të përmbledhura u arrit në konkluzionin se nxënësit, prindërit e të cilëve janë përfshirë në bashkëpunim, pavarësisht gjendjes ekonomike dhe prejardhjes së tyre familjare, janë më të prirur të kenë:

- Notë mesatare më të lartë dhe pikë më të larta në teste;
- Pjesëmarrje në programe akademike më të avancuara;
- Kalueshmëri më të lartë dhe më shumë kredi të fituara si dhe
- Frekuentim më të lartë shkollor.

Studimet shkencore gjatë tri dekadave të fundit kanë vërtetuar se përfshirja e prindërve në procesin e të mësuarit të fëmijëve është mjaft e rëndësishme; ata mund të ndikojnë në mendimin e tyre për shkollën dhe në aspiratat e tyre.

“Fëmijët janë nxënës më të suksesshëm përgjatë gjithë shkollës nëse prindërit e tyre përfshihen në shkollë dhe inkurajojnë të mësuarit në shtëpi, pavarësisht nga niveli arsimor apo shoqëror i tyre” (Epsteini, 2001:15).

Në tërësi, përfshirja e prindërve në çështjet e edukimit ka arritje në përmirësimin e cilësisë në arsim, edhe pse në Kosovë, sipas hulumtimeve të shumta dhe nga të dhënat e marra nga MASHT-i, përfshirja e prindërve në bashkëpunim me shkollën është shumë e ulët, rreth 50%, në krahasim me vendet e zhvilluara europiane, si: Sllovenia, Rumania, Kroacia etj., ku kjo pjesëmarrje është shumë më e lartë dhe arrin deri në 80%.

Bashkëpunimi shkollë-prindër është një nga aspektet apo veprimtaritë kryesore, e cila ka qenë vazhdimisht në vëmendje të shumë autorëve dhe kërkuesve në fushën e arsimit. Ky aspekt është konsideruar i një rëndësie të veçantë jo vetëm për shkollën, por edhe për institucionet arsimore në përgjithësi; pasi që, kur ka bashkëpunim shkollë/prind dhe ky bashkëpunim strukturohet në mënyrë profesionale, ai kthehet në një faktor favorizues të suksesit dhe të cilësisë së të nxënësve. Roli i stafit arsimor në shkollë duhet të ndërliqet dhe të plotësohet me rolin e prindërve, prandaj është shumë e domosdoshme që të vendoset dhe të forcohet bashkëpunimi i këtyre dy shtyllave.

2.8.5 Vlerësimi dhe metodat e vlerësimit

Vlerësimi është pjesë e procesit të të mësuarit dhe ndihmon në kontrollimin e proceseve të të mësuarit, prandaj masat e vlerësimit duhet të jenë të vlefshme, të besueshme dhe të vazhdueshme.

“Vlerësimi edukativ është një fushë e gjerë brenda shkencave të aplikuara sociale, në të cilat praktikuesit mbledhin, interpretojnë e komunikojnë informacione për të përmirësuar efektivitetin e institucioneve dhe të programeve” (Rossi, Lipsey, & Freeman, 2004:131).

“Programi i vlerësimit ishte i përkushtuar në përmirësimin e vlerësimit në shumë disiplina, duke përfshirë dhe arsimin, ku ai më së shpeshti është i lidhur me testimin dhe matjen e sjelljes në departamentet e psikologjisë arsimore” (Sanders, & Rivers, 1986:51).

Në sistemin e arsimit vlerësimi zakonisht i referohet procesit të marrjes së vendimeve dhe nivelit tek i cili dëshmitë e nxënësit përmbushin kriterin e vlerësimit për një kualifikim.

Në kontekstin e veçantë të sistemit të arsimit në Kosovë: “Vlerësimi” iu referohet proceseve, përfshirë provimet dhe testet, që shfrytëzohen për të mbledhur, interpretuar dhe vlerësuar dëshminë në mësim të individit. “Vlerësimi i mësimit” është vlerësimi i arritjeve të nxënësve në lidhje me shkathtësitë, njohuritë dhe qëndrimet. Përkufizimi mund të përfshijë një shumëllojshmëri të metodave të vlerësimit, përfshirë provimet teorike dhe praktike”⁷, ndërsa Vlerësimi për kualifikime mund të kryhet vetëm nga institucionet ose organizatat e akredituara nga AKK për këtë qëllim dhe të njohura si institucione të vlerësimit.”⁸ Një vlerësues është një ekspert, i cili e gjykon dëshminë e nxënësit kundrejt standardeve, dhe

⁷ (Nga Ligji nr. 02/L-24, korrik 2005, mbi arsimin)

⁸ (Nga Ligji nr. 03/L-060, 7 nëntor 2008, mbi Kualifikimet Kombëtare)

vendos nëse ato përmbushin kriterin e vlerësimit dhe demonstrojnë kompetencën e nxënësit. Lloji i testit ose metodat tjera të përdorura për mbledhjen e dëshmive janë instrumente të vlerësimit. Vlerësimi duhet të jetë pjesë përbërëse e planifikuar e punës së shkollës.

Në mënyrë që të sigurohet se të nxënit e nxënësve dhe arritjet e tyre vlerësohen në mënyrë të drejtë dhe të përshtatshme dhe rezultatet e atij vlerësimi përdoren me qëllim të përmirësimit të të nxënit, vlerësimi duhet të jetë pjesë përbërëse e procesit të planifikimit në nivel të shkollës, e këshillave profesionale dhe e mësimdhënësve individualë.

Metodat e vlerësimit, përkatësisht instrumentet e përzgjedhura, sigurojnë mjetet më të mira në dispozicion për mbledhjen e dëshmive për cilësi. Metodat e vlerësimit përfshijnë vëzhgimin, testimin e produktit dhe marrjen në pyetje. Instrumentet e vlerësimit duhet të dizajnohen në mënyrë që të sigurohet optimalizimi i shfrytëzimit të burimeve në dispozicion, ta përkrahë mësimin efektiv, ta lehtësojë qasjen dhe progresin të inkurajojë besueshmërinë e opinionit në sistemin e kualifikimeve. Zgjedhja e instrumenteve më të përshtatshme të vlerësimit varet nga një numër i faktorëve, përfshirë:

- Përshtatja për qëllimin – kërkesat e kualifikimit duhet të kontrollohen me kujdes për të parë se çfarë instrumente të vlerësimit kërkohen apo priten për secilin rezultat të mësimit;
- Nevoja që nxënësit të gjenerojnë dëshmi të mjaftueshme për dije e njohuri, të kuptuar dhe shkathtësi, në mënyrë që të sigurohemi se kemi mbulim adekuat të të gjitha rezultateve të mësimit, të kriterëve të realizimit dhe kontekstit të specifikuar;
- Mundësitë për përdorimin e vlerësimit të integruar, duke kombinuar vlerësimin me rezultate të ndryshme të mësimit ndërmjet pikave të ndërlidhura

- Nevoja që të ofrohet bazë e besueshme për vlerësimin e vendimeve, përfshirë dëshmitë e matshme për arritjen e standardeve.

Kemi dy lloje të vlerësimit: a) vlerësim i jashtëm dhe b) vlerësim i brendshëm (marrë nga MASHT):

a) **Vlerësimi i jashtëm** – është vlerësim i arritjes së nxënësve, dhe organizohet nga autoritetet qendrore të arsimit me qëllim të verifikimit të gjendjes e të nivelit të cilësisë së arsimit; vlerësimi i jashtëm mund të bëhet me qëllim:

- Inspektimi dhe verifikimi të cilësisë së vlerësimit në nivel klase, shkolle apo komune, si dhe
- vlerësimi të standardizuar në nivel shtetëror.

b) **Vlerësimi i brendshëm** – është vlerësim që ua mundëson të gjithë nxënësve të shprehin nivelin e zotërimit të dijeve, zhvillimit të shkathtësive dhe formimit të qëndrimeve të tyre me anë të detyrave dhe kërkesave që kanë nivele të ndryshme të kompleksitetit, përfshirë:

- Gjerësinë dhe thellësinë e të nxënësve të përvetësuar;
- Gatishmërinë për t'iu përgjigjur sfidave të nivelit të përcaktuar me rezultatet e të nxënësve, e për të ecur drejt të nxënësve edhe më sfidues; dhe
- Aftësinë për të zbatuar të nxënësve në situata e rrethana të reja.
-

2.9. Zhvillimet historike të arsimit

Shkollat e para ishin institucione mjaft primitive, pa ndonjë strukturë organizative. Në Iliri e Romë ishin shkollat e para private, ndërsa në Greqi e në disa vende të tjera ishin shkollat shtetërore e fetare, drejtimi i të cilave ishte i lidhur me themeluesin. Më vonë, me përvojën e punës së shkollave, fillon të përvijohet mendimi teorik dhe praktik për mënyrën e organizimit të procesit mësimor në të gjitha nivelet e sistemit përkatës arsimor. Drejtimi i shkollave më tepër ishte i lidhur me drejtimin e procesit mësimor e shumë më pak me drejtimin e institucionit. Në drejtimin e shkollës rolin kryesor e kishte mësimsdhënësi, pasi që puna kryesore e shkollës ishte e lidhur me procesin mësimor dhe këtë proces e ka udhëhequr mësimsdhënësi. Elementet e para të mirëfillta të reformimit të shkollës i hasim në fillim të shekullit XVII, kur J. A. Komenski propozoi një organizim shumë të detajuar të punës së shkollës. Dhe Johan Hajnrih Pestaloci, që ishte një filozof çek, pedagog e teolog, dhe kishte një bazë të fortë teorike dhe praktike të menaxhimit dhe të organizimit të shkollës, dha kontribut të çmueshëm lidhur me organizimin e procesit mësimor. Autori qysh në atë kohë, arriti të përfshijë pothuaj tërë përbërësit menaxherialë, si:

- Qëllimi arsimor i shkollës dhe i secilit nivel të shkollimit;
- Planifikimi i punës (planifikimi i përmbajtjes mësimore);
- Organizimi i punës së shkollës;
- Metodologjia e punës dhe
- Mjetet e punës. (Gjurmime albanologjike:Foklor dhe etnologji, 1985:43).

Mendimin e Komenskit për organizimin e procesit mësimor e vazhdoi autori Zh. Zhak Ruso, i cili i pari e sqaroi rëndësinë e detyrës së punës, domosdoshmërinë dhe pamundësinë, si

elemente drejtuese të procesit mësimor (Zhak, 2007). Pastaj pedagogu i famshëm botëror Pestaloci, (1957:339) i cili ishte edhe themelues i disa institucioneve arsimore në Gjermani dhe në Zvicër, theksoi rëndësinë e ndikimit të shoqërisë në punën e shkollës e në procesin arsimor, si dhe të individit të arsimuar në shoqëri. Kontribut tjetër të rëndësishëm në këtë proces ka dhënë Johan Fridrih Herbart, i cili sqaroi shumë dimensione të arritjes së rezultateve të ndryshme të të nxënit, e në veçanti theksoi rolin e interesave në arritjen e qëllimeve arsimore si produkte përfundimtare të punës në shkollë, si: interesat empirike (mendore), interesat estetike (trupore) dhe interesat religjioze (morale). Njeriu i cili shënoi një kthesë tjetër në historinë e drejtimit dhe reformimit të institucioneve arsimore ishte padyshim Xhon Djuj, i cili solli një filozofi të re në përcaktimin e qëllimeve arsimore, përmbajtjes dhe realizimit praktik të tyre. Duke qenë përfaqësues i pragmatizmit dhe i progresivizmit, ai ndikoi në rjedhat e gjithëmbarshme të funksionimit të shkollave dhe të qëllimeve të tyre. Djuj thekson se qëllimet duhet përshtatur nevojave, kërkesave e dobive individuale e shoqërore në situatat ekzistuese, të cilat ndryshojnë në kohë dhe hapësirë. Ai i dha një dimension të ri fleksibilitetit të qëllimit të shkollës si mjeti kryesor drejtues i procesit mësimor në shkollë. Ai gjithashtu theksoi rëndësinë e përvojës dhe të eksperimentit në procesin e prodhimit përfundimtar të rezultateve të një institucioni arsimor.

Krahas zhvillimit të shkollës ndërkombëtare, edhe shkolla kombëtare shqipe ka shënuar zhvillim të rëndësishëm në emancipimin dhe zhvillimin e gjithëmbarshtëm kombëtar në periudha të rëndësishme të historisë së tij. Është vështirë të vërtetohet me saktësi se cila ishte shkolla e parë në trevat shqiptare, por veprimet arsimore shënohen qysh në kohën e Ilirisë së lashtë, në shekullin e III p.e.s. Ndërkaq, shkollat e para në Kosovë themelohen tek në gjysmën

e dytë të shekullit 19, në vitin 1864 në Prizren, ndërsa shkollat e para shqipe në mënyrë legale hapen në periudhën e okupimit austro-hungarez, nga viti 1915 - 1918, për ta vazhduar zhvillimin dhe përparimin e tyre institucional deri në vitin 1970, kur themelohet Universitetit i Prishtinës, niveli më i lartë i shkollimit në Sistemin e Arsimit të Kosovës.

2.10. Menaxhimi i shkollave - Drejtori menaxher

“Menaxhim të shkollës do të thotë përdorimi i resurseve njerëzore për arritjen e objektivave në shkollë” (Boone & Kurts, 1984:57).

Menaxhimi i shkollës është akti i menaxhimit ose administrimit të shkollës, ku detyrat e menaxhimit në shkollë vërehen kryesisht në aktivitetet e organizimit të arsimit në procesin mësimor. Të gjithë udhëheqësit e institucioneve, shoqërive, grupeve shoqërore, organizatave duhet ta kenë të qartë se menaxhmenti është sinonim i suksesit dhe pa menaxhim të suksesshëm nuk ka performancë të lartë, prandaj mbi bazën e kushteve të ekonomisë së tregut, sistemit arsimor i nevojitet një formë moderne e menaxhimit dhe qeverisjes; pra, institucionet e arsimit kanë nevojë për menaxher. Kjo nevojë është e pamohueshme dhe bëhet pyetja se pse u tregua si e nevojshme futja e menaxhimit në fushën e arsimit? Përgjigjja është se ata janë menaxherë-drejtorë të aftë për të menaxhuar e drejtuar proceset në sferat hulumtuese-arsimore, shkencore dhe edukative. Këtë e deklarojnë edhe shkencëtarët e menaxhmentit, ku citojmë:

“... Esenca e menaxhmentit qëndron në atë që të ndihmojë njerëzit të nxjerrin më të mirën nga vetja; nëse këtë e shikojmë nga prizmi i institucioneve arsimore, atëherë drejtori-menaxher

është ai që ua mundëson nxënësve të shkollës, kolegëve, mësimeve, të bëjnë prezantimin më të mirë. Në realitet menaxheri është i përqendruar në arritjen e një rezultati të përcaktuar (në efikasitetin e punës), të cilin e arrin me rend e disiplinë, ka aftësi menaxhuese që interesat dhe aftësitë e çdo individi t'i orientojnë në drejtimin që të gjithë të punojnë për të mirën e të gjithëve. Pozita e drejtorit të shkollës (menaxherit) e obligon atë dhe i jep atij mundësinë për të menaxhuar burimet njerëzore, dhe detyrat e tyre janë në përputhje me funksionet menaxheriale (planifikim, organizim, koordinim, motivim e kontrollim). Gjithashtu, harmonia në mesin e të punësuarve është faktor me rëndësi, e kjo arrihet me anë të marrëveshjes, komunikimit të mirë e ndërveprimit mes menaxhuesit dhe të të punësuarve. Detyrat e drejtorëve të shkollave si menaxherë janë:

- Të sigurojnë kushte për ofrimin e shërbimeve efikase edukative-arsimore;
- Të planifikojnë e të sigurojnë stabilitet;
- Të ofrojnë një strategji për zhvillim të institucionit në të cilin udhëheqi nuk do t'u nënshtrohet ndikimeve nga mjedisi, si dhe ndryshimeve të shpeshta dhe jostabile,
- Duhet të veprojnë si autoritet, i cili në mënyrë kompetente dhe me përgjegjësi do të udhëheqë organizimin, drejtimin, qeverisjen, motivimin dhe kontrollin e punës.

Përshkrimi i detyrave që duhet t'i kryejë menaxheri në shkollë përbëhet nga aktivitete të shumta, të llojllojshme e intensive, që lidhen me planifikimin, koordinimin, menaxhimin, motivimin dhe kontrollin e këtyre institucioneve. Për kryerjen e këtyre detyrave, drejtorët (menaxherët) në shkolla duhet t'i kenë këto karakteristika:

- Të jetë i arsimuar,
- Të jetë në gjendje të miratojë vendime,

- Të jetë në gjendje të menaxhojë dhe qeverisë,
- Të ketë ndjenjë respekti për hierarkinë,
- Të jetë organizator i shkëlqyer,
- Ta mbizotërojë ndjenjën për motivim e njerëzve,
- Të jetë fleksibil,
- Ta ketë aftësinë për të drejtuar aktivitetet e të gjithë punonjësve drejt arritjes së qëllimit të institucionit, e kështu me radhë.

Karakteristikat e drejtorit (menaxher) dalin nga njohuritë të cilat duhet t'i zotërojë në procesin edukativ-arsimor e në procesin shkollor, si: Njohjet nga teknologjia arsimore, standardet e arsimit, organizimi i punës, si dhe nga aspektet ekonomike për sferën arsimore. Të ketë njohuri mbi ligjet ekonomike, mbi financimin e sektorit publik e në veçanti të arsimit publik, mbi përvetësimin e të ardhurave e të shpërndarjes së të ardhurave etj.

Drejtori menaxher, po ashtu, duhet të ketë pikëpamje etike, si:

- Sjellja me përgjegjësi ndaj punës,
- Ndërtim i qëndrimeve ndaj individëve dhe shkollës (ku menaxheri duhet t'u tregojë njerëzve se ata janë themeluesit e suksesit në shkollë,
- Kujdesi për trajnimin e punonjësve.

Me një fjalë, menaxheri i një shkolle të mesme duhet të jetë i aftë për organizim e menaxhim modern në institucionin e tij, t'i drejtojë përpjekjet e të gjithë punonjësve drejt arritjes së qëllimeve përfundimtare të parapara mbi bazë të planit.

2.10.1. Funksionet menaxheriale te drejtorëve në shkolla

Sipas Fayol-it të menaxhosh do të thotë të parashikosh, planifikosh, organizosh, komandosh, koordinosh dhe të kontrollosh.

Funksionet e drejtorit të shkollës si menaxher janë:

- Të menaxhojë shkollën,
- Të bëjë formulimin e politikave, të cilat më së miri u përshtaten nevojave të shkollës dhe interesave të përgjithshme të nxënësve.

Një menaxher i suksesshëm, në arsim, do të thotë i arsimuar, i aftë për planifikim, koordinim, kontroll, motivues, ka marrëdhënie të mira me mësuesin dhe nxënësit, si dhe një person me përgjegjësi të veçantë ndaj punës, kompetent, tolerant e kështu me radhë. Një drejtorë menaxher, gjithashtu, është përgjegjës për shkollën që të planifikojë krijimin e një mjedisi ideal për të nxënësit e tij.

Planifikimi - është funksion bazë ku të gjithë të tjerët zbatojnë vendimet e marra në momentin e planifikimit. Përcaktohen objektivat e përgjithshme e specifike, programet, politikat dhe strategjitë që duhet ndjekur për arritjen e tyre. (Margaret & Gootrick, 1999:256).

“Planifikimi përcakton ku shkolla dëshiron të jetë në të ardhmen dhe si duhet të arrijnë deri atje” (Parker, 2013:124).

“Planifikimi është i rëndësishëm për shkak se ajo siguron staf me një ndjenjë të qëllimit e drejtimit, përcakton llojet e detyrave që ata do të kryejnë, dhe shpjegon se si aktivitetet e tyre janë të lidhura me qëllimet e përgjithshme të shkollës” (Osterlynck, Broeck, Abrechts, 2013)

“Planifikimi është gjithashtu një parakusht për funksione të tjera drejtuese” ([Goodstein et al., 1993:135](#)).

“Kjo është, kur në hapin e parë bëhen planet ndërsa standardet ose kriteret për të matur performancën aktuale bëhen në hapin e monitorimit” (Lunenburg & Irby, 2006:151).

“Por nëse planet janë formuluar dhe rënë dakord reciprokisht atëherë, relativisht ka pak vlera për matjen e rezultateve shkollore përveç kësaj, krahasojmë rezultatet e planifikuara dhe aktuale ku ofrojnë një bazë të shëndoshë në të cilën do të bëhen rregullimet e nevojshme në planin e shkollës së veprimit” (Lunenburg & Ornstein, 2008:25)

Organizimi - Gjetja e mënyrës më efektive për arritjen e objektivave bëhet me ndarjen e detyrave nëpërmjet grupeve, ku caktohen menaxherët përgjegjës për çdo grup, përcaktohen autoritetet dhe përgjegjësitë. Pasi drejtorët kanë zhvilluar plane të realizueshme dhe metodat për realizimin e tyre, ata duhet të hartojnë një organizim që do të zbatohet me sukses planet.

Organizimi përfshin tri elemente thelbësore:

- Zhvillimin e strukturës së organizatës,
- Zhvillimin e burimeve njerëzore, dhe
- Krijimin e modeleve dhe rrjeteve të përbashkëta (Argyries, 2012:224)

Drejtori përcakton politikat e procedurat për marrëdhëniet me autoritetet, modelet e raportimit, zinxhirin komandues dhe përgjegjësitë e ndryshme administrative e nënligjore.

“Hartimi i strukturës së organizatës përfshin krijimin e skemës organizative për një shkollë” (Jones, 2010:126).

Organizimi është zakonisht më specifik dhe mund të përfshijë aktivitetet e mëposhtme specifike:

- Zhvillimin e metodave për të ndihmuar njerëzit që të kuptojnë se çfarë pjese e punës është përgjegjësia e tyre,
- Koordinimin e përpjekjeve individuale nëpërmjet orareve të punës për të shmangur vonesat e panevojshme në realizimin e detyrave,
- Hartimin e një sistemi efikas për të bërë ditë-për-ditë detyrat e punës, dhe

Sigurimin e personelit të zëvendësueshëm për të shmangur ndërprerjet në rrjedhën e punës shkaktuar nga mungesat (Burton & Obel, 2004:23).

Motivimi - Për të qenë efektiv në punën e tij, drejtori duhet të kuptojë sjelljen e individit dhe grupit të tij, të njohë e të aplikojë me efikasitet teknikat e motivimit si dhe zgjidhjen e konflikteve. Drejtori duhet të ndikojë me sjelljen e tij tek të tjerët në një drejtim të caktuar. Për të ndikuar tek të tjerët, drejtori duhet të kuptojë gjithçka në lidhje me lidhshëpin, motivimin, komunikimin dhe dinamikën e grupit.

Kontrollimi – në mënyrë sistematike bëhet krahasimi i performancës së shkollës dhe objektivave të planifikuara, e në qoftë se konstatohet devijimi, atëherë ndërmerren veprimet e duhura korrigjuese, të cilat mund të kërkojnë aranzhim të planeve, organizime të tjera, kualifikime të stafit etj.

Kur drejtorët krahasojnë rezultatet e pritura me rezultatet aktuale dhe marrin masat e nevojshme korrigjuese, ata janë duke kryer funksionin e monitorimit. Devijimet nga planet e kaluara duhet të merren parasysh kur formulojmë planet e reja.

Suksesi me të cilin drejtorët kryejnë këto funksione përcakton sesa në mënyrë efektive vepron shkolla.

” Një shkollë është krijuar për të kryer një sërë detyrash dhe për të arritur një numër të qëllimeve të deklaruara, ku më e rëndësishmja është cilësia e nxënësve” (Blankstein & Housstein, 2007:122).

“Ajo është punë e drejtorit për të arritur qëllimet, duke punuar me të gjithë aktorët e shkollës në një atmosferë të një komuniteti profesional e të mësuarit e kjo përfshin planifikimin, organizimin, udhëheqës, dhe monitorimin” (Dufour, DuFour, Eaker, Many, 2006:22).

Në figurën e mëposhtme janë paraqitur funksionet menaxheriale te drejtorëve të shkolla

FUNKSIONET MENAXHERIALE

PLANIFIKIM

- Definimi i synimeve
- Vendosija e strategjive
- Zhvillimi i planeve për të koordinuar aktivitetet

ORNANIZIM

- Përcakton se cka duhet të bëhet
- Si duhet të bëhet
- Kush do ta bëj

UDHËHEQJA

- Motivimi
- Udhëheqja
- Punët e tjera me njerëz

KONTROLLIMI

- Monitorimi i aktiviteteve të shihet se a po shkojnë sipas planifikimit

Fig . 3. Funksionet menaxheriale

2.10 2. Aftësitë dhe rolet menaxheriale e drejtorëve të shkollave

Atësitë menaxheriale - Efektiviteti i realizimit të roleve menaxheriale varet në një masë të konsiderueshme nga niveli në të cilën menaxheri zotëron cilësitë apo aftësitë e duhura menaxheriale.

Një menaxher i mirë, ndër të tjera duhet të karakterizohet nga tre aftësi themelore:

- a. Aftësi për marrjen e vendimeve,
- b. Aftësi për punuar me eproret e vartësit (pra të punojë në ekip) dhe
- c. Aftësi për përcaktimin e synimeve dhe objektivave.

Ndërsa autori Katz, (1974:121 në studimet e tij shkencore, aftësitë menaxheriale i klasifikoi në tri kategori:

- a. Aftësi konceptuale,
- b. Aftësi ndërpersonale (apo humane) dhe
- c. Aftësi teknike.

Aftësitë konceptuale - Të gjithë drejtorët e shkollave duhet ta kenë mundësinë për ta parë shkollën si një e tërë dhe për të zgjidhur problemet në të mirën e të gjithëve. Kjo është një aftësi konceptuale që bazohet në aftësitë mendore të dikujt për të marrë, analizuar e interpretuar informacionin nga burime të ndryshme dhe të marrin vendime për të mirën e shkollës.

“Aftësitë konceptuale janë të nevojshme për të gjithë drejtorët e shkollave, por ato janë veçanërisht të rëndësishme për ata në krye të shkollës, si mbikëqyrësit e shkollave” (Bjork & Kowalski, 2005:14).

Ata duhet të kuptojnë elementet e rëndësishme në një situatë e të marrin vendime të rëndësishme për të. Aftësitë konceptuale ua mundësojnë administratorëve të nivelit të lartë që të parashikojnë ndryshimet apo të vlerësojnë vlerën e strategjive të distriktit shkollor, si: Marrjen e vendimeve, shpërndarjen e burimeve dhe ndryshimin.

“Në një epokë të menaxhimit me bazë shkolle, drejtorët duhet të zhvillojnë më tej aftësitë e tyre konceptuale, të mendojnë strategjitë, - për të marrë një pamje më të gjerë, afat-gjatë” (Patrinos, 2010:34).

“ Kjo do të mundësojë drejtorëve për të parë se çfarë ndodh në mjedisin e tyre të punës, për të ndihmuar ata që të reagojnë në mënyrë të duhur dhe se si të reflektojmë në situata kur ato të lindin”(Sergiovanni, 2009:59).

Drejtori duhet të marrë në konsideratë forcat mjedisore, flukset e burimeve, talentin e personelit administrativ, bordin e politikave arsimore, mandatet e reformave, ankesat e prindërve dhe ndryshimet organizative si inpute të rëndësishme në mjedisin e brendshëm të shkollës.

Aftësitë e njeriut - Një pjesë të kohës drejtorët e shkollave e kalojnë duke bashkëvepruar e punuar me njerëz, prandaj drejtorët duhet të kenë aftësitë, si: aftësinë për të motivuar, lehtësuar, koordinuar, komunikuar, për menaxhimin e konflikteve etj (Arnett, Burns, & Lubbers, 2009:123). Aftësitë janë të rëndësishme për udhëheqësit e shkollave në të gjitha nivelet. Mbikëqyrësit e nivelit të parë duhet të përdorin aftësitë e njeriut për të sfiduar, për të motivuar, e koordinuar punën e mësimdhënësve, të cilët janë përgjegjës për edukimin e

nxënësve. Administratorët e nivelit të mesëm duhet të kenë aftësitë njerëzore për të menaxhuar individët nga një shumëllojshmëri e gjerë departamentesh apo ekspertë të tjera teknikë (siç janë këshilltarët, punonjësit socialë, psikologët e shkollave) dhe të ndërveprojnë në mënyrë produktive me administratorë e nivelit më të lartë. Në vitet e fundit, ndërgjegjësimi i njeriut për aftësitë është rritur, e kjo shihet edhe nga librat shumë të shitura, si:

- In Search of Excellence (Peters, & Waterman, 2012),
- The fifth discipline (Senge, 2006),
- Reframing organizations (Bolman & Deal, 2008),
- Theory Z (Ouchi, 1993).

Të gjithë autorët në fjalë theksojnë nevojën se administratorët në të gjitha nivelet duhet ta kenë në kujdesin e veçantë anën njerëzore të ndërmarrjes. Në këtë pikëpamje, drejtorët efektivë duhet të jenë: inkurajues, lehtësues, trajnerë dhe nxitës. Ata ndërtojnë organizatat e tyre nëpërmjet njerëzve. Aftësitë efektive njerëzore ua mundësojnë drejtorëve të lëshojë energji brenda anëtarëve të stafit për t'i ndihmuar ata të rriten, duke rezultuar me performancën maksimale dhe arritjen e qëllimit.

Aftësitë teknike

“Aftësia për të përdorur njohuritë, metodat dhe teknikat e një disipline të veçantë apo fushë është referuar si një aftësi teknike” (Edwin, 2010:429) .

Shefat e departamenteve dhe udhëheqësit e ekipeve në shkolla janë shembuj të njerëzve me aftësi teknike - që njihen si ekspertë në disiplinat e tyre dhe mendohen të kenë aftësinë për t'i mbikëqyrur të tjerët. Siç është paraqitur në figurën 3, të gjithë administratorët e shkollave kanë nevojë për disa njohuri nga funksionet teknike, që janë të mbikëqyrjes, edhe pse sasia e kohës që ata shpenzojnë në kryerjen aktiviteteve teknike zvogëlohet aq më shumë sa ata lëvizin lart në hierarkinë organizative. Mbikëqyrësit të parë në një shkollë (drejtorit të shkollës) do t'i duhej njohuri më e madhe në pjesët teknike të punës. Kjo është për shkak se mbikëqyrësit e vijës së parë janë më afër me punët aktuale që kryhen; ata madje shpesh duhet të trajnohen për t'iu përgjigjur pyetjeve në lidhje me problemet që lidhen me punën.

Pas gjithë kësaj vijmë në përfundim se drejtori i suksesshëm duhet:

1. Të kuptojë punën që duhet të kryhet (funksione drejtuese),
2. Të kuptojë sjelljen e nevojshme për të kryer punën (rolet administrative) dhe
3. Të zotërojë aftësitë për kryerjen e rolit të tyre (aftësitë menaxheriale).

Por, për të analizuar se çfarë e bën një drejtor të suksesshëm këto tri qasje nuk janë ekskluzive; këto janë perspektivat plotësuese, e kjo shihet edhe në figurën e mëposhtme:

Fig .3. Aftësitë menaxheriale

Për rrjedhojë, aftësitë që duhet të zotërojnë drejtori (menaxher) i shkollës duhet trajtuar në funksion të këtyre aktiviteteve. Përgjithësisht, sot, aktivitetet kryesore që realizon një drejtorë-menaxher klasifikohen në tri grupe të mëdha:

1. **Aktivitete të lidhura me detyrën** – të cilat përcaktohen si përpjekjet e menaxhmentit me qëllim që të realizojë detyrat menaxheriale. Të tilla detyra përfshijnë planifikimin afatshkurtër, qartësimin e objektivave të punëve në shkollë, si dhe monitorimin e operacioneve e të performancës.
2. **Aktivitete të lidhura me njerëzit** – Përcaktohen si përpjekje për të menaxhuar njerëzit brenda kuadrit të shkollës. Në këto aktivitete hyjnë mbështetja e nxitja e vartësve, vlerësimi i përpjekjeve dhe i arritjeve të tyre, zhvillimi i aftësive e i konfidencës tek anëtarët e shkollës, konsultimi gjatë procesit të vendimmarrjes dhe dhënia e kompetencave për zgjidhjen e problemeve të ndryshme.

3. **Aktivitetet që lidhen me ndryshimin** – Janë përpjekjet e drejtorit (menaxherit) për modifikimin e komponentëve. Këto aktivitete janë monitorimi i mjedisit të jashtëm të shkollës, propozimi i strategjive dhe i vizionit të ri, stimulimi i mendimit novator, si dhe marrja e vendimeve për realizimin e ndryshimit të nevojshëm. Sigurisht që këto aktivitete janë orientuese për aftësitë konceptuale.

Rolet menaxheriale – Henry Minzerberg, administrator dhe studiues i shquar në fushën e menaxhimit, ka përmbledhur dhjetë (10) role kryesore nga qindra-mijëra detyra të veçanta specifike që kryejnë menaxherët, kur ata planifikojnë, drejtojnë, organizojnë dhe kontrollojnë burimet e organizatës. Sipas Minzerberg-ut rolet e menaxherit janë:

1. Rolet ndërpersonale

- a. **Figurë qendrore** – Në këtë rol ai bashkëvepron me të tjerët dhe kryen detyrat ceremoniale, si për shembull: pret vizitorët, merr pjesë në ngjarje të rëndësishme, si nënshkrimi i kontratave etj. Disa nga detyrat e këtij roli janë kryesisht ceremoniale, disa të tjera janë më të rëndësishme, por në asnjërën prej tyre nuk kemi marrje vendimesh të rëndësishme.
- b. **Lider** – Ky rol ka rëndësi të veçantë dhe shfaqet në marrëdhëniet midis menaxherit dhe vartësve të tij. Menaxheri merr në punë, kualifikon, motivon vartësit, i ngre në përgjegjësi ata sipas rastit, si dhe pushon nga puna individë të ndryshëm.
- c. **Ndërlidhës** – Në këtë rol menaxheri vepron si ndërlidhës midis njësisë së tij e njësisive të tjera brenda organizatës, si dhe ndërmjet organizatave të tjera jashtë saj, lidhje këto që i realizon nëpërmjet konferencave, trajnimeve etj.

2. Rolet informuese

- a. **Monitorues (vrojues)** – vrojton çfarë ndodh përreth organizatës së tij dhe mbledh informacione të rëndësishme nga shumë burime (gazeta, revista , publikime).
- b. **Shpërndarës i informacionit** – shpërndan informacione te njerëzit apo njësitë brenda organizatës.
- c. **Zëdhënës** – përfaqëson organizatën përpara grupeve të ndryshme (organe shtypi, institucione qeveritare, publiku i gjerë, organizata të tjera).

3. Rolet vendimore

- a. **Sipërmarrës** – analizon dhe përcakton oportunitetet që i ofrohen kompanisë dhe e udhëheq në atë drejtim; ai ndërmerr dhe hedh ide të reja (harton një projekt të ri teknologjik, një strukturë të re në organizate, përmirëson sistemet e shpërblimit).
- b. **Trajtues i shqetësimeve të ndryshme** – merret me zgjidhjen e konflikteve të ndryshme midis individëve, grupeve, midis organizatës e sindikatës si dhe me pretendentët e jashtëm.
- c. **Alokues i burimeve** – merr vendime për mënyrën e shpërndarjes së burimeve midis departamenteve, sektorëve apo fushave të ndryshme të organizatës.
- d. **Negociator** – merret me hartimin e kontratave apo marrëveshjeve, duke mbrojtur interesat e organizatës (kontrata pune, me sindikatat, shitblerje produktesh).

