

PRAKTIKA TË EDUKIMIT MUZIKOR TEK FËMIJËT NË CIKLIN E ULTË NË KOSOVË

Ilir Ramadani

Dorëzuar
Universitetit European të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në
(Shkenca Sociale), me profil (Pedagogji), për marrjen e gradës shkencore
“Doktor”

Udhëheqës shkencor: Prof.Asoc.Dr. Edi Puka

Numri i fjalëve: 50853

Tiranë, Shkurt 2018

DEKLARATA E AUTORËSISË

Unë, Ilir Ramadan Ramadani, në përgjegjësinë time të plotë deklaroj se kjo tezë e doktoratës, me titull “Praktika të edukimit muzikor në ciklin e ultë në Kosovë” është punuar prej meje sipas udhëzimeve të Universitetit European të Tiranës, nuk është paraqitur apo dorëzuar para një institucioni tjetër për vlerësim dhe nuk është botuar i tëri ose pjesë të veçanta të tij. Punimi nuk përmban material të shkruar nga ndonjë person tjetër përveç rasteve të cituara dhe referuara.

ABSTRAKT

Roli i muzikës është shumë dimensional jo vetëm në procesin edukativo –arsimor, por edhe në jetën e njeriut që nga lindja e deri në vdekje. Edukimi muzikor parasëgjithash kërkon nivel të lartë të përgatitjes edukative, prandaj qëllimi i këtij punimi është që të exploroj praktikat aktuale të lëndës së muzikës në pilotimin e kurrikulës së re që të bëjmë hapat e nevojshëm drejt standardeve europiane. Numri i mësuesëve të ciklit të ultë që morën pjesë në hulumtim është 131.

Këto praktika janë mbështetur në rezultate të matshme sipas Kuadrit Kurrikular të Kosovës përmes instrumenteve matëse. Kjo matje u realizua duke parashtruar 9 pyetje kërkimore dhe 3 Hipoteza.

Përmes pyetjeve kërkimore identifikohen:

- Cili është identiteti muzikor i mësimeve të ciklit të ultë, edukimi, përvoja dhe identiteti muzikor dhe si lidhen këto me faktorët tjerë të hulumtimit?
- Cilat janë bindjet dhe qëndrimet individuale dhe profesionale të mësuesëve të ciklit të ultë rreth muzikës dhe edukimit muzikor?
- Cilat janë bindjet e mësuesëve të ciklit të ultë rreth KKK-së?
- Sa e njohin mësuesit e ciklit të ultë KKK-në dhe si ndikojnë njohuritë në bindjen për KKK, në konfidencë, qëndrime dhe praktikat e deklaruara të mësimeve?
- Cilat janë praktikat e mësuesëve të ciklit të ultë të deklaruara në mësime të muzikës dhe si lidhen ato me identitetin, njohuritë rreth KKK, besimet dhe qëndrimet rreth muzikës dhe konfidencën në mësime të muzikës?
- A janë praktikat muzikore të deklaruara nga mësuesit në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës dhe Kurrikulës Bërthamë?

- Cili është niveli i konfidencës së mësuesëve të ciklit të ultë për të dhënë lëndën e muzikës, dhe cila është lidhja e konfidencës me variablat tjera të këtij studimi?
- Çfarë deklarojnë mësuesit e ciklit të ultë në nevojën që kanë për zhvillim profesional për ta përmirësuar cilësinë në mësimdhënien e muzikës?
- Cilat janë ngjajshmëritë, dallimet, lidhjet, ndikimi i grupeve dhe faktoreve të ndryshëm të hulumtimit?

Kurse hipotezat syntojmë të masin saktësisht realizimin e Kurrikulës:

H1: Praktikrat muzikore në Kosovë janë në nivelin e kërkuar në bazë të pilotimit të Kurrikulës Bërthamë dhe të Kornizës Kurrikular¹,

H2: Mësuesit e ciklit të ultë nuk janë të sigurt në realizimin praktik të lëndës së muzikës sipas kërkesave të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës

H3: Njohuritë, qëndrimet, konfidenca janë faktorë të cilët ndikojnë në arritjen e rezultateve të paraqitura nga KB-së dhe KKK-së.

Gjetjet e këtij studimi vën në pah besimin e ultë të mësuesëve të ciklit të ultë për lëndën e muzikës në krahasim me besimin për lëndët tjera kurrikulare, si dhe mungesa e vullnetit të mësuesëve të ciklit të ultë për trajnime të vazhdueshme në aspektin e zhvillimit muzikor.

Fjalët kyçe: Kurrikula, mësuesit e ciklit të ultë, trajnimet, edukimi muzikor, praktika.

¹ <https://masht.rks-gov.net/uploads/2015/06/prezantim-kkk-vleresimi-dhe-zbatimi-23-shkurt-2013.pdf>

Abstract

The role of the music is multi-dimensional not only in the educational process, but also in the human life from birth until death. It is part of ours in all the stages of life even then when we do not need it. The musical education first of all represents a high level of educational preparation; therefore the purpose of this paper is to explore the actual practices of the music subject in piloting a new program to make the necessary steps towards European standards. The number of elementary-school teachers who participated in the research was 131.

These practices are based on tangible results according to the Curriculum Framework of Kosovo through measuring instruments. This measurement was conducted by submitting 9 (nine) research questions and 3 (three) hypotheses.

Through research questions are identified:

- What is the musical identity of elementary-school teachers, education, experience and musical identity, and how do they relate to other research factors?
- What are the individual and professional beliefs and attitudes of elementary-school teachers about music and musical education?
- What are the beliefs of elementary-school teachers about the CFK?
- How well do elementary-school teachers know CFK and how do they influence the knowledge of CFK's beliefs in the confidentiality, attitudes and stated practices of teaching?
- What are the practices of elementary-school teachers taught in music teaching and how do they relate to identity, CFK knowledge, beliefs and attitudes about music and confidence in music teaching?

- Are the musical practices declared by the teachers at the required level by the Core Curriculum and Curriculum Framework of Kosovo?
- What is the level of confidence of elementary-school teachers to teach the subject of music, and what is the link between confidence and other variables in this study?
- What do elementary-school teachers say about their need for professional development to improve their quality in music teaching?
- What are the similarities, differences, ties, impact of different research groups and factors?

The hypotheses are meant to measure exactly the realization of the Curriculum:

H1: Music practices in Kosovo are at the required level based on the piloting of the Core Curriculum and the Curriculum Framework.

H2: Elementary school teachers are not certain on the practical conveyance of the Music subject according to requirements of Core Curriculum and Curriculum Framework of Kosova.

H3: Knowledge, attitudes, confidence are the factors which influence on the achievement of the results presented by Core Curriculum and Curriculum Framework of Kosova.

The findings of this study emphasize the low confidence of elementary-school teachers compared to belief in other curriculum subjects, and the unwillingness of elementary-school teachers for continued training in terms of music development.

Key words: Curriculum, elementary-school teachers, trainings, music education practice

DEDIKIM

Art dhe Ema, mbështetja ime shpirtërore.

FALENDERIME

Për finalizimin me sukses këtë studim i detyrohem familjes sime, të cilët më mbështetën, më qëndruan pranë, dhe më inkurajuan deri në fund të këtij procesi.

Për përkrahje, morale, profesionale dhe personale i falenderohem mentorit tim, Prof. Dr .Asoc. Edi Puka. Udhëzimet dhe përkrahja e vazhdueshme profesionale nga ana e tij, më ndihmuan në ngritjen profesionale dhe akademike.

Në mënyrë të veçantë dua ta falënderoj bashkëshortën time, Shqipen, prindërit e mi, si dhe motrën dhe vëllain tim, për mbështetje të pa kursyer dhe nuk më lanë të dorëzohem gjatë këtij rrugëtimi.

Po ashtu, i falënderoj fëmijët e mi, Artin fillimisht e pastaj edhe Emën, të cilët u rriten së bashku me punën e babit në doktoraturë, duke u treguar të durueshëm, me shpresën se një ditë babi do të ketë më shumë kohë për tu bërë pjesë e lojës së tyre.

PËRMBAJTJA E LËNDËS

ABSTRAKT	III
Abstract	V
FALENDERIME	VIII
LISTA E TABELAVE	XI
LISTA E DIAGRAMEVE	XIII
LISTA E SHKURTIMEVE DHE E FJALORIT	XIV
KAPITULLI I	1
1.1 Qëllimi i studimit	1
1.2 Konteksti i studimit	3
1.3 Rëndësia e studimit	5
1.4 Pritshmëritë e studimit	7
1.5 Kufizimet e studimit	8
1.6 Organizimi i studimit	9
KAPITULLI II: SHQYRTIMI I LITERATURËS	12
2.1 Bazat historike të edukimit muzikor në Kosovë pas vitit 1999	13
2.2 Edukimi dhe mësuesit e muzikës	15
2.3 Edukimi muzikor për të gjithë	16
2.4 Kush duhet të mësoar muzikë, Debati mësuesit e ciklit të ultë – specialist në arsim muzikor	18
2.5 Roli i përgjithshëm i praktikimit mësimor	22
2.6 Historia e edukimit muzikor në Angli	25
2.7 Edukimi muzikor në shkolla fillore dhe Kurrikula Kombëtare	29
2.8 Trajnimi i mësuesve në zbatimin e Kurrikulës	30
2.8.1 Trajnimet e mësuesëve, mundësitë dhe besimi	33
2.9 Zhvillimi i veshit muzikor	35
2.9.1 Zhvillimi i ndjenjës ritmike	38
2.9.2 Ndjenja ritmike në fazën e përjetimit	40
2.9.3 Ndjenja ritmike në fazën e njohjes	43
2.9.4 Zhvillimi i ndjenjës melodike	45
2.9.5 Ndjenja melodike në fazën e përjetimit	46
2.9.6 Ndjenja melodike në fazën e njohjes	48
2.9.7 Zhvillimi i ndjenjës harmonike	50
2.10 Zhvillimi i shijes muzikore	52
2.10.1 Kënga pjesë e zhvillimit të shijës artistike	54
2.10.2 Dëgjimet muzikore ndikojnë në personalitetin e fëmijës	55
2.10.3 Qasja ndaj veprave të dëguara muzikore	57
2.11 Metodatat e Vlerësimit	59
2.11.1 Hyrje	59
2.11.2 Qëllimi i vlerësimit	62
2.11.3 Rëndësia e vlerësimit të nxënësve	62
2.11.4 Llojet e arsyeshme përse bëhet vlerësimi	64
2.11.5 Teknikat më të përdorura të vlerësimit	65
2.12 Modeli i hulumtimit	67
KAPITULLI III: METODOLOGJIA E STUDIMIT	69
3.1. Qëllimi i studimit	69

3.2 Pyetjet kërkimore, hipotezat dhe objektivat e studimit.....	71
3.2.1 Pyetjet kërkimore.	71
3.2.3 Hipotezat.....	72
3.2.2 Objektivat e studimit	73
3.3. Qasja hulumtuese.....	73
3.4. Strategjia e hulumtimit.....	75
3.5. Mbledhja e të dhënave.....	77
3.6. Pilot studimi.....	78
3.7 Struktura e pyetësorit.....	79
3.8 Popullata e hulumtimit.....	81
3.9 Zgjedhja e mostrës (teknikat e mostrifikimit).....	81
3.10 Madhësia e mostrës	83
3.11 Vendosja e hulumtimit dhe pjesëmarrësit.....	85
3.12 Çështjet etike.....	86
3.13. Analizimi i të dhënave.....	86
3.14. Konfirmimi i modelit.....	87
3.14.1. Vlefshmëria.....	88
3.14.2. Besueshmëria.....	90
KAPITULLI IV: ANALIZIMI I TË DHËNAVE DHE GJETJET EMPIRIKE... 92	92
5.1 Profili demografik Tabelat dhe grafikët për grupmoshat	92
5.2 Identiteti muzikor.....	99
5.3 Qëndrimet rreth edukimit muzikor.....	113
5.4 Njohuritë rreth Kurrikulës.....	131
5.5 Praktikat.....	149
5.6 Konfidenca.....	167
5.7 Zhvillimi profesional	183
5.8 Zbatimi i Kurrikulës	186
KAPITULLI V: DISKUTIME	193
KAPITULLI VI: PËRFUNDIME DHE REKOMANDIME.....	211
6.1 Përfundime	211
6.2 Rekomandime.....	214
Referenca.....	215
Shtojca I. Pyetësi për mësimdhënës.....	224
Shtojca II. Tabelat origjinale.....	235

LISTA E TABELAVE

Tabela 1. Vite pune.....	98
Tabela 2. Vendi	98
Tabela 3. Frekuenca e të luajturit në instrument sipas kategorive muzikore.....	99
Tabela 4. Mann whitney U test – Gjinia – luajtja në instrumentet muzikore.....	100
Tabela 5. Kruskall wallis test – Mosha – luajtja në instrumentet muzikore.....	102
Tabela 6. Kruskall wallis test – Edukimi – Luajtja në instrumentet muzikore.....	104
Tabela 7. A luani në instrument të muzikës klasike.....	107
Tabela 8. A luani në instrument muzikor tradicional të folklorit.....	108
Tabela 9. A luani ndonjë instrument jazz/pop/rock.....	109
Tabela 10. Ku keni mësuar të luani në instrumente.....	110
Tabela 11. Sa kohë keni që luani në instrumente muzikore.....	111
Tabela 12. Niveli i të luajturit në instrument	111
Tabela 13. Mann whitney U test – Gjinia – niveli i të luajturit në instrument.....	113
Tabela 14. ANOVA – Diferenca në qëndrime sipas kurrikulës.....	121
Tabela 15. ANOVA - Diferenca.....	121
Tabela 16. Independent sample t test – Qëndrime - Diferenca sipas luajtjes në instrumente muzikore klasike.....	122
Tabela 17. Independent sample t test – Qëndrimet rreth edukimit muzikor.....	123
Tabela 18. Independent sample t test – Diferenca në qëndrime sipas luajtjes në instrumente muzikore tradicionale.....	125
Tabela 19. Independent samples test – Diferenca në qëndrime	126
Tabela 20. Independent samples t test – Qëndrime – Diferenca në qëndrime sipas luajtjes në instrumente pop/rock/jazz.....	128
Tabela 21. Independent samples t test – Diferenca në mes të mësuesëve që luajnë në instrumente dhe atyre që nuk luajnë në instrumente – Qëndrimet rreth muzikës, edukimit muzikor dhe ndikimit të muzikës tek fëmijët	129
Tabela 22. Korrelacioni – Njohuri KKK-së dhe praktika të mësimdhënies	143
Tabela 23. ANOVA – Mosha – Njohuri KKK.....	146
Tabela 24. Anova - Qëndrimet.....	146
Tabela 25. ANOVA – Kualifikimi – Njohuritë KKK	147
Tabela 26. ANOVA – Qëndrime rreth edukimit muzikor	147
Tabela 27. ANOVA – Përvoja – Njohuritë KKK.....	148
Tabela 28. ANOVA - Qëndrime	148
Tabela 29. Mann whitney U test – Luajtja – Praktika të mësimdhënies.....	158
Tabela 30. Mann Whitney U test – Instrumentet po, jo praktikat 3	160
Tabela 31. Mann Whitney U test - Instrumentet po, jo praktikat 4.....	162
Tabela 32. Mann Whitney U test – Instrumentet po, jo – praktikat 6	163
Tabela 33. Korrelacioni – Qëndrime edukimi muzikor dhe praktika.....	165
Tabela 34. ANOVA – Diferenca në konfidencë për mësimdhënës sipas kualifikimit.	170
Tabela 35. ANOVA - Diferenca.....	170
Tabela 36. ANOVA – Diferenca në konfidencë për të dhënë lëndët e artit sipas kualifikimit	171
Tabela 37. ANOVA - Diferenca.....	171
Tabela 38. ANOVA – Diferenca në konfidencë për mësimdhënësit sipas përvojës	172
Tabela 39. ANOVA - Diferenca.....	172
Tabela 40. ANOVA – Diferenca në konfidencë për të dhënë artet sipas përvojës	173