Fig.3.Rolet e menaxherit

Rolet e drejtorëve të shkollave - Drejtori në shkollë, si menaxher në punën e tij të përditshme, i kryen të gjithë funksionet dhe i luan të gjithë rolet menaxhuese. Në vazhdim do të paraqes disa prej roleve kryesore të drejtorëve të shkollave:

- a. **Roli udhëheqës** – Drejtori i shkollës, si udhëheqës, duhet të jetë shembull për të tjerët nga çdo këndvështrim. Ndikimi tek individët nuk fitohet, por atë drejtori duhet ta ketë krijuar gjatë takimeve të tij. Nga kjo rrjedh se roli udhëheqës, drejtorin e sheh si individ inteligjent, bashkëpunëtor e me një kulturë të mirëfilltë, pra ai është individi që duhet t’i bindë të tjerët të bashkëpunojnë e të bashkëveprojnë për një cilësi më të mirë tek nxënësit. Udhëheqësi duhet t’i transformojnë ndjenjat, pikëpamjet e bindjet tek mësimdhënësit e nxënësit, i nxit ata që punët t’i kryejnë me kënaqësi si ai i dëshiron dhe i bind të ndjehen të çmueshëm për punën e tyre të kryer.

- b. Roli planifikues** – Në rolin planifikues drejtori bën planifikime strategjike afatmesme, planifikim financiar njëvjeçar, e bën programin vjetor për punën e shkollës, planifikimin për trajnimin e mësimitdhënësve etj. Ai duhet të planifikojë planin njëvjeçar, ku parasheh ndryshimet pozitive që do të ndodhin në të ardhmen për shkollën, si: vizionin, misionin, cakton qëllimet, masat pedagogjike etj. Si drejtori ka mundësi për të bërë planifikime të ndryshme në dobi të përmirësimit të rrjedhave në drejtim të rritjes së cilësisë së punës në shkollë. Drejtori i shkollës gjatë planifikimit duhet të fillojë me vlerësimin e situatës momentale në shkollë: ndikimin e faktorëve të jashtëm në shkollë ku ai drejton, ndikimin e faktorëve të brendshëm, si dhe kushtet e përgjithshme sociale.
- c. Roli hulumtues** – Drejtori në shkollë duhet të luajë edhe rolin e hulumtuesit. Me procesin e evaluimit përfshihen dijet, shkathtësitë, shprehitë qëndrimet e drejtorit. Ai me anë të instrumenteve të ndryshme bën hulumtime, me të cilat do të ndikojë në përmirësimin e situatës në shkollë. Ai përdor instrumente (pyetësorë, lista evidentuese, formularë, ese, biseda në grupe individësh etj.). Ai hulumton me të gjithë individët e personelit, ashtu që të formojë qëndrim për të marrë vendime për detyrat, masa pedagogjike dhe shpërblime. Me anë të hulumtimit dhe vëzhgimeve në orët mësimore vërehen mangësitë e mësimitdhënies dhe mësimitnxënies në klasë. Nga mungesat e vërejtura merren masa për përmirësimin e mësimitdhënies në klasë me strategjitë e reja.
- d. Roli motivues** – Drejtori është motivues i mirë kur e merr më të mirën nga vartësit e tij dhe arrin rezultatet më të mira për shkollën. Shumë hulumtime mundohen ta definojnë se çka e motivon drejtorin e suksesshëm dhe si të përshkruhen cilësitë e tij.

Drejtorët e mirë dhe modernë nuk janë të motivuar për suksesin personal, por për motivim të të gjithëve për të mirën e punës në shkollë dhe për dobinë e nxënësve. Ata duhet, me shembullin e tyre të palodhshëm, të ndikojnë në motivimin e mësimit për ta nxjerrë më të mirën nga ata. Me fjalë të tjera, drejtorët kërkojnë individë me përkushtim në punë. Për t'ia arritur këtij qëllimi, drejtorët duhet të dinë se çfarë i motivon mësimit, çfarë aftësish kanë sjellë ata me vete kur janë punësuar dhe çfarë motivesh personale kanë. Që t'ia dalë në ngritjen e motivimit, ai duhet t'ua sqarojë dobitë dhe përfitimet që mund t'i kenë në të ardhmen nga ajo risi.

- e. Roli harmonizues** – Drejtori duhet të harmonizojë mësimit, që të punojnë bashkërisht për realizimin e qëllimeve të vizionit. Ai duhet të jetë partner integruar në shkollë, të jetë i sinqertë e fleksibil, të jetë në dispozicion për të gjithë duke përfshirë edhe çështjet me rrezik. Ai me çmuarjen e punës së individëve, sjell një gatishmëri për reflektim të dijeve, aftësive dhe sjelljes me kulturë qytetare te çdo individ. Me demokratizimin e raporteve, ai i bën mësimit vendimmarrës dhe sipërmarrës për kryerje të detyrave me efikasitet të madh për përmirësimin e situatës. Ata binden se mungesa e tyre është shumë e dëmshme për nxënësit, prandaj rregullshmëria e tyre në mësim tregon ndërgjegjësimin dhe në organizimin e tyre për mësim. Vizioni i drejtorit përfshin ndryshimet në nivelin e shkollës: Në menaxhimin e mësimit dhe të të nxënësve, në menaxhimin e njerëzve, në menaxhimin e politikës dhe të planifikimit të zhvillimit të shkollës, në menaxhimin e burimeve dhe të financës së shkollës etj.
- f. Roli menaxhues** – Roli i drejtorit si menaxher përcakton objektivat e shkollës, ndërton marrëdhëniet me stafin, nxënësit, prindërit e tyre dhe partnerët tjerë socialë.

Drejtori si menaxher duhet të dijë t'i organizojë individët të marrin pjesë në vendimmarrje për t'i kryer detyrat me efikasitet, në kohë të caktuar dhe me përgjegjshmëri. Me koherencë të duhur t'i kryejë të gjithë veprimet në shkollë, të krijojë besim të ndërsjellë midis individëve ku çdonjëri të japë kontributin e tij vetjak për arritjen e qëllimit universal të vizionit.

Edhe autori Fullan, një nga studiuesit më në zë të teorisë dhe praktikës së ndryshimit, shkruan:

“Kjo është një botë në të cilën ndryshimi është një udhëtim ku pikëmbërritja është e panjohur, ku problemet janë *miqtë tanë*, ku kërkimi i ndihmës është *shenjë e forcës*, ku *nismat e njëkohshme nga lart-poshtë dhe poshtë-lart* përzihen me njëra-tjetrën ku kolegjaliteti dhe individualizmi bashkëjetojnë në një tension produktiv. Vetëm njerëzit që zotërojnë njohuritë dhe aftësitë për ndryshim mund të realizojnë një ndryshim të efektshëm. (Micheal, 2007:352)

Një analizë e roleve të drejtorëve jep një tablo më të qartë të asaj që drejtorët e bëjnë në fakt me punët e tyre, si dhe një analizë të funksioneve të menaxhimit. Drejtorët janë ata që bëjnë gjëra që ndodhin në shkollë, duke bërë planifikimin, organizimin, drejtimin dhe monitorimin, e që janë të nevojshme që shkolla të funksionojë.

2.10.3. Aftësitë komunikuese të drejtorëve (menaxher) në shkolla

Drejtorët shpenzojnë 70 deri 80% të kohës së tyre në komunikimin. Kontaktet personale jashtë dhe brenda shkolle të drejtorëve efektive përfshijnë kolegët me shkollat tjera, administratorët e lartë, ekspertët të stafit, mësimdhënësit, ligjvënësit, prindërit dhe njerëzit në komunitet, ku shumica e komunikimit është ballë për ballë, pastaj me telefon e me E-mail. Për të komunikuar në mënyrë efektive me të tjerët, drejtorët, si dhe anëtarë të tjerë, duhet të

zotërojnë ose të zhvillojnë aftësi të caktuara të komunikimit. Këto aftësi u ndihmojnë drejtorëve për të këmbyer informacionet, të cilat atyre iu nevojiten që të miratojnë vendime të mira, ku veprimet e ndërmarra do të jenë me mirëkuptim të ndërsjellë me mësimdhënësit. Drejtori (Menaxher) duhet të jetë një organizator i mirë, komunikues, motivues e largpamës, që gjithmonë planifikon strategjinë për të ardhmen. Ai duhet të jetë i qartë e i saktë gjatë komunikimit. Gjithashtu drejtori (menaxher) në shkollë duhet të jetë një lider me një ndjenjë të vërtetë të fjalës, udhëheqës i cili gjithmonë do të jetë një komunikues i mirë, projektues, organizator, kontrollues, motivues, analizues, administrator, një drejtor i cili do të komunikojë në mënyrë efektive me stafin, do t'i inkurajojë, frymëzojë dhe do të perceptojë planet për zhvillim e planifikim të strategjive shkollore. Cilësia e personit, dëshira për mësim e përmirësim të vazhdueshëm, aftësia për të dëgjuar, për negociim, për respekt ndaj personelit, aftësia për punë në grup, janë parakushte thelbësore për një menaxher të suksesshëm komunikues.

“Drejtorët (menaxherë) duhet të jenë edhe komunikues efektiv për të arritur rezultate të mira në shkollat e sotme” (Gareth, & George, 2008:535).

“Karakteristikat e sukseshme arsimore e komunikimit të drejtorëve në shkolla janë; kuptimi, kënaqësia, marrëdhëniet e mira me punojësit” (Blandford & Shaw, 2004:46).

2.10.4. Stilet e drejtorëve në shkollat e mesme

Drejtorët e shkollave duhet të kenë parasysh shumë faktorë të rëndësishëm në punën e tyre si dhe janë përgjegjës për përmirësimin e cilësisë të nxënësve. Studiuesit Peters & Austin,

(1985:97) dhanë konsideratë të veçantë të udhëheqjes arsimore në një kapitull të titulluar “Persosmëri në udhëheqjen e shkollës ku autorët e shohin udhëheqjen arsimore si nevojë për atributet si në vijim:

- a. vision dhe simbole si dhe
- b. drejtorët e shkollave duhet të jenë komunikues.

Ndërsa autori Ramsey, (2006:321) pretendon se, në një institucion si shkolla, nxënësit dhe mësimeve të tentojnë të jetojnë sipas imazhit të drejtorit, sepse asnjë shkollë nuk performon në nivele të larta pa një drejtor eficient dhe efektiv. Po ashtu, ky autor beson se stilet e drejtorëve janë po aq sa dhe personalitetet e tyre. Sipas tij disa stile janë të hapura, disa të mbyllura, disa janë fleksibile, e disa janë të ngurta.

Autorët (Robert R. Blakea& Jane S. Mouter, 2004:20) përcaktuan dy përbërës të stileve të drejtorëve:

1. Sjelljet ndaj detyrës, dhe
2. Sjelljet kundrejt marrëdhënies.

“Një drejtor nxit për të përkrahur stile të caktuara të drejtorëve sipas attributeve themelore të tij dhe qëllimeve të shkollës, kështu që drejtorët ndryshojnë nga mënyra se si i zbatojnë këto përgjegjësi” (Litwin, & Stringer, 1968:131).

Stilet e drejtorëve mund të përshkruhet në mënyrë se si një drejtor komunikon me stafin e tij (me mësimeve të nxënësit dhe nxënësit) duke i drejtuar dhe duke motivuar për të arritur qëllimet e vendosura, ku edhe autori ri (Robert, & Valesky, 2014:432) mbështet të njetën opinion se

stili i drejtorit përcakton nga ajo çfarë bën drejtori për të motivuar vartësitë e tij në mënyrë që të arrihet objektivat e vendosura në shkollë.

“Stili i drejtorëve është mënyra se si një drejtorë drejton dhe si refektohet kjo në situatë të ndryshme pra si komunikon gjatë punës me mësuesit dhe nxënësit’ (Mazzarella, & Stuart, 1989:14) .

2.10.5. Planifikim i drejtorit (menaxherit) në strategjinë e zhvillimit në shkollë

Drejtorët e shkollave kanë rol dhe ndikim të rëndësishëm në arritjen e cilësisë së mirë arsimore: Ata janë menaxherë të disa prej faktorëve më të rëndësishëm lehtësues e kontekstualë dhe mund të ndikojnë në mënyrë efektive në procesin e mësimit. Planifikimi është një funksion i menaxhimit, i cili në bazë të analizave të rezultateve të arritura në një periudhë të kaluar (shkalla e realizimit të misionit) parashikon të ardhmen (krijon vizion) dhe sjell vendimet e objektivat që duhet të arrihen. Qëllimi i planifikimit është që të identifikojë faktorët që e përcaktojnë suksesin në shkollë. Procesi i planifikimit strategjik është:

- Të përcaktojë qartë misionin,
- Të angazhojë ekipin e menaxhimit për të arritur misionin,
- Të bëjë planin e veprimit (njerëz të aftë dhe të talentuar).

Sipas përkufizimit, ‘planifikimi strategjik’ duhet të ketë natyrë gjithëpërfshirëse, përderisa supozimi bazë mbi të cilin ai ngrihet është se përfshirja aktive e mësuesve në tërë procesin e planifikimit do të prodhojë rezultate të mira. Planifikimi i zhvillimit të shkollës

bazohet tek vetëvlerësimi i përvojës së vet, të kryer nga vetë mësime dhënësit dhe nën udhëheqjen e drejtorit.

Fazat e planifikimit të zhvillimit të shkollës – Për të kuptuar funksionet kryesore të planifikimit të zhvillimit të shkollës, në vijim paraqes në mënyrë sistematike fazat e ciklit të planifikimit.

Faza 0: Përgatitja fillestare– Kur një shkollë vendos të nisë planin e zhvillimit të shkollës për herë të parë, është mirë që ajo t’u japë gjithë stafit kohën e duhur për të kuptuar e strukturuar procesin, më pas, hap pas hapi dhe me kujdes, të provojë këtë metodë. Kjo periudhë është e nevojshme jo vetëm për të kuptuar sigurimin e cilësisë dhe planin e zhvillimit të shkollës, por edhe për të përgatitur krijimin e kulturës së bashkëveprimit, të kolegjalitetit dhe të punës në grup. Më tej kjo mund të shtrihet me përfshirjen e aktorëve jashtë shkollës, veçanërisht bordet e shkollës, atje ku ato ekzistojnë, si dhe prindërit e nxënësit.

Faza 1: Ku jemi – Kjo fazë ka të bëjë me trajtimin e çështjes: Ku jemi në raport me përparësitë kombëtare e lokale të cilat i kemi vlerësuar si të rëndësishme? Në fillim shkolla ka nevojë për një plan dhe për të ndërmarrë një proces vlerësimi, të drejtuar nga drejtori i shkollës, dhe nga gjithë stafit të shkollës. Ky proces gjithëpërfshirës pasqyrohet edhe në përfshirjen e prindërëve. I gjithë procesi modelohet, mbështetet nga një instrument vlerësimi i shkollës që është përgatitur në nivel shkollor. Ky proces nuk mund të jetë tërësisht i brendshëm. Në të mund të përfshihen edhe burime të tjera të jashtme, si rezultatet e testeve ose të provimeve kombëtare, të dhënat për shëndetin etj.

Faza 2: Si mund të përmirësohemi– Detyra e hartimit të planit të zhvillimit të shkollës fillon pas përfundimit të procesit të reflektimit. Fazat që kalon ky proces janë:

- Përcaktimi i një modeli për pikat e forta e të dobëta,
- Përpunimi i strategjisë së zhvillimit, duke përfshirë këtu edhe vendimet për përparësitë e zhvillimit gjatë vitit shkollor
- Përcaktimi i objektivave të zhvillimit sipas aftësisë së shkollës,
- Identifikimi i hapave që duhen të ndërmerren për të realizuar objektivat,
- Identifikimi i ndryshimeve të domosdoshme që duhet të bëhen në fushën e menaxhimit për të përmbushur objektivat.

Faza 3 :Zbatimi – Pjesa më e madhe i kushtohet zbatimit të parimeve dhe përparësive në planin e zhvillimit të shkollës. Në këtë kuadër, parësore për vetë shkollën është që ky proces të shoqërohet me rritjen e cilësisë së mësimdhënies e të të nxënës dhe me krijimin e një klime shkollore mbështetëse .

2.11. Legjislacioni përkatës për menaxhimin e shkollës

Sistemi aktual i drejtorëve të shkollave në Kosovë posedon dokumente të tilla nga MASHT-i:

1. Ligji për arsimin parauniversitar në Republikën e Kosovës, ku qëllimi i këtij ligji është të rregullojë edukimin, arsimimin dhe aftësimin parauniversitar.
2. Udhëzimin administrativ për standardet e praktikës profesionale të drejtorëve të shkollave, ku përfshin katër standarde:

- **Drejtori i shkollës** - e nxit suksesin e shkollës dhe të nxënësve të saj, duke ndihmuar zhvillimin, artikulin e zbatimin e një vizioni të nxënies të reflektuar në vlerat, sipas objektivave të përbashkëta shkollore .
 - **Mësimdhënia dhe nxënia cilësore** – Drejtori i shkollës siguron që të gjithë nxënësit të kenë qasje të vazhdueshme në mundësitë për mësimdhënie e nxënie cilësore, përmes zhvillimit të një kulture shkollore e cila vlerëson dhe mbështet mundësi të barabarta për nxënie të nxënësve
 - **Planifikim dhe Menaxhim** – Drejtori i shkollës menaxhon shkollën, aktivitetet dhe burimet e shkollës, gjithnjë duke synuar të sigurojë një mjedis të sigurt dhe të shëndetshëm dhe për një cilësi të mirë.
 - **Bashkëpunim dhe ndërveprim** – Drejtori i shkollës krijon marrëdhënie të qëndrueshme me komunitetet e shkollës: nxënësit, mësimdhënësit, prindërit, Këshillin Drejtues të shkollës dhe palët tjera të interesit
 - **Legjislacioni dhe shoqëria** – Drejtori i shkollës i kupton dhe vepron me përgjegjësi ndaj konteksteve politike, shoqërore, ekonomike, ligjore dhe kulturore që ndikojnë në shkollë.
 - **Etika profesionale** – Drejtori i shkollës vepron me integritet, drejtësi dhe etikë të lartë.
3. Planin strategjik të arsimit në Kosovë – ku, një ndër parimeve, është edhe përmirësimi i udhëheqjes dhe menaxhimi cilësore e efikas i sistemit të arsimit në Kosovë.
4. Ligjin për kualifikime kombëtare – ku qëllimi i këtij ligji është krijimi i sistemit kombëtar të kualifikimeve, që bazohet në Kornizën Kombëtare të Kualifikimeve (KKK), e rregulluar nga Autoriteti Kombëtar i kualifikimeve.

2.11. 1. Kompetencat dhe përgjegjësitë e menaxhmentit në shkollat e Kosovës

Në bazë të ligjit dhe udhëzimeve administrative në Republikën e Kosovës përgjegjës për qeverisjen e shkollës janë: Drejtori dhe Këshilli i Shkollës. Drejtori i shkollës i jep llogari për punën e tij: MASHT-it, Komunës dhe Këshillit të Shkollës. Ndërsa detyrat e tij menaxhuese qëndrojnë në:

- Organizimin e procesit mësimor në bazë të planit të punës
- Vlerësimin e administrimit të përgjithshëm të shkollës, paraqitja e raportit vjetor për veprimtarinë e shkollës e të japë informacione të tilla sa herë që kërkohet nga Këshilli i Shkollës, Komuna dhe MASHT-i,
- Llogaridhënien për sigurinë në shkollë, duke përfshirë vijimin e nxënësve në shkollë marrja e masave disiplinore ndaj nxënësve, mësimdhënësve dhe personelit tjetër në shkollë.

Drejtorët e shkollave në Kosovë, fatkeqësisht, nuk kanë përgjegjësi për mosarritjen e rezultateve. Përgjegjësitë e Këshillit të Shkollës janë:

- Përpilimi i rregullave të shkollës, të cilat i paraqiten për miratim Komunës,
- Delegimi i një përfaqësuesi të prindërve,
- Delegimi i një përfaqësuesi të mësimdhënësve për të marrë pjesë në zgjedhjen e drejtorit dhe mësimdhënësve në shkollë sipas procedurave të parapara me ligj,
- Vendos për caktimin e fondeve me kontribut nga prindërit dhe fondet tjera të siguruar jashtë buxhetit të shkollës,

- Mban dokumentacionin e duhur për të gjitha mjetet financiare, për të hyrat dhe të dalat, si dhe ia dorëzon atë procedurave të kontrollit, që zbatohen në Komunë. Ministria e Arsimit, Shkencës dhe Teknologjisë (2003), Kosovë 2003; Udhëzim Administrativ, 28 Janar 2003, marrë nga:

http://www.masht-gov.net/advCms/documents/UA-4-Organet_Qeverisese_Shkolles.pdf.

Nga kjo mund të kuptojmë se drejtorit i mungon e drejta e vendimmarrjes, si për pranimin e burimeve njerëzore, ashtu edhe për menaxhimin e buxhetit të shkollës, që aktualisht menaxhohet nga DKA-ja. Ky proces duhet të delegohet në kompetencën e menaxhmentit të shkollës, krahas ngritjes së kriterëve menaxhuese të tij. Ashtu si është tani për tani, që nga mënyra e zgjedhjes së drejtorit, e kompetencave poseduese, e përgjegjësiive, e shkallës së përgatitjes të tij, e deri tek mekanizmat vlerësues të punës, të gjitha këto nuk sigurojnë strukturë të mirëfilltë menaxhuese të shkollës dhe, si rrjedhojë, as rezultate të larta të të nxëniet në shkolla e vendit.

2.11.2. Drejtorët e shkollave në Kosovë

Drejtori i shkollës, në përputhje me politikat drejtuese të MASHT-it dhe DKA-së, para fillimit të vitit të ri shkollor, drejton zhvillimin e planit të veprimit për vitin shkollor. Plani është një instrument i rëndësishëm për menaxhimin e institucionit, ku planifikohen të gjitha veprimet e burimeve njerëzore në dimensionin hapësinor e kohor. Planet nuk kanë rezultate të pritura dhe buxhet të planifikuar, ngase gjithçka varet nga DKA-ja dhe MASHT-i, por edhe shumë veprime të planifikuara kanë mbetur si inerci e sistemit të kaluar dhe tani nuk

zbatohen. Plani, miratohet në Këshillin e Shkollës dhe pastaj informohet Këshilli i Mësimdhënësve. Puna e shkollës kontrollohet edhe nga zyrtarët e DKA-së dhe inspektorët e arsimit të MASHT-it.

Drejtorët e shkollave të Kosovës nuk kanë aftësi menaxhuese që t'i përmbushin kërkesat e një shkolle efektive moderne. Në bazë të informatave të marra nga konsultimet e drejtpërdrejta me drejtorët e shkollave, të udhëhequr nga MASHT-i në vitin 2012, numri më i madh i drejtorëve të shkollave nuk dinë për proceset menaxhuese në shkollë, pra Kosova nuk ka institucion përkatës ku drejtorët e shkollave shkollohen, përgatiten për aftësitë menaxhuese të tyre. Të drejtat dhe përgjegjësitë e drejtorit të shkollës nuk janë përcaktuar në përputhje me parimet e menaxhimit, përderisa, në njërën anë, është përgjegjësi kryesor për të gjitha punët në shkollë, në anën tjetër, është shumë i kufizuar në procesin e vendimmarrjes. Këta tregues flasin për nevojën urgjente të ndërmarrjes së hapave konkretë për shkollimin profesional të drejtorëve të shkollave. Me këtë *nivel* ne nuk mund të zbatojmë reformat e shumanshme në arsim, e lëre më që të krijojmë shkolla efektive të shekullit 21. Ky disbalanc prodhon joefektivitet dhe joefikasitet në veprimtarinë e shkollës në Kosovë. *Faktikisht, nëse e përkthejmë në gjuhën e menaxhimit, drejtori në shkollat e Kosovës luan rolin e menaxherit të nivelit të ulët, që do të thotë i zbaton vendimet nga lart apo teknike në shkollë!*

Në bazë të dispozitave të rregullativës ligjore, drejtori i shkollës ka një autoritet mjaft të kufizuar vendimmarrës në shkollë.

Për fund, mund të konstatojmë se shkollat menaxhohen nga drejtorë të papërgatitur, ndërsa drejtorët menaxhojnë pa autoritet të deleguar.

2.12. Përmbledhje

Kështu rishikimi i literaturës fillimisht siguron, sipas një rrjedhje logjike, një pamje të përgjithshme të teorive dhe modeleve në lidhje me menaxhimin e cilësisë në arsim, më pas vazhdon me faktorët të cilët ndikojnë në përmirësimin e cilësisë në arsim.

Këta faktorë janë ekzaminuar nga hulumtime të shumta, gjetjet e të cilave kanë konstatuar se drejtorët e shkollave janë faktorë kryesorë në përmirësimin e cilësisë në arsim, ku disa nga këto hulumtime janë prezantuar dhe në këtë kapitull.

Në kreun **shqyrtimi i literaturës** po ashtu janë paraqitur aftësitë, funksionet, rolet e stilet që duhet të kenë drejtorët e shkollave, si dhe përgjegjësitë e kompetencat që i kanë drejtorët e shkollave në Kosovë, ku, në bazë të ligjit dhe udhëzimeve administrative, përgjegjës për qeverisjen e shkollës janë drejtorët dhe Këshilli i Shkollës, por jo edhe në mosarritjen e rezultateve.

KAPITULLI I III : Metodologjia e hulumtimit

3.1. Metodologjia e hulumtimit

Kapitulli i tretë hedh dritë mbi metodën e hulumtimit e strukturën e saj, si dhe prezanton skeletin konceptual e teorik që do të përbëjë hulumtimin. Në këtë kapitull, gjithashtu, diskutohet për instrumentet e përdorura dhe administrimin e tyre, mbledhjen e të dhënave, intervistat, analizën e të dhënave, vlefshmërinë dhe sigurinë e tyre. Instrumenti kryesor konsiston në tre pyetësorë të lidhur ngushtë njëra me tjetrin.

Për kryerjen e hulumtimit u përdor metodologjia mikse:

- Pyetësorët për nxënësit dhe mësuesin,
- Intervista gjysmë të strukturuar dhe të strukturuar,
- Biseda të lira dhe konsulta,
- Shfrytëzimi i literaturës së shkruar,
- Materiale të tjera arkivore të MASHT-it.

Në funksion të kësaj, të dhënat prezantohen në formatin sasior dhe në atë cilësor.

3.1.1. Metoda e hulumtimit

Në punimin tonë përdorëm dy metoda kryesore: Metodën sasiore dhe metodën cilësore. Arsyeja për këtë qëndron se ne në hulumtimin tonë kemi për njësi të kampionit nxënës, mësimdhënës e drejtorë të shkollave dhe, si rezultat, duhej të mblidhnim të dhëna nga njësitë e përmendura.

Hulumtimi sasior – Si metodë kryesore të hulumtimit kemi përdorur metodën e hulumtimit sasior. E kemi kryer hulumtimin sasior me qëllim: Marrjen e perceptimeve dhe informacioneve nga mësimdhënësit dhe nxënësit për rolin e drejtorit si menaxher dhe të cilësisë në shkollë.

Hulumtimi cilësor – Në hulumtimin tonë vend më rëndësi zë edhe hulumtimi cilësor me anën e të cilit hulumtuam perceptimet e vetë drejtorëve të shkollave lidhur me punën dhe rolin e tyre në përmirësimin e cilësisë në shkolla.

3.1.2. Instrumentet e hulumtimit

Për të realizuar një hulumtim sa më bashkëkohor dhe me vlefshmëri, përveç të tjerave shumë e rëndësishme është përgatitja e llojit të instrumenteve që do të përdoren për të grumbulluar të dhënat. Të dhënat për realizimin e këtij hulumtimi u mblodhën pas ndërthurjes së metodës sasiore dhe të asaj cilësore, duke u mbështetur nga instrumentet përkatëse.

- A. Për mbledhjen e të dhënave sasiore u përgatitën dy pyetësorë të strukturuar dhe gjysmë të strukturuar, një për mësimdhënësit dhe një për nxënësit. Këta pyetësorë për

mësimdhënësit dhe nxënësit - përmbledhin të dhënat sasiore. Në fillim përmbajnë një bllok pyetjesh, të cilat kishin për qëllim të merrnin informacione të përgjithshme për moshën, gjininë, nivelin e arsimit, suksesin etj., ku çdo pyetësor ka nga 21 pyetje që synonin të thithin informacion për çështjet e hulumtimit (Shtojca A dhe B).

- B.** Për mbledhjen e të dhënave cilësore hulumtimi u realizua me drejtorët e shkollave. Për intervistë u përdoren pyetësorët të strukturuar dhe gjysmë të strukturuar, ku gjithsej ishin 21 pyetje. Pyetësori për drejtorët e shkollave përmbante pyetje që kishin si qëllim marrjen e informacionit, që grupet tjera nuk mund ta ofronin. Synimi ishte të merrej përgjigjja nga këndvështrimi menaxherial për çështjet e ngritura në hulumtim.

“Intervistat është një mundësi e mirë për hulumtuesit që të pasuronin të dhënat përmes informacionit të marrë në formën e një bisede shumë të ndryshme, bashkëpunuese jo imponuese”. (James, & Gubrium, 1995:113)

3.1.3. Popullata dhe mostra e hulumtimit

Në këtë hulumtim janë përfshirë tre popullata, popullata e nxënësve, mësimdhënësve dhe popullata e drejtorëve të shkollave nga të cilat janë mbledhur të dhënat për analizë të mëtejme. Të përfshira në hulumtim janë shtatë shkollat e mesme të lart në komunat e Prizrenit dhe Therandës në të cilat janë gjithsej 7482 nxënës në klasat e 10, 11 dhe 12, për hulumtimin tonë është zgjedhur mostra e rastësishme. Numri i pjesëmarrësve në hulumtim është 419

nxënës dhe mbështetur ne “ The Research Advisors”(2006), kjo mostër ka një interval të besimit 95% me kufinj të gabimit 0.05%.

Karakteristikat e nxënësve pjesëmarrës në hulumtim sipas gjinisë, vitit të lindjes, suksesit klasës dhe shkollës në të cilët janë, janë të paraqitura në tabelën e mëposhtme

Analiza përshkruese

Prezantimi i të dhënave për nxënësit pjesëmarrës në hulumtim.

Tabela 2

Të dhënat sipas Gjinisë dhe Moshës për Nxënësit

		<i>N</i>	<i>%</i>
Numri i nxënësve	Femra	191	45.5
	Meshkuj	226	53.8
	Gjithsej	417	100
Grupmosha	Të lindur në 1995	5	1.20
	Të lindur në 1996	84	20.00
	Të lindur në 1997	147	35.00
	Të lindur në 1998	120	28.60
	Të lindur në 1999	63	15.00
	Gjithsej	419	100

Për gjininë dhe moshën e pjesëmarrësve të nxënësve, u zhvillua testi i hi-katrorit. Vlerat e fituara përmes testit *chi-square*, $\chi^2(1) = 2.94$, $p = .087$, treguan që nuk ka dallime të vlefshme statistikore ndërmjet nxënësve në hulumtim. Për grup moshën, vlerat e fituara të *chi-*

square, $\chi^2(4)= 142.56$, $p =.000$, treguan që ka dallime të vlefshme statistikore në numrin e nxënësve pjesëmarrës në hulumtim sipas moshave të përcaktuara.

Tabela 3

Të dhënat sipas Suksesit në Mësim, Klasës dhe Shpërndarjes sipas Shkollave për Nxënësit

		<i>N</i>	<i>%</i>
Suksesit	2	31	7.4
	3	100	23.8
	4	150	35.7
	5	130	31.0
	Gjithsej	411	97.9
Klasa	10	92	21.9
	11	137	32.6
	12	191	45.5
	Gjithsej	420	100.0
Shkolla	11 Marsi	60	14.3
	Luciano Motroni	60	14.3
	Gjon Buzuku	60	14.3
	Jeta e re	60	14.3
	Skender Luarasi	60	14.3
	Ymer Prizreni	60	14.3
	Remzi Ademi	60	14.3
	Gjithsej	420	100.0

Po ashtu, për suksesin në mësim, klasën ku janë dhe shpërndarjen sipas shkollave, u zhvillua testi i hi-katrorit. Vlerat e fituara përmes testit *chi-square*, $\chi^2(3)=79.13$, $p =$

000, treguan që ka dallime të vlefshme statistikore ndërmjet nxënësve sipas suksesit në mësim.

Për klasë, vlerat e fituara të *chi-square*, $\chi^2(2)=35.10$, $p=.000$, treguan dallime të vlefshme statistikore ndërmjet nxënësve në klas atë ndryshme.

Popullata e mësimdhënësve përbëhet nga gjithsej 1020 mësimdhënës që japin mësim në shkollat e përgjdhura në hulumtimin tonë. Nga numri i përgjithshëm i mësimdhënësve, janë përzgjedhur për të qenë pjesë e këtij hulumtimi 280 mësimdhënës. Mbështetur në “The Research Advisors” (2006), mostra jonë e mësimdhënësve ka një interval të besimit 0.05%. Karakteristikat e mësimdhënësve pjesëmarrës në hulumtim sipas gjinisë, moshës, përvojës në punë, nivelit të arsimimit, janë paraqitur në tabelën e mëposhtme

Analiza përshkruese

Prezantimi i të dhënave për mësimdhënësit pjesëmarrës në hulumtim.

Tabela 4

Të dhënat sipas Gjinisë dhe Moshës për Mësimdhënësit

		<i>N</i>	<i>%</i>
Numri i mësimdhënësve	Femra	150	53.6
	Meshkuj	130	46.4
	Gjithsej	280	100
Grupmosha	25-35 vjeç	64	22.9
	35-45 vjeç	66	23.6
	45-55 vjeç	74	26.4
	55-65 vjeç	75	26.8
	Gjithsej	279	99.6

Për gjininë dhe moshën e pjesëmarrësve mësimdhënës, u zhvillua testi i hi-katrorit. Vlerat e fituara përmes testit *chi-square*, $\chi^2(1)= 1.43$, $p =.232$, treguan që nuk ka dallime të vlefshme statistikore ndërmjet mësimdhënësve meshkuj dhe femra pjesëmarrës në hulumtim. Për grup moshën, vlerat e fituara të *chi-square*, $\chi^2(3)= 1.33$, $p =.722$, po ashtu treguan që nuk ka dallime të vlefshme statistikore në numrin e mësimdhënësve sipas grupmoshave të përcaktuara.

Tabela 5

Të dhënat sipas Përvojës në vite, Nivelit të arsimimit dhe Shpërndarjes sipas shkollave për Mësimdhënësit

		<i>N</i>	<i>%</i>
Përvoja në vite	1-5 vjet	44	15.7
	5-10 vjet	70	25.0
	10-20 vjet	91	32.5
	20-30 vjet	75	26.8
	Gjithsej	280	100
Niveli i arsimimit	Bachelor	33	11.8
	Fakultet	202	72.1
	Master	45	16.1
Shpërndarja sipas shkollave	11 Marsi	40	14.3
	Luciano Motroni	40	14.3
	Gjon Buzuku	40	14.3
	Jeta e re	40	14.3
	Skender Luarasi	40	14.3
	Ymer Prizreni	40	14.3
	Remzi Ademi	40	14.3
	Gjithsej	280	100

Po ashtu, për përvojën në vite, nivelin e arsimimit dhe shpërndarjen sipas shkollave, u zhvillua testi i hi-katrorit. Vlerat e fituara përmes testit *chi-square*, $\chi^2(6) = .000$, $p = 1$, treguan që nuk ka dallime të vlefshme statistikore ndërmjet pjesëmarrësve nga shkollat e ndryshme. Për nivelin e arsimimit, vlerat e fituara të *chi-square*, $\chi^2(2) = 190.55$, $p = .000$, treguan dallime të vlefshme statistikore ndërmjet mësimdhënësve që kanë përfunduar fakultetin dhe mësimdhënësve që kanë përfunduar studimet bachelor dhe studimet master.

Dallime të vlefshme statistikore kemi edhe për përvojën në vite [$\chi^2(4) = 16.31$, $p = .001$].

Popullata e tretë e drejtorëve të shkollave të mesme të lart, përbëhet nga gjithsej nga 9 drejtorë, ku të gjithë ishin meshkuj. Nga kjo popullatë janë zgjedhur për të qenë pjesë e këtij hulumtimi 7 drejtorë, të cilët kanë plotësuar pyetësoin përkatës I cili ka synuar mbledhjen e të dhënave kualitative/ cilësore për perceptimin r tyre rreth çështjeve të lidhura me rolin e tij dhe ndikimin në cilësinë e mësimdhënies.

Karakteristikat e drejtorëve pjesëmarrës në hulumtim sipas gjinisë, përvojës si drejtorë, përvojës në arsim, suksesit të shkollës në tre vitet e fundit, notës mesatare të nxënësve në tre vitet be fundit, profesionit dhe shkollës në të të cilën janë, janë të prezentuara në tabelën e mëposhtme.

Tabela 6

Të Dhënat për Drejtorët Pjesëmarrës në Hulumtim

Shkolla	Jeta e re	Ymer Prizreni	Gjon Buzuku	Sh.M.L.M. L.Potroni	Skënder Luarasi	Sh.M.T 11 Marsi	Sh.M. Shoqërore Remzi Ademi
Mosha Profesionit	1951 Profesor i gjuhës frënge	1961 Profesor i Kimisë	1963 Mr.sc. i Kimisë	1976 Mr.sc. i Biologjisë	1978 Ekonomist	1965 Ekonomist	1979 Gjuhëtare
Përvoja si drejtor në vite	4	5	5	5	2	5	2
Gjinia	M	M	M	M	M	M	F
Numri i nxënësve në shkollë	1398	1708	2512	1117	1732	1500	1230
Numri i mësimdhënësve	74	103	104	76	72	64	57
Përvoja në arsim	17	28	26	11	8	16	4
Nota mesatare e nxënësve në tre vitet e fundit	2011-12 3.2	2011-12 3.2	2011-12 2.83	2011-12 3.4	2011-12 2.9	2011-12 3.1	2011-12 3.3
	2012-13 3.3	2012-13 3.0	2012-13 3.12	2012-13 3.7	2012-13 3.1	2012-13 3.0	2012-13 3.4
	2013-14 3.5	2013-14 3.1	2013-14 2.09	2013-14 3.9	2013-14 3.0	2013-14 3.1	2013-14 3.4
Kalueshmëria e testit në maturës në tre vitet e fundit	2011-12 98 %	2011-12 62 %	2011-12 93 %	2011-12 90 %	2011-12 69 %	2011-12 73 %	2011-12 81 %
	2012-13 79 %	2012-13 65 %	2012-13 91 %	2012-13 95 %	2012-13 75 %	2012-13 71 %	2012-13 80 %
	2013-14 80 %	2013-14 60 %	2013-14 92 %	2013-14 98 %	2013-14 51 %	2013-14 67 %	2013-14 78 %

Pyetësori ka përmbajtur 18 pyetje në të cilat drejtorët kanë shprehur perceptimin e tyre në pyetjet e ofruara.

3.1.4. Fazat dhe procedura e hulumtimit

Hulumtimi u realizua në tri faza dhe në një hark kohor nga shtatori 2012 e deri në maj të vitit 2014.

- Në fazën e parë u bë përpjekja për të grumbulluar literaturën, materialet, dokumentet, të dhënat statistikore nga MASHT-së.
 - Në fazën e dytë, pasi u formuluan pyetësorët si dhe intervistat e punës, u shpërndanë me ndihmën e studentëve vullnetarë pyetësorët ku edhe vet kam marrë pjesë
- Në fazën e tretë u bë grumbullimi i materialeve nga pyetësorët e intervistat dhe u përpunuan të dhënat në tabela dhe grafikë. Në këtë fazë, pasi u përpunuan të dhënat në programin SPSS 0.19 iu dha përgjigje pyetjes dhe problemit kryesor të hulumtimit.

Pas kësaj pune u konkludua në diskutime dhe gjetje bashkëkohore.

3.2. Procedura e mbledhjes së të dhënave

Pas që pyetësorët janë pilotuar dhe janë bërë disa ndryshime të nevojshme, është marrë leja për hulumtim nga Ministria e Arsimit, Shkencës dhe Teknologjisë së Kosovës (Shtojca C) dhe nga Drejtorit komunale të arsimit në qytetin e Prizrenit dhe Therandës. Me dokumentet me shkrim nga këto dy institucione është realizuar takimi me drejtorët e shkollave të mesme të lart . Drejtorët janë informuar në detaje për qëllimin e hulumtimit dhe procedurën që duhet ndjekur për të marrë informacion të vlefshëm. Për të përcaktuar numrin e paraleleve

pjesëmarrëse në hulumtim, është marrë numri i nxënësve për secilën paralele. Të gjithë drejtorëve u është bërë lutje speciale për përgatitjen e nxënësve rreth hulumtimit dhe eliminimit të faktorëve që do të ndikonin në administrim. Po ashtu, u është bërë e qartë se për plotësimin e pyetësorit, kërkon rreth 60 minuta kohë. Në marrëveshje me drejtorin e shkollës është caktuar data dhe koha e administrimit të pyetësorëve.

Të gjitha paralelet kanë filluar plotësimin e pyetësorit në të njëjtën kohë me nga një administruese (të cilët kanë qenë student), ndërsa hulumtuesja gjatë gjithë kohës ka lëvizur nëpër paralele për të monitoruar procesin dhe për t'i dhënë përgjigje ndonjë pyetjeje eventuale. Pas udhëzimeve gojore mbi pyetësorin, “pëlqimi për pjesëmarrje” është shpërndarë te të gjithë nxënësit. Procesi i plotësimit të pyetësorit ka zgjatur rreth 50 minuta, ndërsa e gjithë faza e administrimit, përfshirë edhe udhëzimet me gojë, ka zgjatur rreth 60 minuta. Ky proces ka qenë i rregullt dhe ka shkuar mbarë në të gjitha paralelet, në të gjitha shkollat e mesme të lart në të dy komuna. Nga të gjithë pyetësorët e plotësuar, vetëm një është e shpallur e pavlefshëm për shkak të mosplotësimit të tyre në tërësi. Pas kodimit të pyetësorit në SPSS, pyetësorët e plotësuar janë futur në program për t'u përpunuar e analizuar përkitazi me objektivat, pyetjet dhe hipotezat e kërkimit.

3.3. Analiza e të dhënave

Për përpunimin e të dhënave statistikore, janë përdorur analiza statistikore përmes paketës statistiokore SPSS, versioni 19.0 për Windoës.

Për të arritur objektivat e hulumtimit janë përdorur disa analiza statistikore, si: analiza e besueshmërisë, analiza deskriptive, Hi-katrori (chi square) Pearson Hi-katrori korrelacioni i shumëfishtë dhe regresioni i shumëfishtë.

1. **Analiza e besueshmërisë** - Koeficienti i besueshmërisë Alfa e Cronbach-ut është përdorur për të analiza konsistencën e brendshme të pyetësorëve dhe nënshkallëve të tyre. Koeficienti renditet midis 0 dhe 1 dhe sa më afër 1-shit që të jetë ky koeficient, aq më e madhe është konsistenca e brendshme e kërkesave brenda një pyetësori. Në këtë hulumtim, koeficienti Alfa e Cronbach-ut është përdorur për të matur konsistencën e brendshme të të gjithë pyetësorëve. Koeficienti i Alpha Cronbach i besueshmërisë, që sipas Cortina, (1993), kuptimi i vlerave të Cronbach's alpha është: $\alpha \geq 0.9$ vlerësohet shkëlqyeshëm, $0.8 \leq \alpha < 0.9$ vlerësohet mirë, $0.7 \leq \alpha < 0.8$ vlerësohet e pranueshme, $0.6 \leq \alpha < 0.7$ vlerësohet e diskutueshme, $0.5 \leq \alpha < 0.6$ vlerësohet e varfër, $\alpha < 0.5$ vlerësohet e papranueshme.
2. **Analizat / statistikat descriptive** - Statistikat deskriptive, të tilla si mesatarja, devijimi standard, përqindjet e pikëve minimum dhe maksimum, frekuencat dhe crosstabulimet, janë përdorur për të gjitha variablat, si për ato demografike, ashtu edhe për variablat parashikuese dhe atë kriter.
3. **Analizat / statistikat inferenciale - Korrelacioni** - teknikë statistikore, përmes së cilës përcaktohet ndërlidhja mes dy apo më shumë variablave. Ndërlidhja mes variablave mund të jetë pozitive, negative apo neutrale dhe në mbështetje të këtyre lidhjeve korrelacioni mund të jetë pozitiv +1, negativ -1 dhe neutral 0. Sa më afër vlerave 1 (pozitive) dhe -1 (negative) aq më e fort është lidhmëria ndërmjet variablave

përkatëse. Koeficienti i korrelacionit të shumëfishtë shënohet me “R”, që tregon se sa fuqishëm variablat e shumëfishta parashikuese janë të ndërlidhura me variablën kriter. Në këtë hulumtim, koeficienti i korrelacionit të Pearson-it është përdorur për të testuar hipoteza të shumta.

4. **Analiza e regresionit të shumëfishtë** - Predikimi i variablës kriter, në sajë të njohjes së variablës parashikuese, mund të kuptohet përmes regresionit linear dhe regresionit të shumëfishtë. Me anë të korrelacionit mund të kuptohet ndërlidhja e variablave mes tyre, pa marrë parasysh se cila nga ato variabla është parashikuese e cila variabël kriter. Për të determinuar efektin e një numri të variablave ose e një numri të variablave parashikuese në një variabël të vetme kriter, përdoret regressioni lineare dhe regressioni i shumëfishtë. Është teknikë statistikore që na lejon të parashikojmë pikat e ndonjë subjekti në një variabël në bazë të pikave të fituara nga variablat e tjera.

Në analizën regressive, variabla e vetme e varur apo kriter, variabla Y, konsiderohet të jetë një funksion i një apo më shumë variablave parashikuese. Mënyra më e shpeshtë e ndërlidhjeve midis variablave është ajo e regresionit linear, që nënkupton ndikimin e rritjes së një variable në mënyrë lineare në rritjen ose zvogëlimin e një variable tjetër dhe e kundërta. Koeficienti i regresionit është “ β ” (beta).

Për përpunimin e të dhënave kualitative, është përdorur analiza induktive sipas Patton (2000). Programi i përdorur për këtë analizë është NVIVO-versioni 8.

3.4. Vlefshmëria dhe besueshmëria

“Vlefshmëria i referohet përshtatshmërisë, kuptimplotësisë, korrektësisë dhe dobisë nga një konkluzion” (Fraenkel, & Wallen, 2006:158) .

Rezultatet nga ky hulumtim mund të përsëriten nëse hulumtuesi përdor një popullsi dhe mostër të ngjashme. Autorët (Lankshear, & Knobel, 2004:211) kërkojnë që hulumtuesit gjatë hulumtimeve sasiore duhet të përdorin instrumente që nuk janë vetëm të vlefshëm por edhe të besueshëm. Këta hulumtues besueshmërinë e paraqesin si qëndrueshmëri të përgjigjeve në mbledhjen e të dhënave. Bazuar në të, një instrument konsiderohet i besueshëm nëse prodhon të njëjtin rezultat çdo herë që administrohet nga të njëjtët të pyetur. Në hulumtimin tonë janë përdorur pyetësi – njëri për nxënës dhe tjetri për mësuesit. Intervista është realizuar me drejtorët e shkollave. Këto instrumentet fillimisht i pilotuam, i përmirësuam dhe i modifikuam. Konsiderojmë se ato janë të vlefshme dhe të besueshme pasi që kemi përcaktuar nivelin e besueshmërisë e cila është 95% me shkallën e gabimeve 0.05%

3.5. Barrierat dhe çështjet etike

Një barrierë në këtë hulumtim që vështirësoi dhe zgjati shumë kohën e mbledhjes së të dhënave ishte lëshimi e një vërtetimi nga MASHT-i për të na e mundësuar hulumtimin në disa shkolla. Po ashtu, një barrierë tjetër ishte edhe me disa drejtorë të shkollave, të cilët nuk dëshironin të merrnin pjesë në këtë hulumtim ose mundonin që të largoheshin nga ky hulumtim, duke arsyetuar se nuk kishin kohë, por, në fund, me ndihmën e MASHT-it, çdo gjë shkoi mirë. Për realizimin e hulumtimit u mbështetëm dhe zbatuam rregullat e kodit të

etikës profesionale të një hulumtimi të mirëfilltë shkencor gjatë gjithë zhvillimit të pyetësorëve, intervistave etj. Konkretisht, në pyetësorë u zbatua e drejta për të mbetur anonim, e drejta për privatësi, pa e shkelur vullnetin e pjesëmarrësve, si dhe konfidencialitetin, duke e bashkangjitur pyetësorin me shënimin e së drejtës për përdorim. Për çdo ndërhyrje në instrumentet, u ndërmor leja nga MASHT-i (Shtojca E).

3.6. Përmbledhje

Në këtë kapitull përshkruhet metodologjia e përdorur që është një ndërthurje e kërkimit primar me atë sekondar, ku kemi një ndërthurje të metodave sasiore me ato cilësore.

Vazhdohet me tej gjatë këtij kapitulli me metodën dhe procedurën e mbledhjes së të dhënave dhe argumentohet pse janë përdorur pyetësorët. Sqarohet më tej struktura e pyetësorit duke interpretuar çdo seksion të pyetësorit. Në këtë kapitull janë përcaktuar edhe popullatat, respektivisht shkollat të cilat kanë marrë pjesë në hulumtim. Po në këtë kapitull përshkruhet vlefshmëria dhe besueshmëria e pyetësorëve.

KAPITULLI I IV: Analiza e rezultateve të hulumtimit

Në këtë kapitull përshkruhen rezultatet e përgjithshme që janë marrë nga përpunimi i të dhënave sasiore të hulumtimit dhe kampioni me karakteristikat e pjesëmarrësve në hulumtim. Gjithashtu, janë analizuar të gjitha supozimet të cilat shërbejnë për një kryerje sa më të plotë të analizave statistikore.

4.1. Rezultatet nga analiza e konsistencës së brendshme për pyetësin për nxënës.

Në Tabelën e mëposhtme janë paraqitur vlerat e fituara të Cronbach alfa (α) për pyetjet e pyetësit për nxënës. Siç shihet nga tabela, vlerat për pyetësin janë në nivele të larta si për femrat (.849), meshkujt (.829), ashtu edhe për të gjithë nxënësit e përfshirë në hulumtim (.837). Vlerat tona sipas vlerësimit nga Cortina, (1993), tregojnë se lidhmëria ndërmjet pyetjeve të pyetësit që kemi përdorur është mjaft e mirë. Këto vlera tregojnë që pyetësi mund të konsiderohet i besueshëm në vlerësimin e matjes së qëndrimit të nxënësve rreth vlerësimit të rolit të drejtorit menaxher dhe ndikimit të tij në cilësinë e arsimit në shkollë.

Tabela 7

Konsistenca e Brendshme (Cronbach α) e Raportuar nga Mësimdhënësit

	Meshkuj	Femra	Gjithsej
	Cronbach α	Cronbach α	Cronbach α
Pyetësi i Nxënësve	.829	.849	.837

4.1.1. Rezultatet nga analiza e pyetësorit për nxënës

Pyetësi për nxënës ka përmbajtur gjithsej 5 variabla që kanë prezantuar karakteristikat e grupit të mostrës sonë, dhe 18 ndryshore (items) përmes të cilave janë mbledhur perceptimet e nxënësve për rolin e drejtorit në shkollë dhe ndikimin e këtij roli në cilësinë e arsimit. Këto perceptime janë ofruar për të gjithë nxënësit por edhe sipas gjinisë, suksesit të nxënësve, vitit të shkollimit [klasës] dhe shkollave nga vijnë nxënësit. Qëllimi është që të mundësojmë pasqyrimin e më shumë faktorëve që mund të jenë të lidhura me këto perceptime.

Pyetjes: *Drejtori në shkollën tuaj a është komunikues?*, janë përgjigjur gjithsej 414 nxënës. Interesant është fakti që vetëm 27.78 % e tyre (N= 115 nga të cilët 56 meshkuj e 59 femra) kanë raportuar Po, Pjesërisht kanë raportuar 35.99 % e nxënësve (N=147 nga të cilët 82 meshkuj dhe 65 femra), Jo kanë vlerësuar 31.64 % (N= 131 nga të cilët 80 meshkuj dhe 51 janë femra), ndërsa Nuk e di janë përgjigjur 4.59 % e nxënësve (N=18 nga të cilët 4 meshkuj dhe 14 femra).

Për të përcaktuar nëse shpërndarja e rasteve është e barabartë në përgjigjet e dhëna në vetëm një variabël, është zhvilluar analiza e testit chi-square (goodness-of-fit) i cili është një test joparametrik për një variabël të vetme. Edhe në këtë analizë pritshmëria e ndjek modelin e hipotezën nul (zero), pra, nuk priten dallime në përgjigjet e dhëna në variablën përkatëse. Në pyetjen konkrete, analiza e testit të Hi- katrorit tregoi që ka dalime të vlefshme statistikore në përgjigjet e ofruara [$\chi^2(1) = 205.800, p = .000$].

Testi chi-square për pavarësi, i quajtur edhe Pearson chi-square testi ose testi chi-square i asociimit, është përdorur për të zbuluar nëse ka një lidhje në mes të dy variablave

kategorike. Kjo analizë në këtë pyetje është përdorur për të përcaktuar nëse shpërndarja e rasteve (pjesëmarrësve) në një variable të vetme kategorike/nominale (gjinisë), ndjek një shpërndarje të njohur ose hipotezën nul (zero), për dallimin në mes grupeve. Në testin chi-square Pearson, prishmëria është që përqindja e rasteve në secilin grup të variablit kategorik, të jetë e barabartë, pra të mos kemi dallime të rëndësishme statistikore ndërmjet grupeve të gjinive të ndryshme. Kjo analizë, jo vetëm që është një aspekt i rëndësishëm i dizajnit tonë të kërkimit, por nga një perspektivë praktike, analiza vërteton ose rrëzon hipotezën zero. Në rastin konkret analiza tregoi dallime të vlefshme në nivel statistikor, ndërmjet djemve dhe vajzave duke rrëzuar kështu hipotezën nul.

Analiza e njëjtë dhe llogjika e njëjtë analitike e rezultateve të dala është ndjekur për të gjitha qëndrimet e nxënësve, në rastet e variablave kategorike/nominale.

Në perceptimin e nxënësve për aftësitë komunikuese të drejtorit, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi që djemtë dhe vajzat kanë mendime të ndryshme për rolin komunikues të drejtorit, ndryshim i shprehur me vlerat $\chi^2(3, N=411)=11.44, p=.010$. I njëjti rezultat vlen edhe për suksesin, i shprehur në vlerat $\chi^2(9, N=405)=19.02, p=.025$ dhe për shkollat nga vijnë nxënësit $\chi^2(18, N=414)=71.71, p=.000$. Për sa i përket vitit të shkollimit në të cilin janë nxënësit, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=414)=9.07, p=.170$, që do të thotë se pavarësisht vitit të shkollimit nxënësit kanë të njëjtin perceptim për aftësitë komunikuese të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori ne shkollen tuaj a eshte komunikues ?

Drejtori ne shkollen tuaj a eshte komunikues ?

Drejtori ne shkollen tuaj a eshte komunikues ?

Drejtori ne shkollen tuaj a eshte komunikues ?

Opinionin e nxënësve për rolin e drejtorit në pyetjen: **Drejtori në shkollën tuaj a është bashkëpunues**: Janë shprehur me Po 31.96 % e nxënësve ose 132 nxënës nga të cilët 59 meshkuj dhe 72 femra; Pjesërisht janë përgjigjur 138 nxënës (76 meshkuj dhe 62 femra) ose

33.1 %; Jo janë përgjigjur 128 nxënës, nga të cilët 82 meshkuj dhe 46 femra, ose 30.7% dhe Nuk e di, janë përgjigjur 13 nxënës (4 meshkuj dhe 9 femra) ose 3.1 % e numrit total të nxënësve.

Mendimi i nxënësve për aftësitë bashkëpunuese të drejtorit, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi që djemtë dhe vajzat kanë mendime të ndryshme për rolin bashkëpunues të drejtorit, ndryshim i shprehur me vlerat $\chi^2(3, N=410)=12.34, p=.006$. I njëjti rezultat vlen edhe për suksesin, i shprehur në vlerat $\chi^2(9, N=404)=18.21, p=.035$ dhe për shkollat nga vijnë nxënësit $\chi^2(18, N=413)=44.45, p=.000$. Për sa i përket vitit të shkollimit [klasa] në të cilin janë nxënësit, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=413)=14.57, p=.024$, që do të thotë se nxënësit në vite të ndryshme shkollimi kanë perceptime të ndryshme për aftësitë bashkëpunuese të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionet e nxënësve për rolin e drejtorit në pyetjen: *Drejtori në shkollën tuaj a është vendimmarrës në grup*, është shprehur me Po nga 17.0 % e nxënësve ose 68 nxënës nga të cilët 30 meshkuj dhe 38 femra; Pjesërisht janë përgjigjur 154 nxënës (83 meshkuj dhe 71 femra) ose 38.18 %; me Jo janë përgjigjur 155 nxënës, nga të cilët 92 meshkuj dhe 63 femra, ose 38.18%; dhe Nuk e di janë përgjigjur 26 nxënës (14 meshkuj dhe 12 femra) ose 6.40 % e numrit total të nxënësve.

Për mendimin e nxënësve për aftësitë vendimmarrëse të drejtorit, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se djemtë dhe vajzat kanë mendim të njëjtë për rolin vendimmarrës të drejtorit; ndryshimi i shprehur me vlerat $\chi^2(3, N=413)= 4.45$, $p =.217$. I njëjti rezultat vlen edhe për suksesin, i shprehur në vlerat $\chi^2(9, N=397)= 10.18$, $p =.336$. Për sa i përket vitit të shkollimit [klasa] në të cilin janë nxënësit, vlerat e fituara

nga krostabulimi janë $\chi^2(6, N=406)= 13.51, p =.036]$, që do të thotë se nxënësit në vite të ndryshme shkollimi kanë perceptime të ndryshme për aftësitë vendimmarrëse të drejtorit dhe, po ashtu, dhe për shkollat nga vijnë nxënësit $\chi^2(18, N=406)= 72.63, p =.000$. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionet e nxënësve për rolin e drejtorit në pyetjen: ***Drejtori në shkollën tuaj a është organizator?*** është shprehur me Po nga 40.92 % e nxënësve ose 148 nxënës nga të cilët 62 meshkuj dhe 86 femra. Pjesërisht janë përgjigjur 183 nxënës (107 meshkuj dhe 76 femra) ose 44.79 %; Jo, janë përgjigjur 54 nxënës, nga të cilët 29 meshkuj dhe 25 femra, ose 13.08% dhe Nuk e di, janë përgjigjur 5 nxënës (4 meshkuj dhe 1 femër) ose 1.21 % e numrit total të nxënësve.

Për mendimin e nxënësve lidhur me aftësitë organizuese të drejtorit, Pearson Hi katrori (Pearson's chi-square test-krostabulimi) tregoi që ndryshoret e gjinisë, suksesit dhe vitit të shkollimit, nuk treguan lidhshmëri për aftësitë organizuese të drejtorit; pra, djemtë dhe vajzat kanë mendim të njëjtë për rolin organizues të drejtorit, i shprehur me vlerat $\chi^2(3, N=410)=4.66, p=.199$; po ashtu edhe nxënësit me sukses të ndryshëm, shprehur në vlerat $\chi^2(9, N=404)=11.44, p=.247$, dhe po ashtu edhe nxënësit në klasa të ndryshme, vlerat e fituara

nga krostabulimi janë $\chi^2(6, N=413)= 10.60, p =.102]$. Mungesa e lidhshmërisë është për shkollat nga vijnë nxënësit $\chi^2(18, N=413)= 54.02, p =.000$, ku këto vlera tregojnë që nxënës nga shkolla të ndryshme kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Në pyetjen: **Drejtori në shkollën tuaj a është fleksibël**? nxënësit janë shprehur me Po në 33.66% ose 138 nxënës nga të cilët 70 meshkuj dhe 68 femra; Pjesërisht janë përgjigjur 179 nxënës (109 meshkuj dhe 70 femra) ose 44.39 %; Jo janë përgjigjur 56 nxënës, nga të cilët 28 meshkuj dhe 28 femra, ose 13.66 %; dhe Nuk e di, janë përgjigjur 34 nxënës (13 meshkuj dhe 21 femra) ose 8.29 % e numrit total të nxënësve.

Për pyetjen: **A është drejtori fleksibël?** Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi që ndryshoret e gjinisë, vitit të shkollimit dhe shkollës nga janë nxënësit, treguan lidhshmëri për fleksibilitetin e drejtorit. Pra, djemtë dhe vajzat kanë mendim të ndryshëm kur e konsiderojnë drejtorin si fleksibël, i shprehur me vlerat $\chi^2(3, N=407)= 7.78$, $p =.051$; po ashtu edhe për nxënësit në klasa të ndryshme, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=410)= 13.16$, $p =.041$; dhe, po ashtu, edhe ndryshorja e shkollës nga vijnë nxënësit $\chi^2(18, N=410)= 75.05$, $p =.000$. Mungesa e lidhshmërisë është për nxënësit me sukses të ndryshëm, i shprehur në vlerat $\chi^2(9, N=401)= 13.02$, $p =.162$, ku këto vlera tregojnë

që nxënësit me sukses të ndryshëm kanë mendime të njëjtë për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opiniononi i nxënësve për rolin e drejtorit në pyetjen: ***Drejtori në shkollën suaj a është konceptual?*** është shprehur me Po nga 28.16 % e nxënësve ose 116 nxënës, nga të cilët 57 meshkuj dhe 59 femra; Pjesërisht janë përgjigjur 179 nxënës (109 meshkuj dhe 70 femra) ose 43.93 %; Jo janë përgjigjur 79 nxënës, nga të cilët 43 meshkuj dhe 36 femra, ose 19.42%; dhe Nuk e di, janë përgjigjur 35 nxënës (12 meshkuj dhe 23 femra) ose 8.49 % e numrit total të nxënësve.

Për pyetjen: ***A është drejtori konceptual?*** Pearson Hi katrori (Pearson's chi-square test-krostabulimi) tregoi që ndryshoret e gjinisë, vitit të shkollimit dhe shkollës nga janë nxënësit, treguan lidhshmëri për këtë cilësi të drejtorit. Pra, djemtë dhe vajzat kanë mendim të ndryshëm kur e konsiderojnë drejtorin konceptual, i shprehur me vlerat $\chi^2(3, N=409)=10.01$, $p = .018$; po ashtu, edhe për nxënësit e klasave të ndryshme, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=412)= 12.55$, $p = .051$; dhe, po ashtu, edhe ndryshorja e shkollës nga vijnë nxënësit $\chi^2(18, N=412)= 76.55$, $p = .000$. Mungesa e lidhshmërisë është për nxënësit me sukses të ndryshëm, e shprehur në vlerat $\chi^2(9, N=403)= 8.67$, $p = .468$, ku këto vlera tregojnë që nxënësit me sukses të ndryshëm kanë mendim të njëjtë për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori ne shkollen tuaj a eshte konceptual ?

Drejtori ne shkollen tuaj a eshte konceptual ?

Drejtori ne shkollen tuaj a eshte konceptual ?

Drejtori ne shkollen tuaj a eshte konceptual ?

Të pyetur për rolin e drejtorit në pyetjen: **Drejtori në shkollën tuaj a është nxitës?** është shprehur me Po nga 21.6 % e nxënësve ose 89 nxënës nga të cilët 41 meshkuj dhe 48 femra; Pjesërisht janë përgjigjur 171 nxënës (98 meshkuj dhe 73 femra) ose 41.90 %; Jo janë përgjigjur 133 nxënës, nga të cilët 73 meshkuj dhe 60 femra, ose 32.28% dhe Nuk e di janë përgjigjur 16 nxënës (9 meshkuj dhe 7 femra) ose 4.13 % e numrit total të nxënësve.

Për pyetjen: *A është drejtori nxitës?* analiza e Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se ndryshoret e gjinisë, suksesit në mësim dhe vitit të shkollimit, nuk treguan lidhshmëri për këtë veçori të drejtorit. Pra, djemtë dhe vajzat kanë mendim të njëjtë kur e konsiderojnë drejtorin si nxitës, mendim i shprehur me vlerat $\chi^2(3, N=409)= 3.08$, $p =.379$; po ashtu, edhe për nxënësit në klasa të ndryshme, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=412)= 6.03$, $p =.420$; dhe, po ashtu, edhe ndryshorja e suksesit të nxënësve me vlerat $\chi^2(9, N=403)= 11.66$, $p =.233$. Mungesa e lidhshmërisë është për nxënësit nga shkolla të ndryshme e shprehur në vlerat $\chi^2(18, N=412)= 54.94$, $p =.000$, ku këto vlera tregojnë që nxënësit nga shkolla të ndryshme kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionin e nxënësve për rolin e drejtorit në pyetjen: ***Drejtori në shkollën tuaj a është frenues?*** është shprehur me Po nga 20.87 % e nxënësve ose 85 nxënës nga të cilët 44 meshkuj dhe 41 femra; Pjesërisht janë përgjigjur 203 nxënës (124 meshkuj dhe 79 femra) ose 49.51 %; Jo janë përgjigjur 94 nxënës, nga të cilët 42 meshkuj dhe 52 femra, ose 23.06 %; dhe Nuk e di janë përgjigjur 27 nxënës (11 meshkuj dhe 16 femra) ose 6.55 % e numrit total të nxënësve. Gjithsej në këtë pyetje nuk janë përgjigjur 11 nxënës.

Për pyetjen: ***A është drejtori frenues?*** analiza e Pearson Hi katrorit (Pearson's chi-square test-krostabulimi) tregoi që ndryshoret e suksesit në mësim dhe vitit të shkolimit, nuk treguan lidhshmëri për këtë veçori të drejtorit. Pra, nxënësit me sukses të ndryshëm kanë mendim të njëjtë kur e konsiderojnë drejtorin si frenues, mendim i shprehur me vlerat $\chi^2(9, N=409)=$

14.47, $p = .107$, po ashtu edhe nxënësit në klasa të ndryshme, ku vlerat e fituara nga krostabulimi janë $\chi^2(6, N=412) = 5.40$, $p = .493$. E kundërta ka ndodhur me ndryshoret e gjinisë dhe shkollës nga vijnë nxënësit, të cilat kanë treguar lidhshmëri me drejtorin frenues. Kështu, për djemtë dhe vajzat, vlerat e fituara në përgjigjen ndaj kësaj pyetjeje janë $\chi^2(3, N=409) = 9.47$, $p = .024$; dhe për nxënësit nga shkolla të ndryshme, lidhshmëria është e shprehur në vlerat $\chi^2(18, N=412) = 101.95$, $p = .000$, ku këto vlera tregojnë që nxënësit nga shkolla të ndryshme kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Në pyetjen: ***Drejtori në shkollën tuaj a është analitik?*** - 19.27 % e nxënësve ose 79 nxënës nga të cilët 43 meshkuj dhe 36 femra janë përgjigjur Po; Pjesërisht janë përgjigjur 211 nxënës (112 meshkuj dhe 99 femra) ose 51.95 %; Jo janë përgjigjur 70 nxënës, nga të cilët 36 meshkuj dhe 34 femra, ose 17.32 %; dhe Nuk e di janë përgjigjur 47 nxënës (29 meshkuj dhe 18 femra) ose 11.46% e numrit total të nxënësve. Në këtë pyetje nuk janë përgjigjur 13 nxënës.

Për pyetjen: *A është drejtori analitik?* - analiza e Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se ndryshoret e gjinisë, suksesit të nxënësve dhe vitit të shkollimit nuk treguan lidhshmëri për këtë cilësi të drejtorit. Pra, djemtë dhe vajzat kanë mendim të njëjtë kur e konsiderojnë drejtorin analitik, i shprehur me vlerat $\chi^2(3, N=407)= 1.39, p =.709$; po ashtu, edhe për nxënësit në klasa të ndryshme, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=410)= 9.34, p =.156$; dhe, po ashtu, edhe ndryshorja e suksesit të nxënësve $\chi^2(9, N=401)= 15.50, p =.078$. Lidhshmëri është gjetur për nxënësit nga shkolla të ndryshme, e shprehur në vlerat $\chi^2(18, N=410)= 100.00, p =.000$, ku këto vlera tregojnë që nxënësit nga shkolla të ndryshme kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionin e nxënësve për rolin e drejtorit në pyetjen: *A mendoni se drejtori i shkollës ndihmon në përmirësimin e cilësisë në arsim?* – është shprehur me Po nga 83.1 % e nxënësve ose 346 nxënës nga të cilët 188 meshkuj dhe 158 femra; Pjesërisht janë përgjigjur 34 nxënës (34 meshkuj dhe 34 femra) ose 8.09 %; me Jo janë përgjigjur 29 nxënës, nga të cilët 18 meshkuj dhe 11 femra, ose 6.90%; dhe Nuk e di janë përgjigjur 8 nxënës (3 meshkuj dhe 5 femra) ose 1.90 % e numrit total të nxënësve.

Për mendimin e nxënësve në pyetjen: *A mendoni se drejtori i shkollës ndihmon në përmirësimin e cilësisë?* – analiza e Pearson Hi katrorit (Pearson's chi-square test-krostabulimi) tregoi se ndryshoret e gjinisë dhe suksesit të nxënësve nuk treguan lidhshmëri për këtë cilësi të drejtorit. Pra, djemtë dhe vajzat kanë mendim të njëjtë kur e konsiderojnë drejtorin si faktor në rritjen e cilësisë në shkollë, i shprehur me vlerat $\chi^2(3, N=417)= 1.87$, $p = .601$; po ashtu edhe nxënësit me sukses të ndryshëm mendojnë njëjtë, sipas vlerave të

fituara nga krostabulimi që janë $\chi^2(9, N=411)= 13.70, p =.133$. Lidhshmëri statistikisht e vlefshme është gjetur për nxënësit në klasa të ndryshme, e shprehur në vlerat $\chi^2(6, N=420)= 15.73, p =.015$, dhe në shkolla të ndryshme, e shprehur në vlerat $\chi^2(18, N=420)= 77.88, p =.000$, ku këto vlera tregojnë që nxënësit nga shkolla të ndryshme dhe në klasa të ndryshme kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionin e nxënësve për rolin e drejtorit në pyetjen: *Nëse drejtori i shkollës është menaxher, a mendoni se do të sjellë cilësi më të lartë në arsim?* – është shprehur me Po nga 81.6 % e nxënësve ose 342 nxënës, nga të cilët 183 meshkuj dhe 156 femra, tre nuk kanë dhënë përgjigje; Pjesërisht janë përgjigjur 39 nxënës (20 meshkuj dhe 19 femra) ose 9.3 %; Jo janë përgjigjur 18 nxënës, nga të cilët 10 meshkuj dhe 8 femra, ose 4.3 %; dhe Nuk e di janë përgjigjur 20 nxënës (13 meshkuj dhe 7 femra) ose 4.8 % e numrit total të nxënësve.