Tabela 41. ANOVA - Diferenca.....	173
Tabela 42. Independent sample t test – Konfidencë – Diferenca në konfidencë sipas luajtjes së muzikës klasike.....	174
Tabela 43. Independent samples t test – Konfidencë – Diferenca në konfidencë sipas luajtjes së muzikës klasike.....	174
Tabela 44. Independent samples t test – Konfidencë – Diferenca në konfidencë sipas luajtjes së muzikës tradicionale	174
Tabela 45. Independent samples t test- Konfidenca	175
Tabela 46. Independent samples t test – Diferenca në konfidencë sipas luajtjes së muzikës pop/rock/jazz.....	175
Tabela 47. Independent samples t test – Korrelacioni – Konfidenca – qëndrimet rreth muzikës.....	175
Tabela 48. Independent sample t test – Konfidenca – qëndrime rreth rolit të edukimit muzikor dhe ndikimit të muzikës mbi fëmijët.....	177
Tabela 49. Independent samples t test – Korrelacioni – konfidenca – qëndrimet rreth muzikës.....	178
Tabela 50. Independent sample t test – Gjinia - konfidenca.....	179
Tabela 51. Independent sample t test – Diferenca – ata që luajnë në instr. Dhe që nuk luajnë në instr. Qëndrimet rreth muzikës, edukimit muzikor dhe ndikimit të muzikës tek fëmijët.....	180
Tabela 52. ANOVA – Mosha - konfidenca	181
Tabela 53. Qëndrimet rreth edukimit muzikor.....	181
Tabela 54. ANOVA – Edukimi - Konfidenca.....	182
Tabela 55. Qëndrimet rreth muzikës dhe edukimit muzikor.....	182
Tabela 56. Trajnimet e ndjekura.....	184
Tabela 57. Trajnimet që mësuesit do të ndiqnin po t'u jepej rasti	185
Tabela 58. Korrelacioni – Njohuri rreth KKK-së dhe zbatimi i KKK-së në praktikë..	186
Tabela 59. Regresion – Ndhma e marrë në zbatimin e KKK-së – zbatimi në praktikë	188
Tabela 60. Ndhma rreth KKK-së.....	188
Tabela 61. Regresion – qëndrime rreth lëndës së muzikës – zbatimi i KKK-së.....	189
Tabela 62. Qëndrime rreth edukimit muzikor.....	190
Tabela 63. Regresion – konfidenca dhe zbatimi i KKK-së.....	190
Tabela 64. Konfidenca	191
Tabela 65. Korrelacioni – Trajnimet – zbatim i KKK-së.....	192

LISTA E DIAGRAMEVE

Figura 1. Grupmoshat e mësuesëve	93
Figura 2. Grupmoshat sipas kualifikimit.....	94
Figura 3. Pjesëmarrësit sipas gjinisë.....	95
Figura 4. Pjesëmarrësit sipas kualifikimit dhe gjinisë	96
Figura 5. Pjesëmarrësit sipas kualifikimit.....	97
Figura 6. A luani në instrument të muzikës klasike.....	106
Figura 7. A luani në ndonjë instrument tradicional të folklorit.....	107
Figura 8. Backgroundi sipas muzikës jazz/pop/rock	109
Figura 9. Niveli i të luajturit në instrument sipas gjinisë.....	112
Figura 10. Qëndrimet për edukimin muzikor.....	113
Figura 11. Qëndrimet Roli i muzikës.....	115
Figura 12. Qëndrimet Mundësia e zhvillimit muzikor te fëmijët.....	116
Figura 13. Qëndrimet Aktivitetet me rezultate sipas mësuesit.....	119
Figura 14. Qëndrime Trajnimi që keni marrë përmes Kurrikulës, ka ndikuar në përmirësimin e praktikave në mësimdhënie	131
Figura 15. Qëndrime A keni marrë ndihmë në mësimdhënie pas trajnimit të KKK-së.....	132
Figura 16. Njohuritë Bindjet Gjatë trajnimit të KKK-së, këngën e keni kuptuar si shumë të rëndësishme.....	133
Figura 17. Bindje - Shkathtësitë për komunikim artistik zhvillohen përmes: këndimit, ritmizimit, lojërave në instrument, vallëzimit ritmik, lojës muzikore	134
Figura 18 Njohuritë rreth KKK-së: Kreativiteti mundëson zhvillimin e këtyre shkathtësive: talentin, veshin muzikor, ndjenjën për vallëzim, lojën e zhvilluar në bazë të tekstit të dhënë	135
Figura 19. Njohuritë: Aktivitetet në zhvillimin e shkathtësive individuale janë të dobishme.....	136
Figura 20. Roli i artit në shoqëri kuptohet përmes kontestit historik, social, kulturor ..	137
Figura 21. Vlerësimi estetik	138
Figura 22. Aktivitetet që zhvillonin në klasë	139
Figura 23. Njohuritë rreth KKK-së: Ku mbështeteni në praktikimin tuaj muzikor si mësimdhënës.....	140
Figura 24. Njohuritë rreth KKK-së Pikëpamjet mbi kurrikulën aktuale të muzikës....	141
Figura 25. Praktikat: Cilat nga këto aktivitete ju i praktikoni në klasë	149
Figura 26. Praktika: Cilat është pikëpamja juaj në arsyetimin e listës më poshtë në lidhje me përfshirjen e dëgjimeve muzikor në klasë	151
Figura 27. Praktikat - Sa shpesh përdorni reportuarin e ndryshëm gjatë të dëgjuarit muzikor në klasë	152
Figura 28. Praktikat – Sa shpesh e praktikoni kreativitetin në klasë.....	154
Figura 29. Praktikat – Kur mësoni një këngë të re, zakonisht?.....	155
Figura 30. Praktikat – Sa shpesh e përdorni muzikimin instrumental në klasë?.....	156
Figura 31. Praktikat – Ju lutem rangoni fushat duke ju referuar konfidencës në mësimdhënien tuaj.	167
Figura 32. Konfidenca – Konfidenca në mësimdhënie.....	168
Figura 33. Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?	183

LISTA E SHKURTIMEVE DHE E FJALORIT

DKA	Drejtoria Komunale e Arsimit
HDR	Raporti i Zhvillimeve Njërëzore
HMI	Inspektorati për Edukim i Mbretëreshës (Madhërisë së saj), në Skoci, Kryeinspektor i Shkollave në Angli i Mbretëreshës (Madhërisë së saj)
IPK	Instituti Pedagogjik i Kosovës
ISME	Shoqata Ndërkombëtare për Edukimin Muzikor
KB	Kurrikula Bërthamë
FK	Fushë Kurrikulare
SHK	Shkallë Kurrikulare
KKK	Korniza e Kurrikulës e Arsimit Parauniversitar të Republikës së Kosovës
NAEYC	Asociacioni Kombëtar për Edukimin e Fëmijëve të Vegjël
OFSTED	Zyra mbi Standardet në Edukim, Shërbimet ndaj Fëmijëve dhe Aftesitë
PV	Plan Vjetor
PD	Plan Ditor
OM	Orë Mësimore
POM	Plani i Orës Mësimore
TM	Teknikë Mësimore
MASHT	Ministria e Arsimit, e Shkencës dhe e Teknologjisë
QCA	Autoriteti i Kualifikimeve dhe Kurikulës
RNF	Rezultatet e të nxënit për fusha kurrikulare
RNL	Rezultatet e të nxënit për lëndë mësimore
RNSH	Rezultatet e të nxënit për shkallë kurrikulare – kompetenca
UNDP	Programi Zhvillimor i Kombeve të Bashkuara
YOK	Këshilli Education Music

KAPITULLI I

1.1 Qëllimi i studimit

“Ka ardhur koha për t’i dhënë kuptim mijëvjeçarit”

Majkëll Fullan

Qëllimi i këtij studimi është të hetoj praktikat muzikore në ciklin e ultë në Kosovë, më konkretisht në zbatimin e pilotimit të Kurrikulës Bërthamë² dhe Kornizës Kurrikulare të Kosovës³, si dhe të evidentojë nevojat e kohës për të hedhur hapat e nevojshme në përmirësimin dhe realizimin e synimeve tona drejt standardeve europiane. Zhvillimi i fëmijëve në aspektin muzikor dhe përgatitjen e tyre për të qenë të barabartë me fëmijët e vendeve tjera është detyrë dhe përgjegjësi e institucioneve dhe mësimitdhënësve.

Ky studim gjithashtu është në përputhje me autorin Green (2005) i cili bënë thirrje për nevojën e analizimit të ndryshimeve në sistemin e edukimit të muzikës brenda një perspektive më të gjerë, si 'shtesë' dhe 'alternativë', qasje kjo e cila përputhet edhe me synimin tim, i cili shtrihet mbi aspektin se “Mësimi është gjëja më personale në botë.

² <https://masht.rks-gov.net/uploads/2015/06/kb-niveli-iii-03-04-2014.pdf>

³ Roli dhe funksioni i Kornizës së Kurrikulës ka të bëjë me: Komponentët rregulluese e sistemit të ardhshëm arsimor; Rol qenësor në promovimin e vizionit të Qeverisë së Republikës së Kosovës për mësim gjatë gjithë jetës; Sistem gjithëpërfshirës i përvojave mësimore të cilat shkollat duhet t’iu ofrojnë nxënësve për të zhvilluar shkathtësitë e tyre kryesore për jetë; Është diçka konkrete se çfarë zhvillohet çdo ditë në shkollë dhe në klasë kur mësimitdhënësit dhe nxënësit punojnë së bashku për të arsimuar dhe edukuar qytetarët e Kosovës. Sistem kompleks i dokumenteve dhe aranzhimeve themelore për zbatimin e saj. Ndërsa parimet e Kornizës së Kurrikulës:

-
 Gjithëpërfshirja e fëmijëve dhe e të rinjve në mënyrë të barabartë në arsim cilësor
-
 Zhvillimi i kompetencave që reflektohen në rezultatet e të nxënësve, të cilat priten të arrihen në mënyrë progresive dhe të vazhdueshme nga të gjithë nxënësit në periudha të ndryshme të shkollimit.
-
 Mësimdhënien dhe të nxënësve të integruar dhe koherent që promovon të nxënësve të plotë duke reflektuar ndërlidhjet dhe ndërvarësitë e natyrës dhe të botës së krijuar nga njeriu me dijen dhe informacionin që kanë nxënësit për to.
-
 Autonominë dhe fleksibilitetin në nivel shkollë në zbatimin e kurrikulës bërthamë dhe pjesës zgjedhore që reflektohen në hartimin vjetor të planit mësimor dhe në metodologjinë e mësimitdhënies dhe e të nxënësve.
-
 Përgjegjësinë dhe llogaridhënien që reflektohen në krijimin e kulturës për vlerësim të vazhdueshëm - ndjekje të progresit në përmbushjen e kërkesave të kurrikulës dhe ngritjes së cilësisë së arsimit.

Është aq i veçantë sa fytyra ose shenja e gishtit” (Förster, 1999) në mënyrë që të rritet kreativiteti dhe performanca e edukimit sipas standarteve të kërkuara.

Zhvillimi dhe ndërtimi i këtij kreativitetit është i mundur të arrihet me një sërë masash paraprake të kualifikuara dhe të vullnetshëm për zbatimin e rezultateve dhe kompetencave të paraqitura në Kurrikulën Bërthamë dhe Kornziën Kurrikulare të Kosovës. Një prej këtyre masave është edhe praktikimi muzikor, i cili konsiderohet si një qasje e drejtpërdrejt krijuese, informuese, zbatuese, reflektuese, zhvilluese. Ashtu siç thotë edhe mësuesi, poeti, romancieri, eseisti, përkthyesi, gazetari Ernest Koliqi “Shkolla është institucioni dhe burimi më efikas i dijës dhe i kulturës – është institucion më qytetërues i shoqërisë njerëzore” (Koliqi, 1997, p. 46) kjo për të forcuar rëndësinë e praktikës muzikore dhe ndikimin e saj në nxënjen dhe arritjen e nivelit të arsimimit të kërkuar sipas standartëve europiane.

Për këtë arsye ky studim ka për qëllim të shqyrtojë:

- Identitetin muzikor: prejardhja e mësuesëve, identiteti profesional muzikor,
- Qëndrimet, besimet, njohuritë e mësimeve rreth edukimit muzikor dhe kurrikulës,
- Praktikën e deklaruar nga vet mësimeve dhe konfidenca në mësimdhënie,
- Trajnime të mësimeve sa i përket Kurrikulës dhe zbatimi i kurrikulës në praktikë.

Sipas autoreve Newman I., Ridenour, C., Newman, C., & DeMarco Jr, G. tipi i 3-të i qëllimit të hulumtimit është: të ketë ndikim personal, social, institucional dhe/ose organizativ” (Newman, 2003, faqe 167-188). Zbatueshmëria praktike është reflektim i përgatitjes së mësuesëve të ciklit të ultë me njohuri teorike që në shkollat fillore të arrijnë rezultate të paraqitura në Kurrikulën Bërthamë dhe Kornizën Kurrikulare të Kosovës.

1.2 Konteksti i studimit.

Fëmijët qysh në hapat e parë të jetës së tyre janë në impakt me situatat tingëllore dhe këto situata tingëllore zgjojnë tek fëmijët efekte të ndryshme (muzika i bënë të lumtur, të gëzuar, u jep shpirt), falë karaktereve të ndryshme që i shoqërojnë këto situata, fëmijët bëhen edhe të butë, të ndjeshëm, të përgjegjshëm, komunikues. Zhvillimi i neuroneve ndihmohet nga stimulimet që e rrethojnë, si dhe nga interaktiviteti me prindërit, muzika në periudhën e hershme gjithashtu mund të ketë ndikim me rëndësi në zhvillim të trurit⁴.

“Muzika do të shfaqej si arti i modelimit emocional të tingullit dhe si hapësirë e pakufishme e marrëdhënieve të panumërta të tij me tinguj të tjerë, por edhe me gjendje të tjera reale të materies. Në këtë kuptim muzika mund të jetë rrjedhojë e një kombinacioni të intonuar të tingujve, por mund të jetë edhe intonim i një situatë tingëllore pa lidhje” (Hysi, 2005, p. 169). Përjetimin emocional fëmijët e shprehin me anë të imitimit. Imitimet janë edhe format e para të reagimeve të fëmijëve ndaj këtyre fenomeneve akustike - tingujve.

⁴ 1. Muzika ndikon pozitivisht në zhvillimin e trurit: Me faktin që zhvillimi i neuroneve ndihmohet nga stimulimet që e rrethojnë, si dhe nga interaktiviteti me prindërit, muzika në periudhën e hershme gjithashtu mund të ketë ndikim me rëndësi në zhvillim të trurit.

2. Muzika ndikon në inteligjencë: Hulumtimet kanë treguar që vogëlushët parashkollorë, të cilët kanë pasur vazhdimisht orë muzike për disa muaj me radhë, kanë pasur një përparim në raport me vogëlushët tjerë. U dallua përparimi tek fëmijët që kishin mbajtur orë muzike.

3. Muzika ndihmon zhvillimin emocional: Muzika ofron mundësinë e natyrshme dhe të shëndetshme për shprehje individuale, rrit zhvillimin e fëmijës dhe rrit aftësitë sociale, fizike, emotive dhe njohëse.

4. Lodrat me muzikë ndihmojnë në zhvillimin psikik: Shumica e lodrave muzikore janë interaktive dhe kërkojnë koordinim të lëvizjeve të vogëlushëve. Për këtë arsye këto lodra ndikojnë pozitivisht në zhvillimin motorik, si dhe përmirësojnë koordinimin e syve dhe duarve.

5. Muzika ndihmon zhvillimin social tek vogëlushët: Loja me lodra muzikore apo përdorimi i ndonjë instrumenti frymëzon fëmijët të bëhen më të pavarur por edhe të cilësojnë punën në grup. Loja me këto lodra në grup rrit zhvillimin e aftësive sociale.

6. Lodrat me muzikë i argëtojnë fëmijët: Nëse fëmija është i rrethuar nga muzika në fëmijëri, kjo i ndihmon që të krijojë dhe të ndërtojë interes për muzikën dhe për zhanre të ndryshme.

7. Lodrat me muzikë e forcojnë lidhjen e prindërve dhe fëmijëve: Tre muajt e parë janë kyç për forcimin e lidhjes në mes të prindërve dhe të fëmijës. Me përdorimin e lodrave muzikore për fëmijë, ju mund të tërhiqni vëmendjen e vogëlushit, ndërsa kur foshnja të rritet pak, lodrat muzikore bëhen interaktive për të dy.

“Aristoteli konsideronte se arti, më saktë muzika, përveç që na ofron vlera shpirtërore - intelektuale, njëherazi na ofron kënaqësi, përjetim, pushim, argëtim, lojë etj. Pra muzika është edhe “paidia” (lojë) edhe “paideia” (edukatë) e në kohë të lirë ajo është “diagoge”, që na zbavit, na dëfren etj” (Emërllahu, 2001, p. 208). Pëlqimi ndaj muzikës nuk është i rastësishëm pasi muzika i ngacëmon në sferën emocionale dhe ndjeshmërinë e tyre. Ata kënaqen prej saj, përjetojnë, përfytyrojnë, zhvillojnë imagjinatën dhe sensin e kreativitetit.