Për mendimin e nxënësve në pyetjen: *Nëse drejtori i shkollës është menaxher, a mendoni se do të sjellë cilësi më të lartë në arsim?* – analiza e Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se ndryshoret e gjinisë dhe vitet e shkollimit të nxënësve nuk treguan lidhshmëri për këtë cilësi të drejtorit. Pra, djemtë dhe vajzat kanë mendim të njëjtë kur e konsiderojnë drejtorin si faktor në rritjen e cilësisë në shkollë, shprehur me vlerat $\chi^2(3, N=417) = 1.091, p = .779$; po ashtu nxënësit në vite të ndryshme të shkollimit shprehur me vlerat $\chi^2(9, N=419) = 12.993, p = .166$.

Lidhshmëri statistikore kanë treguar nxënësit me sukses të ndryshëm të cilët mendojnë ndryshe, sipas vlerave të fituara nga krostabulimi që janë $\chi^2(12, N=410)= 24.244, p =.019$. Lidhshmëri statistikisht e vlefshme është gjetur për nxënësit në shkolla të ndryshme shprehur në vlerat $\chi^2(18, N=419)= 55.065, p =.000$, dhe në moshë të ndryshme, e shprehur në vlerat $\chi^2(15, N=418)= 18.853, p =.220$, ku këto vlera tregojnë që nxënësit nga shkolla të ndryshme dhe në moshë të ndryshme kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opiniononi i nxënësve për rolin e drejtorit në pyetjen: *Sa ju jeni të kënaqur me zgjidhjen e problemeve që ndodhin në shkollë nga drejtori i shkollës?* – është shprehur me Po nga vetëm 16.47 % e nxënësve ose nga 68 nxënës, nga të cilët 38 meshkuj dhe 30 femra.

Pjesërisht janë përgjigjur 211 nxënës (108 meshkuj dhe 103 femra) ose 50.84 %; Jo janë përgjigjur 129 nxënës, nga të cilët 76 meshkuj dhe 53 femra, ose 30.79%; dhe Nuk e di janë përgjigjur vetëm 8 nxënës (3 meshkuj dhe 5 femra) ose 1.91 % e numrit total të nxënësve. Katër nxënës nuk janë përgjigjur.

Për pyetje: *Sa ju jeni të kënaqur me zgjedhjen e problemeve që ndodhin në shkollë nga drejtori i shkollës?* – analiza e Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se ndryshoret e gjinisë dhe vitit të shkollimit nuk treguan lidhshmëri për këtë cilësi të drejtorit. Pra, djemtë dhe vajzat kanë mendim të njëjtë kur e konsiderojnë drejtorin si faktor në rritjen e cilësisë, i shprehur me vlerat $\chi^2(3, N=416)= 2.90, p =.407$; po ashtu edhe për

nxënësit në klasa të ndryshme, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=419)= 5.42$, $p =.491$. Lidhshmëri është gjetur për nxënësit nga shkolla të ndryshme shprehur në vlerat $\chi^2(18, N=419)= 48.02$, $p =.000$; dhe, po ashtu, edhe me ndryshoren e suksesit të nxënësve $\chi^2(9, N=410)= 23.32$, $p =.006$, ku këto vlera tregojnë që nxënësit nga shkolla të ndryshme dhe me sukses të ndryshëm kanë mendime të ndryshme për këtë rol të drejtorit. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionet e nxënësve për rolin e drejtorit në pyetjen: *A kujdeset drejtori për një klimë të sigurt dhe motivuese në shkollë?* – është shprehur me Po nga vetëm 21% e nxënësve ose nga 87 nxënës, nga të cilët 40 meshkuj dhe 47 femra; Pjesërisht janë përgjigjur 201 nxënës (113 meshkuj dhe 88 femra) ose 48.21 %; me Jo janë përgjigjur 118 nxënës, nga të cilët 68 meshkuj dhe 50 femra, ose 28.4%; dhe Nuk e di janë përgjigjur vetëm 10 nxënës (5 meshkuj dhe 5 femra) ose 2.39% e numrit total të nxënësve. Tre nxënës nuk janë përgjigjur.

Për mendimin e nxënësve për pyetjen: *A kujdeset drejtori për një klimë të sigurt dhe motivuese në shkollë*, analiza e Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se djemtë dhe vajzat kanë mendime të njëjta për këtë rol të drejtorit, shprehur me vlerat $\chi^2(3, N=416)= 3.33, p =.344$. I njëjti rezultat vlen edhe për vitet e shkollimit [klasat] në të cilin janë nxënësit, vlerat e fituara nga krostabulimi janë $\chi^2(6, N=419)= 11.17, p =.083$, që do të thotë se nxënës në vite të ndryshme shkollimi kanë perceptim të njëjtë për këtë rol të

drejtorit të shkollës. Lidhshmëri janë gjetur në dy ndryshoret tjera, suksesi i nxënësve dhe shkollat nga vijnë nxënësit, të shprehura në vlerat: për suksesin e nxënësve $\chi^2(9, N=410)=19.96, p=.018$ dhe për shkollat nga vijnë nxënësit $\chi^2(18, N=419)=39.74, p=.002$. Këto vlera tregojnë që nxënësit me sukses të ndryshëm dhe nga shkollat e ndryshme kanë mendime të ndryshme për rolin e drejtorit në krijimin e një klime të sigurt dhe motivuese në shkollë.

Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionimi i nxënësve për pyetjen **A keni takime të shpeshta me drejtorin e shkollës?** – është shprehur me Po nga vetëm 8.33 % e nxënësve ose nga 35 nxënës, nga të cilët 18 meshkuj dhe 17 femra; Pjesërisht janë përgjigjur 177 nxënës (94 meshkuj dhe 83 femra) ose 42.38 %; me Jo janë përgjigjur 201 nxënës, nga të cilët 112 meshkuj dhe 89 femra, ose 48.33%; dhe Nuk e di janë përgjigjur vetëm 4 nxënës (2 meshkuj dhe 2 femra) ose .95 % e numrit total të nxënësve. Tre nxënës nuk janë përgjigjur.

Për mendimi i nxënësve për pyetjen: **A keni takime të shpeshta me drejtorin e shkollës**, analiza e Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se as ndryshorja e gjinisë, as e suksesit të nxënësve dhe as e vitit të shkollimit [klasës] nuk treguan lidhshmëri. Vlerat e fituara janë: për gjininë $\chi^2(3, N=417) = .409, p = .938$; për suksesin në mësim $\chi^2(9, N=411) = 7.26, p = .611$; për vitin e shkollimit [klasën] $\chi^2(6, N=420) = 8.35, p = .214$. Lidhshmëri janë gjetur vetëm për ndryshoren e shkollave nga vijnë nxënësit $\chi^2(18, N=420) = 63.53, p = .000$, vlera të cilat tregojnë që nxënësit nga shkollat e ndryshme kanë mendime të

ndryshme për takimet e zhvilluara me drejtorin e shkollës. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim.

A keni takime te shpeshta me drejtorin e shkolles?

A keni takime te shpeshta me drejtorin e shkolles?

A keni takime te shpeshta me drejtorin e shkolles?

A keni takime te shpeshta me drejtorin e shkolles?

Opinion i nxënësve për pyetjen: ***A i merr parasysh mendimet e idetë tuaja drejtori i shkollës***

për përmirësimin e cilësisë në arsim? – është shprehur me Po nga vetëm 10.74% e nxënësve

ose nga 45 nxënës, nga të cilët 24 meshkuj dhe 21 femra; Pjesërisht janë përgjigjur 206

nxënës (113 meshkuj dhe 93 femra) ose 49.4%, me Jo janë përgjigjur 142 nxënës, nga të cilët

81 meshkuj dhe 61 femra, ose 34.37%; dhe Nuk e di janë përgjigjur 23 nxënës (8 meshkuj

dhe 15 femra) ose 5.49 % e numrit total të nxënësve. Tre nxënës nuk janë përgjigjur.

Mendimi i nxënësve për këtë pyetje nga analiza e Pearson Hi-katrorit (Pearson's chi-square

test-krostabulimi) tregoi se në tri ndryshore: të gjinisë, të suksesit të nxënësve dhe të vitit të

shkollimit [klasës] nuk u gjet lidhshmëri me pyetjen përkatëse. Vlerat e fituara janë: për

gjininë $\chi^2(3, N=416)= 4.00, p =.261$; për suksesin në mësim $\chi^2(9, N=410)= 8.74, p =.462$;

për vitin e shkollimit [klasën] $\chi^2(6, N=419)= 7.69, p =.262$. Lidhshmëri janë gjetur vetëm

për ndryshoren e shkollave nga vijnë nxënësit $\chi^2(18, N=419)= 49.72, p =.000$, vlera të cilat

tregojnë se ekzistojnë lidhshmëri statistikisht të vlefshme ndërmjet shkollave nga vijnë

nxënësit dhe pyetjes përkatëse, pra nxënësit nga shkollat e ndryshme kanë mendime të ndryshme. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opinionimi i nxënësve për pyetjen: *Çfarë roli ka drejtori i shkollës suaj?* – 45.48 % e nxënësve janë shprehur për rolin Ndërpersonal [gjithsej 189 nxënës, nga të cilët 108 meshkuj dhe 81 femra]; si Informues e kanë vlerësuar 25.48 % e nxënësve [gjithsej 107 nxënës, nga të cilët 53 meshkuj dhe 54 femra]; dhe si Vendimtar e kanë cilësuar 29.05 % [gjithsej 121 nxënës, nga të cilët 65 meshkuj dhe 56 femra]. Tre nxënës nuk janë përgjigjur.

Mendimi i nxënësve për rolin e drejtorit, nga analiza e Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se në tri ndryshore: e gjinisë, e suksesit të nxënësve dhe e vitit të shkollimit [klasës] nuk u gjet lidhshmëri me pyetjen përkatëse. Vlerat e fituara janë: për gjininë $\chi^2(2, N=417)= 1.61, p =.447$; për suksesin në mësim $\chi^2(6, N=411)= 4.80, p =.570$; për vitin e shkollimit [klasën] $\chi^2(4, N=420)= 5.46, p =.243$. Lidhshmëri janë gjetur vetëm për ndryshoren lidhur me shkollat nga vijnë nxënësit $\chi^2(12, N=420)= 37.11, p =.000$,

vlera të cilat tregojnë se ekzistojnë lidhshmëri statistikisht të vlefshme ndërmjet shkollave nga vijnë nxënësit dhe pyetjes përkatëse, pra nxënësit nga shkollat e ndryshme kanë mendime të ndryshme për rolin e drejtorit në shkollë. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Opiniononi i nxënësve për pyetjen: *A mendoni se cilësia në shkollë do të jetë më e lartë nëse drejtori do të jetë menaxher apo ka qenë më parë profesor ose ligjërues?* 81.9 % e nxënësve janë shprehur për Menaxher [gjithsej 189 nxënës nga të cilët 108 meshkuj dhe 81 femra]; dhe vetëm 18.1 % e tyre kanë zgjedhur opsionin më parë profesor ose ligjërues [gjithsej 75 nxënës nga të cilët 41 meshkuj dhe 34 femra]. Tre nxënës nuk janë përgjigjur.

Mendimi i nxënësve në këtë pyetje, nga analiza e Pearson Hi -katrori (Pearson's chi-square test-krostabulimi), tregoi që në tre ndryshore: e gjinisë, e suksesit të nxënësve dhe e vitit të shkollimit [klasës] nuk u gjet lidhmëri me pyetjen përkatëse. Vlerat e fituara janë : për gjininë $\chi^2(1, N=417) = .008, p = .928$; për suksesin në mësim $\chi^2(3, N=411) = 5.81, p = .121$; për vitin e shkollimit [klasën] $\chi^2(2, N=420) = 1.94, p = .379$. Lidhmëri janë gjetur vetëm për ndryshoren, shkollat nga vijnë nxënësit $\chi^2(6, N=420) = 49.55, p = .000$, vlera të cilat tregojnë që ekzistojnë lidhmëri statistikisht të vlefshme ndërmjet shkollave nga vijnë nxënësit dhe pyetjes përkatëse, pra nxënësit nga shkollat e ndryshme kanë mendime të ndryshme për profilin paraprak të drejtorit të shkollës. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte ?

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte ?

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte ?

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte ?

Për të përcaktuar ndikimin e variablave që tregojnë cilësitë e drejtorit të shkollës në suksesin e nxënësve në shkollë, u zhvillua analiza e regresionit. Suksesi i nxënëve u vendos një ndryshore e varur dhe cilësitë e drejtorit si ndryshore të pavarura.

Tabela 8

Mesi Aritmetik dhe Devijimi Standard për ndryshoret e përfshira në Regresion

Ndryshoret	MA	DS	N
Suksesi	3.94	.914	390
Drejtori në shkollën tuaj a është komunikues?	2.13	.856	390
Drejtori në shkollën tuaj a është bashkëpunues?	2.07	.856	390
Drejtori në shkollën tuaj a është vendimmarrës në grup?	2.36	.823	390
Drejtori në shkollën tuaj a është organizator?	1.75	.698	390
Drejtori në shkollën tuaj a është fleksibël?	1.94	.870	390
Drejtori në shkollën tuaj a është konceptual?	2.10	.890	390
Drejtori në shkollën tuaj a është nxitës?	2.21	.801	390
Drejtori në shkollën tuaj a është frenues?	2.15	.806	390
Drejtori në shkollën tuaj a është analitik?	2.19	.871	390
Drejtori i shkollës a kujdeset për një klimë shkollore të sigurt dhe motivuese?	2.16	.737	390
A keni takime të shpeshta me drejtorin e shkollës?	2.41	.653	390
A merr parasysh mendimet e idetë tuaja drejtori i shkollës për përmirësimin e cilësisë në arsim?	2.32	.730	390

Modeli 1

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.198 ^a	.039	.009	.910

Vlera R përfaqëson korrelacionin e thjeshtë dhe është .198 e cila tregon një shkallë të ulët të korrelacionit. Vlera R² ("R Square) është Fraksioni i variacionit të përgjithshëm që shpjegohet përmes regresionit; R² është një masa e fuqisë shpjeguese të modelit e cila na tregon sa mund të shpjegohet variacioni i variablit të varur, në rastin tonë: suksesi i nxënësve me variablat e pavarura. Në këtë rast, 3.9 % mund të shpjegohet, e cila është shumë e vogël. Tabela tjetër është ANOVA, e paraqitur më poshtë, e cila raporton se sa mirë ekuacioni i regresionit i përshtatet të dhënave (dmth, sa mirë e parashikon variablin e varur – suksesin e nxënësve). Tabela tregon se modeli i regresionit nuk e parashikon variablin e varur në mënyrë të konsiderueshme statistikore. Vlera e Sig. e cila na tregon rëndësinë statistikore të modelit të regresionit, në rastin tonë është $p = .225$ si rrjedhim modeli i regresionit statistikisht nuk parashikon rezultat.

Modeli	Shuma e katrorëve	ANOVA			Sig.
		Shkallët e lirisë	MA e katrorëve	F	
1	Regresioni	12.757	12	1.063	.225 ^b
	Residuali	312.002	377	.828	
	Totali	324.759	389		

Tabela e mëposhtme e Koeficientëve na siguron informacionin e nevojshëm për të parashikuar suksesin e nxënësve prej ndryshoreve të pavarura [cilësitë e drejtorit të shkollës] si dhe për të përcaktuar nëse këto cilësi të drejtorit kontribuojnë statistikisht në mënyrë të konsiderueshme me modelin (duke shikuar në "Sig."). Për më tepër, ne mund të përdorim

vlerat në "B" kolonën nën kolonën "Unstandardized Coefficients ", siç tregohet më poshtë, për të prezantuar ekuacionin e regresionit.

Sic shihet nga tabela, asnjë nga cilësitë e drejtorit [variablat e pavarura] nuk ka treguar ndikim pozitiv të rëndësisë statistikore në suksesin e nxënësve. Vlerat e probabilitetit [Sig.] janë të gjitha më të mëdha se .05

Tabela 9
Koeficientet

	Beta pastandardizu ar	e Koeficientët e gabimit standard	e Koeficientët Beta standardizuar	T të	Sig.
(Konstantja)	3.983	.219		18.160	.000
Drejtori në shkollën tuaj a është komunikues ?	-.087	.088	-.081	-.989	.323
Drejtori a është bashkëpunues ?	-.096	.089	-.090	-1.084	.279
Drejtori a është vendimmarrës në grup ?	-.079	.072	-.071	-1.106	.270
Drejtori a është organizator ?	.079	.089	.060	.883	.378
Drejtori a është fleksibël ?	.138	.075	.132	1.844	.066
Drejtori a është konceptual ?	-.045	.072	-.044	-.627	.531
Drejtori a është nxitës ?	-.027	.077	-.023	-.348	.728
Drejtori a është frenues ?	.005	.072	.004	.068	.946
Drejtori a është analitik ?	-.111	.072	-.106	-1.542	.124
Drejtori i shkollës a kujdeset për një klimë shkollore të sigurt dhe motivuese?	.139	.078	.112	1.778	.076
A keni takime të shpeshta me drejtorin e shkollës?	.011	.092	.008	.122	.903
A merr parasysh mendimet dhe idetë tuaja drejtori i shkollës për përmirësimin e cilësisë në arsim ?	.079	.078	.063	1.017	.310

4.2.Rezultatet nga pyetësi i mësimdhënësve

Pyetësi për mësimdhënës ka përmbajtur gjithsej 5 variabla që kanë prezantuar karakteristikat e grupit të mostrës sonë, dhe 21 variabla (items) përmes të cilave janë mbledhur perceptimet e mësimdhënësve për rolin e drejtorit në shkollë dhe ndikimin e këtij roli në cilësinë e arsimit.

4.2.1.Rezultatet nga analiza e konsistencës së brendshme për pyetësin për mësimdhënës.

Në Tabelën e mëposhtme janë paraqitur vlerat e fituara të Cronbach alfa (α) për pyetjet e pyetësit për mësimdhënës. Siç shihet nga tabela, vlerat për pyetësin janë në nivele të larta si për femrat (.866), meshkujt (.847), ashtu edhe për të gjithë mësimdhënësit (.858) e përfshirë në hulumtim. Vlerat tona sipas vlerësimit nga Cortina, (1993), tregojnë se lidhmëria ndërmjet pyetjeve të pyetësit që kemi përdorur është mjaft e mirë. Këto vlera tregojnë që pyetësi mund të konsiderohet i besueshëm në vlerësimin e matjes së qëndrimit të mësimdhënësve rreth vlerësimit të rolit të drejtorit menaxher në cilësinë e arsimit në shkollë.

Tabela 11

Konsistenca e Brendshme (Cronbach α) e Raportuar nga Mësimdhënësit

	Meshkuj	Femra	Gjithsej
	Cronbach α	Cronbach α	Cronbach α
Pyetësi i Mësimdhënësve	.847	.866	.858

4.2.2. Rezultatet nga analiza e pyetësorit për mësimdhënës

Ashtu si edhe në analizimin e qëndrimeve të nxënësve, edhe në analizën e qëndrimeve të mësimdhënësve është ndjekur analiza e njëjtë dhe llogjika e njëjtë analitike e rezultateve të dala nga analiza e testit të Hi-katrorit (chi-square Pearson), për të zbuluar nëse ka një lidhje në mes të dy variablave kategorike. Përmes saj është përcaktuar nëse shpërndarja e rasteve (pjesëmarrësve) në variabla kategorike/nominale (gjinia, mosha, përvoja, niveli i arsimimit), ndjek një shpërndarje të njohur ose hipotezën nul (zero), për dallimin në mes grupeve.

Në të gjitha pyetjet, pritshmëria është që përqindja e rasteve në secilin grup të variablilit kategorik, të jetë e barabartë, pra të mos kemi dallime të rëndësishme statistikore ndërmjet grupeve pavarësisht llojit të variablës kategorike/nominale.

Në pyetjen: *Si do ta përshruani ju drejtorin e shkollës*, janë përgjigjur 280 mësimdhënës pjesëmarrës në hulumtim. Rezultatet tregojnë se 51.07 % (N=143) e pjesëmarrësve e kanë raportuar rolin e drejtorit si Autoritar detyrues, 14.29 % ose 40 pre tyre e kanë vlerësuar si autoritar dashamirës, si këshillues e kanë vlerësuar 5.71 % (N=44) dhe 18.93 % apo 53 prej tyre e kanë vlerësuar si bashkëpunues.

Kurse analiza e testit chi-square (goodness-of-fit) e cila është një test joparametrik për një variabël të vetme, është përdorur për të përcaktuar nëse shpërndarja e rasteve është e barabartë në përgjigjen e dhënë në vetëm një variabël. Edhe në këtë analizë pritshmëria ndjek modelin e hipotezën nul (zero), pra nuk priten dallime në përgjigjet e dhëna në variablën përkatëse.

Në rastin konkret analiza Hi katror testi, tregon se ka dallime të rëndësishme statistikore në shpërndarjen e përqindjeve të vlerësimit të rolit të drejtorit në shkollë (χ^2 (2, N=280) = 64.63, $p = .000$), duke rrëzuar kështu hipotezën nul. Nëse e konsiderojmë gjininë e mësimdhënësve, rezultatet e Hi katrorit χ^2 (3, N=280) = 1.59, $p = .662$ tregojnë që nuk ka dallime të rëndësishme statistikore në perceptimin e tyre për rolin e drejtorit në shkollë në të katër kategoritë e përcaktuara. Të njëjtën gjë mund ta themi edhe për lidhjen në mes të moshës së mësimdhënësve pjesëmarrës dhe përcaktimit të rolit të drejtorit. Hi katror testi, tregon se nuk ka dallime të rëndësishme statistikore në shpërndarjen e përqindjeve të vlerësimit të rolit të drejtorit në shkollë (χ^2 (9, N=280) = 13.31, $p = .149$

Po ashtu edhe përvoja (χ^2 (9, N=280) = 14.00, p = .122) dhe niveli i arsimimit (χ^2 (6, N=280) = 4.81, p = .567) nuk treguan dallime të vlefshme statistikore.

Krostabulimi (Perason Hi katrori), tregon se nuk ka dallime të rëndësishme statistikore në shpërndarjen e përqindjeve të vlerësimit të rolit të drejtorit në shkollë ($\chi^2 (18, N=280) = 18.80, p = .404$) sipas shkollës në të cilën janë mësimdhënësit.

Në pyetjen: *Cfarë roli ka drejtori në shkollën tuaj*, gjithsej janë përgjigjur 265 mësimdhënëses nga 280 gjithsej pjesëmarrës në hulumtim. Rezultatet tregojnë se 56.6% e pjesëmarrësve e kanë raportuar rolin e drejtorit si ndërpersonal, ndërkohë që 21.13 %e kanë vlerësuar si informues dhe 22.26 % si vendimtar. Hi katror testi, tregon se ka dallime të rëndësishme statistikore në shpërndarjen e përqindjeve të vlerësimit të rolit të drejtorit në shkollë ($\chi^2 (2, N=265) = 64.63, p = .000$).

Nëse e konsiderojmë gjininë e mësimdhënësve, rezultatet e Hi katrorit ($\chi^2(2, N=265) = 13.08, p = .001$) treguan lidhmëri të vlefshme statistikore në perceptimin e mësimdhënësve meshkuj dhe mësimdhënësve femrave për rolin e drejtorit në shkollë në të tre kategoritë e përcaktuara, pra meshkujt dhe femrat perceptojnë ndryshe këtë rol.

Ndërkohë, lidhmëri jo të vlefshme statistikore kanë dalë duke iu referuar moshës, me vlera të $\chi^2(6, N=265) = 5.99, p = .428$; duke na treguar se të gjitha grupmoshat e perceptojnë njëjtë rolin e drejtorit të shkollës.

Niveli i arsimimit në krostabulum, ka sjellë vlerat të $\chi^2(4, N=265) = 4.32, p = .364$ kurse përvoja ka sjellë vlerat të $\chi^2(6, N=265) = 4.86, p = .561$, çka do të thotë që në asnjë prej ndryshoreve nuk ka dallime të rëndësishme statistikore.

Për të parë lidhmërinë në përgjigje sipas shkollave, vlerat e fituara nga krostabulimi janë: χ^2 (12, N=265) = 14.83, $p = .251$. Mbështetur mbi këto vlera, mësuesdhënësit nuk kanë shprehur dalime të rëndësishme statistikore në perceptimin e rolit të drejtorit në shkollë.

Në pohimin për *rolin e drejtorit si komunikues*, 26.43 % e mësimdhënësve (N= 74; nga të cilët 34 janë meshkuj dhe 40 janë femra) janë përgjigjur se e shohin drejtorin në këtë rol. Ndërkohë 44.29 % e tyre (N= 124; nga të cilët 60 janë meshkuj dhe 64 janë femra) e shohin pjesërisht në këtë rol dhe 29.29 % (N= 82; nga të cilët 36 janë meshkuj dhe 46 janë femra) nuk e shohin drejtorin si komunikues.

Testi i Perason Hi katrorit nuk rezultoi me dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara: gjinia, moshja, përvoja dhe niveli i arsimimit.

1.Drejtori eshte komunikues

1.Drejtori eshte komunikues

Përgjigjet e mësimdhënësve në krostabulim, ka sjellë vlerat të χ^2 (12, N=280) = 23.72, $p = .022$, çka do të thotë që dallimet në perceptimin e mësimdhënësve në rolin e drejtorit si komunikues, dallojnë statistikisht sipas shkollave pjesëmarrëse në hulumtim.

1.Drejtori eshte komunikues

Tabela 11 Rezultatet nga Krostabulimi ndërmjet Mësimdhënësve nga Shkolla të ndryshme dhe Rolit të Drejtorit si Komunikues.

			Drejtori është komunikues			Total
			Po	Pjesërisht	Jo	
Shkollat	11 MARSI	N	9	16	15	40
		%	22.5%	40.0%	37.5%	100.0%
	Luciano Motroni	N	10	15	15	40
		%	25.0%	37.5%	37.5%	100.0%
	Gjon Buzuku	N	12	14	14	40
		%	30.0%	35.0%	35.0%	100.0%
	Jeta e re	N	11	28	1	40
		%	27.5%	70.0%	2.5%	100.0%
	Skender Luarasi	N	11	20	9	40
		%	27.5%	50.0%	22.5%	100.0%
	Ymer Prizreni	N	11	13	16	40
		%	27.5%	32.5%	40.0%	100.0%
	Remzi Ademi	N	10	18	12	40
		%	25.0%	45.0%	30.0%	100.0%
Total	N	74	124	82	280	
	%	26.4%	44.3%	29.3%	100.0%	

Të dhënat e mëposhtme, tregon përgjigjet e mësimdhënësve në pohimin: drejtori është bashkëpunues. Vlerat tregojnë se 25.71 % e mësimdhënësve (N= 72; nga të cilët 35 janë meshkuj dhe 37 janë femra) e shohin në fakt këtë cilësi tek drejtori i shkollës, 41.79 % ose 117 (54 janë meshkuj dhe 63 janë femra) pjesërisht janë dakort me këtë cilësi të drejtorit dhe 32.5% (N= 91; nga të cilët 41 janë meshkuj dhe 50 janë femra) nuk e vlerësojnë drejtorin e tyre si bashkëpunues.

Pearson Hi katrorit (Pearson's chi-square test), tregoi që nuk ka dallime të vlefshme statistikore në perceptimin e drejtorit si bashkëpunues për s ai përket gjinisë, moshës, nivelit

të arsimimit, përvojës së punës në vite, dhe shkollave nga vijnë. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim.

2.Drejtori është bashkëpunues

Drejtori është bashkëpunues

Drejtori është bashkëpunues

Drejtori është bashkëpunues

Vlerat e përgjigjeve të mësimdhënësve në përqindje në pohimin: drejtori është vendimmarrës në grup. Për këtë pohim, u shprehën të gjithë pjesëmarrësit në hulumtim, nga të cilët 10.36 % (N=29; nga të cilët 13 janë meshkuj dhe 16 janë femra), janë përgjigjur po, 45.71 % (N=128; nga të cilët 64 janë meshkuj dhe 64 janë femra) janë përgjigjur pjesërisht dhe 123 mësimdhënës (nga të cilët 53 janë meshkuj dhe 70 janë femra) ose 43.93 % janë përgjigjur Jo.

Edhe në perceptimin e mësimdhënësve për aftësitë vendimmarrës etë drejtorit në grup, Pearson Hi katrorit (Pearson's chi-square test), tregoi që nuk ka dallime të vlefshme statistikore për sa i përket gjinisë, moshës, nivelit të arsimimit, përvojës së punës në vite, dhe shkollave nga vijnë. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim.

Drejtori eshte vendimmarres ne grup

Drejtori eshte vendimmarres ne grup

Drejtori eshte vendimmarres ne grup

Drejtori eshte vendimmarres ne grup

Roli i drejtorit si organizator dhe përgjigjet e mësimeve janë paraqitur në të dhënat në vazhdim. Siç shihet, Po janë përgjigjur 28.2 % (N=79; nga të cilët 39 janë meshkuj dhe 40 janë femra); Pjesërisht janë përgjigjur 176 mësime, nga të cilët 82 janë meshkuj dhe 94 janë femra, ose 62.9 %; dhe Jo janë përgjigjur vetëm 25 (9 meshkuj dhe 16 femra) ose 8.92 %. Edhe në perceptimin e mësimeve për aftësitë organizuese të drejtorit, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë, moshës, nivelit të arsimit, përvojës së punës në vite, dhe shkollave nga vijnë. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori eshte organizator

Drejtori eshte organizator

Drejtori eshte organizator

Drejtori eshte organizator

Të dhënat në vazhdim paraqesin vlerat e përgjigjeve të mësimdhënësve në përqindje në pohimin: ***drejtori është fleksibël***. Për këtë pohim, u shprehën të gjithë pjesëmarrësit në hulumtim, nga të cilët 29.64 % (N=83, nga të cilët 40 meshkuj dhe 43 femra), janë përgjigjur Po; 62.50% (N=175; nga të cilët 82 meshkuj dhe 93 femra) janë përgjigjur Pjesërisht; dhe 22 mësimdhënës (8 meshkuj dhe 2 femra) ose 7.86 % janë përgjigjur Jo.

Edhe në perceptimin e mësimdhënësve për drejtorin fleksibël, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2N=280) = 1.01, p = .603$), moshës ($\chi^2 (6N=280) = 2.61, p = .856$), nivelit të arsimimit ($\chi^2 (4N=280) = 3.55, p = .471$) dhe përvojës së punës në vite ($\chi^2 (6N=280) = 3.59, p = .732$). Por, mësimdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan dallime të vlefshme statistikore ndërmjet tyre për këtë cilësi të drejtorit të shkollës, të prezantuar në vlerat $\chi^2 (12N=280) = 30.09, p = .003$. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Përgjigjet e mësimehdhënësve *për rolin e drejtorit si kontrollues*, janë paraqitur në të dhënat në vazhdim. Siç shihet, Po janë përgjigjur 18.57 % e mësimehdhënësve (N=52, nga të cilët 25 meshkuj dhe 27 femra); Pjesërisht janë përgjigjur 150 (prej tyre 76 meshkuj dhe 74 femra) ose 53.57%; dhe Jo janë përgjigjur 78 (29 meshkuj dhe 49 femra) ose 27.86 % e tyre.

Edhe në perceptimin e mësimehdhënësve për drejtorin kontrollues, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2N=280) = 3.82, p = .148$), moshës ($\chi^2 (6N=280) = 1.46, p = .962$), nivelit të arsimimit ($\chi^2 (4N=280) = .68, p = .954$), dhe përvojës së punës në vite ($\chi^2 (6N=280) = 2.85, p = .828$). Por, mësimehdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan dallime të vlefshme statistikore ndërmjet tyre për këtë cilësi të drejtorit të shkollës, të prezantuar në vlerat $\chi^2 (12N=280) = 41.02, p = .000$.

Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori eshte kontrollues

Drejtori eshte kontrollues

Drejtori eshte kontrollues

Drejtori eshte kontrollues

Mendimin për rolin e *drejtorit si nxitës*, 41 mësimitdhënës (22 meshkuj e 19 femra) ose 14.7% e të gjithë mësimitdhënësve kanë shprehur me Po; Pjesërisht janë shprehur 118 (55 meshkuj e 63 femra) ose 42.29% e tyre; dhe, në këtë rol nuk e shohin 120 mësimitdhënës (53 meshkuj dhe 67 femra) ose 43.01% e të gjithë mësimitdhënësve pjesëmarrës në hulumtim. Në këtë pyetje janë përgjigjur 279 mësimitdhënës gjithsej.

Edhe në perceptimin e mësimitdhënësve për drejtorin nxitës, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2, N=279) = 1.11, p = .575$), moshës ($\chi^2 (6, N=278) = 4.34, p = .631$), nivelit të arsimimit ($\chi^2 (4, N=279) = 1.30, p = .862$), dhe përvojës së punës në vite ($\chi^2 (6, N=279) = 4.61, p = .594$). Por, mësimitdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan dallime të vlefshme statistikore ndërmjet tyre për këtë cilësi të drejtorit të shkollës, të prezantuar në vlerat $\chi^2 (12, N=279) = 24.06, p = .020$.

Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori këmbëngulës ka marrë përgjigjen Po nga 20.36 % e mësimehdhënësve (N=57 mësimehdhënës, nga të cilët 26 meshkuj dhe 31 femra); Pjesërisht nga 53.57% e tyre (N=150, nga të cilët 75 meshkuj dhe 75 femra); dhe Jo janë përgjigjur gjithsej 26.07 % ose 73 mësimehdhënës, nga të cilët 29 meshkuj dhe 44 femra.

Edhe në perceptimin e mësimehdhënësve për drejtorin këmbëngulës, Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2, N=280) = 2.10, p = .349$), moshës ($\chi^2 (6, N=279) = .96, p = .987$), nivelit të arsimimit ($\chi^2 (4, N=280) = 2.27, p = .685$), dhe përvojës së punës në vite ($\chi^2 (6, N=280) = 1.29, p = .972$). Por, mësimehdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan dallime të vlefshme statistikore ndërmjet tyre për këtë cilësi të drejtorit të shkollës, të prezantuar në vlerat $\chi^2 (12, N=280) = 53.67, p = .000$. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori eshte kembengules

Drejtori eshte kembengules

Drejtori eshte kembengules

Drejtori eshte kembengules

Përgjigjet e mësimdhënësve për *rolin e drejtorit si analitik*, janë paraqitur në të dhënat në vazhdim. Siç shihet, Po janë përgjigjur 15.71 % e mësimdhënësve (N=44 nga të cilët 18 meshkuj e 26 femra); Pjesërisht janë përgjigjur 150 mësimdhënës (76 meshkuj e 74 femra) ose 53.57 %; dhe Jo janë përgjigjur 86 (36 meshkuj e 50 femra) ose 30.71 % e tyre.