Roli i muzikës në edukimin e fëmijëve është mjaft i rëndësishëm për formimin e personalitetit të tyre, përcakton parashtrimin e aspekteve konkrete në organizimin shkollor fillor, në sistemimin e tyre sipas moshës dhe aftësive dhe zbatimin me përpikmëri të mjeteve dhe metodave gjatë orëve të muzikës. “Muzika mundëson formimin e një shpirti kolektiv. Njerëzit që këndojnë së bashku, marrin frymë me të njëjtin ritëm dhe janë në marrëdhënie të përbashkëta midis tyre. Muzika, unin e kthen në ne” (Çaushi, 1998, p. 258).

Gjithashtu thënie që lidhen me rolin dhe fuqinë e edukimit muzikor gjejmë qysh në Greqinë e lashtë kur shteti ishte i ndërtuar në arsimimin e fëmijëve dhe përgatitjen fizike të tyre, p.sh “Unë do t’u mësojë fëmijëve muzikën, fizikën dhe filozofinë; por më e rëndësishmja është muzika, për model muzika dhe të gjitha artet janë çelësat e të mësuarit (Stumpf, 1987, p. 51). “Muzika ka një fuqi në formimin e karakterit dhe për këtë arsye duhet të futet në edukimin e të rinjve” (Stumpf, 1987, p. 51).

Sipas Beethovenit: “Muzika mund të ndryshojë botën” (Stumpf, 1987, p. 52).

Kjo është në harmoni me këndvështrimin e Jorgensen (2008), i cili pretendon se “muzika është ndërlidhur me shoqërinë në shumë aspekte”, dhe se kjo jo vetëm që ndikohet nga shoqëria, por edhe paralajmëron, dhe madje edhe ndërton dhe rindërton atë”.

Ndërtimi i së ardhmës pëmes procesit edukativ është edhe një vlerë e shoqërisë. Dy nga idetë e Luterit kanë vazhduar të ndikojnë në mësim. “Së pari, ai këmbënguli se muzika dhe edukimi fizik të jenë komponentë përbërës të programit mësimor. Së dyti, ai ishte i bindur se familja ishte njësi më e rëndësishme në edukimin e fëmijëve të vegjël” (Frost & Kissinger, 1976).

Ndikimi i muzikës në jetën e fëmijëve është i rëndësishëm. Zhvillimi i fëmijëve të jetë në harmoni me kërkesat e dinamikave të zhvillimit njerëzor, duhen bërë përpjekje në reformimin e sistemit arsimor përmes kurrikulave.

1.3 Rëndësia e studimit

Rëndësia e këtij studimi është paraqitja reale e praktikave muzikore – në zbatueshmërinë e pilotimit të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës.

Gjithashtu përmes këtij studimi pretendohet të shfaqen pikat më të mira në realizimin praktik dhe njëkohësisht të paraqitet gjendja faktike. Në mënyrë që aty ku ka më pak rezultate të ndëryhet në trajnimin e mësimdhënësve me trajnime të vazhdueshme.

Trajnime të cilat do analizojnë pikat si më poshtë:

- Të gjenden modele (apo edhe të shqyrtohen modelet e vendeve të ndryshme) që do të jenë produktive (gradualisht të arritshme), duke mos bërë krahasime me sistemet arsimore të avancuara botërore.
- Të përshtaten plan-programet me realitetin e prekshëm (duke praktikuar në shkolla – aty ku është e nevojshme ndërhyrja);
- Të përshtaten metoda dhe trajnime për kuadrin mësimor (meqë trajnime për shkolla profesionale të muzikës nuk ka).
- Të angazhohen ekspertë në trajnimin e stafit ekzistues

Autori Gilbert thotë se “Muzika luan një rol të rëndësishëm në jetën e përditshme: ne e dëgjojmë atë në radio dhe televizion, në supermarket dhe në kisha; vallzojmë me të, pushojmë me të. Ne duket se kemi nevojë për atë; në fakt është e vështirë të imagjinohet një shoqëri pa një formë të muzikës. Një nevojë e tillë e domosdoshme do të justifikonte përfshirjen e saj në çdo programin shkollor. Mjerisht, kjo është një fushë që është neglizhuar më shpesh, zakonisht për shkak se ajo është barazuar në një nivel të lartë nga ana e mësuesëve” (Gilbert, 1981, p. 6).

Ndërkohë Stokes (1998) pohon se "muzika nuk është thjesht vetëm një gjë që ndodh" në “shoqëri”, por “bota sociale dhe kulturore nuk mund të paramendohet pa muzikë”. Por gjithashtu “muzika është kuptim krejtësisht i shoqërisë, kryesisht për shkak se ajo siguron mjetet me të cilat njerëzit njohin identitetet, vendet dhe kufijtë të cilat i ndajnë ato” (Stokes, 1998, p. 3). Rëndësia e muzikës si në jetën e përditshme po ashtu edhe në sistemin arsimor ballafaqohet me një sërë kërkesash dhe një sërë kriteresh me të cilat duhet të marrin parasysh mësuesit dhe institucionet.

Muzika është një nga lëndët e detyrueshme shkollore në Kurrikulën Kombëtare në të dy vendet në Kosovë dhe Angli. Si rrjedhojë, të gjithë fëmijët të moshës pesë deri në katërbëdhjetë vjeç, pa marrë parasysh origjinën sociale, etnike dhe kulturore, gjinore dhe aftësi fizike dhe mendore kanë të drejtë të përjetojnë dhe të shprehen nëpërmjet muzikës në shkolla.

Prandaj, në Angli për shembull, kurrikula e muzikës identifikon një nivel të gjerë të aftësive që mund ti zhvillojë. Aftësi si: estetika, dëgjimi, imagjinata, vëmendje në detaje, saktësinë intonative, të mbajturit mend dhe interpretimin e tingujve dhe

simboleve; aftësitë sociale për shembull, shkathtësi në bashkëpunim, këmbëngulje, tolerancë dhe vetëbesim” (Hargreaves, 1996).

Pilotimi i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës është edhe një sfidë në vetvete për shkakun e mungesës së kushteve elementare për realizimin praktik të asaj që është planifikuar në planet dhe programet e mësimdhënësve. Mungesa buxhetore, sfida e mësimdhënësve me një orientim të ri kah vlerat e përbashkëta evropiane janë mundësi dhe pamundësi e përmirësimit dhe ngritjes shoqërore. Ashtu siç thotë edhe autori Fullani “Përmirësimi i shoqërisë është pikërisht thelbi i punës së arsimit” (Fullan, 2010, p. 28).

1.4 Pritshmëritë e studimit.

Rezultatet e studimit do të vërtetojnë ndërveprimin e një sërë faktorëve në praktikimin muzikor:

- i. sfidat me të cilat është duke u ballafaquar mësimdhënësi në procesin edukativ në ciklin e ultë,
- ii. reflektimi në ngritjen e nivelit praktik,
- iii. gjetjen e modeleve dhe metodave për arritjen e rezultateve sa më të mira të paraqitura me Kurrikulën Bërthamë dhe Kornizën Kurrikulare të Kosovës.

Faktorët kryesor në realizimin praktik të KB-së dhe KKK-së, do të jenë tregues për gjetjen e formave dhe modeleve në përgatitjen sa më të mirë të stafit edukativ, duke i monitoruar në periudha të shkurtëra kohore dhe duke i udhëzuar në ndjekjen e trajnimeve profesionale.

Këta faktorë do të jenë po ashtu tregues për përmirësimin e nivelit të praktikimit, e njëkohësisht edhe për motivimin më të madh të mësimitdhënësve në mënyrë që të përmirësojnë performimin e tyre. Rezultatet e studimit parashihet të demonstrojnë nivele të ndryshme të praktikimit muzkore, vlerësimi në raport me krahasimin e rezultateve në performancë, sipas kualifikimit, eksperiencës dhe trajnimeve profesionale.

1.5 Kufizimet e studimit.

Studimi është realizuar në mënyrë vullnetare nga ana e mësimitdhënësve të cilët nga 132 mësimitdhënës të kontaktuar u përgjigjen 131 prej tyre. Koha e cila ishte e parashikuar për realizimin e pyetësorëve ishte më pak se tri javë duke u shpërndarë nëpër Komuna të Kosovës të cilat janë pjesë e pilotimit të Kurrikulës së Re. Metodat e hulumtimit është kuantitative apo sasiore, duke shmang rrezikun e paragjyqimeve të mundshme. Bell (1993) vë në dukje rrezikun e paragjyqim në situata interviste, për shkak të efektit të mundshëm të të anketuarve në mënyrën e intervistimit. Me autorin Bell është dakord edhe autori Morrison, duke argumentuar se “sjellje e trupit, toni i zërit ... kontrolli ynë i pyetjeve, mëdyshjet, mënyra se si i regjistrujmë të dhënat ... të gjitha ... mund të përcjellin një mesazh gjykues" të cilat "mund të ndikojë në situatë dhe në vlefshmërinë e të dhënave" (Morrison, 1993, p. 62).

Gjithashtu Bell përmbledh dy qasje: “Hulumtuesit sasior” mbledhin fakte dhe marrëdhëniet e një sërë fakteve me fakte tjetër. Ato maten, duke përdorur teknika shkencore që ka të ngjarë të prodhojë metoda sasiore, ndërsa kërkimet nga “Perspektiva cilësore” janë më të shqetësuara për të kuptuar individët, perceptimet e botës. Ato kërkojnë më shumë njohuri sesa analiza statistikore (p. 5-6). Realizimi praktik i

Kurrikulës do të ishte më i përshtatshëm që hulumtimit të ishte më nga afër në formë vëzhgimi apo edhe qasje të drejtpërdrejt në praktikimin gjatë orëve mësimore (gjë e cila konsiderohet jo e pëlqyeshme).

1.6 Organizimi i studimit.

Organizimi i studimit është i ndarë në gjashtë kapituj. **Në kapitullin e parë - hyrje** do të paraqes qëllimin e studimit, kontekstin e studimit, rëndësinë e studimit, pritshmëritë e studimit, kufizimet e studimit dhe organizmin e studimit.

Kapitulli i dytë paraqet një pasqyrë të literaturës të lidhur me zhvillimet në Kosovë pas vitit 1999. Rishikimi i literaturës ka patur për qëllim të përmbledhë këndvështrimet më të rëndësishme në lidhje me faktorët kryesor që ndikojnë në zbatimin e Kurrikulës në Kosovë, si dhe duke shqyrëtuat problemet e njejta të zbatimit të Kurrikulës në Angli. Ndikimi i trajnimeve në zhvillimin profesional të mësimeve si dhe metodat e vlerësimit sipas Kurrikulës.

Kapitulli i tretë përfshin metodologjinë e përdorur në këtë studim. Për pjesën sasiore të studimit, është dhënë qëllimi i studimit, pyetjet kërkimore, popullata e studimit, metoda e përzgjedhjes së kampionit, instrumenti i përdorur për mbledhjen e të dhënave, besueshmëria e instrumentit dhe struktura faktoriale e tij, mbledhja e të dhënave, procedurat e analizave statistikore të përdorura si ato përshkruese. Disa nga testet kryesore statesikore të përdorura janë testet parametrike si: Regresioni, Korrelacioni, Independent sample T- test, Anova, testet joparametrike: Mann Whitney U test, Kruskal, Wallis test. Ky kapitull përfshin gjithashtu, çështjet etike dhe konfirmimin e modelit.

Kapitulli i katër “Analizimi i të dhënave dhe gjetjet empirike” përshkruan

rëndësinë dhe metodat e ndjekura gjatë realizimit të këtij hulumtimi dhe gjetjet kryesore të studimit sasior në lidhje me zbatimin e Kurrikulës në shkolla fillore. Të dhënat të cilat janë mbledhur përmes pyetësorëve do të analizohen dhe diskutohen gjerësisht për të përmbushur qëllimet e këtij hulumtimi. Në këtë kapitull do të analizohen përgjigjet e marra nga pjesëmarrësit dhe do të prezantohen rezultatet e kësaj analize. Do të paraqiten dhe diskutohen rezultatet nga statistika deskriptive, gjithashtu do të paraqiten rezultatet nga testimi i pyetjeve kërkimore dhe hipotezave në mënyrë që të përcaktohen faktorët që ndikojnë në zbatimin e Kurrikulës në Kosovë.

Për më shumë përmes këtij kapitulli synoj të prezantoj një model me faktorët kryesorë të cilët ndikojnë në zbatimin e Kurrikulës në Kosovë. Në mënyrë që të dhënat e mbledhura të analizohen në mënyrë efektive, me qëllim të zbatimit të Kurrikulës, hulumtuesi ka përdorur softuerin: Social Package for the Social Sciences (SPSS) 22.0.

Përparësia e tij kryesore është aftësia e tij për të mundur gjetjen e çdo lloji marrëdhënie në mes të elementeve të një pyetësi, gjë që është shumë e vështirë të realizohet në forma tjera, e që për këtë hulumtim ka rëndësi të madhe duke pasur parasysh që po tentohet të përcaktohen faktorët të cilët ndikojnë në zbatimin e Kurrikulës në Kosovë. Rezultatet e studimit sasior, fillojnë me të dhënat karakteristike të pjesëmarrësve në studim dhe vazhdojnë me pasqyrimin: Profilin Demografik, Identitetin muzikor, Qëndrimet rreth muzikës, Njohuritë rreth muzikës dhe edukimit muzikor, Konfidencën në mësimdhënie, Trajnimet apo zhvillimin profesional dhe Zbatimin e Kurrikulës, për të vërtetuar pyetjeve kërkimore.

Kapitulli i pestë "Diskutime" paraqiten gjetjet kryesore të studimit sasior të ndërthurura me analizën e literaturës, teoritë dhe studimet mbi zbatimin e KKK-së në shkolla fillore në Kosovë. Do të përmbledhen të gjithë faktorët që ndikojnë në zbatimin

e KKK-së; si dhe do të paraqiten edhe gjetje të tjera të cilat nuk ishin fokusi kryesor i studimit, por që u rezultuan si faktorë që duhen konsideruar në lidhje me këtë studim. Gjithashtu do të bëhen krahasime me gjetjet e zbatimit të Kurrikulës në Angli, si dhe faktorët të cilat ndikojnë në besimin e pamjaftueshëm të mësuesëve të ciklit të ultë në përmbushjen e kriterëve të parapara me Kurrikulë.

Kapitulli i gjashtë “Përfundime” përfshin përfundimet dhe rekomandimet si ato praktike dhe ato për kërkime të mëtejshme. Përfundimet do të i ofrohen Ministrisë së Arsimit, Shkencës dhe Teknologjisë në mënyrë që të kenë një pasqyrë mbi zbatimin e pilotimit të Kurrikulës, vështërsitë gjatë realizimit si dhe kërkesat e mësimeve për realizimin praktik të Kurrikulës. Studimi përmban shtojcat ku përfshihen pyetësi për mësimeve, tabelat, grafikët, si dhe referencat e cituara për këtë studim.

KAPITULLI II: SHQYRTIMI I LITERATURËS.

Kjo temë doktorature do të ngrihet mbi bazën e një literature të gjerë rreth pedagogjisë eksperimentale dhe muzikore duke u përqëndruar në fushën e epistemologjisë edukative dhe formuese bazuar në teorinë psiko-pedagogjike të Bruner mbi kulturën edukative të shkollës. Gjithashtu, modeli teorik i trajtuar gjerësisht nga English & Steffy, Agostini & Domenico, do të shërbejnë si bazë konceptuale për t'i ballafaquar këto studime me politikat dhe strategjitë kombëtare të realizuara gjatë dy dekadave të fundit në sistemin arsimor parauniversitar.

Gifford (1993) ka hulumtuar këtë aspekt të edukimit muzikor në një studim i cili ka për qëllim për të shqyrtuar se si aftësitë muzikore të mësuesëve, aftësia për mësim, ndjeshmëria muzikore dhe qëndrimet ndaj muzikës ishin kaluar përmes një kursi muzikor si pjesë e trajnimit të tyre. Modeli i hulumtimit është i ngjajshëm me Gifford (1993) si me me modelin e Besa Luzha (2008), të cilët gjithashtu hulumtuan praktikën e mësuesëve në shkolla fillore. Zgjerimi i modelit u bë duke ia shtuar edhe disa faktorë të rëndësishëm në zbatimin e Kurrikulës, duke përfshirë:

1. Njohuritë rreth Kurrikulës,
2. Konfidencën në mësimdhënie,
3. Praktikën e deklartuar dhe aftësitë personale dhe
4. Efiçencën.

2.1 Bazat historike të edukimit muzikor në Kosovë pas vitit 1999.

Me çlirimin e Kosovës më 12 qershor 1999⁵ u hap edhe një mundësi e re për fillimin e zhvillimit arsimor dhe kulturor në vend. Kjo ishte faza e parë për kërkimin e standardeve të përgjithshme dhe specifike në Kosovën e pasluftës. Me ndihmën e Misionit të Kombeve të Bashkuara në Kosovë (UNMIK) dhe një sërë organizatash ndërkombëtare që ishin në vend, filluan të merreshin reformat arsimore në të gjitha nivelet e sistemit arsimor, duke përfshirë edhe reformat në edukimin muzikor.