Perceptimi i mësimdhënësve për *drejtorin analitik* sipas Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2, N=280) = 2.34, p = .310$), moshës ($\chi^2 (6, N=279) = 1.61, p = .952$), nivelit të arsimimit ($\chi^2 (4, N=280) = 2.41, p = .660$), dhe përvojës së punës në vite ($\chi^2 (6, N=280) = .60, p = .996$). Por, mësimdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan që kanë perceptim të ndryshëm ndërmjet tyre për këtë cilësi të drejtorit të shkollës, të prezantuar në vlerat $\chi^2 (12, N=280) = 42.12, p = .000$. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Drejtori eshte analitik

Drejtori eshte analitik

Drejtori eshte analitik

Drejtori eshte analitik

Mësimdhënësit janë pyetur për mendimin e tyre në lidhje me *ndihmën e drejtorit në përmirësimin e cilësisë në arsim*. Rezultatet e paraqitura në vazhdim, tregojnë që 97%13 e tyre (N= 271, nga të cilët 127 meshkuj dhe 144 femra) janë përgjigjur Po; ndërkohë që vetëm 7 mësimdhënëse (3 meshkuj dhe 4 femra) ose vetëm 2.5 % e shohin Pjesërisht këtë ndihmë; dhe vetëm 1 mësimdhënëse (.35 %) është përgjigjur Jo. Në këtë pyetje janë përgjigjur 279 mësimdhënëse gjithsej.

Perceptimi i mësimdhënësve për drejtorin analitik sipas Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2, N=279) = .92, p = .631$), moshës ($\chi^2 (6, N=278) = 4.66, p = .588$), nivelit të arsimimit ($\chi^2 (4, N=279) = 1.78, p = .776$), përvojës së punës në vite ($\chi^2 (6, N=279) = 6.03, p = .420$) dhe shkollës nga të cilat vijnë mësimdhënësit ($\chi^2 (12, N=279) = 18.66, p = .097$). Këto rezultate treguan se të gjithë mësimdhënësit kanë perceptim të njëjtë ndërmjet tyre për këtë cilësi të drejtorit të shkollës. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

A mendoni se drejtori i shkolles ndihmon ne permiresimine shkolles ne arsim

A mendoni se drejtori i shkolles ndihmon ne permiresimine shkolles ne arsim

A mendoni se drejtori i shkolles ndihmon ne permiresimine shkolles ne arsim

A mendoni se drejtori i shkolles ndihmon ne permiresimine shkolles ne arsim

Opinionin e mësimitdhënësve për *drejtorin në përcaktimin e qartë të misionit dhe vizionit të tij*, 46 mësimitdhënës (22 meshkuj e 24 femra) ose 16.49% e të gjithë mësimitdhënësve kanë shprehur me Po; Pjesërisht janë shprehur 147 (71 meshkuj e 76 femra) ose 52.69% e tyre; dhe Jo janë 86 mësimitdhënës (37 meshkuj dhe 49 femra) ose 30.82 % e të gjithë mësimitdhënësve pjesëmarrës në hulumtim. Në këtë pyetje janë përgjigjur 279 mësimitdhënës gjithsej.

Perceptimi i mësimitdhënësve për rolin e *drejtorit në përcaktimin e qartë të misionit dhe vizionit të tij*, Pearson's chi-square test-krostabulimi tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (2, N=279) = .641, p = .726$), moshës ($\chi^2 (6, N=278) = 7.07, p = .314$), nivelit të arsimimit ($\chi^2 (4, N=279) = .599, p = .963$), dhe përvojës së punës në vite ($\chi^2 (6, N=279) = 4.43, p = .632$). Por, mësimitdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan që kanë perceptim të ndryshëm ndërmjet tyre për këtë rol të drejtorit të shkollës, të prezantuar në vlerat $\chi^2 (12, N=2790) = 28.62, p = .004$. Vlerat e fituara për secilën ndryshore paraqiten në figurat:

Drejtori i shkolles suaj: A e percakton qarte misionin dhe vizionin e tij ?

Drejtori i shkolles suaj: A e percakton qarte misionin dhe vizionin e tij ?

Drejtori i shkolles suaj: A e percakton qarte misionin dhe vizionin e tij ?

Drejtori i shkolles suaj: A e percakton qarte misionin dhe vizionin e tij ?

Opinionin e mesimdhenesve ne lidhje me pyetjen: *Nese drejtori i shkolles eshte menaxher, mendoni se do te sjelle cilesi me te larte ne arsim?* 239 mesimdhenes (116 meshkuj e 123 femra) ose 85.66 % e mesimdhenesve kanë shprehur me Po; Pjeserisht janë shprehur 34 (13 meshkuj e 21 femra) ose 12.19 % e tyre; Jo janë shprehur vetem 4 mesimdhene femra ose 1% e te gjithë mesimdhenesve pjesemarrës ne hulumtim dhe pergjigjen Nuk e di e kanë ofruar vetem 2 mesimdhenes (1 mashkull dhe 1 femer) ose .72%. Ne kete pyetje janë pergjigjur 279 mesimdhenes gjithsej, meqenese 1 mesimdhenes nuk eshte dakorduar te shfaqë mendimin e tija. Per te matur lidhshmerine e variablave ne studim me pergjigjet ne kete pyetje, Pearson's chi-square test-krostabulimi tregoi se nuk ka dallime te vlefshme statistikore per sa i perket gjinisë ($\chi^2(3, N=279) = 4.82, p = .186$), moshës ($\chi^2(9, N=278) = 10.06, p = .345$), nivelit te arsimimit ($\chi^2(6, N=279) = 2.48, p = .870$), dhe pervojës se punës ne vite ($\chi^2(9, N=279) = 5.96, p = .744$). Por mesimdhenesit nga shkollat e ndryshme pjesemarrëse ne hulumtim, treguan qe

kanë mendim të ndryshëm ndërmjet tyre në këtë pyetje, të prezantuar në vlerat χ^2 (18,N=279) = 61.40, $p = .000$). Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Në pyetjen: *A besoni që bashkëpunimi si mësimdhënës së bashku me drejtorin dhe prindërit do të ngritë cilësinë në arsim?* – Mësimdhënësit janë përgjigjur në përqindjen më të lartë me Po: 269 mësimdhënës (125 meshkuj e 144 femra) ose 96.42 % e të gjithë mësimdhënësve; Pjesërisht janë shprehur vetëm 10 prej tyre (5 meshkuj e 5 femra) ose 3.58% e tyre; nuk ka pasur asnjë përgjigje Jo dhe Nuk e di. Në këtë pyetje janë përgjigjur 279 mësimdhënës gjithsej, meqenëse 1 mësimdhënës nuk është dakorduar të shfaqë mendimin e tij. Për të matur lidhshmërinë e variablave në studim me përgjigjet në këtë pyetje, Pearson's chi-square test-krostabulimi, tregoi se nuk ka dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara: sipas gjinisë ($\chi^2 (1, N=279) = .048, p = .856$), moshës ($\chi^2 (3, N=278) = .971, p = .808$), nivelit të arsimimit ($\chi^2 (2, N=279) = 2.35, p = .309$), përvojës së punës në vite ($\chi^2 (3, N=279) = .41, p = .939$) dhe shkollave në vlerat $\chi^2 (6, N=279) = 8.44, p = .208$. Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

A besoni qe bashkepunimi si mesimdhenes se bashku me drejtorin dhe prinderit do te ngreje cilesine ne arsim?

A besoni qe bashkepunimi si mesimdhenes se bashku me drejtorin dhe prinderit do te ngreje cilesine ne arsim?

Bar Chart

A besoni qe bashkepunimi si mesimdhenes se bashku me drejtorin dhe prinderit do te ngreje cilesine ne arsim?

A besoni qe bashkepunimi si mesimdhenes se bashku me drejtorin dhe prinderit do te ngreje cilesine ne arsim?

Përgjigje interesante kanë ardhur nga pyetja: *Nëse ju si mësimdhënës do të realizoni detyrat në kohë dhe me cilësi të lartë, a keni shpërblime prej drejtorit?* – Nga gjithsej 280 mësimdhënës, janë përgjigjur në përqindjen më të lartë me Pjesërisht: 139 mësimdhënës (68 meshkuj e 71 femra) ose 49.64 % e të gjithë mësimdhënësve; Jo janë shprehur 117 prej tyre (51 meshkuj e 66 femra) ose 41.79 % e tyre; përgjigjen Po e kanë dhënë 23 mësimdhënës, nga të cilët 11 meshkuj dhe 20 femra ose 8.21 %, dhe Nuk e di është shprehur vetëm 1 mësimdhënës .36 %.

Lidhshmëria e variablave në studim me përgjigjet në këtë pyetje, është matur përmes Pearson's chi-square test-krostabulimi, që tregoi se nuk ka dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara: sipas gjinisë ($\chi^2 (3, N=280) = 1.61, p = .657$), moshës ($\chi^2 (9, N=279) = 4.53, p = .873$), nivelit të arsimit ($\chi^2 (6, N=280) = 4.10, p = .663$), përvojës së punës në vite ($\chi^2 (9, N=280) = 10.22, p = .333$) dhe shkollave në vlerat $\chi^2 (18, N=280) = 17.54, p = .486$). Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Nese ju si mesimdhenes do te realizoni detyrat ne kohe dhe me cilesi te larte, a keni shperblime prej drejtorit?

Nese ju si mesimdhenes do te realizoni detyrat ne kohe dhe me cilesi te larte, a keni shperblime prej drejtorit?

Pothuajse të njëjtën shpërndarje të përgjigjeve e kemi edhe në pyetjen: ***A mendoni se drejtori i shkollës suaj i vlerëson mësimdhënësit ashtu siç duhet sipas standardeve?*** Nga gjithsej 280 mësimdhënës, janë përgjigjur në përqindjen më të lartë me Pjesërisht: 154 mësimdhënës (73 meshkuj e 81 femra) ose 55 % e të gjithë mësimdhënësve; Jo janë shprehur 79 prej tyre (35 meshkuj e 44 femra) ose 28.21 % e tyre; përgjigjen Po e kanë dhënë 36 mësimdhënës, nga të cilët 20 meshkuj dhe 16 femra ose 12.86 %, dhe Nuk e di janë shprehur vetëm 11 mësimdhënës, nga të cilët 2 meshkuj dhe 9 femra ose 3.93 %.

Lidhshmëria e variablave në studim me përgjigjet në këtë pyetje është matur përmes Pearson's chi-square test-krostabulimi, që tregoi se nuk ka dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara: sipas gjinisë ($\chi^2(3, N=280) = 4.94, p = .171$), moshës ($\chi^2(9, N=279) = 8.30, p = .504$), nivelit të arsimimit ($\chi^2(6, N=280) = 2.21, p = .909$), përvojës së

punës në vite ($\chi^2 (9, N=280) = 5.55, p = .784$) dhe shkollave në vlerat $\chi^2 (18, N=280) = 26.11, p = .097$). Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

Në pyetjen: ***Drejtori i shkollës a përdor kritika konstruktive me qëllim të përmirësimit të cilësisë së punës?*** – mesimdhënësit janë përgjigjur në përqindjen më të lartë me Pjesërisht: 152 mesimdhënës (68 meshkuj e 84 femra) ose 54.29 % e të gjithë mesimdhënësve; Po janë shprehur vetëm 38 prej tyre (21 meshkuj e 17 femra) ose 13.57% e tyre; Jo janë përgjigjur gjithsej 62 mesimdhënës (nga të cilët 30 meshkuj dhe 32 femra) ose 22.14 %, dhe Nuk e di 28 mesimdhënës (11 meshkuj dhe 17 femra) ose 10%. Në këtë pyetje janë përgjigjur të gjithë mesimdhënësit pjesëmarrës në hulumtim.

Pyetja e radhës ka të bëjë me opinionin e mesimdhënësve lidhur me pyetjen: ***A është shkolla e pajisur me hapësira, pajisje e shërbime për të plotësuar nevojat e nxënësve?*** Përgjigjet e tyre tregojnë se: Pjesërisht mendojnë kështu 190 mesimdhënës (81 meshkuj dhe 109 femra) ose 67.86 % e të gjithë mesimdhënësve; pjesa tjetër e tyre mendojnë Po: 90 mesimdhënës,

nga të cilët 49 meshkuj dhe 41 femra ose 32.14 %. Asnjë nga mësimdhënësit nuk ka dhënë përgjigje Jo ose Nuk e di.

Mendimin e tyre në pyetjen: ***A mendoni se prindërit duhet të angazhohen më shumë për përmirësimin e cilësisë në arsim?*** – mësimdhënësit e kanë shprehur përmes përgjigjeve që tregojnë se: Po mendojnë 277 mësimdhënës (129 meshkuj dhe 148 femra) ose 98.93% e të gjithë mësimdhënësve. Pjesa tjetër e tyre, vetëm 3 (1 mësimdhënës mashkull dhe 2 femra) mendojnë Pjesërisht, ose 1.07 %. Asnjë nga mësimdhënësit nuk ka dhënë përgjigje: Jo ose Nuk e di.

Lidhshmëria e variablave në studim me përgjigjet në këtë pyetje, është matur përmes Pearson's chi-square test-krostabulimi, që tregoi se nuk ka dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara: sipas gjinisë ($\chi^2 (1, N=280) = .21, p = .647$), moshës ($\chi^2 (3, N=279) = 3.47, p = .324$), nivelit të arsimimit ($\chi^2 (2, N=280) = 1.17, p = .557$), përvojës së punës në vite ($\chi^2 (3, N=280) = 2.46, p = .482$) dhe shkollave në vlerat $\chi^2 (6, N=280) = 8.76, p = .188$). Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

A mendoni se prinderit duhet te angazhohen me shume per permiresimin e cilesise ne arsim?

A mendoni se prinderit duhet te angazhohen me shume per permiresimin e cilesise ne arsim?

A mendoni se prinderit duhet te angazhohen me shume per permiresimin e cilesise ne arsim?

A mendoni se prinderit duhet te angazhohen me shume per permiresimin e cilesise ne arsim?

Në pyetjen: *A mendoni se cilësia në shkollë do të jetë më e lartë nëse drejtori është Menaxher apo më parë ka qenë profesor apo ligjërues?* - 87.86 % e mësimitdhënësve ose 246 (nga të cilët 119 meshkuj dhe 127 femra) janë shprehur për Menaxher. Pjesa tjetër e tyre, vetëm 34 (11 mësimitdhënës meshkuj dhe 23 femra) mendojnë Pjesërisht, ose 1.07 %. Asnjë nga mësimitdhënësit nuk ka dhënë përgjigje Jo ose Nuk e di.

Edhe në perceptimin e mësimitdhënësve në pyetjen: *A mendoni se cilësia në shkollë do të jetë më e lartë nëse drejtori është Menaxher apo më parë ka qenë profesor apo ligjërues,* Pearson Hi-katrori (Pearson's chi-square test-krostabulimi) tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë ($\chi^2 (1, N=279) = 3.10, p = .079$), moshës ($\chi^2 (3, N=279) = 3.13, p = .372$), nivelit të arsimimit ($\chi^2 (2, N=280) = 3.17, p = .205$), dhe përvojës së punës në vite ($\chi^2 (3, N=280) = 1.57, p = .666$). Por, mësimitdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim, treguan dallime të vlefshme statistikore ndërmjet tyre në këtë

pyetje, dallime këto të prezantuara në vlerat χ^2 ($6N=280$) = 17.54, $p = .007$). Vlerat e fituara për secilën ndryshore paraqiten në figurat në vijim:

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte:

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte:

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte:

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte:

A mendoni se cilesia ne shkolle do te jete me e larte nese drejtori eshte:

4.3. Analiza kualitative e intervistave me drejtoret e shkollave

Për të kuptuar e zgjeruar edhe më shumë perceptimin për rolin e drejtorit të shkollës dhe ndikimin që ai mund të ketë në drejtimin e institucionit drejt rritjes së cilësisë në arsim, me shtatë drejtorë të shkollave pjesëmarrëse në hulumtim u zhvillua një bisedë individuale, gjatë së cilës drejtorët i'u përgjigjën pyetjeve në pyetësorin e strukturuar.

Pyetëtori ka përmbajtur 18 pyetje, në të cilat drejtorët kanë shprehur perceptimin e tyre lidhur me pyetjet e ofruara. Për të analizuar këto të dhëna cilësore, ne përdorëm analizën induktive dhe paketën NVIVO. Analiza ndoqi rrugën e krijimit të kategorive binare, të cilat janë shprehur më së shpeshti në përgjigjet e dhëna, të cilat pastaj janë plotësuar edhe me nënkategori, me shpërndarje të gjerë të përgjigjeve.

Në pyetjen: *Cilat janë rezultatet tuaja të cilat i keni arritur si drejtorë shkolle?* Në përgjigjet e ofruara, kanë dalë si një kategori e veçantë rezultatet kryesore në: përmirësimin e cilësisë, krijimin e kushteve për mësimdhënie e mësimnxënie dhe motivimin e mësimdhënësve. Me një shpërndarje të konsiderueshme, kategori specifike ka dalë edhe rritja e disiplinës në punë, zvogëlimi i mungesave dhe ngritja e nivelit profesional të arsimtarëve. Kategoritë plotësohen me nënkategoritë përkatëse për ndryshimin e qasjes nga personeli arsimor dhe kualifikimin e mësimdhënësve për lëndët që ata ligjërojnë. Me mjaft interes është parë qëndrimi që sukcesi në shkollë është i lidhur me rritjen e bashkëpunimit në shkollë si dhe me qëndrimin se

plotësimi apo respektimi i udhëzimeve administrative të lidhura me numrin e nxënësve në klasë, është i lidhur me suksesin e drejtorit në shkollë.

Në pyetjen e dytë, ***lidhur me prioritetet në punën si drejtor shkolle***, qëndrimet kryesore të drejtorit të suksesshëm lidheshin me trajnimin e mësimitdhënësve, rritjen e cilësisë së mësimitdhënies e treguar në rritjen graduale të suksesit të nxënësve. Një tjetër qëndrim shumë solid, është lidhur me zhvillimin e strategjisë për ruajtjen e politikës profesionale në shkollë dhe me ndikimin e drejtorit në përmirësimin e kushteve të infrastrukturës shkollore, e cila përfshin hapësirën shkollore, plotësimin e kabineteve me mjetet e nevojshme për mësim, krijimin e kushteve për zhvillim të praktikës profesionale, si dhe bashkëpunimi me shkolla tjera profesionale në rajon e më gjerë. Këto qëndrime janë plotësuar edhe me qëndrime tjera, të cilat pavarësisht se janë në frekuenca më të ulëta, mund të konsiderohen se janë pjesë vitale e qëndrimeve të lidhura me suksesin e drejtorit dhe rolit e tij në rritjen e cilësisë në shkollë. Qëndrimet tjera përfshijnë: Bashkëpunimin dhe diskutimet me mësimitdhënësit dhe nxënësit për ngritjen e cilësisë në shkollë, bashkëpunimin me prindërit, mbajtjen e orëve shtesë për nxënësit që kanë sukses më të ulët, zhvillimin e harmonisë ndërmjet nxënësve dhe mësimitdhënësve etj.

Ka pasur një qëndrim unanim pozitiv nga të gjithë drejtorët pjesëmarrës në hulumtim të shprehur në përgjigjet e tyre lidhur me pyetjen: ***A mendoni se drejtori i shkollës menaxher sjell cilësi në arsim?*** Përgjigjet në këtë pyetje bëhen edhe më interesante nga fakti se nga shtatë drejtorë të intervistuar, vetëm dy prej tyre kanë prapavijë profesionale nga ekonomia, ndërkohë që të gjithë të tjerët vijnë nga fusha e arsimit. Megjithatë, kjo përgjigje mund të shpjegohet edhe me faktin se shumica e drejtorëve të shkollave, me zgjedhjen e tyre ose si

kriter për zgjedhjen e tyre, janë të obliguar që të zhvillojnë trajnimin për zhvillimin profesional si drejtorë të shkollave në të cilin një vend i konsiderueshëm i ofrohet përgatitjes së tyre në nivelin menaxherial. Arsytet për këtë qëndrim radhiten si në vijim: Sepse drejtori menaxher ka njohuri më të larta sa i përket menaxhimit të shkollës, ka misionin dhe vizionin dhe përgatisin e planifikojnë plane të shumta dhe përdorin modele për përmirësimin e cilësisë në arsim; po ashtu dinë të komunikojnë në funksion të përmirësimit të cilësisë, kanë aftësi të bashkëpunimit me akterë të tjerë në shkollë dhe janë në gjendje të udhëzojnë për përdorim të instrumenteve për planifikim dhe vlerësim efektiv, duke sjellë cilësi në arsim.

Në pyetjen: *Si e bën komunikimin tuaj që të ndikojë në punën e brendshme të shkollës?* - përgjigjet e drejtorëve shprehen në dy qëndrime kryesore. Qëndrimi binar, e percepton komunikimin si çelës të cilësisë në arsim, duke përfshirë diskutimin e përbashkët për çdo çështje në shkollë, që shoqërohet me marrjen e vendimeve të drejta në të mirë të shkollës. Një tjetër qëndrim është shprehur përmes tendencës së të qenit bashkëpunues dhe transparent me të tjerët. Mënyrat e komunikimit janë prezantuar në varësi të problematikave në shkollë, pra komunikimi ndodh në mënyrë individuale, në biseda të lira apo diskutime të organizuara.

Tregoni si do të vepronit ju për të ngritur kualitetin e punës në shkollën tuaj - ishte pyetja e radhës për drejtorët, në të cilën përgjigjja kryesore e pothuajse të gjithë drejtorëve ishte bashkëpunimi. Ata i renditën përgjigjet e tyre plotësuese si në vijim: me bashkëpunim me stafin dhe nxënësit dhe duke bashkëpunuar edhe me prindërit. Një tjetër qëndrim i rëndësishëm i lidhur me cilësinë ishte edhe angazhimi i mësimitdhënësve më shumë, zhvillimi i tyre profesional, mbajtja e orëve shtesë në lëndët të cilat janë mbrapa nxënësit apo nuk i kuptojnë, ligjërimi më i mirë dhe i qartë për nxënësit, përcjellja dhe angazhimi më i lartë i

mësimdhënësve për përmirësimin e cilësisë. Këto qëndrime janë shoqëruar edhe me përdorimin më të shpeshtë të qasjes *me nxënësin në qendër*, me përdorimin e mësimdhënies elektronike si dhe kujdesin më të shtuar ndaj mjedisit të brendshëm dhe të jashtëm të shkollës. Është interesant fakti që të gjitha këto, drejtorët i shohin ngushtë të lidhura me detyrat e tyre si menaxherë të shkollës dhe realizimin e tyre të lidhur me cilësinë në shkollë. Qëndrimi i tretë ishte i fokusuar në vlerësimin e mësimdhënies dhe mësimdhënësve. Të gjitha këto qëndrime janë ofruar nga drejtorët edhe në pyetjen: ***çfarë ndryshimesh do të bënit që shkolla juaj të jetë më e suksesshme?***

Pyetja e radhës: ***A ka shkolla mësimdhënës të mjaftueshëm dhe të kualifikuar që sigurojnë cilësinë në arsim?*** Karakterizohet nga përgjigjet sipas të cilave të gjitha shkollat e përfshira në hulumtim kanë mësimdhënës tashmë të kualifikuar. Në dy shkolla, drejtorët janë shprehur se është një numër i vogël i mësimdhënësve të cilët po përfundojnë edhe studimet master dhe që ekziston nevoja për mësimdhënës në funksion të ngritjes së përgjithshme të cilësisë në mësimdhënie. Përgjigjet në këtë pyetje kanë treguar se, nga drejtorët përgatitja e lartë arsimore që shprehet me përfundimin e studimeve master, konsiderohet si një garanci që mësimdhënësit e këtyre shkollave zhvillojnë mësimdhënie cilësore. Por, nga përgjigjet nuk del në pah ndikimi i tyre si drejtorë të shkollës në cilësitë tjera të mësimdhënësve që janë të lidhura ngushtë dhe që sigurojnë cilësinë në mësimdhënie. Megjithatë, lidhur me pyetjen e mësipërme, shumica e drejtorëve e shohin si nevojë dhe domosdoshmëri faktin se mësimdhënësit dhe mësimdhëniet duhen vlerësuar për cilësinë që ofrojnë. Këtë e përforcojnë më tepër qëndrimet e drejtorëve kur janë pyetur: ***Sa jeni të kënaqur ju si drejtorë me cilësinë e mësimdhënësve në shkollat tuaja?*** Shumica janë shprehur se janë të kënaqur me cilësinë

e ofruar nga mësimdhënësit, por gjithsesi pritet angazhim më tepër nga ana e tyre. Në një rast, drejtori është shprehur: ‘Jo dhe aq’ dhe njëkohësisht shpreh angazhimin e tij për të marrë masa për rritjen e kësaj cilësie, duke rritur numrin e orëve në hospitim [pjesëmarrje në orë] tek mësimdhënësit. Në vazhdimësi në funksion të lidhshmërinë me rolin e drejtorit dhe ndikimin e tij në cilësinë e arsimit në shkollë, në pyetjen: ***Si do t’i motivoni mësimdhënësit?***

- Drejtorët treguan se mënyra më e shpeshtë e shprehur nga ata ishin lavdërimet, mirënjohjet dhe ndonjëherë edhe shpërblimet për mësimdhënësit që tregojnë sukses në punën e tyre. Shumë e rëndësishme dhe e lidhur ngushtë me rolin e drejtorit ishte dhe qëndrimi i tyre në rastin kur ***‘mësimdhënësit kanë vështirësi me teknikat dhe menaxhimin e klasës’***, ku sipas drejtorëve pjesëmarrës në hulumtim, zhvillimi i vazhdueshëm profesional i mësimdhënësve dhe ofrimi i trajnimeve të vazhdueshme për ta, janë shumë të rëndësishme. Për të njëjtin qëllim, një prej drejtorëve shprehu edhe qëndrimin: Duke i angazhuar këta mësimdhënës me mësimdhënës që janë apo kanë cilësi më të lartë të mësimdhënies, apo: mbajtja e orëve së bashku me mësimdhënës që kanë njohuri më të larta.

Nisur nga e gjithë kjo analizë, është qartësisht e shprehur se të gjithë drejtorët e kanë të qartë rolin dhe përgjegjësinë e tyre në rritjen e cilësisë në arsim, duke gjetur dhe ofruar mundësi alternative që sigurojnë rritjen e cilësisë në shkollë.

Si i vlerësoni aftësitë tuaja që shprehin idetë dhe mendimet tuaja tek të tjerët? Në këtë pyetje nuk janë ofruar shumë përgjigje nga drejtorët. Përgjigjet e pakta janë fokusuar në: Mendoj se aftësitë e mia për t’i shprehur idetë dhe mendimet e mia tek të tjerët janë të mira për arsye se jam i komunikueshëm dhe i drejtë për punën që e bëj dhe jam i njëjtë për të gjithë pa dallime. Unë bashkëpunoj dhe komunikoj me mësimdhënësit. Po ashtu, çdo mision dhe

vizion që kam planifikuar për shkollën mundohem ta realizoj. Idetë e mia i paraqes para Komisionit dhe Këshillit të Profesorëve. Përgjigjet e ofruara tregojnë se pyetja nuk është kuptuar si duhet nga drejtorët pjesëmarrës në hulumtim.

Në pyetjet e lidhura me *besimin sesi drejtorët mund të përmirësojnë cilësinë në arsim, dhe, nëse po: si?* - Drejtorët kanë shprehur besim të plotë se ky rol i tyre mund të ndikojë në përmirësimin e cilësisë në arsim duke e arsytuar këtë me faktin se ata kanë kontrollin për punën dhe cilësinë e shkollës, janë të përgatitur për këtë rol dhe, si rrjedhim, ata mund të ndikojnë në krijimin e parakushteve, si: hapësirat, pajisjet dhe mjetet e nevojshme për mësim, identifikimin e dobësive etj. Shumica e drejtorëve e konsiderojnë rolin e tyre si rol kyç në mbarëvajtjen dhe rritjen e cilësisë në shkollë. Këtë, drejtorët e kanë shprehur më së shumti me përgjigjet e tyre në pyetjen: *A mendoni se drejtori është faktor kryesor për cilësinë në arsim?* - duke e argumentuar me mundësinë e tyre për të përcjellë punën e mësimit dhe nxënësve, me mundësinë për të caktuar prioritetet e shkollës, si p.sh.: rregullimi i mjedisit shkollor, trajnimin e mësimit dhe nxënësve, përcjelljen e punës së tyre dhe të arritshmërisë së nxënësve, me mundësinë për të planifikuar dhe organizuar çdo punë brenda shkollës, për faktin se, siç shpreheshin ata, ai është **‘i zoti i shtëpisë’**. Realizimi i këtyre përgjegjësisë dhe detyrave nga drejtorët bëhet edhe përmes takimeve gjatë vitit shkollor me mësimit dhe nxënës. Mënyrat e realizimit të këtyre takimeve dallon sipas drejtorëve. Kështu, tre prej tyre organizojnë takime çdo tre muaj, në të cilat diskutohen problematikat e shkollës. Drejtorët tjerë i zhvillojnë jo vetëm takimet e planifikuara me stafin mësimit dhe me nxënësit, por edhe sipas nevojave që paraqiten në shkollë. Po ashtu, edhe takimet e rregullta mujore ishin praktikë pune për njërin prej drejtorëve.

Një nga përgjegjësitë e drejtorëve të shkollave është edhe monitorimi dhe vlerësimi i arritshmërisë së nxënësve, në pyetjen: ***Si i organizoni dhe kontrolloni cilësinë e nxënësve?***

- Nga drejtorët ka pasur një ndryshueshmëri të përgjigjeve. Përgjigjet më të shpeshta kanë të bëjnë me: Hospitimin në orët mësimore, si dhe me mbajtjen dhe kontrollimin e testeve dhe notave të nxënësve, duke përdorur lloje të ndryshme të vlerësimit të brendshëm, duke vlerësuar punimet e nxënësve, vlerësimi përmes testit kombëtar dhe vlerësimit të jashtëm.

Një tjetër këndvështrim interesant kishte të bënte me monitorimin dhe mbikëqyrjen nga ana e drejtorit e mbajtjes me rregull të orëve mësimore nga mësimdhënësit, organizimi i orëve shtesë sidomos për nxënësit që kanë vështirësi në lëndë të ndryshme dhe si një faktor i rëndësishëm është parë edhe bashkëpunimi me prindërit.

Si do ta përshkruani ju veten tuaj si drejtor shkolle dhe rolin tuaj? Në këtë pyetje, tre prej drejtorëve e kanë vlerësuar veten si autoritar, tre të tjerë e kanë vlerësuar veten si demokrat dhe vetëm një prej drejtorëve e ka cilësuar veten si të situatës. Krahasuar me perceptimet e mësimdhënësve nga pyetësi i tyre, në përqindjen më të lartë ata i kanë perceptuar drejtorët si autoritarë e në përqindje më të ulëta si demokratë dhe të situatës. Në këtë kuadër, karakteristikat që ata i kanë renditur kur janë pyetur për tiparet e një drejtori të suksesshëm, janë: Qartësia në vizionin dhe misionin e tij/saj, të qenit bashkëpunues, real – i drejtë, komunikues, i gatshëm dhe i aftë të zgjidhë problemet, me ndikim dhe i ndershëm, organizues dhe planifikues i suksesshëm. Po kaq shpërndarje të gjera të përgjigjeve kanë ardhur edhe për rolin e drejtorit në shkollë, katër prej drejtorëve e shohin veten në rolin e vendimmarrësit në shkollat e tyre, tre prej tyre në rolin e informuesit dhe një prej tyre në rolin ndërpersonal.

Cili është vizioni juaj për shkollën të cilën do ta menaxhoni në të ardhmen? Unanimisht të gjithë drejtorët e kanë identifikuar vizionin e tyre me rritjen e cilësisë në arsim, poashtu qëndrimi është plotësuar dhe me ‘zhvillimin maksimal të të gjithë nxënësve në shkollë deri në kufijtë e tyre maksimale në një mjedis të këndshëm dhe tërheqës për nxënie.’

4.4. Përmbledhje

Në këtë kapitull janë prezantuar rezultatet e analizës statistikore, duke u dhënë në këtë mënyrë përgjigje pyetjeve të hulumtimit të ngritur më sipër.

U realizua në fillim analiza, më pas vlerësimi i besueshmërisë, duke llogaritur koeficientën Cronbach Alpaha; më pas është kaluar në përpunimin statistikor, duke përdorur analiza deskriptive, si: mesatarja, devijimi standard, përqindja e pikëve minimale dhe maksimale, frekuencat dhe crosstabulmet, analiza inferenciale – e korrelacionit, analiza e regresionit të thjeshtë, regresioni i shumëfishtë si dhe NVIVO versioni 8, e cila është përdorur për përpunimin e të dhënave cilësore. Metodatat statistikore të përdorura për këtë hulumtim kanë konsistuar në analizën përshkruese.

Në bazë të këtyre analizave, të dhënat janë paraqitur në këtë kapitull, përderisa interpretimet për të njëjtat argumente janë bërë në kapitullin e interpretimeve dhe diskutimeve.

KAPITULLI I V: Diskutimi i rezultateve

Hyrje

Në këtë pjesë të hulumtimit do të diskutohen në mënyrë analitike gjetjet për pyetjet e hulumtimit dhe i diskutojmë ato në kontekst të literaturës. Duke qenë se hulumtimi trajton gjetjen e të dhënave sasiore në funksion të të dhënave cilësore, edhe gjatë këtij kapitulli do të mbahet parasysh kjo logjikë. Fillimisht do të diskutohet rezultatet që kanë dal nga analiza e të dhënave sasiore dhe më pas këtyre rezultateve ju janë bashkëlidhur edhe rezultatet të cilat kanë dal nga analiza cilësore.

Qëllimi i këtij hulumtimi ishte të vlerësojë ndikimin që ka drejtori i shkollës në cilësinë e arsimit, me focus në suksesin e nxënësve. Në lidhje me këtë qëllim u hartuan objektivat kryesore të cilat u investiguan përmes shtrimit të pyetjeve kërkimore dhe ngritjes së hipotezës

5.1. Diskutimet për hulumtimin nr.1 rreth pozicionimit të drejtorit (menaxher) në shkolla me teoritë e manxhimit shkollor

Se si janë të pozicionuar drejtorët (menaxher) e shkollave me teorite e menaxhimit shkollor u hartua dhe realizua hulumtimi i tyre në terren konkretisht në shkollat e mesme të lart në qytetin e Prizrenit dhe Therandës me qëllim zbulimin e perceptimeve mbi kapacitetin e drejtorëve, rolin, aftësitë e kompetencat e drejtorëve në shkolla .Se si këto teoritë

përshkruen me pozicionin e një drejtori (menaxheri) në shkollë do të shohim në vijim për secilin teori .

5.1.1. Teoria e stileve

Nëpërmjet treguesit sesi e përshkruani drejtorin e shkollës tuaj, fokusojmë vëzhgimin tonë të bazuar në rezultatet e të dhënave sasiore dhe cilësore, se çfarë natyre kanë drejtorët (menaxherë) e shkollave, konkretisht çfarë stili përdorin gjatë punës së tyre dhe si janë të pozicionuar në raport me këtë teori.

➤ Perceptimi i mësimdhënësve rreth stileve që përdorin drejtorët e shkollave

Bazuar në analizën deskriptive të të dhënave të mësimdhënësve, shihet se përqindja e lartë e perceptimeve ishte te stili autoritar detyrues me 51.07%; ndërsa përqindja më e ulët ishte tek stili autoritar dashamirës 18.93%; stili këshillues 15.71%; dhe, në fund, tek stili bashkëpunues me 14.29%. Pra, të dhënat na tregojnë se ndërmjet katër stileve të drejtorëve të shkollave, përqindja më e lartë ishte te stili autoritar detyrues, ku dihet se ky stil i përdorur nga drejtorët nuk ka efektshmëri, sepse drejtorët me këtë stil nuk do të guxonte askush t'i kundërshtonte; vendimet i merr vetë pa idetë e të tjerëve; kanë hije të rëndë; fjalët shpesh i kanë të hidhura etj. Ndërsa, analiza e Hi-katrorit tregoi se nuk ka dallime të rëndësishme statistikore në shpërndarjen e përqindjeve të vlerësimit të stileve të drejtorëve në shkolla, ashtu edhe të përvojës dhe nivelit të arsimimit, dhe nga kjo mund të kuptojmë se të gjithë kishin mendime të njëjta.

Duke i krahasuar rezultatet e të dhënave të mësimdhënësve dhe të drejtorëve të shkollave, rezulton se ka diferenca midis pikëpamjeve të tyre. Perceptimi i mësimdhënësve ishte në përqindje më e lartë te stili autoritar detyrues, ndërsa drejtorët e kanë vlerësuar veten si demokratë, autoritarë dashamirës, dhe njëri drejtor shkolle si këshillues. Me fjalë të tjera, ajo çfarë thanë mësimdhënësit nuk korrespondon me perceptimin e drejtorëve të shkollave për stilet e tyre. Bazuar në këto rezultate, mund të na lejohet të bëjmë këtë interpretim: Në shkollat ku është bërë hulumtimi, drejtorët e shkollave posedojnë stilin autoritar detyrues e, duke ditur se në stilin autoritar drejtorët janë kërkues, pa u kujdesur të mbështesin mësimdhënësit gjatë zbatimit të detyrave, mësimdhënësit bëhen pasivë, nuk kanë interes lidhur me punët në shkollë, nuk janë të angazhuar; sepse: Edhe pse janë të aftë për të kryer detyrën, direktivat janë shumë të prera dhe mësimdhënësit nuk mund të ndërmarrin iniciativa për realizimin e tyre, prandaj si konkludim mund të pohojmë se *drejtorët e shkollave duhet të bëjnë ndryshime në stilet apo sjelljet të cilat ata i përdorin gjatë punës së tyre me vartësit e shkollës (me mësimdhënësit dhe nxënësit); kjo sepse drejtorët e shkollave duhet të jenë të fokusuar në zhvillimin e harmonisë me stafin, që të kenë arritje në suksesin e nxënësve sipas standardeve europiane. Kjo teori njëherit ua jep drejtorëve të shkollave një mënyrë për ta parë sjelljen e tyre të kompensuar në dy dimensione: detyrë dhe marrëdhënie.*

5.1.2. Teoria e drejtuesve transformues

Në bazë të të dhënave dhe rezultateve të marra nga pyetëtorët, do të shohim se si janë të pozicionuar drejtorët e shkollave, të cilët kanë marrë pjesë në hulumtim, me këtë teori. Për analizë dhe diskutim janë marrë pyetjet: *Drejtori i shkollës suaj a e përcakton qartë vizionin dhe misionin e tij, se drejtori i shkollës a është vendimmarrës në grup dhe drejtori i shkollës a kujdeset për një klimë shkollore të sigurt dhe a është motivues*, ku për secilën pyetje do të diskutojmë në vijim.

➤ ***Perceptimi i mësimitdhënësve: se drejtori i shkollës suaj a e përcakton qartë vizionin dhe misionin e tij -***

Nga të dhënat e tabelës 22 konstatojmë se mësimitdhënësit e perceptojnë në përqindje të ulët përcaktimin e qartë të vizionit dhe misionit tek drejtori (menaxheri) i shkollës; sipas analizës përshkuese të mësimitdhënësve 16.49% (49) janë për Po; 53.69% (147) janë për Pjesërisht dhe 30.82% për Jo. Analiza e testit të Hi-katrorit tregoi se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë, moshës, nivelit të arsimit dhe përvojës së punës në vite.

Opinionin e drejtorëve të shkollave ishte ndryshe në krahasim me perceptimin e mësimitdhënësve. Opinionin e drejtorëve të shkollave do të paraqes në tri pika:

- Bazuar në rezultatet dhe në analizën inovative, del se të gjithë drejtorët (menaxherët) e shkollave e kanë identifikuar *vizionin e misionin të tyre në rritjen e cilësisë në shkollë, dhe, një përqindje të vogël, edhe në zhvillimin e nxënësve në një mjedis maksimalisht të këndshëm.*

- Këto rezultate nuk përshtaten me perceptimin e vetë mësimitdhënësve, çka do të thotë se, në realitet, drejtorët pothuajse në një përqindje të madhe nuk kishin vizion mbi misionin e tyre.
- Dhe, sipas të dhënave të marra nga intervistat, tek shumica e drejtorëve të shkollave kishte një vizion mbi rritjen e cilësisë në arsim, por, sipas mendimit tim, edhe ky vizion nuk ishte i qartë, sepse nuk kanë treguar sesi do ta bënë ngritjen e cilësisë në arsim; prandaj unë, si hulumtuese, konkludoj se drejtorët e shkollave nuk duhet të kenë vetëm një vizion, dhe se vizioni dhe misioni i tyre duhet të jetë i qartë sesi duhet të arrijmë deri në realizimin e tyre.

Duke e ditur se çdo drejtor shkolle duhet të ketë vizionin mbi misionin e tij, sepse kjo është edhe bazamenti themeltar i një drejtori shkolle për të pasur sukses. Sipas analizave dhe rezultateve shihet se, në këtë aspekt, pak punojnë drejtorët e shkollave, prandaj kjo edhe mund të jetë element i keqmenaxhimit dhe shkak i suksesit të ulët të nxënësve.

➤ ***Perceptimi i mësimitdhënësve dhe nxënësve se drejtori është vendimmarrës në grup***

Edhe pse vendimmarrja në grup është më e lehtë për drejtorët e shkollave, nga analiza e rezultateve shihet se drejtorët shumë pak janë vendimmarrës në grup; pra, bazuar në hulumtimin tonë, më tepër punojnë në mënyrë individuale – kjo bazuar në analizat përshkruese të mësimitdhënësve, ku 10.36% janë përgjigjur Po; 45.71% (128) Pjesërisht; ndërsa 43.93% (123) për Jo. Ndërsa testi i Hi-katrorit të mësimitdhënësve tregoi se nuk ka

dallime të vlefshme statistikore për sa i përket gjinisë, moshën, nivelit arsimor dhe viteve në punë.

Duke u bazuar në rezultatet e deklaramit të mësimdhënësve, shohim se drejtorët (menaxherët) e shkollave shumë pak marrin vendime në grup, pra drejtorët i marrin vendimet vetë, pa u dhënë mundësi mësimdhënësve në vendimmarrje; thjesht, nuk u japin të drejtën mësimdhënësve për të marrë vendime të përbashkëta.

Perceptimi i nxënësve ishte në një përqindje pak më e lartë në krahasim me perceptimin e mësimdhënësve për drejtorin e shkollës si vendimmarrës në grup; kjo bazuar në analizat përshkruese, ku: 17.0% (68) ishin për Po, Pjesërisht 38.18% (154), ndërsa Jo ishin 38.18% (154). Ndërsa, testit të krostabulimit, tek nxënësit tregon se nuk ka dallime të vlefshme statistikore në mes të moshës, gjinisë, suksesit dhe vitit të shkollimit.

Duke e ditur se shkollat ndihen të suksesshme, nëse drejtorët gjatë punës së tyre konsultohen me mësimdhënësit e nxënësit dhe marrin vendime në grup, hulumtimi ynë gjen pothuajse krejt të kundërtën e kësaj: Drejtorët e shkollave shumë pak janë vendimmarrës në grup dhe mund të konkludoj se shkollat të cilat kanë marrë pjesë në hulumtim, nuk qëndrojnë mirë në përmbushjen e këtij funksioni. Nga kjo mund të konkludojmë se mësimdhënësit dhe nxënësit duhet të jenë vendimmarrës në grup, sepse, në të kundërtën, kjo mund të reflektohet edhe në mosangazhimin e tyre në përmirësimin e cilësisë në shkollë.

- *Perceptimi i nxënësve për një klimë të sigurt dhe motivues në shkollë*
- *Perceptimi i mësimitdhënësve në pyetjen: Nëse do t'i realizoni detyrat me kohë dhe me cilësi të lartë, a do të keni shpërblime nga drejtori i shkollës suaj?*

Krijimi i një klime pozitive dhe motivuese është një nga aspektet e rëndësishme të përgjegjësisë së drejtorëve për performancën e shkollës, por sesa kjo zbatohet nga drejtorët e shkollave do të na tregojnë rezultatet, ku sipas perceptimit të nxënësve: 21% (87) janë të pajtimit se drejtori i shkollës kujdeset për një klimë të sigurt dhe motivues; 48.21% (210) Pjesërisht; dhe nuk ishin të pajtimit 28.4% (118). Ndërkaq, pavarësisht nga gjinia dhe vitet e shkollimit, nxënësit që iu shtruan analizave, sipas Pearson Hi-katrori kanë mendime të njëjta.

Bazuar në rezultatet e analizave bërë me nxënës, mund të konkludoj se drejtorët në shkollat ku është bërë hulumtimi, Pjesërisht krijojnë klimë pozitive dhe motivuese për nxënësit, prandaj drejtorët duhet të punojnë më shumë për krijimin e një mjedisi të ngrohtë, harmonik e motivues për nxënësit, sepse kjo do të ndihmonte edhe në suksesin e tyre.

Mirëpo, përgjigje interesante ka ardhur nga pyetja: *Nëse ju si mësimitdhënës do të realizoni detyrat me kohë dhe me cilësi të lartë, a keni shpërblime prej drejtorit?* Ku, sipas rezultateve, përqindja është shumë e ulët; pra, 8.21% (23) ishin për Po; 49.64% (139) Pjesërisht; ndërsa për Jo 41.74% (117 mësimitdhënës), ndërsa lidhshmëria e variablave në këtë pyetje tregoi se nuk ka dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara.

Sipas të dhënave, mësimitdhënësit dhe nxënësit janë shprehur se drejtorët e shkollave me një përqindje të vogël i motivojnë, dhe Pak japin shpërblime dhe Pak krijojnë kushte pozitive në shkollë; por, në bazë të të dhënave cilësore, shohim se mendimi i drejtorëve nuk ishte i njëjtë

me mësimdhënësit dhe nxënësit. Mënyra më e shpeshtë e shprehur nga ta *ishin lavdërimet, mirënjohjet e ndonjëherë edhe shpërblimet për mësimdhënësit që tregojnë sukses në punën e tyre.*

Pra, mendimi im, si hulumtuese, bazuar në të dhënat cilësore, është se drejtorët e shkollave janë në dijeni sesi duhet t'i motivojnë mësimdhënësit dhe të krijojnë një klimë pozitive për mësimdhënësit dhe nxënësit, por, në realitet, ata gjatë punës së tyre nuk e zbatojnë këtë, prandaj konkludoj se drejtorët e shkollave duhet ta zbatojnë këtë njohuri në praktikë; pra, të krijojnë një klimë të sigurt dhe motivuese, sepse kjo mund të ndikojë edhe në ngritjen e vullnetit tek mësimdhënësit dhe nxënësit, që të punojnë dhe të angazhohen më shumë.

Nga të dhënat dhe perceptimet të marra nga mësimdhënësit dhe nxënësit për këta tre tregues të teorisë së drejtuesve transformues, si: misioni e vizioni i drejtorëve të shkollave, vendimmarrës në grup, motivimi e shpërblimet dhe krijimi i një klime pozitive për nxënësit, vërejmë vlera të ulëta dhe rezulton se kjo teori është prezente tek drejtorët e shkollave, të cilët kanë marrë pjesë në hulumtim, por qartësisht në frekuenca minimale.

Por ajo çfarë është me rëndësi të bazuar në literaturë është fakti se kjo mënyrë e të menduarit dhe e sjelljes së drejtorëve të shkollave mund të mësohet me anë të programe dhe trajnimeve, prandaj mund të konkudojmë se drejtorët e shkollave duhet të lexojnë më shumë programe dhe të zhvillojnë më shumë trajnime për të përmirësuar këtë veçori.

5.1.3. Teoria e personalitetit

Në bazë të të dhënave të marra nga pyetësorët, do të shohim sesi është pozicionimi i drejtorit-menaxher në shkollat e lartpërmendura në raport me këtë teori. Për analizë të kësaj teorie janë marrë variablat: “bashkëpunues”, ”nxitës”, ”analitik”, ”komunikues” dhe “fleksibël”.

➤ Perceptimi i mësimdhënësve dhe nxënësve për veçorinë e drejtorit si “bashkëpunues”

Gjatë shqyrtimit të literaturës, kemi parë rëndësinë e bashkëpunimit të drejtorit të shkollës me mësimdhënësit, nxënësit dhe prindërit dhe ky bashkëpunim pothuajse është një armë shumë e rëndësishme në cilësinë e shkollës. Sesa janë drejtorët e shkollave bashkëpunues, në vijim do të pasqyrojmë rezultatet e hulumtimit. Hulumtimi ynë zbuloi se 25.71% (72 mësimdhënës) e shohin në fakt këtë veçori të drejtorit; 41.79% (117) pjesërisht janë dakord me këtë veçori të drejtorit; dhe 32.5% (91) nuk e vlerësojnë drejtorin e tyre si bashkëpunues. Ndërsa, analiza e Hi-katrorit tregoi se nuk ka dallime të vlefshme statistikore në perceptimin e drejtorit si bashkëpunues, sa i përket gjinisë, moshës, nivelit arsimor, përvojës së punës në vite dhe shkollave nga vijnë. Në interes të hulumtimit tonë ishte të kuptojmë qëndrimin e mësimdhënësve për veçoritë e drejtorit si bashkëpunues ku dhe konstatuam se drejtorët (menaxherë) e shkollave pjesërisht ishin bashkëpunues.

Por çfarë qëndrimi ose si e perceptojnë nxënësit veçorinë e drejtorit si bashkëpunues? Këtë e kuptojmë në kapitullin e “Rezultateve të hulumtimit”, sipas të cilit: Nga 420 nxënës të cilët kanë plotësuar pyetësorin, del se 31.96% (132) e mbështetësin këtë veçori si bashkëpunues;

me përgjigjen Pjesërisht ishin 33.1% (138); ndërsa 31% (128) ishin për Jo. Ndërsa analiza e Hi katrorit (Pearson's chi-square test-krostabulimi), tregoi që djemtë dhe vajzat kanë mendime të ndryshme për veçorinë e drejtorit si bashkëpunues, ku në bazë të kësaj analize gjinia mashkullore (82 nxënës) nuk e shohin drejtorin si bashkëpunues, ndërsa gjinia femërore po (ishin vetëm 32 nxënëse), dhe bazuar në këto rezultate shohim se drejtorët e shkollave me tepër bashkëpunojnë me gjininë femërore sesa me gjininë mashkullore. Po ashtu, në bazë të analizës së Hi katrorit shihet se nxënësit me sukses të shkëlqyeshëm dhe shumë mirë drejtorin e shkollës së tyre e paraqesin si bashkëpunues, ndërsa nxënësit me sukses të dobët e shohin drejtorin si më pak bashkëpunues. Sipas të dhënave shihet se në shkollat ku është bërë hulumtimi, drejtorët më shumë bashkëpunojnë me nxënësit me sukses të shkëlqyeshëm, sesa me nxënësit me sukses të dobët, prandaj mendimi im si hulumtuese është se drejtorët duhet të bashkëpunojnë më shumë me nxënësit e dobët që të kemi sukses dhe cilësi më të mirë në shkolla.

Sipas perceptimi të vetë drejtorëve të shkollave përkatëse, bazuar në hulumtimin cilësor dhe në analizën induktive, *del se bashkëpunimi është një prej faktorëve kryesor në përmirësimin e cilësisë në shkolla*. Ata i renditën përgjigjet e tyre plotësuese *në bashkëpunim me nxënësit, mësimdhënësit dhe prindërit*. Pra, edhe pse drejtorët e shkollave të hulumtuara mendonin se bashkëpunimi është faktor kryesor në ngritjen e cilësisë, prapëseprapë, në realitet, ata pjesërisht, e disa shkolla edhe shumë pak, e zbatojnë këtë; kjo u vërtetua nga të dhënat e marra nga mësimdhënësit dhe nxënësit.

Në hulumtimin tonë gjej se, në shkollat përkatëse drejtorët e shkollave pjesërisht punojnë në këtë drejtim, pra qëndrimi i mësimdhënësve dhe nxënësve korrespondon se drejtorët e

shkollave pjesërisht e kanë këtë veçori – si bashkëpunues, dhe kjo mund të reflektohet edhe në suksesin e nxënësve.

➤ *Perceptimi i mësimdhënësve dhe nxënësve për veçorinë e drejtorit si "nxitës"*

Me variablën "nxitës" kërkojmë të matet një tjetër karakteristikë e personalitetit. Sesi e vlerësojnë mësimdhënësit, qëndrimet e tyre i shohim në vijimi të punimit: Nga 279 mësimdhënës, sa u janë përgjigjur pyetjeve lidhur me veçorinë 'nxitës' të personalitetit të drejtorit, vetëm 14.7% (41) janë për Po; 42.29% (118) janë përgjigjur Pjesërisht; ndërsa nuk e posedojnë këtë veçori drejtorët e shkollave janë përgjigjur 43.01% (120).

Ndërsa, analizat e Pearson Hi-katrorit të mësimdhënësit nuk treguan lidhshmëri për këtë veçori të drejtorit nga ndryshoret e gjinisë, moshës, nivelit të arsimimit dhe përvojës në punë. Rezultatet e perceptimit të nxënësve për këtë veçori janë: Nga 420 nxënës, 21.6% (89) ishin për Jo për këtë veçori të drejtorit, Pjesërisht 41.90% (171) ndërsa Jo 32.28% (131).

Ndërsa analiza e Hi-katrorit tregon se ndryshoret e gjinisë, suksesit në mësim dhe vitit shkollor nuk treguan lidhshmëri për këtë veçori të drejtorit. Sipas rezultateve, djemtë dhe vajzat kanë mendime të njëjta kur e konsiderojnë drejtorin si nxitës, shih vlerat $\chi^2(3, N=409) = 3.08, p=.379$; po ashtu, dhe për nxënësit e klasave të ndryshme vlerat e fituara nga krontabulimi janë $\chi^2(6, N=412) = 6.03, P=.420$; si dhe ndryshorja e suksesit të nxënësve me vlerat $\chi^2(9, N=403) = 11.66, P=.233$. Por, mendime të ndryshme për këtë veçori kanë nxënësit e shkollave të ndryshme, ku këto vlera janë $\chi^2(18, N=412) = 54.9, P=.000$. Nxënësit e shkollave "Gjon Buzuku" dhe "Skënder Luarasi" e shohin drejtorin e shkollës më pak nxitës në krahasim me nxënësit e shkollave të tjera. Krahasuar me notën mesatare të nxënësve (nga

të dhënat e marra nga drejtorët pjesëmarrës në hulumtim) shihet se shkolla “Gjon Buzuku” kishte notën mesatare të nxënësve më të ulët (2.09) në krahasim me shkollat tjera, ndërsa shkolla “Skënder Luarasi” kalueshmëria e testit të maturës ishte më e ulët (51%) në krahasim me shkollat tjera. Prandaj, shihet se tek drejtorët e shkollave të cilët e kishin në një % më të ulët këtë veçori të personalitetit, cilësia në shkolla ishte më e ulët.

Bazuar në rezultatet e lartpërmendura, perceptimi i nxënësve për drejtorët e shkollës si nxitës ishte e nivelit të ulët, ndërsa sipas perceptimeve të mësimitdhënësve ajo ishte e nivelit edhe më të ulët.

Unë si hulumtuese kam arritur në një konkludim: Se drejtorët e shkollave sipas rezultateve të mësimitdhënësve dhe nxënësve e zotërojnë pjesërisht apo pothuajse shumë pak këtë veçori nxitës; atëherë, synojmë ta kuptojmë se kjo mund të reflektohet edhe në moskryerjen e punës si duhet dhe nxitjen e nxënësve për një cilësi më të ulët, prandaj drejtorët duhet të punojnë më shumë në këtë aspekt.

➤ *Perceptimi i mësimitdhënësve dhe nxënësve për veçorinë e drejtorit si “analitik”*

Një prej detyrave të drejtorëve të shkollave është të menaxhojë analizat sistematike të cilësisë së nxënësve, duke u bazuar në një sistem treguesish sasiorë dhe cilësorë, të monitorojë e vlerësojë arritjet e nxënësve, e këtë duke e krahasuar me vitet paraardhëse, me institucionet tjera homologe dhe me rezultatet e provimit të maturës. Por sesa drejtorët (menaxherë) të shkollave e kanë këtë veçori, do të shohim në rezultatet e mëposhtme: Sipas qëndrimeve të mësimitdhënësve, nga 290 mësimitdhënës prej tyre 15.71% (44) e perceptojnë se drejtorët e

kanë këtë veçori, pra bëjnë analizën e punës në shkollë, 53.57% (150) mendojnë se këtë veçori e kanë Pjesërisht; ndërsa me Jo janë përgjigjur 30.71% (86). Ndërsa, analiza e Pearson Hi katrorit për mësimdhënësit tregoi se nuk ka dallime të vlefshme statistikore sa i përket gjinisë, moshës, nivelit të arsimimit dhe përvojës së punës në vite. Por, në bazë të testit të krostabulimit, mësimdhënësit nga shkollat e ndryshme pjesëmarrëse në hulumtim treguan se kanë perceptime të ndryshme ndërmjet tyre për këtë veçori të drejtorit, të prezantuar në vlerat $\chi^2(12, N=280) = 42.12, P=.000$.

Bazuar në literaturën e lartpërmendur, se analiza është element që na tregon se ku jemi dhe se ku duhet të jemi në të ardhmen, në bazë të rezultateve të mësimdhënësve shihet se drejtorët (menaxherë) në shkolla Pjesërisht, e disa raste edhe shumë Pak, janë analitikë apo bëjnë analizën për arritjet dhe suksesin e nxënësve.

Edhe rezultatet e nxënësve tregojnë se po thuajse e kishin perceptimin e njëjtë, sikurse mësimdhënësit, për këtë veçori të drejtorëve të shkollave; sipas të cilave: Kuptojmë se 19.27% (79 nxënës) ishin për Po; 51.95% (211) janë përgjigjur Pjesërisht; Jo janë përgjigjur 17.32% (70). Po ashtu duhet të cek se 13 nxënës nuk i janë përgjigjur kësaj pyetjeje dhe mund të supozojmë se këta nxënës nuk ishin të informuar për këtë veçori të drejtorit të shkollës sa duhet.

Ndërsa, analiza e Pearson Hi-katrorit (Pearson's chi-square test-krostabulimi), tregoi se ndryshoret e gjinisë, suksesit të nxënësve dhe vitit të shkollimit nuk treguan lidhshmëri për këtë cilësi të drejtorit. Lidhshmëri është gjetur për nxënësit nga shkolla të ndryshme, i shprehur në vlerat $\chi^2(18, N=410) = 100.00, p = .000$, ku këto vlera tregojnë se nxënësit nga

shkolla të ndryshme kanë mendime të ndryshme për këtë veçori të drejtorit. Këto ndryshime janë vërejtur në shkollën “Jeta e Re” në Therandë, ku të gjithë nxënësit ishin për Po dhe Pjesërisht. Duke e bërë krahasimin me cilësinë e nxënësve, shohim se kjo shkollë kishte një % më të lartë të kalueshmërisë së testit të maturës (85%), ndërsa nota mesatare e nxënësve po ashtu ishte e lartë (3.5). Edhe gjatë bisedave të bëra me mësimdhënësit e kësaj shkolle, kanë treguar se drejtori bënte analizën e suksesit të nxënësve për çdo vit, dhe aty ku kanë ngecur nxënësit, më shumë ka bërë përmirësime.

Tek perceptimi i vetë drejtorëve të shkollave (të marra nga të dhënat cilësore), në pyetjen se cilat janë prioritetet e drejtorëve të shkollave, shihet se shumë pak kanë përmendur analizën e suksesit të nxënësve dhe ndryshimet, të cilat duhet të bëhen në përmirësimin e cilësisë në shkollë. *Prioritetet e tyre më shumë ishin me trajnimin e mësimdhënësve dhe ngritjen e cilësisë së nxënësve (por jo edhe analiza e suksesit), me përmirësimin e kushteve të infrastrukturës shkollore etj.* Prandaj bazuar në rezultatet e hulumtimit tonë, sugjerojmë vëmendje më shumë të drejtorëve të shkollave lidhur me këtë veçori, pasi që është faktor kryesor në suksesin e nxënësve, ku në bazë të analizave të bëra nga drejtorët e shkollave lidhur me suksesin e nxënësve, mund të dimë se ku kanë ngecur, në cilën lëmi, ku pastaj marrim masa të mëtutjeshme për përmirësim.

➤ ***Perceptimi i mësimdhënësve dhe nxënësve për veçorinë e drejtorit si “komunikues”***

Bazuar mbi të dhënat e rezultateve të analizave përshkruese të mësimdhënësve, del se 26.43% ishin për Po; pra, drejtori ishte bashkëpunues me mësimdhënësit; 44.29% e shohin si

Pjesërisht komunikues; dhe 29.29% (82) nuk e shohin drejtorin si komunikues. Në bazë të rezultateve vërehet se % më e madhe është se Pjesërisht drejtorët e posedojnë këtë veçori të personalitetit. Analiza e Pearson Hi-katrorit të mësimdhënësve nuk rezultoi në dallimet statistikore në asnjë nga ndryshoret e përcaktuara, si gjinia, mosha, përvoja dhe niveli i arsimit. Në bazë të këtyre rezultateve të mësimdhënësve, mund të konkludohet se drejtorët e shkollave duhet të jenë më komunikues me mësimdhënësit, pasi që komunikimi është edhe çelës për zgjidhjen e çdo problemi apo për bërjen e ndonjë ndryshimi pozitiv, që mund ta bëjë për ngritjen e cilësisë në shkollë.

Por se si e perceptojnë nxënësit këtë veçori të drejtorit, e shohim në bazë të analizave përshkruese deskriptive: ku 27.78% (115) janë të Kënaqur me komunikimin e drejtorëve të shkollave; Pjesërisht 35.99% (147); ndërsa për 31.64% (131) drejtorët e shkollave nuk komunikojnë. Sa i përket analizës së Pearson Hi katrorit, ajo tek nxënësit tregoi se djemtë dhe vajzat kanë mendime të ndryshme për rolin komunikues të drejtorit, ndryshimi i shprehur në vlerat $\chi^2(9, N=411)=11.44, P=0.10$, ku i njëjti rezultat vlen edhe për suksesin e shprehur në vlerat $\chi^2(18, N=414)=71.71, P=.000$. Bazuar në rezultatet, drejtorët e shkollave më pak komunikojnë me nxënës të gjinisë mashkullore e më tepërt me nxënësit e gjinisë femërore; po ashtu, në bazë të suksesit shihet se drejtorët më shumë komunikojnë me nxënësit që kanë sukses më të lartë, sesa me nxënësit që kanë sukses më të ulët. Te vitit shkollor, nga vlerat e fituara nga krostabulimi, kanë të njëjtën perceptim për aftësitë komunikuese të drejtorit. Rezultatet e analizës së Hi-katrorit, tek nxënësit, për këtë veçori të drejtorit pothuajse është e njëjtë sikurse te veçoria e drejtorit si bashkëpunues, prandaj edhe konkludimet pothuajse janë të njëjta.

Rrjedhimisht, nga mësimdhënësit dhe nxënësit të cilët kanë marrë pjesë në hulumtim, mund të konkludojmë se arritja e një komunikimi sa më të efektshëm në mes të drejtorëve, mësimdhënësve e nxënësve ndikon edhe në ngritjen e performancës së shkollës, ndërsa moskomunikimi mund të sjellë shumë pakënaqësi në shkollë.

Por se këto rezultate, të marra nga të dhënat sasiore të nxënësve dhe mësimdhënësve, a do të përputhen me të dhënat cilësore, do të shohim në bazë të analizës inovative, ku: Drejtorët (menaxherë) e shkollave e perceptojnë *komunikimin si çelës të cilësisë në arsim*. Dhe nëse këtë e krahasojmë me të dhënat sasiore do të shohim se rezultatet nuk janë të njëjta. Kjo na e bën me dije se, edhe pse drejtorët mendojnë se komunikimi është çelës në arsim, në realitet ata pjesërisht e zbatojnë këtë në praktikë. Edhe gjatë vëzhgimeve tona në shkolla, gjatë periudhës së hulumtimit, nuk gjetëm komunikimin e pritur ndërmjet drejtorëve dhe mësimdhënësve.

Komunikimi i drejtë i drejtorëve me mësimdhënësit dhe nxënësit ndikon në bashkëpunimin më të lartë në mes tyre. Rezultatet sugjerojnë për një shfrytëzim më të madh të kësaj veçorie, si një mundësi më e mirë për drejtorët e shkollave, me qëllim të zgjidhjes së çdo problemi dhe shtimit të suksesit në përgjithësi.

➤ ***Perceptimi i mësimdhënësve dhe nxënësve për veçorinë e drejtorit si “fleksibël” –***

Perceptimi i nxënësve dhe mësimdhënësve për këtë veçori të drejtorit të shkollës si fleksibël është më i lartë në krahasim me veçoritë tjera të lartpërmendura. Kjo e paraqitur edhe në tab.

22. Nga analizat përshkruese të mësimdhënësve shohim se: 29.64% (83) e paraqesin drejtorin

e shkollës me këtë veçori; 62.50% (175) Pjesërisht; ndërsa, me një përqindje të vogël, rreth 7.85% (22) nuk e paraqesin këtë veçori të fleksibilitetit tek drejtorët. Po ashtu, edhe analizat përshkruese të nxënësve tregojnë se: 33.66% (138) e vlerësojnë se drejtori i shkollës posedon këtë veçori; 44.39% (179) Pjesërisht; ndërsa Jo janë përgjigjur 13.66%.

Duke referuar rezultateve të mësimdhënësve, shohim se drejtorët e shkollave e posedojnë këtë veçori në një përqindje më të lartë se veçoritë tjera të lartpërmendura dhe mund të konkludojmë se drejtorët e shkollave janë të gatshëm për t'u ndryshuar dhe për ta përmirësuar cilësinë; pra, janë të aftë dhe e posedojnë këtë prirje.

Testi i krostabulimit të mësimdhënësve tregoi se nuk ka dallime për sa i përket gjinisë, moshës, nivelit të arsimimit dhe përvojës së punës në vite, por mësimdhënësve nga shkollat e ndryshme pjesëmarrëse në hulumtim treguan dallime, e sidomos Sh. M. Gj. "Remzi Ademi" e shohin drejtorin e shkollës së tyre në % më të ulët të veçorisë së fleksibilitetit në krahasim me shkollat tjera.

Pearson Hi-katrori të nxënësve tregoi se ndryshoret e gjinisë, vitit shkollor dhe shkollës nga janë nxënësve, nuk kanë lidhshmëri për fleksibilitetin e drejtorëve. Pra, djemtë dhe vajzat kanë mendime të ndryshme kur e konsiderojnë drejtorin si fleksibël, shprehur në vlerat $\chi^2(3N=407) = 7.78, P=0.51$, ku sipas testit të krostabulimit, nxënësve femrat e shohin në përqindje më të ulët drejtorin si fleksibël; po ashtu edhe nxënësve në klasa të ndryshme, ku vlerat e fituara nga krostabulimi janë $\chi^2(6, N=610)=13.16, p=0.41$. Mundësia e lidhshmërisë është për nxënësve me sukses të ndryshëm, ku vlerat tregojnë se nxënësve me sukses të ndryshëm kanë mendime të njëjta për këtë veçori të drejtorit. Po ashtu, edhe rezultatet e të dhënave cilësore pothuajse

përshtateshin me të dhënat sasiore, sepse, sipas intervistave të bëra me drejtorë (menaxherë) të shkollave, ishin të gatshëm të bëjnë ndryshime pozitive për ngritjen e cilësisë në arsim.

Gjetjet e rezultateve tregojnë se drejtorët e shkollave posedojnë një përqindje më të lartë të kësaj veçorie, dhe kjo është e mirëseardhur për shkollat tona, sepse veçoria e fleksibilitetit është një nga faktorët që ndikojnë në përmirësimin e cilësisë dhe kontribuojnë për një shkollë më të mirë, demokratike dhe moderne.

*Nga hulumtimi ynë del se disa variabla të veçorive të personalitetit, si: “bashkëpunues”, “nxitës”, “analitik”, “komunikues” e “fleksibil” na tregojnë se drejtorët e shkollave pjesërisht i zotërojnë këto veçori, që do të thotë se pjesërisht përshtaten me teorinë e personalitetit. Veçojmë nga pamja e përgjithshme e grafikut se veçoritë më të spikatura ishin veçoria e personalitetit të drejtorëve të shkollave, si dhe fleksibiliteti, komunikueshmëria dhe bashkëpunimi; ndërsa, në vlera më të ulëta shohim tek veçoritë e drejtorit të shkollës drejtorin ‘si nxitës’ dhe ‘analitik’. Në bazë të rezultateve vërehet se ka mungesë të veçantë tek drejtorët e shkollave në kuptimin e asaj se mund të bëjnë përmirësimin e potencialit drejtues - sidomos në aspektin **analitik** dhe **nxitës**.*

Në mënyrë të përmbledhur mund të konstatojmë se në shkollat e mesme të larta në qytetin e Prizrenit dhe të Therandës, profili i drejtorit-menaxher është shumë pak i pozicionuar në teorinë e lartpërmendura.

Si përfundim mund të konkludojmë se drejtorët e shkollave kanë nevojë të dinë më shumë për teorinë e cilësisë në arsim dhe t’iu ofrohen programe e trajnime për përmirësimin e aftësive të tyre, gjë e cila do të ndikojë edhe në ngritjen e cilësisë në shkollë.

5.2. Diskutimi i hulumtimit nr. 2: Perceptimi i mësimeve dhe nxënësve për performancën e drejtorëve të shkollave

Se çfarë performance kanë drejtorët e shkollave, për analizë janë marrë variablat “organizues”, “vlerësues”, “kontrollues”.

➤ *Perceptimi i mësimeve dhe nxënësve për aftësinë e drejtorit si organizues* –

Një prej detyrave të drejtorëve të shkollave është se duhet të kenë aftësi rreth organizimit dhe njohuri të mjaftueshme për specifikat e punës në shkollë. Por, rezultatet e të dhënave bazuar në analizat përshkuese e deskriptive tek mësimeve, tregojnë se përqindja më e lartë për këtë aftësi të drejtorëve të shkollave ishte Pjesërisht me 62.9% (176 mësimeve); me përgjigje pozitive ishin 28.2% (79 mësimeve); ndërsa një % e vogël me 8.92% (25) janë përgjigjur negativisht.