Hartimi i Kurrikulës së Re të Kosovës ishte edhe një sfidë në implementimin e vizionit të ri pas konfliktit për standardizimin e arsimit në Kosovë. Prioritet të vendeve të pas konflikteve iu dha edhe në Forumin Botëror të Arsimit në Dakar në vitin 2000, ku “arsimi në konflikt ishte identifikuar si prioritet i ri ndërkombëtar për promovimin e mirëkuptimit të ndërsjellët, paqes dhe tolerancës” (Murray, 2008, p. 40).

Reformat duhet të bëheshin në aspektin e ndërrimit të mentalitetit në një qasje të re për integrimin e komuniteteve që jetonin në Kosovë, duke “reduktuar aspektet përçarëse të kurrikulave të vjetër është një hap i rëndësishëm në drejtim të promovimit të integritit dhe pajtimit në shoqërinë e gjerë” (Murray, 2008).

Edhe pse është një proces që ka nevojë për kohë për të tejkaluar kufizimet e së kaluarës, KURRIKULA është menduar të jetë shumë “nacionaliste”, janë zgjedhur me ide të shumëfishta ose identitetet të “mbivendosur” (Spinner-Halev, 2003).

⁵ Më 12 qershor të vitit 1999 zbarkuan trupat e para të këmbëorisë së NATO-s dhe nisi largimi i forcave serbe nga Kosova, duke i dhënë fund kështu regjimit gjakatar të Slllobodan Milosheviçit dhe ndaj popullit të Kosovës. Fillimisht trupat e NATO-së numëronin 50 mijë ushtarë dhe vinin nga dhjetëra shtete anëtare të kësaj aleance dhe vendeve aleate. Të parat që kanë zbarkuar kanë qenë njësitet britanike. Misioni ishte i ndarë në pesë zona të përgjegjësive, që i përkisnin KFOR-it amerikan, anglez, francez, gjerman dhe italian. Ndërhyrja e NATO-së në Kosovë, i parapriu një luftë të ashpër në mes Ushtrisë Çlirimtare të Kosovës dhe forcave serbe, dhe pas shumë masakrave të kryera ndaj civilëve nga paramilitaret serbë.

Edukimi muzikor luan rol të rëndësishëm në arritjen e qëllimit të integritetit dhe funksionalizimit të qasjes gjithëpërfshirëse në aspektin e ndërtimit të një vizioni të ri për Kosovën, përmes Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës të organizuar nga MASHT (Ministria e Arsimit, Shkencës dhe Teknologjisë).

Megjithatë, të shkruarit e një kornize të re të programit mësimor nuk është e mjaftueshme për të ndryshuar praktikën e mësimdhënies. Autori Ahmed (1987, p. 43) argumenton, “nuk ka zhvillim mësimor të importuar të jetë efektiv pa punë, angazhim dhe përfshirjen e mësuesëve”. Roli dhe rëndësia e përpjekjeve për të implementuar plane dhe programe në një sistem gjithëpërfshirës arsimor të jep mundësi reale që të parashtrihen një mori kërkesash të reja dhe energji e gadishmëri në ecjen e mëtutjeshme të planifikimit dhe realizimit praktik nga ana e mësimdhënësve në forma individuale dhe grupore.

Prandaj është e gjitha në duart e mësuesve, të cilët, si shihen si “agjentë” të ndryshimit arsimor (Fullan, 1993), janë faktorët kryesorë që përcaktojnë zbatimin e suksesshëm të reformave arsimore. Kjo kërkon kohën e nevojshme si dhe një disiplinë të jashtëzakonshme në ofrimin e shërbimeve adekuate që kërkohen në bazë të një vizioni të ri për arritjet në arsim dhe gjithashtu në shoqëri. Kurrikula e re sugjeruar vetëm orientimet e gjera ndaj përmbajtjes dhe mënyrës në të cilën tre fillesa duhet kombinuar në njësi mësimore, pa ofruar skema të përshkruara të punës, si për shembull në Britani të Madhe. Kështu mësuesëve u është dhënë liri për të zhvilluar planet e tyre vjetore, mujore dhe javore mësimore.

Me Kurrikulën e re është përshtatur dhe modifikuar Kurrikula e vitit 2001, duke u trajtuar përmes gjashtë parimeve kryesore, sipas modelit të Kurrikulës Skoceze Kombëtare për Përsosmëri (Scotland, 2013), që do të arrihet brenda shtatë fusha

kurrikulare: Gjuha dhe Komunikimi, Arti, Matematika, Shkencat Natyrore, Shkenca Sociale dhe Mjedisi, Shëndeti e Mirëqenia dhe Jeta dhe Puna (MASHT, 2012).

2.2 Edukimi dhe mësuesit e muzikës.

“Muzika ka një fuqi të formimit e karakterit dhe për këtë arsye duhet të futet në edukimin e të rinjve”
Aristoteli

Arsimi ka qenë dhe është në qendër të të gjitha betejat kryesore të kohëve moderne në vende të ndryshme të botës. Ai ka qenë një thirrje për unitet, përprogres social, ndryshim, barazika qenë themelor në përpjekje të klasës sociale, ka qenë lufta për demokracisi dhe lufta për drejtësi sociale (McCulloch, 2011, p. 2) autori McCulloch argumenton me të drejtë se “arsimi është historia që shoqëria tregon për veten”. Gjithashtu Murray (2008, p. 39) thotë që u mësojmë fëmijëve tanë se kush jemi ne ose që ne duam të jemi”.

Pra mesa duket muzika konsiderohet pjesë e pandashme e shoqërisëe cila është e parnishme në të gjitha segmentet e jetës së njeriut. Ajo është shoqëruese në të gjitha situatat dhe njëkohësisht është vlerë e një populli. Në harmoni me këndvështrimin e Jorgensen (2008, p. 256), i cili pretendon se “muzika është ndërlidhur me shoqërinë në mënyra dhe në shumë aspekte”, mbi te gjitha ajo ndikon dhe madje ndërton dhe rindërton shoqërinë.

Në kënvështrimin historik të vendit, muzikës dhe strukturës arsimore të Kosovës “ideologjia arsimore e mbështetur nga kurrikula e muzikës, mësuesit e muzikës dhe nxënësit e tyre orientohet në qëllimet, përmbajtjen, aktivitetet dhe vlerësimi në arsimin muzikor” (Forari, 2007, p. 135). Filozofi i madh Platoni thotë se “Unë do t’ju mësoj

fëmijëve muzikën, fizikën dhe filozofinë; por më e rëndësishmja është muzika, për model muzika dhe të gjitha artet janë çelësat e të mësuarit”. Prandaj dhe edukimi muzikor është pjesë e Kurrikulës së re e cila është në shërbim të arritjes së kompetencave dhe rezultateve të dëshiruara.

Veç kësaj, muzika mundëson formimin e një shpirti kolektiv. Njerëzit që këndojnë së bashku, marrin frymë me të njejtën ritëm dhe janë në marrëdhënie të përbashkëta midis tyre. Muzika, unin e kthen në ne” (Çausi, 1998, p. 258). Roli i edukimit muzikor është që përmes mësuesëve të arrijë të shpalosë talentin e fëmijëve duke u bërë pjesë e ndërtimit të karakterit artistik të fëmijëve dhe zbulimit të shpirtit artistik. “Muzika është një element përcaktues i karakterit” – Platoni. “Çdo fëmijë është artist. Problemi është si të mbesin të tillë pasi të rritemi” – Pablo Picasso.

Ky është misioni i mësimdhënësve në procesin edukativ që të kontribuojë në ndërtimin dhe rindërtimin e artistëve të së ardhmës. Fëmijët janë të natyrshme muzikalisht. Angazhimi muzikor është në qendër të praktikave dhe rrethanave të përvojës së përditshme “Shumë fëmijë e të rinj janë si një forcë e fuqishme në zhvillimet kulturore” (Barrett, 2009).

Fëmijëve të vegjël duhet t'i jepet mundësia për shprehur muzikalitetin e tyre duke festuar dhe duke zhvilluar aftësitë e tyre muzikore nëpërmjet praktikës muzikore. Ky është dhe qëllimi kryesor i edukimit muzikor. Kur fëmijët të përjetojnë muzikë të kualitetit të lartë, ajo ndikon pozitivisht në cilësinë e jetës së tyre (Achilles, 1999).

2.3 Edukimi muzikor për të gjithë.

Autori Nettl (2000) pohon se “muzika është pjesë e funksionimit të kulturës ... si dhe një mikrokozmos i strukturave të kulturës i cili përpunon dhe reflekton ngjarjet dhe

marrëdhëniet kulturore”. “Ju nuk mund t’i mësoni një personi asgjë, ju vetëm mund të ndihmoni atë ta gjejë brenda vetes” - Galileo Galilei. Edukatorët në Angli janë dakord që marrja me muzikë e fëmijëve është një mënyrë e shëndetshme për të nxitur fëmijët që të mësojnë (NYC, 1994).

Shoqata Kombëtare për Edukimin e fëmijve të vegjël (1994) e konsideron rolin e mësuesit në mbështetjen e zhvillimit të fëmijëve si një nga parimet themelore.

Fëmijët duhet të kenë zhvillim në të gjitha fushat (dmth, fizike, sociale, emocionale dhe njohëse), nëse ata përshtaten me sukses në shkollë dhe me normat shoqërore (NAEYC, 2009). Fëmijët e vegjël mund të zhvillojnë lëvizjet, emocionet, dhe mendimet me të tjerët apo vetëm duke përdorur muzikën (Trevarthen & Malloch, 2002). Për më tepër, disa studiues kanë sugjeruar se muzika mund të ketë shërbyer si një qëllimi evolutiv e përdorur nga prindërit në lidhje me rregullimin emocional tek foshnjat e tyre (Trehub, 2002).

Një tjetër autor i cili vjen me një tjetër këndvështrim është edhe Plummeridge (1991), duke argumentuar, se muzika duhet të trajtohet vetëm nga muzikantët, kjo pikëpamje e edukimin muzikor është përdorur nga specialistët në Britani të Madhe.

Flash (1993) pranon se muzika duhet të jetë pjesë e pandashme e jetës së përditshme. Nuk ka dyshim se muzika ka vlerë të madhe në drejtim të promovimit të funksioneve njohëse, emocionale dhe sociale në jetën e përditshme (Hargreaves & North, 1999). Mills (1991) sugjeron se muzika është për të gjithë fëmijët dhe për të gjithë mësuesit dhe tregon kundërshtimin ndaj besimeve të zakonshme të elitës (Mills J. , 1991).

Më tej, Durrant & Welch (1995) deklarojnë se kompetencat e kërkuara teknike mund të bëjnë që fëmijët të përjetojnë muzikën, pavarësisht mundësisë që përvoja e muzikës në çdo formë dhe në çdo nivel ka vlerë në zhvillimin e njeriut.

Në Angli, një studim tregoi se vetëm pak më shumë se gjysma e shkollave shpenzuan një ose më shumë orë muzike në javë, e cila tregon se muzika ka një rëndësi më pak në shkollë (DES, 1998).

- ✓ **Së pari**, muzika kontribuon në edukimin e fëmijës duke zhvilluar inteligjencën (Gardner, 1985).
- ✓ **Së dyti**, muzika është parë si një formë e veçantë e njohurive në të cilin përvetësimi i dijes është qëllimi i edukimit të përgjithshëm (UCAN, 1997).
- ✓ **Së treti**, hulumtimet tregojnë se muzika mund të përmirësojë performancën e përgjithshme akademike të fëmijëve (YOK, 1998).

2.4 Kush duhet të mësoar muzikë, Debat i mësuesit e ciklit të ultë – specialist në arsim muzikor.

Ka pasur një debat të gjerë mbi mësimin e lëndës së muzikës në shkolla fillore nëse duhet të mësohet nga specialistët e muzikës apo nga mësuesit e ciklit të ultë (Wheway, 2006; Hennessy, 2006). Këta mësues zakonisht kanë mungesë të theksuar të shkathtësive në mësimdhënien e muzikës dhe shpesh identifikojnë veten e tyre me mos përgjegjësi për zhvillimin muzikor tek nxënësit, sepse ata nuk mund të këndojnë pastër apo të luajnë në një instrument.

Aftësitë e tyre janë të fokusuar në mësimin, zhvillimin e fëmijës, dhe në mësimdhënie përmes kurrikulës. Kurse termi specialist i përcaktuar në fjalorin e Oxfordit jep kuptimin e këtij termi si një mësues që i kushton vetveten me pasion një dege të veçantë të një profesioni. Ka disa studime ndërkombëtare mbi edukimin muzikor, të cilët

pavarësisht prej qasjeve të ndryshme kërkimore, metodat dhe përmbajtjes, kanë hetuar aftësinë e mësimdhënësve në mësimdhënien e muzikës në përputhje me kërkesat e kurrikulës së muzikës.

Pothuajse të gjithë këta studiues, të cilëve do i'u referohem gjatë kërkimit, argumentojnë se ka një ndryshim të rëndësishëm në efikasitetin e mësimdhënies, njohurive, besimeve, aftësitve dhe motivimin e mësuesëve të ciklit të ultë dhe specialistëve të muzikës. Për shembull, BYO (1999) ka raportuar se mësuesit e ciklit të ultë në SHBA mendonin se ata nuk mund të mësojnë në mënyrë efektive në nivel të Standardeve Kombëtare për Arsimin Muzikor.

Gjithashtu mund të themi se nuk është shumë e lehtë dhe e pëlqyeshme nga ana e mësuesve të shkollave fillore që të përkushtohen në arritjen e kompetenca, sepse ndjenjë një mosaftësi në njohuritë dhe praktikat e mësimit muzikor, si në të kënduar po ashtu edhe në të luajturit në instrument. Një studim në Mbretërinë e Bashkuar, është kryer nga Holden dhe Button (2006), zbuloi se mësuesit e ciklit të ultë në klasë janë më pak të sigurtë në lëndën e muzikës, përmbajtjen dhe njohuritë.

Në SHBA një studim trevjeçar etnografike, Bresler (1993) pas shqyrtimit të mësimdhënies së muzikës nga mësuesit e ciklit të ultë në klasë, ka gjetur se “në dritën e qarkut dhe pritjet kurrikulare shtetërore, udhëzimi për muzikën është i vogël”. Bresler (1993) ka identifikuar pengesat e fuqishme ndaj mësimit të muzikës që përfshijnë mungesën “e njohurive të mësimdhënësve, burimeve, dhe strukturat e duhura brenda një klimë të përgjithshme të presionit të akademikëve”.

Mësimdhënien e muzikës në shkolla fillore, studiesi Stefani (1987) e përshkruan si “kompetencë të lartë”. Krahasimi në mes të besimeve dhe praktikave në vendet aziatike sipas Wong (2005) tregoi se mësuesit e ciklit të ultë ndjehen më të pa sigurtë dhe më pak

të aftë për të mësuar muzikë në mënyrë efektive në klasët fillore. Salaman (1983) sugjeron se natyra e mësimet e muzikës mund të sfidojnë autoritetin e mësuesve nga niveli i aktivitetit të tyre: “është shumë më e thjeshtë për të kërkuar nga fëmijët të mendojnë, të shkruajë ose të bëjë mbledhje”.

Glover dhe Ward (1993) sugjerojnë se “të gjithë fëmijët vijnë në shkollë me përvojë të konsiderueshme muzikore dhe me kapacitetin e tyre për aktivizim spontan muzikore”. Nevoja për kuadrat e muzikës është theksuar nga OFSTED (1993), nga Lawson et al (1994), dhe nga Kryetari i Këshillit të Arsimit të Muzikës (1998).

Pyetjet e ngritura nga studimi përfshijnë aftësinë e mësuesëve të ciklit të ultë për mësimdhënien e muzikës në mënyrë efektive në nivelin fillor. Hetimi përqendrohet në qëndrimet e mësuesve të ciklit të ultë ndaj muzikës, mbështetjen dhe burimet në dispozicion të tyre, duke konsideruar se muzika mund të mësohet në mënyrë efektive nga ata, nëse kanë mbështetje edhe nga specialistët e lëndës në praktikimin e kurrikulës muzikore në nivelin fillor.

HMI ka vërejtur se prania e një mësuesi specialist është i lidhur me punë me cilësinë e një pune të mirë në muzikë. Në vitin 1995, ndërkohë që standardet e muzikës janë përshkruar si të një niveli të lartë, standardet më të larta janë gjetur shpesh “në mësimet e mësuara së bashku nga një specialist i muzikës dhe mësuesi i klasës” (HMI, 1991, p. 18).

Në vitin 1995 OFSTED rekomandon mbështetje dhe këshilla për jo-specialistët nga kolegët me përvojë, por vuri në dukje se disa koordinatorëve muzikor u është dhënë kohë për të monitoruar mësimdhënien e zhvilluar nga kolegët. Duket se Kurrikula Kombëtare ka rezultuar në një rritje të konsiderueshme në sasinë e muzikës duke mësuar atë në shkollat fillore. Në mënyrë të veçantë, në krahasim me gjetjet e vitit 1994,

aktivitetet përbërëse janë kuptuar dhe praktikuar nga mësuesit me më shumë besim në klasë.

Që nga viti 1994 shkollat u bënë më të vetëdijshme se mësime të mirë në klasë është e lidhur me faktin nëse një mësues ka kompetencë profesionale si dhe njohuri të lëndës. Stocks (1998) pranon se numri i specialistëve të muzikës në nivelin fillor është i kufizuar dhe sugjeron se në përvojën e tij "deri në fund të Y4, muzika mund të mësohet në mënyrë efektive në qoftë se ata janë ndihmuar në ngritjen e besimit nëpër trajnime, të kenë qasje në burimet përkatëse, të jenë të mbështetur nga profesionistët në klasë.

Ndërsa ky studim është duke përparuar praktikën në arsimin muzikor fillor, gjetjet e fundit të OFSTED (1999) kanë treguar se mësimi i muzikës në klasë është përmirësuar ndjeshëm në mes të 1994 dhe 1998 dhe kohët e fundit muzika është treguar si një nga lëndët që mësohen në arsimin fillor. Mirëpo, Glover dhe Ward sugjerojnë se muzika është e lidhur me çdo lëndë tjetër dhe se mësuesi i ciklit të ultë është ai që në krahasim nga mësuesi specialist është në gjendje të bëjë lidhjet mes muzikës dhe pjesës tjetër të programit mësimor gjë që nuk mund të ndodh në qoftë se muzika mësohet nga një specialist.

Hulumtimet në këtë aspekt përfshijnë një studim të mësuesve fillore në Angli 1988 (Wragg et al, 1989, përshkruar nga W Ragg, 1994), ku studjohet ndjenja e besimit të mësuesve në mësime të dhjetë lëndëve kryesore të kurrikulës me njohuri të tyre ekzistuese. Williamson (1998) vë në dukje se shumica e mësuesve kanë pak ose aspak përvojë muzikore dhe se vetëm një në pesë prej 250 shkollave të anketuara kishin mbështetjen e një specialisti të muzikës.

Nga shtatori 2000, mësuesit në shkollat fillore përsëri do të jenë të nevojshëm për mësime të gjitha lëndëve, me futjen e një Kurrikula të re Kombëtare, me të

reduktuar, pa përshkrimin e studimit. OFSTED mbron një kombinim në klasë në mes të mësuesëve të ciklit të ultë dhe mësuesëve specialist për të pasuruar mësimdhënien me disa ekspertiza shtesë, dhe në vitin 1995 përkrah zhvillimin e vazhdueshëm të rolit të koordinatorëve të muzikës, në mënyrë ideale për të punuar me mësues të klasës, për të siguruar mbështetje.

OFSTED gjithashtu vë në dukje se duke lejuar koordinatorët që të punojnë së bashku me mësuesit e tjerë, “cilësia e mësimdhënies dhe të nxënit do të përmirësohej ndjeshëm”. Gjetjet e studiuesit Beauchamp konfirmojnë mendimin e OFSTED se "mësuesit shpesh përfitojnë nga inkurajimi dhe këshilla nga një koleg më me përvojë" (1995, p. 18), ku disa koordinatorëve të muzikës u është dhënë kohë e nevojshme për të monitoruar mësimdhënien e kolegëve të tyre.

Bashkëpunimin midis mësimdhënësve dhe midis shkollave parashihet edhe me Kurrikulën e Kosovës e cila parasheh një mundësi reale që gjatë hartimit të rezultateve për shkallë, për fushë dhe për lëndë kurrikulare të ketë një koordinim të të gjitha fushave dhe që mësimdhënësit të shprehin mendimin e tyre në formë individuale apo kolektiv.

2.5 Roli i përgjithshëm i praktikimit mësimor.

Platoni e quan muzikën mjeshtëri të madhe, me të cilën, në shtetin ideal, do të duhej të merreshin edhe bujqit, edhe mbrojtësit edhe filozofët (Sulejmani, 1971). Konsiderata për muzikën si mjeshtri e madhe do të duket njëkohësisht shumë e avancuar dhe e paarritshme në rastin tonë nga mësuesit e ciklit të ultë në zbatimin e Kurriulës Bërthamë dhe Kornizës Kurrikulare të Kosovës.

Por qasja duhet të jetë në aspektin e zhvillimit të njohurive të fituara të cilat mund të realizohen shumë lehtë në praktikë. Qasja muzikore duhet të shihet nga këndvështrimi

“nga e lehta tek e vështira”, prandaj motivimi për të realizuar një normë të caktuar është i domosdoshëm në praktikimin muzikor. Motivimi është gjithashtu një faktor i rëndësishëm në arritjet muzikore.

Dy llojet e motivimit mund të shihet në muzikë: motivimin e brendshëm, i cili zhvillohet nga përvojat intensive të pëlqyeshëm për muzikën dhe motivimi jokarakteristikë, i cila ka të bëjë me arritjen e qëllimeve të realizimit (Kemp, 1996). Qasja në arsim nuk është vetëm nevojë institucionale, por parasëgjithash është model i shoqërisë në të cilën jetojmë dhe veprojmë. Kjo gjithashtu është në harmoni me këndvështrimin e Jorgensen (2008), i cili pretendon se “muzika është ndërlidhur me shoqërinë në shumë aspekte dhe se kjo jo vetëm që ndikohet nga shoqëria, por edhe paralajmëron, dhe madje edhe ndërton dhe rindërton atë”.

Kurrikula parasheh arritjen e kompetencave përmes rezultateve në shkallë, në fushë dhe në lëndë, ku roli i muzikës është shumë i rëndësishëm në shoqëri. Këto kompetenca janë:

- Kompetencat e komunikimit dhe të shprehurit - **Komunikues efektiv;**
- Kompetencat e të menduarit - **Mendimtar kreativ;**
- Kompetencat e të mësuarit - **Nxënës i suksesshëm;**
- Kompetencat e ndërlidhura me jetën, punën dhe mjedisin - **Kontribues produktiv;**
- Kompetencat personale - **Individ i shëndetshëm;**
- Kompetencat qytetare - **Qytetar i përgjegjshëm.**

Më poshtë paraqes një organizimin e ndërlidhjes mes kompetencave dhe rezultatet e të nxënit:

NDËRLIDHJA NË MES KOMPETENCAVE, REZULTATEVE TË TË NXËNIT NË FUSHE (RNF) DHE REZULTATEVE TË TË NXËNIT NË LËNDË (RNL) – ARTET – ARTI MUZIKOR

2.6 Historia e edukimit muzikor në Angli.

Muzika është një nga lëndët e detyrueshme shkollore në kurrikulën kombëtare në Kosovë dhe Angli. Si rrjedhojë, të gjithë fëmijët të moshës pesë deri në katërbëdhjetë vjeç, pa marrë parasysh prejardhjen sociale, etnike dhe kulturore, gjinore apo aftësi fizike dhe mendore kanë të drejtë të përjetojnë dhe të shprehen nëpërmjet muzikës në shkolla.

Prandaj, në Angli për shembull, kurrikula e muzikës identifikon një numër të gjerë të aftësive që kurrikula muzikë mund të zhvillojë. Elementet kryesore janë: estetika, dëgjimi, imagjinata, vëmendja në detaje, saktësia intonative, të mbajturit mend dhe interpretimi e tingujve dhe simboleve; aftësitë sociale për shembull, shkathtësi në bashkëpunim, këmbëngulje, tolerancë dhe vetë-besimit (Hargreaves, 1996).

Në Mbretërinë e Bashkuar (UK) gjatë viteve 1990, është pranuar se shumë mësues fillore ndjehen të pasigurtë në mundësinë për mësimdhënien e muzikës dhe se shumë pak mësues në shkollat fillore kanë pasur kualifikim në muzikë.

Raportet kanë identifikuar nevojën për trajnime shtesë apo për trajnime fillestare të mësuesve, si dhe një rritje në sigurimin e specialistëve të muzikës dhe skemave për të mbështetur mësuesit në shkollat fillore që e ndjenjë vehten më pak të sigurt.

Që atëherë, ka dëshmi nga një numër burimesh që ka pasur një përmirësim gradual në cilësinë e ofrimit të muzikës në shkollat fillore (QC=\A, 2005; Ofsted 2005).

Raporti i fundit vjetor i Zyrës për Standarde në arsim (Ofsted, 2005) ka deklaruar se arritja e nxënësve në muzikë në shkollat fillore është e mirë ose më e mirë në rreth tre të pestat e të shkollave dhe se cilësia e mësimdhënies është e mirë ose më e mirë në gati tre të katërtat e shkollave.

Në lidhje me trajnimin e mësuesve, nevoja për ofrimin e trajnimit për të përmbushur kriteret e përcaktuara nga Agjencia e Zhvillimit të Mësimdhënësve për sa i përket kurrikulës dhe sasinë e kohës që kandidatët duhet të kalojnë në shkollë ka kufizuar mundësitë për të trajnuar dhe për t'u angazhuar në trajnimin muzikor, ndërsa në vendosjen e tyre mundësitë do të varen nga shkalla në të cilën muzika është vlerësuar në shkollë, burimet në dispozicion dhe cilësinë e mbështetjes në ofertë nga mësuesit.

Progresi në ndryshimin e vetëdijesimit gjinor ka qenë i ngadalshëm për shkak se shkollat kanë prioritet fusha të tjera të kurrikulës në përgjigje të një gamë të gjerë të iniciativave qeveritare të cilat kanë pasur një fokus në shkrim-leximi dhe numërim. Si rezultat, në drejtim të zhvillimit të kurrikulës gjithë-shkollore, muzika ka mbetur një prioritet i ulët.

Vetëm 5% e shkollave vendosi muzikën si lëndë kryesore në 2004/05 dhe vetëm 3% e shkollave kishin bërë muzikën lëndë kryesore në zhvillimin e kurrikulës në 2005/06 (QCA, 2005).

Strategjia e re në shkollën fillore në Mbretërinë e Bahkuar, Cilësi dhe kënaqësi (2003), kjo iniciativë ka ofruar mundësi për stafin e shkollës për të zhvilluar aftësitë e tyre muzikore së bashku me mësuesit specialist të muzikës. Ky lloj trajnimi, përmes mbështetjes në klasë, është më e favorizuar nga mësuesit (Beauchamp, 1997; Holden dhe Button, 2006).

Mësuesit nuk kanë besim në mësimdhënien e muzikës veçanërisht nëse ata janë jo-specialistë (Hargreaves et al. (2002) dhe ka një nevojë urgjente për zhvillimin e vazhdueshëm profesional ose trajnim fillestar për të trajtuar aftësitë e veçanta muzikore dhe fjalorin muzikor.

Ka pasur një debat të gjatë për të parë nëse muzika në shkollat fillore mësohet më

mirë nga specialistët e muzikës apo nga mësuesit jo specialist në klasë (Wheway, 2006; Hennessy, 2006).

Mills (1989) paralajmëroi përdorimin e tepruar të specialistëve që sugjeronë se “duke pasur një mësues të veçantë për muzikën nuk do ta përmirësojë imazhin e saj”. Ajo sugjeroi se fëmijët vlerësojnë lëndët më pak në qoftë se ajo nuk është mësuar nga mësuesi i tyre i klasës, si pjesë e të gjithë programit mësimor të tyre dhe sugjeroi se “Doktrina e mësuesit të ciklit të ultë lejon mundësi më të madhe që muzika të marrë vendin sipas nevojës ... për shkak se një mësues i klasës ka njohje të veçanta me fëmijët të cilat një mësues vizitor specialist nuk mund të shpresojë t’u bëjë ballë. Një mësues i klasës mund të përdorë suksesin e fëmijës në muzikë si një katalizator për progres në vende të tjera” (f.127).

Hennessy (2006) argumenton se “kur vlerat e muzikës në ato shkolla me largpamësi (apo fat) kanë emëruar mësuesit me besim në aftësitë e tyre për të mësuar muzikë, atëherë jeta muzikore e shkollës është e shëndoshë, përshkon të gjithë komunitetin dhe të ulet së bashku me fusha të tjera lëndore, si një anëtare e plotë e kurrikulës”.

Duke pasur parasysh se janë të pamjaftueshëm specialistë të muzikës në shkollën fillore, kjo mund të jetë një situatë e zakonshme (Miliband, 2004). Sipas literaturës (Flynn dhe Pratt (1995), Cox dhe Hennessy (2001), Welch (2001) dhe Welch et al (2003), ndryshime në mes të mësuesëve të ciklit të ultë dhe mësuesëve specialistë janë kryesisht për shkak të prejardhjes së tyre të ndryshme profesionale, sasinë dhe cilësinë e shkollimit të tyre, trajnimit muzikor etj.

Thomas (1997) sugjeron se situata është përkeqësuar për shkak se Kurrikula Kombëtare 1995 nuk shpjegon se si duhet të zhvillohen aftësitë dhe të kuptuarit muzikor

të fëmijëve në mënyrë sistematike. Ndërsa një specialist i muzikës mund të jetë në gjendje për të interpretuar kërkesat Kombëtare të Programit Akademik, kurse mësuesit e ciklit të ultë mund të ndiejnë se ata nuk mund të kontribuojnë në mënyrë të dobishme në aftësitë dhe njohuritë e zhvillimit të fëmijëve, e cila është thelbësore në të lëvizurit në mënyrë sistematike përmes edukimit të tyre muzikor. (Thomas, 1997)

Në vitin 1995 OFSTED ka rekomanduar mbështetje dhe këshilla për jo-specialistët nga kolegët me përvojë, por vuri në dukje se disa koordinatorë muzikor u është dhënë kohë për të monitoruar mësimet e zhvilluara nga kolegët. Përgjigjet mbështesin gjetjet e Beauchamp se prania e një kolegu mbështetës në klasë është e mirëpritur, dhe sugjeron konsulta dhe mbështetje në shkollë.

Ky argumentim përforcon vëzhgimet e bëra nga Alexandri (1994), i cili sugjeron se mënyra për të mësuar diçka mirë është që ajo duhet të kuptohet dhe të vlerësohet; dhe se mësuesit nuk janë në gjendje të vlerësojnë një lëndë të cilën ata nuk e kuptojnë. Flash (1993) pajtohet me Glover dhe Ward se të gjithë mësuesit kanë kapacitet muzikor për të siguruar një bazë për një program muzikor për klasën e tyre, duke sugjeruar se parimet muzikore mund të ndahen në koncepte të thjeshta të mjaftueshme për tu kuptuar për çdo mësues dhe fëmijë.

Argumentet kundër mësimit të muzikës nga mësuesit e ciklit të ultë janë paraqitur nga Lawrence (1975), i cili thekson rëndësinë e ekspertizës muzikore. Thomas (1989) vë në dukje nevojën për aftësi fizike, njohuri adekuate të lëndës dhe njohuri të mjaftueshme të metodologjive në dispozicion për të mbuluar gamën e fëmijëve të shkollës fillore edhe pse ai vë në pikëpyetje nëse në të gjitha lëndët kjo është një pritje e arsyeshme.

2.7 Edukimi muzikor në shkolla fillore dhe Kurrikula Kombëtare.

Arsimi muzikor përfaqëson një fushë komplekse dhe të gjerë, e cila nuk mund të trajtohet vetëm brenda këtij studimi apo brenda një studimi të vetëm. Fokusi i këtij studimi ka të bëjë me praktikën muzikore dhe zbatimin e pilotimit të Kurrikulës së re në shkolla fillore nga klasa e parë deri në klasën e pestë nga mësuesit e ciklit të ultë: “trajtimi i lëndës së muzikës në klasë si një version mikrokosmik të shoqërisë më të gjerë”, (Green, 1997, p. 166).

Gjithashtu, në Kosovë ekziston një sistem shkollimi për muzikantë profesionist – përmes shkollave të muzikës, të cilat janë pjesë e Ministrisë së Arsimit, Shkencës dhe Teknologjisë dhe në të cilat vetëm fëmijët me talent muzikor studiojnë për instrumente të ndryshme kryesisht brenda muzikës klasike, të cilat gjithashtu nuk janë në fokusin e këtij studimi.

Cox dhe Stevens (2010) të cilët flasin për zhvillimin arsimor dhe rolin e muzikës në shkollë në vende të ndryshme, argumentojnë se “ndikimi i ideologjive politike të kolonializmit dhe nacionalizmit në qëllimet dhe përmbajtjen e kurrikulës së muzikës janë të dukshme” në shumicën e përmbajtjeve.