Bazuar në këto perceptime, shohim se ishte një përqindje e vogël e mësimeve që nuk ishin të kënaqur me këtë aftësi tek drejtorët e shkollave, dhe nga këto rezultate mund të shpjegohet se drejtorët e shkollave janë organizues të mirë në shkollën ku ata punojnë.

Edhe perceptimi i nxënësve ishte i lartë për këtë aftësi tek drejtorët e shkollave, ku sipas analizës deskriptive 40.93% (148 nxënës) ishin për Po; Pjesërisht 44.79% (183nxënës) dhe Jo janë përgjigjur 13.08% (54 nxënës).

Analiza e Pearson Hi-katrorit për mësimeve tregon se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë, moshës, nivelit të arsimit, përvojës së punës në vite dhe shkollave nga vijnë. Ndërsa, analiza e Pearson Hi-katrorit për nxënësve tregoi se ndryshoret

e gjinisë, suksesit, nxënësve në klasë të ndryshme dhe vitit shkollor nuk treguan lidhshmëri për aftësitë organizative të drejtorëve, por kishte mungesë lidhshmërie për shkollat nga vijnë nxënësit $\chi^2(18, N=413)=54.02, P=.000$, ku këto vlera tregojnë se nxënësit nga shkollat të ndryshme kanë mendime të ndryshme për këtë aftësi të drejtorëve të shkollave. Një prej ndryshimeve për të cilin do të diskutoj është shkolla L. Motroni, ku nxënësit e paraqesin drejtorin e shkollës si organizues me një përqindje më të lartë se shkollat tjera. Dhe, nëse këto rezultate i krahasojmë me treguesit e cilësisë, shihet se kjo shkollë kishte cilësi më të lartë, ku nota mesatare ishte 3.9 dhe kalueshmëria e testit të maturës, po ashtu, ishte më e lartë në krahasim me shkollat tjera, pra 98%. Nga këto rezultate mund të pohojmë se kur një drejtor shkolle është organizues i mirë, atëherë nuk do të mungojnë as rezultatet e nxënësve

➤ *Perceptimi i mësimitdhënësve për drejtorin e shkollës si vlerësues –*

Informacion i saktë se një drejtor di (ka aftësi) të vlerësojë punën e mësimitdhënësve është i rëndësishëm për të gjykuar mbi drejtorët e shkollave. Por, sesa janë të kënaqur mësimitdhënësit me vlerësim nga ana e drejtorëve, e shohim tek rezultatet e të dhënave në përgjigjen ndaj pyetjes: *I vlerëson drejtori i shkollës mësimitdhënësit ashtu siç duhet?* Nga mendimet dhe perceptimet e mësimitdhënësve, bazuar në rezultatet dhe në analizën deskriptive, shohim se për kryerjen e kësaj detyre nga drejtorët mësimitdhënësit nuk ishin edhe aq të kënaqur, ku një përqindje e vogël e përgjigjeve ishte Po 12.86% (36 mësimitdhënës); përqindja më e madhe ishte Pjesërisht me 55% (154 mësimitdhënës); ndërsa me Jo janë përgjigjur 28.21% (79 mësimitdhënës). Ndërkaq, nga analiza e Pearson-Hi-katrorit shihet se

nuk ka dallime të vlefshme statistikore në asnjë nga ndryshoret e përcaktuara, si në gjini, moshë, nivel të arsimimit, përvojë në punë, si dhe shkolla prej nga vijnë mësimitdhënësit. Nga kjo analizë vërejmë se të gjitha shkollat kishin mendime të njëjta lidhur me drejtorët e shkollave si vlerësues.

Gjithashtu, nga bisedat, që i kam realizuar me mësimitdhënësit gjatë hulumtimit, kam vërejtur se nuk ishin të kënaqur me vlerësimin që ua bënin drejtorët e shkollave; sipas tyre: Vlerësimi bëhet mbi baza partiake dhe mbi bazë të interesit personal të drejtorëve, e jo mbi bazë të punës që e bëjnë mësimitdhënësit; që do të thotë se vlerësimi i drejtorëve për performancën e mësimitdhënësve nuk ishte real dhe i drejtë, ku këto të dhëna edhe më tej e fuqizojnë perceptimin e mësimitdhënësve.

Por, se si i vlerësojnë aftësitë e veta drejtorët e shkollave, do të shohim nga rezultatet e analizës inovative, ku drejtorët e paraqesin veten *si bashkëpunues me mësimitdhënës, të drejtë në vlerësim për punën që bëjnë mësimitdhënësit, dhe gjoja janë të njëjtë për të gjithë mësimitdhënësit pa dallime!* Sipas analizës së të dhënave sasiore, perceptimet e mësimitdhënësve nuk pasqyrojnë nivel të njëjtë me analizën e të dhënave cilësore, pra me perceptimin e vetë drejtorëve të shkollave, që do të thotë se nuk kanë përputhshmëri të perceptimeve.

Dhe nga e gjithë kjo, vijmë në një përfundim se drejtorët e shkollave, megjithëqë nuk e pranojnë se nuk janë vlerësues të mirë, megjithatë, sipas opinionit të mësimitdhënësve, kjo ekziston. E konkludimi im, si hulumtuese, është se duhet të bëjnë ndryshime në këtë pikë, pasi që kjo është një element i cili shtyn në mosangazhim të mëtutjeshëm të mësimitdhënësve

për përmirësimin e cilësisë në arsim. Gjithashtu, mendimi im është se zgjedhja e drejtorëve nuk duhet të bëhet mbi baza partiake, sepse kjo ndikon negativisht, edhe pse këtë dukuri e kam vërejtur gjatë hulumtimit në këto shkolla.

➤ *Perceptimi i mësimitdhënësve për drejtorin e shkollës si kontrollues*

Drejtorët e shkollave luajnë një rol vendimtar në kërkim të mënyrës më të mirë për përmirësimin e cilësisë në arsim, e këtë mund ta arrijnë edhe me kontrollimin e punës së mësimitdhënësve dhe kontrollimin e cilësisë së nxënësve. Por rezultatet tregojnë se aftësia e drejtorëve të shkollave, si kontrollues, ishte e ulët. Perceptimi i mësimitdhënësve është paraqitur në tab. 22 dhe, përmes saj, na bëhet e ditur se mësimitdhënësit e perceptojnë këtë aftësi tek drejtorët e shkollave në përqindje të pjesërishme, me 53.57%; me 27.86% mësimitdhënësit i perceptojnë drejtorët e shkollave se nuk e kanë këtë aftësi; ndërsa, një përqindje të vogël janë përgjigjur pozitivisht.

Sipas gjetjes së hulumtimit tonë, vërejmë se mësimitdhënësit nuk janë të kënaqur me këtë aftësi tek drejtorët e shkollave. Atëherë synuam të kuptojmë nëse kjo reflektohet edhe tek mosangazhimi i mësimitdhënësve për mbajtjen e orëve të efektshme mësimore.

Pearson Hi-katrori mbi perceptimin e mësimitdhënësve për drejtorin kontrollues tregon se nuk ka dallime të vlefshme statistikore për sa i përket gjinisë, moshës, nivelit të arsimimit dhe përvojës së punës në vite.

Por, se a kanë mendime të njëjta dhe drejtorët e shkollave për këtë aftësi, e gjejmë te rezultatet e analizës inovative te drejtorët e shkollave, ku përgjigjet më të shpeshta të tyre ishin: *“Që të kemi ngritje të cilësisë bëjmë kontrollimin duke hospitaruar në orët mësimore, kontrollojmë notat e nxënësve dhe testet.”* Këto ishin mendimet e tyre, por se sa shpesh bëhet kontrollimi dhe si bëhet kontrollimi i cilësisë, me cilat programe, këtë nuk e cek asnjë prej drejtorëve të shkollave, të cilët morën pjesë në këtë hulumtim.

Nga këto të dhëna kuptojmë se drejtorët e shkollave nuk kanë ndonjë kontrollim të veçantë, apo modern, edhe pse, sipas tyre, bëhen kontrollimi i cilësisë. Por mendimi im është se kësi lloje kontrollimesh janë bërë qysh nga vitet më të hershme; pra, nuk ka ndonjë ndryshim të kësaj metode, që do ta kisha vlerësuar si jo mjaft e kultivuar, për të mos thënë arkaike. Këto rezultate mund të na çojnë deri në një konkludim se drejtorët e shkollave duhet ta kultivojnë një proces të kontrollimit të vazhdueshëm, për të siguruar përmbushjen e objektivave që dalin nga plani i zhvillimit të shkollës, dhe të vendosin një sistem të kontrollimit të strukturuar, me një strukturë që është e menaxhueshme dhe e dobishme për shkollën.

Nga gjithë cka u tha shohim se hulumtimi ynë gjen se mësimdhënësit dhe nxënësit e perceptojnë performancën e drejtorit të shkollës bazuar mbi rezultatet dhe analizën e tri variablave, si dhe të variablave të cekura më lart, me këtë renditje:

- *drejtorët e shkollave kishin një përqindje të Lartë si fleksibilë e organizues,*
- *përqindje të Pjesërishme si komunikues, bashkëpunues, vendimmarrës në grup e nxitës, ndërsa*
- *me përqindje më të vogël e perceptojnë drejtorin e shkollës si analitik e kontrollues.*

5.3. Diskutimi i hulumtimit nr 3: Si mund ta përmirësojmë cilësinë në arsim

Për diskutim janë marrë treguesit:

- Drejtori i shkollës a ndikon në përmirësimin e cilësisë në shkollë?
- Cilësia në shkollë do të jetë më e lartë nëse drejtori i shkollës është menaxher apo nëse më parë ka qenë profesor i lëndëve mësimore?

➤ *Perceptimi i mësimeve dhe nxënësve se a ndikon drejtori i shkollës në përmirësimin e cilësisë në shkollë*

Bazuar në literaturë dhe në citimet e shumë autorëve, se drejtori i shkollës është faktor kryesor në ngritjen e cilësisë në arsim, këtë e kemi hulumtuar edhe në disa shkolla të mesme të larta në qytetin e Prizrenit dhe të Therandës, ku sipas rezultateve (180 mësimeve) mendojnë se drejtori i shkollës është faktor kryesor në përmirësimin e cilësisë në arsim, ndërsa 103 mësimeve mendojnë se edhe prindërit ndikojnë në përmirësimin e cilësisë në arsim. Rezultatet e dalta nga hulumtimi, për këtë objektiv, tregojnë se faktori kryesor në përmirësimin e cilësisë në shkollë është drejtori i shkollës.

Këtë e vërejmë edhe në rezultatet e pyetjes se *a ndihmon drejtori i shkollës në përmirësimin e cilësisë në arsim*, ku sipas rezultateve të analizës deskriptive tek mësimeve - 97% mendonin se drejtori i shkollës ndihmon në përmirësimin e cilësisë në arsim, ndërsa te nxënësit - 83%. Bazuar në këto rezultate, mund të fuqizojmë mendimet e shumë autorëve, se drejtori i shkollës është faktor kryesor në përmirësimin e cilësisë në shkollë.

➤ *Perceptimi i mësimit në rreth përmirësimit të cilësisë në shkollë*

Diskutimet në pyetjen: *Cilësia në shkollë do të jetë më e lartë, nëse drejtori i shkollës është menaxher apo nëse më parë ka qenë profesor apo ligjërues i lëndëve mësimore?*

Për të marrë përgjigje për këtë pyetje është përdorur analiza përshkuese deskriptive dhe analiza e Hi-katrorit tek mësimit në shkollë.

Sipas rezultateve të analizës deskriptive tek mësimit në shkollë 87.86% (240 mësimit në shkollë) janë shprehur se cilësia më e lartë do të jetë nëse drejtori i shkollës është menaxher, ndërsa vetëm 12.14% mendonin se kjo do të ndodhte nëse drejtori i shkollës më parë ka qenë profesor i lëndëve mësimore. Po ashtu, analiza e Pearson Hi katrorit tregoi se nuk ka dallime të vlefshme statistikore sa i përket gjinisë, moshës, nivelit të arsimit dhe përvojës në punë.

Edhe opinioni i nxënësve pothuajse ishte i njëjtë, sikurse i mësimit në shkollë, ku sipas rezultateve deskriptive 81.9% e nxënësve janë shprehur se për ngritje të cilësisë në arsim drejtori i shkollës duhet të jetë menaxher, ndërsa vetëm 18.1% e tyre e kanë zgjedhur opsionin se kjo do të realizohej më mirë nëse ai më parë do të kishte qenë profesor.

Bazuar në këto rezultate, mund të themi se për ngritjen e cilësisë në shkollë drejtori i shkollës duhet të jetë menaxher. Por, nëse këto rezultate i krahasojmë me të dhënat e marra nga Drejtoritë Komunale e nga vetë drejtorët e shkollave (të cilët kanë marrë pjesë në hulumtim), shihet se asnjëri prej drejtorëve nuk ishte menaxher, por të gjithë më parë kanë qenë profesorë të lëndëve mësimore dhe, në bazë të këtyre rezultateve dhe të literaturave të shumta, *mund të konkludojmë se drejtorët e shkollave duhet të jenë menaxherë që të kemi cilësi të lartë në*

arsim. Ky konkludim mund të qëndrojë, sepse drejtorët menaxherë kanë njohuri më shumë sesi duhet planifikuar, organizuar, koordinuar, kontrolluar, komunikuar, motivuar etj., e kjo sipas, rezultateve të marra nga hulumtimi, ndikon në ngritjen e cilësisë në arsim.

Përveç treguesve të lartpërmendur: Se drejtori i shkollës është faktor kryesor dhe ndikon në përmirësimin e cilësisë në shkollë, se drejtori duhet të jetë menaxher e jo që më parë të ketë qenë profesor i lëndëve mësimore, si tregues të tjerë, të cilët ndikojnë në përmirësimin e cilësisë në arsim, janë edhe variablat dhe treguesit të cilët janë cekur në hulumtimin 2 dhe 3, si: bashkëpunimi, komunikimi, motivimi, fleksibiliteti, vendimmarrës në grup, vlerësues etj.

5.4. Përmbledhje

Në kapitullin e pestë është bërë interpretimi dhe diskutimi i të gjitha rezultateve, përkitazi me objektivat e hulumtimit, duke dhënë përgjigje për secilën pyetje dhe supozim të hulumtimit. Fillimisht, në kapitull janë bërë interpretimet dhe diskutimet e rezultateve për të dhënat deskriptive, përmes analizave statistikore, po ashtu deskriptive, si: Mesatarja, Devijimi Standard, Frekuenca, Crosstabulimi. Objektivat e hulumtimit, të cilët kanë pasur për qëllim testimin e supozimeve mbi ndërlidhjen midis faktorëve dhe nivelin e ndikimit të tyre, janë arritur përmes analizave deskriptive dhe inferenciale (Koeficienti i korrelacionit të Perason-it, t-testit dhe regresioni i shumëfishtë), të cilat, më pas, janë interpretuar dhe diskutuar.

KAPITULLI I VI: Konkluzionet dhe rekomandimet

Hyrje

Në këtë kapitull do të prezantohen konkluzionet dhe rekomandimet e mbështetura në rezultatet e hulumtimit. Konkluzionet do të prezantohen në përputhje me objektivat e ngritura, duke formuar një vështrim të përgjithshëm të hulumtimit.

Pas çdo konkluzioni do të paraqiten rekomandimet e ngritura në saje të rezultateve të hulumtimit. Rekomandimet do të jenë të paraqitura në dy drejtime: Rekomandime teorike e praktike dhe rekomandime për hulumtime të mëtejshme.

Rekomandimet që dalin nga ky hulumtim mund të zbatohen për të gjitha shkollat e drejtorët e shkollave që të kemi cilësi më të lartë në arsim. Duke e marrë në konsideratë këtë, rekomandimet do t'u drejtohen të gjithë grupeve të interesit në nivel qendror, rajonal dhe në nivel shkolle. E rëndësishme është që këto rekomandime të merren në konsideratë, sepse ato janë të zbatueshme dhe të efektshme për krijimin e një klime bashkëpunuese, të hapur, me frymë krijuese. Struktura e rekomandimeve është bazuar në pyetjet e kërkimit të këtij hulumtimi.

Shqyrtimi i teorive dhe qasjeve të drejtorëve në shkolla siguron njohjen, të kuptuarit e anës konceptuale të teorive të menaxhimit shkollor, zhvillimin, zbatueshmërinë dhe rëndësinë e tyre në përmirësimin e cilësisë në arsim. Teoritë e shqyrtuara ndihmojnë në themelimin e njohjes mbi konceptin, rolin dhe aftësitë që kanë drejtorët e shkollave.

Teoritë që u referuan në këtë hulumtim janë:

- Teoria e personalitetit,
- Teoria transformuese,
- Teoria e stileve.

Nëpërmjet këtyre teorive u përshtat, u hartua dhe u realizua hulumtimi i tyre në terren, në shkollat e mesme të larta në qytetin e Prizrenit dhe të Therandës, me qëllim të njohjes së perceptimeve të mësimeve dhe nxënësve mbi kapacitetet, aftësitë, stilet dhe rolet e drejtorëve të shkollave në përmirësimin e cilësisë në arsim.

Në drejtim të këtij objekti, **rekomandojmë:**

Informimi mbi teoritë e menaxhimit në shkollë - Drejtorët e shkollave kanë nevojë që të dinë më tepër mbi teoritë dhe modelet që përdorin për cilësinë në shkollë, prandaj rekomandohet që institucionet e nivelit qendror dhe rajonal ta kenë prioritet zhvillimin e programeve të trajnimit të drejtorëve lidhur me teoritë dhe modelet që sjellin cilësi në arsim. Programi, gjithashtu, mund të përfshijë një kërkesë që çdo shkollë të kryejë një hulumtim për të identifikuar teoritë të cilat sjellin cilësi në arsim apo përmirësimin e cilësisë në shkollë.

Supozohet se, nëse organizohet një program i tillë, ai do të ndihmonte drejtorët e shkollave edhe në përmirësimin e sjelljeve të tyre.

6.1. Konkluzionet e rekomandimet rreth objektit të parë

6.1.1. Konkluzione e rekomandime rreth perceptimit të mësimit dhe nxënësve për teorinë e stileve

Lidhur me përcaktimin e roleve e përgjegjësi të drejtorëve të shkollave, sjell në vëmendje edhe stilet që i përdorin drejtorët e shkollave:

Shumica e mësimit të intervistuar raportuan se stili primar i drejtorëve, që mbizotëron në shkollë, ishte stili autoritar-detyrues, ndërsa një përqindje shumë e vogël përdorin stilet autoritar-dashamirës, këshillues e bashkëpunues. Stilet e drejtorëve të shkollave, të cilët kanë marrë pjesë në hulumtim, karakterizohen nga të qenit autoritar, ku ky stil mund të ndikojë negativisht në cilësinë e procesit edukativ-arsimor të shkollës.

Si konkluzion, në varësi të kësaj situatë, mund të pohojmë se drejtorët e shkollave duhet të përmirësojnë sjelljet e tyre me vartësit në shkollë, sepse kjo ndikon edhe në ngritjen e cilësisë në arsim, si dhe t'u sugjerohet institucioneve arsimore të organizojnë takime pune apo programe trajnimi për përmirësimin e stileve tek drejtorët e shkollave.

Bazuar nga gjetjet e hulumtimit, **rekomandojmë:**

- Drejtorët e shkollave kanë nevojë të dinë *pse* dhe *si* sjellja e tyre menaxhuese krijon një ndikim të veçantë të cilësia në shkollë; prandaj, rekomandojmë që institucionet e nivelit qendror dhe rajonal, ta kenë prioritet zhvillimin e programeve të trajnimit me drejtorët e shkollave, lidhur me stilet që duhet të përdorin gjatë punës së tyre, e cila pastaj ndikon edhe në përmirësimin e cilësisë në arsim.

- Drejtorët duhet të promovojnë stilin bashkëpunues, autoritar-dashamirës e këshillues, ku mësimdhënësit të përfshihet dhe të jetë të lirë të shprehin idetë dhe konceptet e tyre lidhur me rezultatet në shkollë.
- Transparenca është vendimtare për të krijuar marrëdhënie bashkëpunuese mes kolegëve në punë, prandaj drejtorët e shkollave duhet të inkurajojnë e të adaptojnë një stil të hapur të marrëdhënies me mësimdhënësit, në mënyrë që të kemi një cilësi më të lartë në shkollë.
- Gjetjet zbuluan se drejtorët e shkollave përdorin më tepër stilin autoritar-detyrues, prandaj rekomandohet që drejtorët duhet të familjarizohen me stile, të cilat sjellin efektshmërinë e tyre në situata të ndryshme.
-

6.1.2. Konkluzione e rekomandime rreth perceptimit të mësimdhënësve dhe nxënësve për teorinë transformuese tek drejtorët e shkollave

Sipas perceptimit të mësimdhënësve dhe nxënësve, drejtorët e shkollave shumë pak korrespondojnë me këtë teori, në krahasim me teorinë e personalitetit; pra, janë më pak të aftë për sa i përket përpilimit të misionit e të vizionit për shkollën dhe motivimit, një çështje tjetër tejet e rëndësishme në vendimmarrje.

Aftësitë e drejtorëve për të monitoruar apo të jenë vendimmarrës në grup, shumë pak e karakterizojnë veprimtarinë e drejtorëve në shkollat, të cilat kanë marrë pjesë në hulumtim. Detyra dhe roli i tyre ishte shpërndarja e detyrave dhe përgjegjësive për mësimdhënësit, por pa u konsultuar me vartësit në shkollë. Në lidhje me këtë, vërehet se drejtorët e shkollave janë vetiakë në punën e tyre dhe vendimet i marrin vetë, pa konsultim me mësimdhënësit apo

nxënësit. Në shumicën e shkollave të huluntuara, sjelljet e drejtorëve të shkollave shoqërohen me mospjesëmarrje të anëtarëve të stafit në vendimmarrje. Kjo shoqërohet me mungesën e përgjegjësive përtej kontratës së punës.

Të gjithë drejtorët e intervistuar, po ashtu, shfaqin mungesë në njohuri, prandaj konstatohet nevoja e drejtorëve të shkollave në detyrë për trajnim dhe kualifikim lidhur me këtë teori dhe për përmirësimin e aftësive të përmendura më lart tek drejtorët e shkollave në veprim.

Bazuar në gjetjen e hulumtimit, mund të **rekomndojmë**:

- Drejtorët e shkollave në vendimmarrje duhet të tërheqin edhe stafin e shkollës, e kështu të rritet numri i njerëzve të përgjithshëm në vendimmarrje; të jenë transparentë në vendimmarrje; dhe, procesi i vendimmarrjes të jetë një gjykim i kujdesshëm dhe i peshuar, për të marrë një vendim të pandikuar nga faktorët e jashtëm a të ndonjë partie politike.
- Drejtorët e shkollave në veprim duhet të përdorin metoda, strategji e teknika që i stimulojnë mësimdhënësit, ndërsa mësimdhënësit dhe prindërit duhet të bashkëpunojnë e të përdorin metoda të ndryshme motivuese, që kanë si qëllim ngritjen e cilësisë së nxënësve në shkolla.
- Drejtorët e shkollave duhet të zhvillojnë e zbatojnë një vizion e mision së bashku me gjithë aktorët brenda dhe jashtë shkollës; të zhvillojnë e zbatojnë një vizion e mision të të nxënësve të reflektuar në vlera; dhe ky vizion e mision për shkollën të shprehet e të kuptohet qartë dhe të mbështetet nga të gjithë vartësit e shkollës.

Lidhur me pozicionin e drejtorit të shkollës në raport me këto veçori rekomandoj të botohen materiale ndihmëse për drejtorët, të cilat të bartin e të reflektojnë jo vetëm te teza teorike bashkëkohore, por edhe përvoja praktike të shkollave të suksesshme.

6.1.3. Konkluzionet dhe rekomandimet për objektivin e parë rreth perceptimit të mësimdhënësve e nxënësve për veçoritë e teorisë së personalitetit të drejtorët e shkollave

Në bazë të hulumtimit tonë në terren rezulton se drejtorët e shkollave më tepër zotërojnë veçorinë e fleksibilitetit, pjesërisht atë të komunikimit dhe bashkëpunimit, ndërsa në përqindje të vogël janë nxitës dhe analitik. Drejtorët e shkollave janë më të prirur drejt fleksibilitetit, gjë që mundëson të bëjnë ndryshime pozitive në shkollë.

Nga pamja e krijuar e veçorive të drejtorit të shkollës në veprim, veçoritë e mëlartshënuara paraqiten në përqindje mesatare dhe mund të themi se drejtorët e shkollave pjesërisht e përdorin këtë teori në punën e tyre në shkolla.

Konkluzioni në lidhje me këtë teori është: Veçoritë, aftësitë e drejtorëve të sotëm të shkollave duhet të kënaqin pritshmëritë e vartësve, duke sugjeruar kështu mundësi të bashkëpunimit, komunikimit, nxitjes së mësimdhënësve dhe nxënësve për përmirësimin e cilësisë në arsim. Po ashtu, me rritjen dhe përmirësimin e këtyre veçorive, drejtorët e shkollave do të rrisin efektshmërinë e funksionimit të vetë institucionit, por edhe të anëtarëve të stafit.

Bazuar në gjetjet e hulumtimit, mund të **rekomandojmë:**

- Drejtorët e shkollave në veprim nuk ishin edhe aq bashkëpunues me mësimdhënësit dhe nxënësit, prandaj rekomandojmë që: Drejtorët e shkollave ta promovojnë këtë aspekt të bashkëpunimit e të zhvillojnë një kulturë bashkëpunuese me të gjithë vartësit në shkollë.
- Drejtori është përgjegjës për krijimin e një mjedisi edukativ, nxitës e motivues, prandaj rekomandojmë që: Drejtorët e shkollave të kenë e të përdorin veçorinë Nxitës gjatë punës së tyre tek mësimdhënësit, sepse kjo sjell angazhim më të madh te mësimdhënësit, gjë që do të ndikojë në ngritjen e cilësisë në shkollë.
- Drejtorët e shkollave duhet të kenë aftësi e shkathtësi analitike, e të paraqesin analizën e shkollës mbi punën edukativ-arsimore në shkollë, dhe kjo mënyrë e bën të mundshëm identifikimin e dobësive, mangësive dhe rreziqeve, si dhe arritjen e rezultateve më të mira, që përgjithësisht çojnë në përmirësimin e cilësisë.
- Drejtuesi i shkollës duhet të menaxhojë një komunikim të drejtë me gjithë stafin e shkollës, ku ai punon. Gjatë vëzhgimeve në shkollë del se ai duhet të fokusohet edhe në këtë drejtim. Kjo marrëdhënie, mbrenda shkollës, vlerësohet se mund të ndikojë dhe tek sjelljet e nxënësve. Pra, duhet të nxitet dhe të praktikohet komunikimi i drejtë, i shëndoshë dhe bashkëpunues ndërmjet vetë mësimdhënësve dhe stafit të shkollës në tërësi. Ndërveprimet e subjekteve në shkollë të jenë model për nxënësit komunikues.

-

6.2. Konkluzione e rekomandime mbi objektivin e dytë: Perceptimi i mësimeve dhe nxënësve mbi performancën e drejtorëve të shkollave

Rezultatet që burojnë nga hulumtimi tregojnë se mësimeve dhe nxënësve nuk ishin edhe aq të kënaqur me performancën e drejtorëve të shkollave. Në bazë të gjetjeve, mund të konstatojmë se tek drejtorët, të cilët kanë aftësitë, si: bashkëpunues, komunikues, fleksibil, vendimmarrës në grup, motivues, kanë mision dhe vizion për shkollën etj. cilësia në shkollat ku ata punojnë ishte më e lartë.

Një çështje që mund të nxirret si konkluzion është pikërisht fakti se shumica e mësimeve dhe nxënësve nuk janë të kënaqur me performancën e drejtorëve të shkollave, sepse ata nuk janë adekuatë për ta menaxhuar shkollën, nuk janë të ndershëm gjatë dhënies së vlerësimeve të tyre për vartësit në shkollë etj. Prandaj, drejtorët e shkollave duhet të jenë më transparentë në vendimmarrje, për të krijuar marrëdhënie bashkëpunuese mes kolegëve në punë, si dhe të inkurajojnë e të adaptojnë një model të hapur me vartësit e shkollës.

Bazuar në gjetjet e hulumtimit për këtë objektivi, **rekomandojmë:**

- Drejtorët e shkollave duhet të organizojnë projekte të ndryshme me qëllim të përmirësimit të cilësisë, e kjo gjë mund të arrihet duke përdorur forma të ndryshme organizative. Gjithashtu, të jenë organizues të mirë në caktimin e detyrave për mësimeve dhe nxënësve.
- Vlerësimi nga ana e drejtorëve të shkollave për punën e mësimeve dhe nxënësve, të kryhet drejt, sipas kritereve të përcaktuara; të përdorin metoda e instrumente të reja e

moderne të vlerësimit; po ashtu, nga gjetjet zbuluam se vlerësimi nga drejtorët e shkollave bëhet në bazë të interesave personale e partiake, prandaj rekomandojmë që: Drejtorët e shkollave duhet të jenë të besueshëm e të sigurt gjatë vlerësimit për punën e mësimdhënësve; të jenë të vëmendshëm, të ndershëm, të sigurt në veten e tyre, si dhe vlerësimi të mos bëhet mbi bazë të interesave të tyre personale apo partiake.

- Rekomandojmë që drejtorët e shkollave të ndërgjegjësohen për kontrollin e cilësisë në shkolla. Duke parë gjatë intervistave me drejtorët e shkollave, të krijohet përshtypja se ky faktor nuk çmohet shumë, me gjithë rëndësinë që ka. Mungojnë dhe informacionet për mënyrën, metodat dhe teknikat e kontrollimit, të cilat do të ndikonin në përmirësimin e cilësisë në shkolla. Në këtë drejtim, rekomandojmë që të ndërmerren masa nga MA-ja për trajnimin e drejtorëve dhe ofrimin e programeve të ndryshme. Drejtorët duhet të kontrollojnë realizimin e programeve mësimore në shkollë.

6.3.Konkluzione e rekomandime për objektin e tretë: Si mund të përmirësohet cilësia në arsim?

Sipas të dhënave të marra nga intervistat me drejtorët e shkollave, shihet se cilësia në shkolla ishte jo e mirë; kjo bazuar në treguesit e cilësisë në arsim, në notën mesatare të nxënësve dhe në kalueshmërinë e testit të maturës. Po ashtu, gjetjet për këtë objektiv tregojnë se: Drejtorët e shkollave, edhe pse janë faktorë kryesorë në përmirësimin e cilësisë në arsim, sipas hulumtimit tonë, nuk ishin në nivelin e duhur të detyrës, pavarësisht rëndësisë që ka ky faktor.

Çështja e cila mund të nxirret si konkluzion, bazuar në rezultatet e hulumtimit, është se: Drejtorët e shkollave mund të ndikojnë në përmirësimin e cilësisë në shkolla, po të kenë aftësi për të menaxhuar shkollën. Ata duhet të përdorin metoda më konstruktive për ta përmirësuar cilësinë. Gjithashtu, prindërit duhet të angazhohen në këtë aspekt.

Bazuar në gjetjet e hulumtimit, **rekomandojmë:**

- Bazuar nga gjetjet e hulumtimit, zbuluam se angazhimi i prindërve ndikon në përmirësimin e cilësisë në shkollë; prandaj, rekomandojmë se drejtorët duhet të zbatojnë teknika të ndryshme për të përmirësuar angazhimin e prindërve në aktivitetet shkollore.
- Gjithashtu, zbuluam se cilësia në shkollë do të jetë më e lartë, nëse drejtori i shkollës është menaxher i mirë, e nuk varet prej asaj se a ka qenë më parë profesor a jo. Prandaj, rekomandojmë se gjatë zgjedhjes së drejtorëve të shkollave të kihet parasysh ky faktor. Po ashtu, zgjedhja e drejtorëve të bëhet në bazë të aftësive që ai posedon, por jo mbi baza partiake, gjë që mund të jetë edhe njëri prej faktorëve pse cilësia në arsim është Jo e mirë.
- Rezultatet e këtij hulumtimi sugjerojnë se drejtorët e shkollave kanë një rol të rëndësishëm në përmirësimin dhe ngritjen e cilësisë në shkollë. Nisur nga rezultati, rekomandohet që drejtorët duhet të punojnë më profesionalisht, të përdorin një stil që sjell cilësi, të kenë aftësi menaxhuese e bashkëpunuese me të gjithë akterët në shkollë, të jenë vlerësues të drejtë të rezultateve të secilit mësues, të bëjnë zgjidhje të drejta të problemeve shkollore, të përcaktojnë objektivat e shkollës etj. Të gjithë këto çojnë në përmirësimin e cilësisë në shkollë.

- Vëzhgimet dhe provat tona, po ashtu, tregojnë se drejtorët e shkollave nuk ishin me profesion adekuat për të menaxhuar shkollat, por të cilët më parë kishin qenë profesorë lëndësh përkatëse, pastaj ishin bërë drejtorë. Ndaj, si konkludim mund të rekomandojmë që zgjedhja e drejtorëve të bëhet mbi bazën e profesionit që ai posedon.
- Në institucionet arsimore publike, “pushteti” i drejtorit Pjesërisht përcaktohet mbi bazën e bindjeve partiake dhe vazhdohet me manipulimin e këtij pushteti nga lart, duke kënaqur interesat personale apo interesat e grupeve sociale të veçanta. E kjo gjë çon drejtorët e shkollave në mosrespektimin e rregullave, në rritje të pasigurisë dhe mundëson mosrealizimin e detyrave dhe mosarritjen e qëllimeve të paravëna. Prandaj, rekomandojmë që MASHT-i dhe DKA-ja, e politikëbërësit, të bëjnë ndryshime në këtë aspekt.
-

6.4.Përmbledhje

Në kapitullin e gjashtë, në radhë të parë janë prezantuar konkluzionet, që janë paraqitur në formën e një vështrimi të përgjithshëm të hulumtimit dhe me konkluzione specifike mbi bazë të rezultateve të hulumtimit. Në vazhdim, kapitulli ngërthen në vetvete pjesën mbi implikimet teorike, rekomandimet praktike dhe rekomandimet për hulumtime të mëtejshme.

6.5. Rekomandime për hulumtime të mëtejshme

Në fakt, ka një mangësi të hulumtimit për drejtorët e shkollave dhe për cilësinë në arsim.

Aktualisht, nuk ka informacione apo fakte të qarta të skemave, që mund të shfrytëzohen për rolin e drejtorit të shkollës në përmirësimin e cilësisë në arsim.

Fusha të sugjeruara për kërkime të mëtejshme mund të jenë:

1. Strategjitë për përmirësimin e aftësive dhe stileve të drejtorëve të shkollave.
2. Ndikimi i drejtorit të shkollës në përmirësimin e cilësisë në arsim.
3. Standardet e cilësisë në arsim dhe impaktet e tyre në shkollat e mesme publike në Kosovë.
4. Drejtori i shkollës si menaxher, apo lider, sjell cilësi më të lartë në shkollë.

REFERENCAT

Anand, K. (1997). Quality: An evolving concept. *The Quality Managment*, 8(4), 195-200.