Murray (2008) duke përshkruar një proces të ngjashëm të ndërhyrjes në sistemin arsimor palestinez argumenton se “Kurrikulat e zhvillimit të shkollave në situata të konfliktit dhe pas konfliktit duhet të negociojnë ngutshëm çështje të brendshme të ndërtimit të shtetit, identitetit dhe shkrimit të historisë”.

Pra kufizimet e së kaluarës, kur kurrikula është menduar të jetë shumë “nacionaliste”, janë zgjidhur nga ideja e shumëfishtë ose “mbivendosjes” së identitetit (Spinner-Halev, 2003). Pjesa më e madhe e përmbajtjes së kurrikulës së muzikës, të tilla

si të kënduarit, të dëgjuarit, kompozimi, dhe ansambli, këndimi koral dhe punët orkestrale me bazë në muzikën klasike perëndimore ka mbetur e pandryshuar.

Përtej 2007-2010 rishikimi i programit mësimor të muzikës për të gjitha klasat përfundoi së bashku me tekstet e reja të shoqëruar me një CD të shembujve të zhanreve të ndryshme të muzikës që janë dhënë mësim në klasa të ndryshme. Kurrikula e re sugjeron vetëm orientimet e gjëra ndaj përmbajtjes dhe mënyrën në të cilën fillesa duhet kombinuar në njësi mësimore, pa ofruar skema të përshkruara të punës. Kështu, mësuesëve u është dhënë liri dhe autonomi për të zhvilluar planet e tyre në kuadër të shkallës, planet vjetore, dy mujore dhe planet javore mësimore.

Shqiptarët e Kosovës dhe komunitetet e tjera, madje edhe shqiptarët e Shqipërisë, vazhdojnë të jetojnë dhe të edukohen në botë të ndara paralele, duke u mësuar muzikën e tyre përveç klasike, pop / rock dhe stilet e tjera të reja. Grupi i ekspertëve kanë identifikuar sfidat në përgatitjen muzikore të mësuesve dhe trajnimet, të cilat konsiderohen të jenë faktorë kyç në zbatimin e kornizës së kurrikulit të ri.

Siç argumentohet nga Johansen (2009) “vështirë se çdo kurrikulë është e zbatuar në përputhje me pritjet e konstruktorit”. Unë gjithashtu mendoj se është e rëndësishme për të gjetur tek mësuesit përgjegjet e tyre përmes përvojës së tyre në mësimdhënies. Kjo ishte për të krahasuar përgjigjet nga mësimdhënësit e klasve fillore në zbatimin e Kurrikulës dhe kërkesave të larta që paraqet Kurrikula.

2.8 Trajnimi i mësuesve në zbatimin e Kurrikulës.

Qasja e përfshirjes në grupe mundëson shkëmbimin e përvojave dhe shkathtësive individuale në harmonizimin e ideve dhe mendimeve kritike, gjithmonë në arritjen e rezultateve sipas kërkesave për zbatimin e Kurrikulës së re. Format grupore japin

rezultate edhe më unike. Për këtë qëllim janë organizuar disa trajnime të mësuesëve të ciklit të ultë nëpër rajone që kanë pilotuar Kurrikulën e re.

Pilotimi i Kurrikulës ka zgjatur gati 2 vjet, duke i përfshirë të gjithë mësuesit e shkollave pilot, ndërsa ekspertët e fushës së muzikës ishin ata të cilët i'u dhanë fillimisht udhëzimet hyrëse në Kurrikulë.

Si asistent i trajnimit të mësuesve të muzikës në Fushën e Arteve, i angazhuar nga Ministria e Arsimit, Shkencës dhe Teknologjisë, kam trajnuar mësuesit e ciklit të ultë përmes thjeshtësimit teorik dhe praktik (në formulimin e planeve në kuadër të shkallës, planeve vjetore, dy mujore dhe javore e ditore), si dhe në aspektin këshillues se si do të kishin sukses praktik në arritjen e rezultateve të parapara me Kurrikulën Bërthamë dhe Kornizën Kurrikulare të Kosovës.

Reagimet e mësuesëve ishin prej më të ndryshmet, duke treguar se kurrikula e muzikës nuk mund të gjente zbatim siç duhet në nivelet fillore të klasave 1-5 për shkak të mungesës së trajnimeve të vazhdueshme të mësuesve të ciklit të ultë në lëndën e muzikës, gjithashtu edhe kushteve jo të përshtatshme për realizimin e orëve praktike.

Vështirësitë e tyre të përgjithshme ishin:

- a) Mungesa e instrumenteve në shkollë; (këtu është aluduar në instrumentet e Orff-it)
- b) koha e pamjaftueshme për aktivitete (orë mësim);
- c) Vështirësi në vlerësimin e nxënësit; (sipas Kurrikulës)
- d) Mungesa e trajnimeve për muzikë; dhe shumë faktorë të tjerë.

Shqetësimet e këtyre mësuesve, janë sa reale, sa edhe të pamjaftueshme për të pasur ndihmë nga mësuesit specialistë të cilët do t'i ndihmonin në adresimin e qartë të metodave dhe aplikimit të mësimin nga ana profesionale.

Një reformë në arsimin parauniversitar pa trajnimin e mësuesve për lëndën e muzikës nëpërmjet programeve të mirë përgatitura për zhvillim të aftësive dhe shkathtësive të fëmijëve do të jetë edhe një përpjekje për të mos arritur objektivat e Kurrikulës. Nga ana tjetër, UNDP-së, raporti HDR (2006) identifikojnë “mësuesit e papërgatitur” si një nga tre pengesat kryesore për zbatimin e reformës së Kornizës së Kurrikulës.

Apple (1993) thekson: Kurrikula nuk është thjesht një turmë neutrale e dijës, disi e paraqitur në tekstet dhe klasat e një kombi. Ajo është gjithmonë pjesë e një tradite selektive, zgjedhjen e dikujt, vizionin e disa grupeve të njohurive legjitime. “Në përgjithësi, i gjithë rajoni i Ballkanit Perëndimor ka të bëjë me pamjaftueshmërinë e përgatitjes së mësuesve” (Pantić & Wubbels, 2010).

Bates (2008) përgatitja e mësuesëve fillor, pavarësisht se janë transferuar në sektorin e arsimit të lartë, mban elemente të forta të traditës “shkollave normale” e cila në vetvete zhvillon nga një model zanati të përgatitjes së mësuesve duke theksuar “kulturën e mësimdhënies, duke studiuar dhe mësuar për rëndësinë e bashkangjitur të metodologjisë dhe praktikave të mësimdhënies”.

Përgatitja e mësuesve në arsimin e lartë, ishte e theksuar në një traditë akademike brenda të cilit “njohuritë shkencore në disiplinat akademike” ishte e dorës së dytë, prandaj, “**Procesi i Bolonjës**” nuk ishte në gjendje për të trajtuar sfidat e programeve të trajnimit të mësuesve në vendet e tjera (Bates, 2008).

Huberman (1995) sugjeron se mund të përdoren për të zhvilluar aftësitë e mësuesëve të ciklit të ultë përmes bashkëpunimit dhe trajnimit nga mësimdhënësit e specializuar të muzikës për të kënduar apo duke luajtur muzikë popullore në klasë. Alexander (1994), vë në dukje se mësuesit nuk kanë gjasa për të mësuar diçka të cilën ata

nuk e kuptojnë në mënyrë të përshtatshme. Thomas (1997), citon DES (1990), thekson se “vetëm një pjesë shumë e vogël e mësimit në shkollat fillore kanë kualifikim në muzikë, madje në një nivel relativisht modest”.

Kuadëri i ri mësimor sipas Kurrikulës fokusohet në arritjen e “kompetencave kryesore për të mësuarit gjatë gjithë jetës” (EU, 2006), duke u modifikuar në gjashtë kompetencat kryesore, sipas modelit Skocez të Kurrikulës Kombëtare për Përsosmëri (Scotland, 2013), që do të arrihet brenda shtatë fushave kryesore kurrikulare:

- Gjuhë dhe Komunikim,
- Art,
- Matematikë,
- Shkencat Natyrore,
- Shkenca Sociale dhe Mjedisi,
- Shëndeti dhe Mirëqenien dhe
- Jeta dhe Puna (MASHT, 2012).

2.8.1 Trajnimet e mësuesëve, mundësitë dhe besimi.

Në çdo vend trajnimet janë pjesë e rëndësishme në arritjet më të mira në punë. Këto trajnime shërbejnë për të rritur produktivitetin dhe zhvillimit personal në bazë të njohurive dhe shkathtësive individuale dhe grupore. “Punë të tilla bashkëpunuese shërbejnë për të zhvilluar aftësitë e specializuara dhe të përgjithshme të mësuesve” (Ofsted, 2004).

Qëndrimet dhe besimet janë koncepte të rëndësishme në të kuptuarit e procesit të mendimit të mësuesve, praktikat e ndryshme në klasë dhe të mësuarit për të mësuar. Richardson (2003) dallon besimin prej diturisë: “Besimet janë propozimet që janë të

pranuar si të vërteta nga individi, por ato nuk kërkojnë urdhër epistemik”. Besimet e mësuesve në lidhje me rolin e muzikës në klasë janë në mënyrë të konsiderueshme në lidhje me praktikën e tyre (Bresler, 1993; Goodman; 1985; Moore, 1991).

Temmerman (1991) ka argumentuar përkthimin e suksesshëm të deklaratave të kurrikulës në praktikë, të cilat varen nga aftësitë, njohuritë dhe besimin e mësuesit. Beauchamp (1997) tregon, se shumë kërkime hetuan një mungesë besimi në mësimdhënien e muzikës e cila “sillet rreth përgatitjes së mësuesve, të studentëve për profesionin”. Identifikimi i qëndrimeve të mësuesëve të ciklit të ultë ndaj mësimit të muzikës, si dhe nivelet e besimit si faktorë që lidhen me praktikat e tyre të mësimdhënies së muzikës janë konstatuar edhe nga shumë studiues (Barry, 1992; Gifford, 1993; Kvet & Watkins, 1993; Lewis, 1991; Mills, 1989).

Studimet kanë zbuluar se gjatë mësimdhënies mësuesëve të ciklit të ultë u mungon besimi për të mësuar muzikë. (AUH, 2004; 2006; Bresler 1993; Gifford, 1993; Jeanneret, 1997; Kane 2005; Mills, 1989; Wiggins & Wiggins, 2008). “Mungesa e besimit në mësimdhënien e muzikës buron nga përvojat e jetës, përvoja e shkollës, dhe mungesa e aftësive dhe strategjive për mësimdhënien e muzikës” (Richards, 1999).

Tillman (1988) dhe Binns (1994) të dy mendojnë se mësuesit aktualë janë të frikësuar për trajtimin muzikor dhe Nelson (1993) sugjeron se “modeli historik i muzikës si një specializim ka çuar në një situatë në shkolla ku shumica e mësuesve të ciklit të ultë nuk kanë qenë të inkurajuar dhe as të motivuar për të zhvilluar besimin në këtë fushë” (Nelson, 1993, p. 184).

Trajnimet muzikore janë të domosdoshme për mësuesit, sepse punësimi i mësuesëve specialist dërgon një mesazh për shkollat që ato nuk kanë nevojë për të trajnuar mësuesit e tyre për mësimdhënie në muzikë, dhe nuk i aftëson mësuesit e ciklit

të ultë. “Kur specialistët vijnë nga jashtë shkollës, ekziston rreziku se ata do të shihen si ofruesit e kohës së lirë për mësuesit e ciklit të ultë” (Colley, 1991).

Studime të tjera tregojnë se një trajnim i mësuesëve të ciklit të ultë në mësimdhënien e muzikës mund të përbëjë një ndryshim të rëndësishëm në besimin e mësimdhënësve për të mësuar praktikën muzikore (AUH 2004, Jeanneret, 1997). Trajnimet në lëndën e muzikës kanë ndikuar pozitivisht në qëndrimet, besimet e perceptuara dhe kompetencën e mësuesëve (Goodman, 1985, Morin, 1995, Russell, 1996; Vandenberg, 1993, Walker, 2000). Aubrey (1994) gjithashtu thekson se njohuritë e lëndës nuk varen vetëm në studimet themelore.

Pavarësisht aspektit përzgjedhës që marrin në konsideratë shkollat fillore në punësimin e një specialisti të muzikës apo jo, duhet të shihet në vazhdimin e trajnimeve të mësimdhënësve të çdo fushe kurrikulare. Do të sugjeroja që kjo të jetë çdo vit ose në çdo dy vite pune në mënyrë që të gjithë mësimdhënësit e të gjitha fushave të jenë në rrjedh me risitë e arritjeve në arsim si dhe të mund të kenë më të lehtë arritjen e rezultateve që parashikon kurrikula. Kjo nuk besoj që do të thotë se mësuesit e ciklit të ultë do të jenë të barabartë me specialistët, por megjithatë do të ishte një hap drejtë përmbushjes së objektivave mësimore, ku secili prej tyre do të kishte rastin dhe mundësinë që të trajnohej në lëndën e muzikës dhe kjo do reflektonte në rezultatin shkollor.

2.9 Zhvillimi i veshit muzikor.

Zhvillimi i veshit muzikor tek nxënësit është njëri ndër elementet themelore të edukimit muzikor. Fëmijët edukimin muzikor e marrin nga familja, nga rrethi shoqëror, pastaj në institucionet parashkollore dhe ato shkollore.

Tek ata fëmijë që rriten në familje artëdashëse ku këndohet, vallëzohet, luhet në instrumente të ndryshme me dëshirë tek fëmijët reflektohet dhe vërehet një ndjenjë kënaqësie pastaj fëmijët i imitojnë ata e më vonë fillon edhe loja e pavarur muzikore e tyre. Aristoteli në veprën e tij “Poetika” theksonte se “imitimi është instikt i njeriut qysh në fëmijëri”.

Veshi muzikor ka një rol shumë të rëndësishëm në zhvillimin e dispozitave muzikore të nxënësve, duke pasur parasysh këtë, kuptohet qartë se duhet kushtuar kujdes të posaçëm nga ana e pedagogut në zhvillimin dhe edukimin e kësaj aftësie meqë veshi muzikor paraqet një aftësi për t’i dalluar, perceptuar dhe hetuar fenomenet akustike. “Arti përfaqëson formën më të lartë të krijimtarisë estetike dhe shërben si pikë referimi për të gjitha format e tjera të saj” (Hysi, 2005).

Kjo aftësi e fëmijëve duhet të orientohet në procesin edukativo – muzikor, me një organizim të drejtë të tij, që është një parakusht për arritjen e këtij qëllimi. Suksesi i punës edukative në lëndën e muzikës në shkolla fillore varet në radhë të parë nga shkalla e zhvillimit të veshit muzikor të nxënësve dhe nisur nga ky fakt mund të themi se për këtë duhet të bëhet kujdes që t’u jepet rasti për zhvillimin e mëtejshëm. Për fat të keq, shumë mësues të ciklit të ultë kanë vetëperceptim jo të mirë në lidhje me aftësitë e tyre për mësimdhënien e muzikës ose për t’u mësuar fëmijëve muzikë në mënyrë efektive (Apfelstadt, 1989; Austin, 1995; Bresler, 1993; Krehbiehl, 1990; Saunders & Baker, 1991).

Ward (1993) është i mendimit se muzika duhet mësuar nga një mësues i vetëm në klasë, duke argumentuar se aftësitë e veta muzikore, si dhe aftësitë e tyre të përgjithshme mësimore, mund të jenë 'të mjaftueshme për t’u mundësuar fëmijëve mësimin’.

Puna në klasë e mësuesëve është shumë e dobishme në prezentimin e të gjitha

aftësive dhe shkathtësive të tyre individuale, ku nxënësit duhet të jenë të gatshëm të bashkëpunojnë në aktivitetet muzikore në klasë dhe në shkollë. Rezultatet arrihen përmes orëve të edukimit muzikor, ku ushtrimet e këngëve në klasë, shoqërimi i tyre në instrumente muzikore klasike ose popullore duhet të zgjojnë ndjenjat e nxënësve në zhvillimin e dëshirës për muzikë, ku përmes saj bëhet edhe njohja me melodinë, tekstin, ritmin, ngjyrat e instrumenteve, formën e instrumenteve, mënyrën e ekzekutimit në instrument etj. Gjatë procesit mësimor mund të vërehet se disa fëmijë nuk mund ta dallojnë lartësinë e tingujve, nuk mund ta dallojnë ritmin, apo edhe një sërë elementesh tjera të interpretimit muzikor, pasi që shkojnë më përpara ose mbeten prapa shokëve.

Ky është një fenomen që i referohet zhvillimit të paktë të veshit muzikor në pikëpamje të ritmit, ndërkaq, mund të vërtetohet se disa nxënës i ekzekutojnë disa tinguj të një melodie të caktuar pak më poshtë ose pak më lartë nga ajo që kërkohet. Edhe këtu mund të mendohet në mungesën e zhvillimit të duhur të veshit muzikor, por tashmë në pikëpamje të intonimit. “Përveç njohurive në lidhje me zhvillimin e muzikës për fëmijë, besimet e të rriturëve rreth muzikës në fund të fundit ndikojnë në veprimet e tyre muzikore” (Strauss & Quinn, 1997).

Për mos funksionim të duhur të veshit muzikor, mund të ndikojnë edhe shkaqe dhe faktorë tjerë (si p.sh orari i ngarkuar, lodhja, mos disiplina në klasë, mos njohja e melodisë, pedagogu jo përshtatshëm për lëmin e muzikës etj) në vlerësimin e shkallës së zhvillimit të veshit muzikor.

“Vetëm pas rezultateve të të mësuarit mund të gjykohet pa u gabuar nëse dikush ka apo s’ka vesh muzikor” (Zadeja & Kalemi, 1989). Vlen të përmendet se edhe në rastet kur veshi muzikor është i shfaqur dhe ai vërehet nga ana e pedagogut, ushtrimet e vazhdueshme janë mjaft të nevojshme, për të zhvilluar edhe më tutje veshin muzikor.

Mirëpo, kjo realizohet me anë të një pune të planifikuar, të organizuar, të disiplinuar, të një veprimtarie dhe të një ushtruari sistematik, punë kjo që duhet të realizohet me kujdes gjatë edukimit muzikor.

Komponentet kryesore të veshit muzikor janë ndjenja ritmike, melodike dhe ajo harmonike. Sipas kësaj, me zhvillimin e mirë të veshit muzikor parakuptojmë në radhë të parë zhvillimin e ndjenjës ritmike e melodike dhe asaj harmonike. Që në fillim, pedagogu duhet t'i kushtojë kujdes të posaçëm zhvillimit të këtyre ndjenjave, duke ndikuar në përgjithësi në zhvillimin e veshit muzikor tek ata nxënës që e kanë të zhvilluar këtë aftësi. “Besimet e mësuesve në efikasitetin e tyre personal ndikojnë në orientimin e tyre të përgjithshëm drejt procesit arsimor, si dhe aktiviteteve të tyre të veçanta mësimore” (Bandura, 1995).

2.9.1 Zhvillimi i ndjenjës ritmike.

Ritmi është pjesë përbërëse e veshit muzikor, si dhe njëri ndër elementet kryesore të shprehjes muzikore dhe bazuar në këtë ai zë vend të rëndësishëm në zhvillimin e edukimit muzikor. Ndjenja ritmike është e lindur dhe ushtrimet e vazhdueshme ritmike do të ndikonin shumë në zhvillimin, përafërimin e perfeksionimit të ndjenjës ritmike tek nxënësit.

Zgjimi i kësaj ndjenje dhe zhvillimi i mëtejshëm tek nxënësit është edhe njëra ndër detyrat e shumta të pedagogut, duke e pasqyruar këtë element në mësimin praktik, që përbën rëndësi të posaqme në edukimin e përgjithshëm muzikor. Alexander (1992) duke cituar Organizatën Kurrikula dhe praktika në klasë’ në shkollat fillore, vë në dukje se mësuesit fillor duhet të kenë një kuptim të fortë të përmbajtjes, njohuri të cilin e kërkon kurrikula kombëtare. Në jetën e përditshme ritmi është i pranishëm kudo, ai na rrethon dhe mund të gjendet në natyrë dhe në veprimtaritë njerëzore, shpeshherë dhe e pa

kuptueshme nga ana e individëve.

“Muzika luan një rol të rëndësishëm në jetën e përditshme: ne e dëgjojmë atë në radio dhe televizion, në supermarket dhe në kisha; ne valle me të, pushojmë me të. Ne duket se kemi nevojë për atë; në fakt është e vështirë të imagjinohet një shoqëri pa një formë të muzikës. Një nevojë e tillë e domosdoshme do të justifikonte përfshirjen e saj në çdo programin shkollor. Mjerisht, kjo është një fushë që është neglizhuar më shpesh, zakonisht për shkak se ajo është barazuar në një nivel të lartë nga ana e mësuesit” (Gilbert, 1981).

Tek fëmijët ky fenomen është i pranishëm qysh në barkun e nënës (ku aty përjeton të rrahurat e zemrës së nënës) dhe pastaj këtë larmi ritmike e përjetojnë edhe në ditët e para të jetës së tij, gjithashtu ritmi përjetohet tek lëkundjet e djepit me nina - nana (që këndojnë nënat), gjë-gjëzat, vjershat e këngët e thjeshta. Në fillim ata fillojnë t’i përsërisin këto (t’i imitojnë në mënyrë të pavetëdijëshme) edhe vet përmes lojërave të ndryshme ritmike. “Më vonë, pasi që kjo ndjenjë ritmike zhvillohet edhe më, lojërat ritmike bëhen komponentë e rëndësishme në rritjen e tyre” (Spahiu, 1976).

Zhvillimi i ndjenjës ritmike gjatë edukimit muzikor nuk realizohet si e ndarë nga ndjenjat tjera, por në gërshetim të plotë me të gjitha elementet tjera të mësimin dhe edukimit muzikor. Siç thotë Seniha Spahiu, “Zgjidhja e çështjeve të ndryshme të edukimit ritmik është në raport të ngushtë me edukimin melodik të nxënësve” (Spahiu, 1976).

Ndër komponentet përbërëse të veshit muzikor, ndjenja ritmike në praktikë ka treguar se është më e përceptueshme se sa lartësia e tingujve dhe harmonia e tingujve. Gjatë punës praktike, ku hasen në pasaktësi ritmike tek nxënësit, duhet bërë përpjekje në mënyrë sistematike dhe të vazhdueshme për eliminimin e mundshëm të gabimeve eventuale, apo edhe në përmirësimin e mundshëm, sepse ky element përbën bazën e domosdoshme për zhvillimin e fëmijëve gjatë procesit edukativo – arsimor.

Zhvillimi i ndjenjës ritmike në procesin edukativo-arsimor tek nxënësit, kalon në tri faza: në fazën e përjetimit, në fazën e njohjes dhe në fazën e interpretimit. Këto tri faza arrijnë pjekurinë e tyre në institucionet parashkollore dhe ato shkollore fillore, ku me një angazhim të pasqor nga ana e pedagogut, mund të reflektohen rezultate të kënaqshme dhe të plota në këtë drejtim, varësisht nga shkalla e intelegjencës së nxënësve.

Fazat e përjetimit, e njohjes dhe faza e interpretimit janë faza nëpër të cilat fëmijët duhet të kalojnë sipas moshës së tyre biologjike dhe organike, sistemimit dhe të planifikimit të saktë gjatë procesit edukativo-arsimor, për të pasur përjetim të plotë, njohje dhe interpretim të vetëdijëshme të fëmijëve, të cilat janë njëkohësisht edhe parakusht thelbësor për të arritur në edukim të përshtatshëm muzikor.

Kusht kryesor që duhet të mendojnë institucionet arsimore dhe pedagogu i lëndës është që planifikimi të bëhet sa më i arsyeshëm, të përshtatet sipas aftësive psiko - fizike të fëmijëve. Këto planifikime duhet të gjejnë rrugë të duhur në realizimin praktik, ku këto faza të japin efektin e dëshiruar dhe të arrihen rezultatet sipas Kurrikulës së Kosovës.

2.9.2 Ndjenja ritmike në fazën e përjetimit.

Ndër elementet kryesore të veshit muzikor është ndjenja ritmike, e cila përbën në vete fazat e saja që aplikohen në edukimin muzikor në shkolla fillore dhe të mesme të

ultë. Në organizimin e procesit mësimor, duhet filluar me ushtrimin e ndjenjës ritmike së pari në fazën e përjetimit (meqë mosha e fëmijëve është shumë e re), ku duhet që të ushtrohen së pari ushtrime të cilat nxënësit i kanë të përjetuar nga praktika familjare apo edhe në lojën e tyre.

Këtu mund të merren si shembull lojërat që fëmijët i kanë përjetuar dhe i kanë shoqëruar gjatë aktiviteteve familjare. Një numër i madh dukurish ritmike ata i kanë përjetuar në jetën e përditshme dhe këtu mund të përmendim të rrahurat e orës, në lojën me litar si dhe gjatë lojërave të ndryshme ritmike që varësisht nga gjendja e tyre emocionale, kanë pasur rast që të përjetojnë ritmin me shpejësi në forma të ndryshme.

Në këtë kohë pedagogu së pari vetë imiton të rrahurat e orës, duke marrë një laps në dorë dhe duke goditur në bankë, pastaj së bashku me nxënësit demonstron tik-takun e orës e më pas nxënësit në grup ose në mënyrë individuale duhet që të imitojnë të tik-takun e orës. Mirëpo, ky nuk është i vetmi ushtrim që mund të bëhet. P.sh Nina - nanat, të marshuarit e ushtarëve, rënja e ziles, të kositurit e barit, hapi i nxënësve në rresht e shumë gjëra tjera mund të interpretohen lehtësisht nga ana e tyre.

Rëndësi tjetër ka edhe praktikimi i lojërave të ndryshme e sidomos lojëra që shoqërohen edhe me këngë e vjersha (eni, eni - ceni). Këtu mund të hyjnë: gjë - gjëzat, këngë të numërimit, lojërat e numëruara etj. Gjatë interpretimit të tyre, nxënësit pos që shqiptojnë vargjet duhet t'i interpretojnë ato me duartrokitje apo duke e goditur bankën me gishtërinjë ose me pëllëmbë të dorës, me trekëndësh në bankë, etj. Sigurisht se edhe këtu ushtrimi duhet të paraprihet nga pedagogu, që ai ta demonstrojë disa herë e më pas të inkuadrohen edhe nxënësit dhe së bashku me ta, të zhvilloj ushtrimin e planifikuar dhe ta arrijë rezultatin e duhur.

Kjo do të ishte edhe pjesë e asaj që në edukimin muzikor quhet “ligjërimit ritmik” dhe është një metodë sa e rëndësishme aq edhe e domosdoshme gjatë punës për zhvillimin e ndjenjës ritmike. Përmes lojërave bie në pah talenti, aftësitë e trashëguar apo të fituara. Loja fëmijëve u sjell kënaqësi, ku përmes tyre arrijnë të numërojnë, të përceptojnë, të njihen me gjymtyrët e tyre, t’i prekin ato. Loja sjell njohje të reja dhe është mjaft edukative, dhe rrit durimin dhe ndjenjën për të punuar së bashku në grup me shokët tjerë.

Njëkohësisht arrijnë të jenë tolerant, t’i respektojnë të tjerët dhe të bëhen socializues e human. Rëndësia e lojës konsiston në zhvillimin e imagjinatës së fëmijëve, ku përmes saj zhvillojnë botën e tyre të brendshme, ngjallin imagjinatën, kreativitetin, gjithashtu ajo sjell kënaqësi dhe mundëson avancimin në të shprehur, zgjeron njohjen dhe emërtimin e drejtë të gjërave, njihen me kahet e ndryshme si majtas, djathtas, lartë, poshtë, nën, mbi, sasinë.

Lojërat e tilla që praktikohen në klasë duhet që të jenë lojëra të thjeshta dhe të njohura për nxënësit e vegjël në mënyrë që ata të mos kenë probleme me tekstin e lojërave, por teksti mos jetë një gjë e re për ta. Këto lojëra në mënyrë mjaft të përshtatshme do të interpretoheshin duke përdorur vegla muzikore ose vegla të thjeshta popullore me të cilat mbahet ritmi, apo edhe të ndërtuara nga vet nxënësit me materiale ricikluese (të tilla mund të jenë daullet apo dairet).

Megjithatë në mungesë të tyre, pedagogu dhe nxënësit duhet të interpretojnë duke duartrokatur ose duke goditur bankën me laps ose me duar në të njëjtën kohë kur pedagogu bashkë me nxënësit shqiptojnë fjalët e këngës ose lojës. Në mungesë të instrumenteve, pedagogu mund të përdor vizatime të ndryshme varësisht nga shembulli që merret në klasë. Në tabelë mund të vizatohen lodrat, instrumentet ritmike duke i bërë të dalluara

pjesët e theksuara dhe të patheksuara të taktit, dhe tekstet e këngëve apo të lojërave duke ua shënuar në tabelë.

Kështu do të përjetohej masa dy kohore, tri kohore, katër kohore, por kështu mund të realizohet përjetimi i masave muzikore dhe përjetimi i pauzave (kur disa nga lodrat fshihen), përjetimi i ndarjes dy pjesore të njësisë për numërim, përjetimi i ndarjes tri pjesore të njësisë për numërim si dhe përjetimi i masës katërkohore të njësisë për numërim etj. Po ashtu, pos lodrave mund të vizatohen edhe gjëra tjera, mirëpo përdorimi i lodërave është edhe më praktike, sepse pa dyshim që secili prej fëmijëve njih dhe ka përjetuar tingullin e saj.

2.9.3 Ndjenja ritmike në fazën e njohjes.

Faza e njohjes vjen pas një pune sistematike, të vazhdueshme, të organizuar e të sistemuar që duhet bërë në fazën e përjetimit të ritmit, ku nxënësit demonstronë aftësi dhe shkathtësi në përjetimin e ritmit. Kjo fazë duhet arritur pas grumbullimit të një përvoje të përjetimit të fenomenit ritmik duke rritur angazhimin e përbashkët në klasë dhe në mënyrë individuale, ku secili prej fëmijëve të jetë në gjendje të përjetoj ritmet e ndryshme muzikore.

Pas fazës së parë, duhet të kalohet në të kuptuarit e vetëdijshëm të dukurive ritmike dhe këto duhet emëruar e shënuar me emërtime dhe shenja të vërteta muzikore, pasi deri në këtë fazë vetëm janë cekur pa emërtimin e vërteta. Duhet theksuar se zhvillimi i ndjenjës ritmike në fazën e njohjes, si mënyrë pune, është e lidhur ngushtë në fazën e përjetimit të ritmit.

Kjo do të thotë se ushtrimet që janë bërë më parë duhet të bëhen përsëri, mirëpo në këtë fazë nxënësit do të arrijnë që të jenë të vetëdijshëm për dukuritë ritmike.

Pedagogu duhet të filloj rikujtimin e ushtrimeve, këngëve dhe lojërave që kanë ekzekutuar në fillim, në mënyrë që nxënësit t'i kenë ato më të përafërta dhe të letësohen vështërsitë që mund të paraqiten në fazën e njohjes.

Gjatë ushtrimeve që udhëheq pedagogu, nxënësit duhet të kuptojnë zgjatjen e rrokjeve, ku përmes tyre arrihet njohja e plotë e ritmit. Kjo mund të bëhet përmes një ushtrimi me rrokje neutrale "ta", "la", "na", të cilat i ndajnë në masa me viza vertikale. Pastaj, duhet analizuar dhe shpjeguar se cila rrokje zgjatet derisa të bëjnë një lëvizje poshtë apo lartë, atëherë mund të shkohet në zëvendësimin e rrokjeve me shenja muzikore – me nota katërshe. Me këtë do të shpjegohet edhe koncepti i masës dykohore dhe notës katërshe dhe kjo arrihet vetëm pas një numër të mjaftueshëm të të ushtruarit të ritmit, duke u gërshetuar me fazën e përjetimit.

Kjo metodë mund dhe duhet të përdoret për t'u shpjeguar në përgjithësi masat e ndryshme dhe pauzat. Gjithashtu, është e nevojshme të shkruhet për secilën masë teksti i ndonjë kënge që nxënësit e kanë përjetuar në fazën e përjetimit, për të mos ngecur me ushtrime të reja, që do të duhej të ushtrohej disa orë.

Kështu, mund të veprohet për të sqaruar pauzën katërshe, pauzën gjysmë, masën tri kohore, ato katër kohore etj. Vlen të theksohet se për matjen e masave domosdoshmërisht nevojiten lëvizjet, që do të ishte konkretizimi i fenomenit.

Pedagogu duhet t'u sqarojë nxënësve edhe për lëvizjen përgatitore që është kushti kryesor për të arritur në funksionimin e saktë dhe të barabartë të të gjithë fëmijëve, prej së cilës varet se sa i përbashkët do të jetë fillimi i ekzekutimit të ushtrimit. "Muzika mundëson formimin e një shpirti kolektiv. Njerëzit që këndojnë së bashku, marrin frymë me të njëjtën ritëm dhe janë në marrëdhënie të përbashkëta midis tyre. Muzika, unin e kthen në ne" (Çaushi, 1998).