Andrews, R., & Grogan, M. (2002). Defining preparation and professional development for the future. *Educational Administration Quarterly*, 38 (2), 233-256.

doi: 10.1177/0013161X02382007

Argyries, C. (2012). *Organizational Traps: Leadership, Culture, Organizational Desing*.

Oxord: Oxford University Press. <http://dx.doi.org/10.1287/orsc.1120.0746>

Arnett, S., Susan, B., Lubbers, S. (2009). *Human relations for educators: Meeting the challenges for today and tomorroë*. Dubuque: IA: Kendall/ Hunt.

Beeby, C. (1966). *The Quality of Education in developing countries*. Cambridge: MA

Harvard University Press. <http://dx.doi.org/10.4159/harvard.9780674188198>

Bennet, J.B. (2000). The reality of school development planing in the effective pronary school. *School Leadership ang Managment*, 51-333.

Bennett, J. B. (2001). Teaching with hospitality. *Teaching and Learning News*, 10(3), p. 88-89.

Berman, P., & McLaughlin, M. W (1978). *Federal programs supporting educational change*. Vol.VIII: Implementing and sustaining innovations. Santa Monica, CA:

Rand.

- Björk, L. G. (1993). Effective schools—effective superintendents: The emerging instructional leadership role. *Journal of School Leadership*, 3(3), 246–259.
- Björk, L. G. (2000). Introduction: Eömen in the superintendency—Advances in research and theory. *Educational Administration Quarterly*, 36(1), 5–17.
<http://dx.doi.org/10.1177/00131610021968877>
- Björk, L. G., & Gurley, D. K. (2003). *Superintendent as educational statesman*. Paper presented at the annual meeting of the American Educational Research Association, Chicago.
- Björk, L. G., & Lindle, J. C. (2001). Superintendents and interest groups. *Educational Policy*, 15(1), 76–91. <http://dx.doi.org/10.1177/0895904801015001005>
- Björk, L.G., & Koëalski, T. J. (Eds.). (2005). *The contemporary superintendent: Preparation, practice, and development*. Thousand Oaks, CA: Corwin Press
- Blankstein, A.M., & Housstein, P.D. (2007). *Spirituality in Educational leadership*. California: Cowin Press.
- Blandford, S., & Shaë, M. (2004). *Managing International schools*. London: Routledge Felmer
- Blase, J. J. (1987). Dimensions of effective school leadership: the teacher's perspective. *American Educational Research Journal* 24(4), 589-610.
<http://dx.doi.org/10.3102/00028312024004589>
- Bolman, L.G., & Deal, T.E. (2008). *Reframing organizations: Artistry, choice and Leadership*. San Francisco: Jossey - Bass Press.

- Brundrett, M., & Dering, A. (2006). The rise of leadership development programmes: a global phenomenon and a complex one. *School Leadership and Management*, 26, 2: 89-92.
- Bryk, A.S., Valerie E. Lee, Holland, P.B. (1995). *Catholic school and the Common good*. Chicago: Harvard University Press.
- Bush, T., & Glover, D. (2003). *Leadership Development: Concepts and Beliefs*. Nottingham: National College for School Leadership.
- Bush, T., & Glover, D. (2003). Leadership development for early headship: The New Visions experience. *School Leadership and Management*, 25 (3), 217-239.
- Bush, T. (1995). *Theories of educational Management*. London: Paul Chapman Publishing.
- Bush, T. (2002). Preparation for school Leadership: International perspectives. *Educational Management and Administration*, 30 (4), 417-429.
<http://dx.doi.org/10.1177/0263211X020304004>
- Bush, T. (2003). *Theories of educational leadership and Management*. London: Sage.
- Bush, T., Less, B., David, M. (2010). *The Principles of Educational Leadership & Management*. USA: Sage
- Caldwell, B. J. (1992). *The Self - Managing School*. London: Falmer.
- Cegg, S. R., Komberger, M., & Pitsis, T. (2011). *Managing and Organizations: An Introduction to Theory and Practice*. California: Sage Publication Ltd
- Cheung, W.K., & Kai-Ming, Ch. (1995). *Educational Leadership and Change: An International perspective*. Hong Kong: Hong Kong University Press
- Christenson, S. L., & Sheridan, S.M. (2001). *School and Families: Creating essential connections for learning*. Virginia: Guilford Press.

- Clegg, S., Kornberger, M., Pitsis, T. (2011). *Administração e organizações: uma introdução à teoria e à prática*. 2. ed. Porto Alegre: Bookman.
- Cohen, R. S. & Scheer, S. (2003). *Teacher- Centred schools: Reimagining education reform in the twenty-first century*. New York: Education Press.
- Collarbone, P. (1998). Developing a leadership programme for school leaders. *School Leadership & Management*, 18(3), 335-349.
<http://dx.doi.org/10.1080/13632439869538>
- Crosby, P.B. (1987). *Quality without Tears: The Art of Hassle-Free Management*. New York: Mc Graw-Hill Professional Publishing.
- Glover, D., & Pirsig, R. M. (2003). *An Inquiry Quality*. New York: Author-House.
- Daniel, G. (2002). *Primal leadership: REalizing the power of emotional intelligence*. Boston: Harvard Business School Press.
- Day,C., Harris,A., & Hadfield,M. (2001). Grounding Knowledge of Schools in Stakeholder Realities: A Multi-perspective Study of Effective School Leaders. *School Leadership and Management*, Vol. 21, No.1, 19-42,
- Day,C., Hadfield, M., & Harris, A. (2003). *Effective headship: British educational research associational*. International Congress of school improvement (p. 23). Brighton: Taylor & Franch Journals.
- Day, C., Leithood, K., & Sammons, P. (2011). *Successful school leadership*. London: Mc Graw Hill Open University Press.
- Deming, W. E. (1986). *Out of the Crisis*. Cambridge: MIT Press
- Deslandes, R. (2001). *The battle over homework: Common ground for administrations*

teachers and parents. Thousand Oaks: CA Sage.

Deslandes, R., and Bertrand, R. (2005). Motivation of parent involvement in secondary-level schooling. *The Journal of Educational Research* 98 (3), 164-175.

Deslandes, R., & Bertrand, R. (2005). Parent involvement in schooling at the secondary level : Examination of the motivations. *The Journal of Educational Research.* 98 (3), 164-175. <http://dx.doi.org/10.3200/JOER.98.3.164-175>

Drake, Th. L., & Roe, W.H. (1986). *The principalship.* Michigan: Macmillan

Drucker, P. (1954). *The Practice of Management.* New York: Harper Business.

Drucker, P. (2010). *The practice of Managment.* London: Harper Collens.

Dufour, R., DuFour, R., Eaker, R., Many, T. (2006). *Learning by Doing: A Handbook for Profesional Learning Comunities.* USA: Solution Tree

Duke, D. L., Grogan, M., Tucker, P.D., & Heinecke, W.F. (2003). *Educational leadership in an age of accountability.* Albany, NY: State University of New York Press

Edwin, L. (2010). *Principles of organizational behavior: Indispensable knowledge for evidence- based managment.* New York: NY: Wiley

Epstein, J. (1986). *Parents' reactions to teacher practices of parent involvement.* *Elementary School Journal, vol. 86, no. 3, 277-294.*

Epstein, J. (2001). *School, family, and community partnerships.* New York: Westview Press.

Falchikov, N. (2005). *Improving assessnent throught; student involvement.* NewYork: Education Press.

Fan, X., & Chen, M. (2001). Parental involment and student's academic achievement. *Educational Psychology Review, 13(1), 1-22.*

<http://dx.doi.org/10.1023/A:1009048817385>

Foster, S. (2004). *Managing Quality: An Intergrative Approach*. Pearson Prentice Hall.

Fraenkel, J. R. & Wallen, N. E. (2006). *How to Design and Evaluate Research in Education*. Mc Graw-Hill.

Fred, N. (1999). *Authentic achievement: Restructuring schools for intellectual quality*. San Francisco: Copyright Clearance Center.

Gareth, R.J., & George, J. M. (2008). *Contemporary Management*. USA: Mc Graw-Hill Education.

Gentilucci, J. L., & Muto, C. C. (2007). Principals' influence on academic achievement: The student perspective. *NASSP Bulletin*, 91(3), 219-236.

<http://dx.doi.org/10.1177/0192636507303738>

Gregor, M. (1960). *The human Side of Enterprise*. New York: Mc Graw Hill.

Gocevski, T. (2008). *Education Managment*. Skopje: Faculty of Philosophy.

Goodstein, L., Nolan, T., Pfeiffer, J., Pfeiffer, W., Goodstein, L.D., Timothy, M. N.,

Goodstein, L.D. (1993). *Applied Startegic Planing: How to Develop a Plan that Really Works*. New York: Mc. Graw- Hill.

Gorard, S. (2003). *Qualitative Methods in Social Science: The Role of Numbers Made Easy*. London: Continuum.

Grossen, B. (2003). *What is wrong with American Education?* New York: Hoover Press.

Hallinger, P., & Heck, R. (1998). *Can leadership enhance school effectiveness?* Paper presented at the annual meeting of the American Educational Research Association (AERA), Chicago

Hallinger, P., & Murphy, J. (1986). The social context of effective schools. *American*

Journal of Education, 94 (3), 328-355.

Hallinger, P. (1992) School leadership development: evaluating a decade of reform.

Education and Urban Society, 24(3), 300–316.

<http://dx.doi.org/10.1177/0013124592024003002>

Hallinger, P. (2000). *A review of two decades of research on the principalship using the Principal Instructional Management Rating Scale*. Paper presented at the annual meeting of the American Educational Research Association, Seattle, Washington

Hallinger, P., & Murphy, J. (1987). The social context of effective schools. *American Journal of Education, 94(3), 328–355* <http://dx.doi.org/10.1086/443853>

Hallinger, P., & Chen, J. (2014). Review of Two Decades of Research on the Principalship. *The Journal of Leadership for Effective & Equitable Organizations, 43, 5-27*

Handy, C. (1995). *Gods of Management: The Changing work of Organizations*. New York: Oxford University Press.

Harris, A. (2002). Teacher leadership and school improvement. *Journal Educational Administration, 72-83.*

Harris, A. (2002). *School improvement, What's in it for schools?*. London: Falmer Press

Harris, A., Day, C., Hadfield, M., Hopkins, D., Hargreaves, A., & Chapman, C. (2003). *Effective Leadership for School Improvement*. London: Routledge

Henderson, A., & Mapp, K. (2002). *A new wave of evidence: The impact of school, family, and community connections on student achievement*. Texas: Southwest Educational Development Laboratory (SEDL).

<http://www.sedl.org/connections/resources/evidence.pdf>

Henry, T. (1997). Quality equity and Effectiveness. *Eric Clearinghouse on urban Education,*

56-78.

- Hersay, P. & Blanchard, K.H. (1993). *Management of Organisational Behaviour*. Cicago: Education Press.
- Hoover-Dempsey, K.V., & Sandler, H.M. (1997). Why do parents become involved in their children's education? *Review of Educational Research*, 67, 3-42.
- House, R. J. (1971). A path-goal theory of leader effectiveness. *Administrative Science Quarterly*, 16, 19. <http://dx.doi.org/10.2307/2391905>
- Jack, W. (1998). *Management Insights and Leadership Secrets of the Legendary CEO*. USA: United States Gopyringht.
- Jackson, B. L., & Kelley, C. (2002). Exceptional and innovative programs in educational leadership. *Educational Administration Quarterly*, 38(2), 192-212.
<http://dx.doi.org/10.1177/0013161X02038002006>
<http://dx.doi.org/10.1177/0013161X02382005>
- James, A.H., Jaber F.G. (1995). *Active intervieweing in; Qualitative rescarch theory, method and practice*. Sage Publication.
- Jones, G. R. (2010). *Organizational Theory, Desing ang Change*. England. Prentice - Hill.
- Juran, J.M., & Gryna, F.M. (1970). *Quality Planning and Analysis: From Product Development Through Use*. McGraw-Hill, New York.
- Kano, N., Seraku, N., Takahash, F. (1984). Attractive Quality and must-be quality. *The Journal of the Japanese society for Quality Controll* 14 (2), 39-48.
- Katz, R. (1974). *Skills an effective administrator*. USA: Harvard Business Review.
- Kavarkoglu, I. (1998). *Total Quality Managment*. Instabull: Kalder Publications.
- Krirkpatrick, S.A., & Locke, E.A. (1991). Leadership: Do traits matter the executive.

Journal of Leadership, 5 (2), 48-60.

Lankshear, C., & Knobel, M. (2004). *Handbook for Teacher Research*. McGraw-Hill Education. PMCID:PMC524545

Legge, K. (1978). *Power, Innovation and Problem-Solving in Personnel Management*. London: McGraw-Hill.

Leithöod, K., and Day, C. (Eds). (2007). Successful School Leadership in Times of Change. *Springer, Toronto*, pp. 189-203.

http://dx.doi.org/10.1007/1-4020-5516-1_12

Leithwood, K. & Riehl, C. (2003). *Éhat ëe knoë about successul school leadership*. Laboratory for student success. Templey University, fq 68.

Leithwood, K.(1992). *Developing expert leadership for future schools*. London: SAGE Publication.

Leithwood, K. (1994). Leadership for School restructuring. *Educational Administration Quarterly*, 39, 498-518. <http://dx.doi.org/10.1177/0013161X94030004006>

Leithwood, K. (1999). *Changing Leadership for Changing Timen Buckingham*. Buckingham: Open University Press.

Leithwood, K. (2015). Transformation School Leadership in Transacional Policy Word. *The Juornal of leadership for Effective&E quitable Organizations*, 38, 118-140.

Liwin, G.H., & Stringer, P.A. (1968). *What is school climate?* Boston: Harvard University.

Louis, E. B., & David, L. K. (1984). *Principles of Managment*. USA: McGraw-Hill Companies.

Lunenburg, F.C., & Ornstein,A.C. (2008). *Educational administration: Concepts and*

practice. Belmont, CA: Wadsworth/ Cengage Learning.

PMid:18311516 PMCID:PMC2440948

Lussier, R. N., & Achua, C. F. (2009). *Leadership: Theory, Application and skill development*. USA: Cengage Learning

Lunenburg, F. C., & Irby, B. J. (2006). *The principalship: Vision to action*. Belmont, CA: Wadsworth/Cengage Learning

Stogdill, R.M. (1974). *A survey of theory and reascerch*. New York: Free Pres.

Mann, R. (1950). A revieë of the relationship betëeen personalitety ad performances in small group. *Psychological Bulletin*, 56 (4), 241-270.

Margaret, M., & Gootrick, D. (1999). *Action Tools for Effective Managers*. Canada: AMACOM.

Mark, B. (2012). *Principles of school leadership*. London: Sage.

Marshall, S., & Egermeier, J. (1993). *School change model and process: Areview and synthesis of research and practice*. Washington: U.S. Dept. of Education, Office of Educational Research and Improvement.

McCaffrey, D. F. (2004). Models for Value-Added Modeling of Teachere Effects. *Journal of Educational an Behavioral Statistics*, 29(1), fq 67-101.

<http://dx.doi.org/10.3102/10769986029001067>

PMid:19756248 PMCID:PMC2743034

Micheal, F. (2006). *The changle leader*. San Francisco: CA:Josey-Bass Inc.

Micheal, F. (2007). *The Neë Meaning of Educational Change*. USA: Teachers College Press.

Miller, T.W., & Miller, J.M. (2001). Educational leadership in the neë millennium: a

- vision for 2020. *International Journal of Leadership in Education*, 4 (2), 181 - 189.
- Milstein, M. M., Bobroff, B. M., & Restine, L. N. (1991). *Internship programs in educational administration*. New York: Teachers College Press.
- Mintzerg, H. (2008). *Managers Not MBAs: A Hard Look at the Sot Practice of Managing and Management Development*. San Francisko: Publishinh System PTY.
- Mulford, B. (2003). *School Leaders: Changing roles and impact on teacher and effectiveness*. Ëashington: Australian Council Educational Research (ACER)
- Nelson, B. (1994). *1001 ways to reëard employees*. New York: Workman Publishing.
- Newmann, F. M., King, M. B., & Youngs, P. (2001). *Professional development that addresses school capacity: Lessons from urban elementary schools*. Presented at the annual meeting of the American Educational Research Association, New Orleans.
- Northourse, P. G. (2010). *Leadership Theory and Practice*. USA: SAGE Publications.Inc.
- Osterlynck, S., Van den Broeck, J., Abrechts, L., Moulart, F . (2011). Reframing Strategis Spatial planing by using a coproduction perspective. *Town Planning Review*, 82(5) 34-45.
- Ovens, R.G., & Valesky, T.C. (2014). *Organisational Behaviour in Education Leadership and School Reform*. New Zeland: Pearson: 11-th Edition.
- Ouchi, W. (1993). *Theory Z: Hoë American business can meet the Japanese challenge*. New York: NY:Avan Books.
- Pamela, S. (1999). *School Effectiveness*. Irland: Swets & Zeitlinger.
- Parker, R. (2013). *The reality o School Leadership*. London: Bloomsbory Education.
- Patrinós, H. (2010). *Decentralizet decision making in school: the theory and evidence on schools based managment*. Washington: DC:World Bank Publications.

- Pestaloci, J. H. (1957). *Modern School*. University California.
- Peters, T., & Austin, N. (1985). *Prefection in school lidership*. New York: Education Press.
- Peterson, K. (2002). The professional development of principals: Innovations and opportunities. *Educational Administration Quarterly*, 38 (2), 213-232
<http://dx.doi.org/10.1177/0013161X02038002007>
<http://dx.doi.org/10.1177/0013161X02382006>
- Peters, Th.J., Waterman, R. H.Jr. (2012). *In search of Excellence Lessons from Americans Best- Run Compances*. Canada: Haper Collins
- Pianta, R., & Walsh, D. (2013). *High Risk Children in Schools: Contructing sustaining Relationships*. London: Library of Congress Cataloging Publication Data.
- Popham, W. J. (2010). *Educational evaluation: What school leaders should figure*. Thousand Oaks: CA: Corwin Press.
- Ramsey, R. D. (2006). *Lead Folloë or Get of our of the Way: How to be a More Effective Leader Todays Schools*. New York: Education Press.
- Reeves, C., and Bednar, D. (1994). Defining quality: alternatives and implications. *The Academy of Management Review*, Vol. 19, (3), pp. 419-445.
<http://dx.doi.org/10.2307/258934>
<http://dx.doi.org/10.5465/AMR.1994.9412271805>
- Rensis, L. (2006). *Neë patterns of managemen*. New York: University of Michigon.
- Rhoda, B. (2001). *Parents and Schools*. Washtington: Office of Educational Research and Improment
- Richard, M. B., & Obel, B. (2004). *Strategie organizational diagnosis and desing: The Dynamics of Fit*. USA: Kluwer Academic Publishers.

- Rivkin, S.G., Hanushek, E.A., Kain, J.F. (2001). *Teachers, schools and academic achievement*. Working Paper No. 6691, National Bureau of Economic Research.
- Ross, S. M., & Rakow, E. A. (1982). Adaptive instructional strategies for teaching rules in mathematics. *Educational Communication and Technology Journal*, 30, 67-74.
- Rossi, P.H., Lipsey, M.W., & Freeman, H.E. (2004). *Evaluation: Systematic Approach* USA: SAGE.
- Sanders, W.L., & Rivers, J.C. (1986). *Cumulative and residual effects of teachers on future student academic achievement*. Washington: Educational Research Association.
- Senge, P. (2006). *The fifth discipline: The art and practice of the learning organization*. New York: NY: Currency/Doubleday.
- Sergiovanni, T. J. (2009). *The principalship: A reflective practice approach*. Boston: MA: Pearson.
- Sergiovanni, T. (1984). Leadership and excellence in schooling. *Educational lider*, 19 (1), 45-64.
- Sergiovanni, T. (1991). *The Principalship: Reflective Practive Perspective*. Needham Heights: MA: Allyn and Bacon.
- Shakarami, S. (2003). *Getting acquainted with proces management and quality management system*. Kiumars publication, Tehran, First press
- Tyson, Sh., & Fell, A. (1986). *Evaluating the personal function*. South Africa: Hutchinson.
PMCID: PMC268763
- Southworth, G. (1995). Reflections on mentoring for neë school leaders. *Journal Educational Adminsatiopn*, 33(5), 17-28.
<http://dx.doi.org/10.1108/09578239510098509>

- Southworth, G. (2002). Instructional leadership in school: reflections and empirical evidence. *School Leadership and Management*, 22(1), 73-92.
<http://dx.doi.org/10.1080/13632430220143042>
- Sowell, E. J. (2001). *Educational Research. An integrative introduction*. Boston: McGraw-Hill Higher Education
- Childress, S., Elmore, R.F., & Crossman, A. (2005). *Promoting a management brevolution in public education*. USA: Harvard Business School.
- Stanley, S. (1992). *A quality system for education: Using Quality and Productivity techniques to save our schools*. New York: Open University Press
- Warren, B. (1998). *Managing people is like herding cats*. London: Kogan Page.
- Watson, D., & Clark, L. A. (1992). General and specific factors of emotional experience and their relation to the five-factor model. *Journal of Personality*, 60, 441-476.
<http://dx.doi.org/10.1111/j.1467-6494.1992.tb00980.x>
- Weber, M. (1997). *The theory of social and economic organization*. Free Press.
- West-Burnhan, J. (1997). Leadership for learning: reengineering mind sets. *School Leadership and Management*, 17, 231-243
<http://dx.doi.org/10.1080/13632439770069>
- Yildirim, A. (2002). *National Report on University life long learning*. Ankara: Kalder Publications.
- Yusuf, S. (1997). *The segregated information high way: information literacy in higher education*. London: University of Cape Town Press.
- Zaccaro, S.J., Kemp, C., & Bader, P. (2004). *Leader traits and attributes*. Thousand Oaks: SAGE.

Burimet dytësore:

Chrispeels, J. H. (2004). Learning from challenge--Aiming toëard promise. In J. H.

Chrispeels (Ed.). *Learning to lead together: The promise and challenge of sharing leadership*. (pp. 363-376). Thousand Oaks, CA: Sage

Hallinger, P., & Heck, R. (2002). What do you call people with visions? The role of vision, mission and goals in school improvement. In Leithwood, K., Hallinger, P., Furman, G., Gronn, P., MacBeath, J., Mulford, B., & Riley, K. (Eds.), *The second international handbook of educational leadership and administration*. Dordrecht, The Netherlands: Kluwer.

Hoover-Dempsey, K.V., Whitaker, M.C., & Ice, C.L. (2010). Motivation and commitment to family-school partnerships. In S.L. Christenson & A.L. Reschly (Eds.), *Handbook of school-family partnerships*. (pp. 30-60). New York: Routledge.

Mozzarella, J. A., & Smith, S. C. (1989). Leadership styles. In S. C. Smith & P. K. Piele (Eds.). *School leadership: Handbook fpr excellence*. (pp. 28-52). University of Oregon:

Eric Clearinghouse on Educational Management

ANEKSI A.

PYETËSOR PËR MËSIMDHËNËS

Qëllimi i këtij hulumtimi është matja e qëndrimit të mësimit në rreth **Drejtorit-maxher dhe cilësisë në arsim**, ku të gjithë të dhënat do të shërbejnë për hulumtim gjatë punimit tim të doktoraturës.(Shënoni me X përgjigjen)

Emri I shkollës:

1. Moshë e tuaj : 2. Gjinia:
25-35 35-45 45-55 55-65 M F

3. Përvoja në punë:
1-5vjet 5-10 10-20 20-30

4. Niveli arsimor :
Bachelor Fakultet Master Doktoraturë

5. Për përmirësimin e cilësisë në arsim egzistojnë shumë faktorë sipas jush cilat janë faktorët kryesor (zgjedhni dy alternativat kryesore);

- a) Drejtori I shkollës
- b) Mësimit në shkollë adekuat;.....
- c) Zbatimi i kurrikulave;.....
- d) Përfshirja e prindërve
- e) Vlerësimi
- f) Numri i nxënësve në klasë dhe hapësira shkollore
- g) Inspektorati i arsimit.....

6. Si do të përshkruani ju drejtorin e shkollës:

- a) Autitar.....
- b) Demokratik.....
- c) Liberal.....
- d) Situatës.....

7. Cfarë roli ka drejtori i shkollës suaj:

- a) Ndërpersonale.....
- b) Informuese.....
- c) Verndimtare.....

8. Drejtori në shkollën tuaj a është;

	Po	Pjesërisht	Jo	Nuk e di
a) Komunikues	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Bashkepunues.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Vendimarrës në grup.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Organizatorë.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Fleksibil	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f) Kontrollues	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g) Nxitës.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j) Këmgulës.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
m) Analitik.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k) I zgjuar.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. A mendoni se drejtori i shkollës ndihmon në përmirësimin e cilësisë në arsim?.....

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------

10. Drejtori në shkollën tuaj: a përcakton qartë misionin dhe vizionin e tij ?.....

11. Nëse drejtori i shkollës është menaxher mendoni se do të sjell cilësi më të lartë në arsim ?.....

12. A besoni që bashkëpunimi si mësues të bashkuar me drejtorin dhe prindërit do të ngrit cilësinë në arsim?

13. Nëse ju si mësues do të realizoni detyrat në kohë dhe me cilësi të lartë: a keni shpërblime prej drejtorit të shkollës?.....

Po Pjesërisht Jo Nuk

14. A mendoni se drejtori i shkollës suaj i vlerëson mësuesit ashtu siç duhet, sipas standardeve?.....

15. Drejtori i shkollës a përdor kritikë konstruktive me qëllim të përmirësimit të cilësisë së punës?.....

16. A është shkolla e pajisur me hapësira, pajisje e shërbime për të plotësuar nevojat e nxënësve?.....

17. A mendoni se prindërit duhet të angazhohen më shumë për përmirësimin e cilësisë në arsim.....

18. A mendoni se cilësia në shkollë do të jetë më e lartë nëse drejtori është :
menaxher apo që ka qenë më parë profesorë apo ligjerues

19. A jeni të kënaqur me performancën e drejtorit të shkollës tuaj nëse po pse dhe nëse jo pse ?

20. A jeni të kënaqur me vlerësimin që e bënë drejtori për punën tuaj nëse po pse nëse jo pse

21. . A udhëhiqen shkollat tona me drejtorë të sukseshëm dhe profesional nëse po pse nëse jo pse ?.

Ju falenderojë për bashkëpunim. Të dhënat e grumbulluara do të shërbejnë vetëm për arsye hulumtimi dhe asnjëherë nuk do të përdorën për të penguar mbarëvajtjen tuaj në këtë shkollë.

ANEKSI B .

PYETËSOR PËR NXËNËS

Qëllimi i këtij hulumtimi është matja e qëndrimeve të nxënësve rreth Drejtori-menaxher dhe cilësia në arsim, ku të gjithë të dhënat do të shërbejnë për hulumtim, gjatë punimit tim të doktoraturës.

Emri I shkollës:

1.Viti I lindjes :

2.Gjinia : M F

3 Suksesi:
5 4 3 2 1

4.Viti i shkollimit:
Klasa 10 11 12

5. Për përmirësimin e cilësinë në arsim egzistojnë shumë faktorë sipas jush cilat janë faktorët kryesor (zgjedhni dy alternativat kryesore);

- a) Drejtori I shkollës -menaxher
- b) Mësimdhënësit adekuat;.....
- c) Zbatimi i kurrikulave;.....
- d) Përfshirja e prindërve
- e) Vlerësimi

- f) Numri i nxënësve në klasë dhe hapësira shkollore.....
- g) Inspektorati i arsimit.....
- j) Politika.....

6. Në shkollën tuaj mësimdhënëst a janë:

- a) ligjërues-e të mirë.....
- b) të kuptueshëm;.....
- b i plotësoj standerdet si mësimdhënës-e;.....
- c) komunikues-e;.....
- d) bashkëpunues-e;.....
- e) motivues-e.....

7. Drejtori në shkollën tuaj a është;
e di

- | | Po | Pjesërisht | Jo | Nuk |
|-----------------------------|--------------------------|--------------------------|--------------------------|--------------------------|
| a) Komunikues | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| b) Bashkëpunues..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| c) Vendimarrës në grup..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| d) Organizatorë..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| e) Fleksibil | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| f) Konceptual | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| g) Nxitës..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |
| j) Frenues..... | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> |

8. A mendoni se drejtori i shkollës ndihmon në përmirësimin e cilësisë në arsim?.....

9. Nëse drejtori i shkollës është menaxher mendoni se do të sjell cilësi më të lart në arsim ?.....

10. A është shkolla e pajisur me hapësira, pajisje e shërbime për të plotësuar nevojat e juaja?.....

Po Pjesërisht Jo Nuk

e di

11 Sa ju jeni të kënaqur me zgjedhjen e problemeve (që ndodhin në shkollë) nga drejtori i shkollës

12. A jeni të kënaqur me organizimin dhe format e avancuara të mësimdhënësve?.....

13.A tregohen të drejt mësimdhënësit në vlerësimin tuaj?.....

14. Drejtori i shkollës a kujdeset për një klimë shkollore të sigurtë dhe motivues?.....

15. Shkolla a monitoron cilësinë e shkollimit që ofron dhe a merr masa për ruajtjen dhe përmirësimin e saj?.....

16 A besoni se sukcesi i juaj mvaret nga cilësia e metodave të mësimdhënësve gjatë zhvllimit të orës mësimore.....

17.A keni takime të shpeshta me drejtorin e shkollës

18.A merr parasysh mendimet e idet e juaja drejtori për përmirësimin e cilësisë në arsim

19. Cfarë roli ka drejtori i shkollës suaj:

- a) Ndërpersonale.....
- b) Informuese.....
- c) Verndimtare.....

20 .A jeni të kënaqur me punën dhe aftësitë që i ka drejtori i shkollës suaj nëse po pse nëse jo pse?

Ju falenderojë për bashkëpunim. Të dhënat e grumbulluara do të shërbejnë vetëm për arsye hulumtimi dhe asnjëherë nuk do të përdorën për të penguar mbarëvajtjen tuaj në këtë shkollë.

ANEKSI C.

INTERVISTË ME DREJTORIN E SHKOLLËS

Qëllimi i kësaj interviste është matja e qëndrimeve të drejtorit të shkollës rreth temës **Drejtori-menaxher dhe cilësia në arsim**, dhe të gjithë të dhënat e fituara do të shërbejnë për hulumtim gjatë punimit të temës së doktoraturës. Të dhënat e secilit prej jush do të jenë të ruajtura dhe do të respektojmë kodin e besueshmërisë. Ju falenderoj paraprakisht për bashkpunim dhe sinqeritet.

Emri i shkollës:

Numri i nxënësve

Intervistuesi-ja;

Numri i mësimdhënësve

Profesioni :

Vitet totale në arsim

Vitet totale si drejtor

Viti i lindes

Gjinia: M F

1, Nota mesatare e nxënësve për tre vitet e fundit

2011/12 2012/13 2013/14

2. Kalueshmëria e testit të maturës për tre vitet e fundit

2011/12 2012/13 2013.14

3.Cilat janë rezultatet e tuaja të cilat i keni arritur si drejtor shkolle?

4.Cili do të jetë prioritet në punën tuaj si drejtor shkolle?

5.A mendoni se drejtori i shkollës (menaxher), sjell cilësi në arsim , nëse po pse nëse jo pse?

6.Si e bën komunikimin tuaj që të ndikojë në punën e mbrendshme të shkollës ?

7.Tregoni se si do të veproni ju për të ngritur kualitetin e punës në shkollën tuaj?

8.A ka shkolla mësimdhënës të mjaftueshëm dhe të kualifikuar që sigurojnë cilësi në arsim?

9.Si i vlerësoni aftësitë tuaj që shprehin idetë dhe mendimet tuaja tek të tjerët?

10.Sa ju jeni të kënaqur si drejtor me cilësinë e mësimeve në shkollën tuaj?

11. Si do të motivoni mësuesit?

11.Në qoftëse jeni të vetëdijshëm për një mësues që ka vështësi me teknikat dhe me menaxhimin e klasës cfarë ju do të bëni?

12.Cfarë ndryshime do të bëni që shkolla juaj të jetë më e sukseshme?

13.Sa besoni se një drejtor shkolle mund të përmirësoj cilësinë në arsim nëse po si?

14.Ju si drejtor shkolle si i organizoni dhe kontrolloni cilësinë e nxënësve ?

15,Cilat janë tiparet e një drejtori të sukseshëm?

16. Si do ta përshkruani ju veten tuaj si drejtor shkolle:

1.Autoritar

2.Demokrat

3.Liberal apo

4. të situatës

17 Cili është roli i juaj si drejtorë shkolle:

1.Ndërpersonale

2.Informuese

3.Vendimare

18. A mendoni se drejtori i shkollës është faktorë kryesor të cilësisë në arsim nëse pop se nëse jo pse?

19. Si drejtorë shkolle sa takime keni mbrenda vitit me nxënësit dhe mësime dhënësit?

20.Cili është vizioni i juaj për shkollën në të cilën do ta menaxhoni në të ardhmen?

Tab. 13. Drejtori i shkollës si komunikues

Fig 14 Drejtori i shkollës bashkëpunues

Tab. 15. Drejtori i shkollës si vendimarrës në grup

Tab.16. Drejtori i shkollës si organizues

Tab.17. Drejtori i shkollës fleksibil

Tab.19. Drejtori i shkollës a është nxitës

Tab.20. Drejtori i shkollës a është frenues

Tab.21. Drejtori i shkollës a është analitik

Tab.22. Drejtori a ndihmon në përmirësimin e cilësisë

Tab.23. Sa ju jeni të kënaqur me zgjedhjen e problemeve

Tab.24. Drejtori a kujdeset për klimën në shkollë

Tab.25. A keni takime të shpeshta me drejtorin e shkollës

Tab.26 A merr prasysh mendimet dhe idet e juaj drejtori i shkollës

Tab. 27. Cfarë roli ka drejtori i shkollës

Tab.28. A mendoni se cilësia do të jetë më e lart nëse drejtori është:

Menaxher apo që më parë ka qenë profesorë.

Tab.29. Faktorët që ndikojnë në përmirësimin e cilësisë në arsim

Tab.30. Si do ta përshkruani ju drejtorin e shkollës

Tab. 31. Cfarë roli ka drejtori i shkollës suaj

Tab.32. Drejtori a është bashkëpunues

Tab 33. Drejtori a është komunikues

Tab.34. Drejtori a është vendimarrës në grup

Tab. 35. Drejtori a është organizues

Tab. 36. Drejtori a është fleksibil

Tab. 37. Drejtori a është nxitës

Tab.38. Drejtori a është këmbëgulës

Tab.39. Drejtori a është analitik

Tab.40. Drejtori ndihmon në përmirësimin e cilësisë

Tab 41. Nëse drejtori është menaxher a sjell cilësi të lart në arsim

Tab.42. Drejtori a përcakton misionin dhe vizionin e tij

Tab 43. Bashkëpunimi me mësuesin a sjell cilësi në arsim

Tab.44. Nëse mësuesin kryen detyrat a ka shpërblime

Tab.45. A vlerëson mësimdhënësit drejtori sipas standardeve

Tab.46. Drejtori a përdor kritikën për përmirësimin e cilësisë

Tab.47. A është shkolla e pajisur me pajisje e shërbime për të plotësuar arritjet e nxënësve

Tab.48. Prindërit duhet të angazhohen për përmirësimin e cilësisë

Tab. 49 .Cilësia do të jetë e lart nëse drejtori është menaxher po që më parë ka qenë profesorë