Megjithatë, ekzistojnë edhe ushtrime tjera të ndryshme për t'i sqaruar masat muzikore si ato të thjeshta, po ashtu edhe ato të përbëra. Një mënyrë mjaft efektive do të ishte ushtrimi me nxënës tek tabela, ku do të paraqiteshin me nga një fletë të bardhë në dorë, të shënuar me shenjën përkatëse (notën apo pushimin). Varësisht nga masa që do të realizohet gjatë orës mësimore aq nxënës do të dalin para tablës.

Në ato fleta do të shkruhet nga një notë dhe nxënësit tjerë në klasë duhet t'i përcjellin me duartrokitje, goditje në bankë apo me goditje me laps. Pas ushtrimit të parë, pedagogu mund të zëvendësojë fletën e njërit prej nxënësve me fletë tjetër ku është e shënuar pauza dhe në këtë mënyrë nxënësit do të kenë të qartë konceptin e notës dhe të pauzës.

Kjo metodë mund të përdoret shumë lehtë tek të gjitha masat muzikore. Procedura metodike për përjetim dhe njohjen e masave dhe ndarjes së njësisë për numërim mund të konkretizohet dhe pasurohet edhe me shtimin e melodisë dhe shoqërimin instrumental.

Sipas këtij shembulli, nxënësit ndahen në tri grupe, ku grupi i parë këndon këngën, i dyti duartroket ritmin, ndërsa i treti godet bankën me dorë. Ky ushtrim shërben për njohjen e ndarjes dypjesore të njësisë për numërim. Shembuj tjerë në këtë mënyrë mund të shërbejnë për njohjen e masave dhe njësisë për numërim, duke aplikuar procedurën e njejtë metodike.

2.9.4 Zhvillimi i ndjenjës melodike.

Njëri ndër elementet themelor të shprehjes muzikore është melodia (ndjenja melodike), që së bashku me ndjenjën ritmike mund të vlerësohet si elementet thelbësore të edukimit dhe zhvillimit të veshit muzikor. Meqë gjuha muzikore është abstrakte për t'u konkretizuar, duhet cekur se melodia së bashku me ritmin përbëjnë bazën muzikore

dhe duhet të fokusohemi në përjetimin, njohjen dhe interpretimin e tyre si dukuri abstrakte. Melodia përjetohet që nga dita e parë pas lindjes së njeriut. “Rrjedhjen e toneve me lartësi të ndryshme pra melodinë, fëmijët e përjetojnë shumë herët” (Spahiu, 1976). Këtu vlenë të theksohet se lartësia e tingujve është një karakteristikë e tingullit muzikor. Është e nevojshme të punohet në përvetësimin e lartësive që prej fillimit të punës edukative në procesin edukativ, pasi të dalluarit e saj është një prej shenjave elementare të zhvillimit të veshit të mirë muzikor.

Të dëgjuarit dhe të riprodhuarit të lartësisë së tingujve është e lidhur në mënyrë të drejtpërdrejt me të kuptuarit e melodisë dhe me lëvizjen e zërave në drejtim horizontal dhe vertikal. Të kuptuarit e lartësisë së tingujve do të ndihmojë më vonë në përvetësimin e njohurive muzikore që fëmijët i kanë të pakta mbi tonin, semitonin, intervalet etj.

Fëmijët që në fillimin e jetës pranojnë tinguj me lartësi të caktuar dhe me lartësi të pacaktuar. Këta tinguj ndikojnë direkt në sferën emocionale të fëmijëve, siç mund të përmendim zhurmën e fortë që frikëson fëmijët apo ninullat e nënës që ndikojnë në qetësimin e tyre. Duhet cekur se fëmijët nuk janë aspak pasiv kundrejt tingujve akustike, duke reaguar në mënyrë të pavetëdijëshme. Përkundrazi, ata mundohen t'i imitojnë ato dhe megjithëse tek ata mungon koordinimi i pranimit dhe realizimit të këtyre përshtypjeve tingëllore, pra në mes të veshit dhe fytit. Vlen të thuhet se ky koordinim i plotë mund të arrihet gjatë procesit mësimor e cila nënkupton zhvillimin e veshit muzikor si një aftësi dhe shkathtësi e fëmijëve.

2.9.5 Ndjenja melodike në fazën e përjetimit.

Zhvillimi i ndjenjës melodike në fazën e përjetimit, gjatë historisë së edukatës muzikore, është aplikuar në drejtime të ndryshme dhe me metodologji të ndryshme.

Kryesisht janë përdorur metoda që nisen nga fakti se çdo ton paraqet dukuri akustike që duhet përvetësuar si lartësi absolute dhe pa mbështetje në tonet tjera brenda tonalitetit.

Po ashtu edhe metodat, esenca e të cilave është zhvillimi i ndjenjave dhe të menduarit funksional në të kuptuarit relativ të tonalitetit etj. Duke iu larguar pjesës teorike të këtyre metodave, mendoj se thelbi i zhvillimit të ndjenjës melodike në këtë fazë është kuptimi i saktë i lartësisë së tingujve dhe riprodhimi i tyre sipas frekuencave të caktuara fizike.

Ky nocion mund të kuptohet me anë të dëgjimeve të vazhdueshme, të njëpasnjëshme, dhe të rregullta. Siç është vënë re në praktikën pedagogjike, sa i përket dallimit të lartësisë së zërave, hasim një terminologji që nuk përcakton saktësisht këtë nocion. Shpesh për zëra të lartë thuhet gabimisht zëra të hollë e për ata të ulët thuhet zëra të trashë. Nxënësit duhet ta mësojnë terminologjinë e saktë për këtë nocion dhe të zbatohet në praktik terminologjia e përshtatshme.

Pedagogu që në fillim të procesit mësimor mund të konkretizojë lartësinë në mënyrë praktike-vokale. Ai duhet t'u shpjegojë nxënësve se cili është zë i lartë, i mesëm, dhe i ulët. Kjo mund të shoqërohet (apo të konkretizohet) edhe me ngritjen e dorës varësisht nga toni që ekzekuton pedagogu. "Lartësia e tingullit konkretizohet edhe më mirë, kur krahas përfytyrimeve dëgjimore veprojnë edhe përfytyrimet pamore" (Zadeja & Kalemi, 1989).

Shpjegimi i lartësisë së zërit mund të bëhet edhe me ushtrime të ndryshme. Më konkretisht, pedagogu këndon ose ekzekuton në instrument tre zëra tonal (do, mi, sol), duke i nxitur nxënësit të vënë dorën në mjekërr kur dëgjojnë tingullin e parë, në vesh për të dytin dhe mbi kokë për tingullin e tretë.

Po ashtu, duke u bazuar në faktin se tingujt *sol* dhe *mi* përkojnë me të folurit e natyrshëm të fëmijëve, pedagogu mund të marrë shembuj ushtrimi pikërisht me këta dy tinguj. Në anën tjetër, duhet theksuar se terca e vogël zbritëse *sol – mi* takohet shpesh në këngët fëmijërore dhe nga këtu nisemi në punën për zhvillimin melodik. Derisa jemi në fazën e përjetimit, në tabelë mund të vizatohet gardhi (pentagrami i pjesëshëm) dhe disa figura (sinonime notash) të bardha (nota gjymë) dhe të zeza (nota katërshe). Po ashtu duhet shënuar edhe teksti i këngës.

Duke u mbështetur në ushtrimin e mësipërm, nxënësit e këndojë këngën në forma të ndryshme: së bashku, të ndarë në grupe dhe në mënyrë individuale. Është me rëndësi që tingujt të intonohen gjithënjë në të njejtën lartësi dhe për këtë nxënësit mund të ndihmohen nga ndonjë instrument muzikor.

2.9.6 Ndjenja melodike në fazën e njohjes.

Edhe tek zhvillimi i ndjenjës melodike të nxënësve janë dy faza (e përjetimit dhe e njohjes) të cilat janë të lidhura ngusht me njëra tjetrën. Ndërlidhja mes tyre qëndron në faktin se në fazën e njohjes duhet filluar me ushtrimet që janë bërë në fazën e përjetimit.

Ushtrimet, këngët e lojërat e ndryshme që janë ekzekutuar në fazën e parë, nxënësit i kanë më të freskëta dhe vështërsitë eventuale që mund të paraqiten do të jenë më të vogla dhe më lehtë të riparueshme. Kjo bëhet edhe për t'i përvetësuar këngët në tërësi sa më mirë nga aspekti artistik. Sa i përket zhvillimit të ndjenjës melodike në fazën e përjetimit, gjatë historisë pedagogjike të edukatës muzikore, janë përdorur metoda të ndryshme. Të tilla metoda janë: Metoda e Potoçnikut, Eli Bashiqit, Vasilieviqit etj.

Metoda e Potoçnikut: fillon me tercën e vogël zbritëse *sol – mi*. Vlenë të ceket se ky interval dendur paraqitet në të kënduarit spontan tek fëmijët. Ai përdor mbështetjen

vizuele si procedurë për përforcimin e përshtypjeve dhe krijimin e përfytyrimeve të reja tingëllore.

Gjatë procedurës metodike, autori bënë diferencimin e gjatësive tonale para se të vërehet lartësia e toneve *sol – mi*. Sipas këtij autori për t'i fikësuar lartësinë e toneve *sol – mi* duhet nisur nga ndonjë këngë që është e ndërtuar me këto tone dhe që nxënësit i kanë të njohura më parë. Në këtë aspekt, autori ka përdorur një gardh (pentagram të pjesëshëm) për të konkretizuar sa më mirë metodën e tij.

Metoda e Eli Bashiqit: sipas kësaj metode, intonimi i vetëdijëshëm i lartësive tonale fillon me tonet $do^1 – sol^1$, për faktin se janë funksione statike të tonalitetit. Autorja në të njëjtën kohë i kundërvënë të dy llojeve tonale (dur dhe mol) nëpërmjet gradës së tretë, me qëllim të zhvillimit të ndjenjës për tonalitet dhe të gjitha ushtrimet këndohen në të dy gjinit. Veçanërisht tek kjo tek autore është përdorimi i shkallës dur dhe mol me qendër të njëjtë tonale. Kjo metodë ka dy cilësi kryesore: përpunimin e njëkohësishëm të të dy llojeve tonale me qendër të njëjtë duke i kundërvënë njëren ndaj tjetrës dhe modifikimi funksional i rrokjeve të solmizimit. Këto pra janë cilësitë mjaftë të rëndësishme të kësaj metode.

Metoda e Vasilieviqit: ky autor duke kuptuar çdo lartësi tonale si funksion të caktuar në shkallën themelore C-dur, aplikon këngë të posaçme për secilën gradë. Sipas tij këto këngë që quhen këngë modele janë këngë popullore të lehta, kështu që nxënësit i mësojnë pa vështirësi. Vasilieviq këtë metodë e ndarë në dy etapa dhe në fillim kërkon që këto këngë të mësohen sipas veshit, duke bërë lëvizje përkatëse sipas masës në të cilën janë këngët.

Për të arritur shkathhtësinë e të kënduarit ushtrimet duhet të jenë të llojëllojshme dhe të mundësojnë aktivitet të plotë të nxënësve. Ndërkaq, në etapën e dytë autori thotë

se duhet shkuar gradualisht. Nxënësit duhet të këndojnë së pari vetëm rrokjen e parë, pastaj disa rrokje të para të këngëve modele dhe do të vazhdohet në këtë mënyrë. Gjatë zhvillimit të ndjenjës melodike nuk duhet ndjekur vetëm ndonjëherë prej këtyre metodave. Sipas Seniha Spahiut (1976) “duhet aplikuar ato procedura dhe mjete të cilat mendohet të sjellin rezultate më të mira”.

Duke marrë ndonjë element të përshtatshëm nga këto metoda mund të arrihen rezultate më të mira. Më konkretisht, mund të shfrytëzohen këngët modele sipas Vasilieviqit, pentagrami i pjesëshëm i Potoçnikut, kundërvënia e dy gjinive tonale sipas Bashiqit dhe në këtë mënyrë modifikohet procesi edukativo – muzikor për zhvillimin e ndjenjës melodike të nxënësve. Varësisht nga ana e pedagogut që zgjedh njëherë nga këto metoda, duhet ndjekur ajo metodë që për një kohë të shkurtër të sjell rezultate të kënaqshme.

2.9.7 Zhvillimi i ndjenjës harmonike.

Ndjenja harmonike tek nxënësit zhvillohet duke u ndërlidhur me zhvillimin e elementeve tjera të muzikalitetit të tyre. Parasëgjithash kjo lidhet me zhvillimin e ndjenjës melodike të nxënësve, pastaj me format e ndryshme të aktivitetit krijues të tyre e po ashtu edhe gjatë dëgjimeve muzikore. Zhvillimi i ndjenjës harmonike tek nxënësit duhet drejtuar prej melodisë kah harmonisë dhe këtë mund ta arrijmë duke e shtuar përvojën e tyre të përgjithshme muzikore përfëshirë këtu edhe atë harmonike, pikërisht përmes dëgjimeve muzikore.

Nëpërmjet të dëgjuarit muzikor në shkollë, fëmijët kanë mundësi jo vetëm ta ndjejnë atë, por edhe për të dalluar elementët e saj muzikore si ritmi, melodia, harmonia, cilësia, instrumentet dhe zërat. Përveç kësaj, ata mund të mësojnë dhe ta kuptojnë

përmbajtjen e saj muzikore, duke mësuar në lidhje me karakteristikat e stileve të ndryshme muzikore, zhanret, format dhe funksionet sociale historike (Elliott, 1995, Green, 2008; Swanwick, 1989, 2000). Mënyrat e punës edukative muzikore, me qëllim arritjen e zhvillimit të ndjenjës harmonike tek nxënësit, janë të ndryshme. Këtu mund të përfshihet shoqërimi harmonik-instrumental i të kënduarit, pastaj të kënduarit dyzësh sipas veshit dhe në fazën e shkrim - leximit muzikor, plotësimet muzikore në kuadër të krijimtarisë muzikore, dëgjimeve muzikore shumëzërëshe etj.

Shoqërimi harmonik instrumental i të kënduarit është mënyrë mjaft efektive për zhvillimin e ndjenjës harmonike të nxënësve. Këtu nevojitet që pedagogu gjatë këndimit t'i shoqërojë nxënësit me ndonjë nga instrumentet harmonike si: piano, kitara, fisarmonikë etj.

Rëndësia e kësaj qëndron në faktin se me anë të kësaj mënyre theksohet si melodia e këngës po ashtu edhe struktura harmonike e saj. Duhet cekur këtu se interpretimi harmonik duhet të jetë i përshtatshëm dhe të kënduarit e nxënësve nuk duhet shoqëruar me instrument që prodhon vetëm një tingull (klarinetë, flauti, oboa, etj), pasi që kjo nuk zhvillon ndjenjën harmonike të tyre.

Të kënduarit dyzërësh është një mënyrë tjetër pune që kontribon në zhvillimin e ndjenjës harmonike tek nxënësit. Kjo mënyrë duhet aplikuar gradualisht duke ndikuar dhe krijuar siguri në të kënduarit e drejtë të nxënësve. Në fillim nxënësit duhet të këndojnë këngë njëzërëshe sipas veshit dhe pedagogu të këndojë në të njëjtën kohë në raporte të ndryshme harmonike. Më pas mund të aplikohet edhe të kënduarit dyzërësh duke e ndarë klasën në dy grupe.

Vlen të theksohet se të kënduarit dyzërësh sipas veshit ndikon në vërejtjen e bazës së ndjenjës harmonike në mënyrë aktive. Duke u ndarë në grupe dhe duke kënduar partin

e vetë secili zë, nxënësit gradualisht aftësohen të ndjekin edhe zërin tjetër, pra pa u luhatur fare nga melodia e zërit të vet. Dhe më vonë të kënduarit dyzërësh duhet të bëhet nga teksti notal, mirëpo për të lehtësuar këtë duhet që të krijohet një bazë solide e të kënduarit dyzërësh sipas veshit. Këtu secilin zë duhet ta përvetësojë e tërë klasa dhe mandej duhet ndarë klasën në zë të parë dhe zë të dytë, duke ndërruar grupet në mënyrë alternative.

Ndërrimi alternativ i grupeve mundëson jo vetëm t'i këndojnë të dy partet nxënësit, por edhe njohjen më direkte me rëndësinë harmonike të melodisë dhe tingullit të shtrirë. Gjatë këtyre mënyrave të të kënduarit nxënësit më tepër emocionohen nga fuçia shprehëse e harmonisë. Me shoqërim harmonik vokal ose instrumental të pedagogut, nxënësit përjetojnë në mënyrë spontane funksionin e harmonisë në muzikë. Pikërisht zhvillimi i ndjenjës së harmonisë është qëllimi që të arrihet në edukimin e veshit muzikor.

2.10 Zhvillimi i shijes muzikore.

“Asnjë njeri, si individ, nuk mund të jetë plotësisht i kulturuar pa kulturë themelore muzikore”.

Dr.Charles Paul

Një ndër elementet më të rëndësishme në edukimin muzikor është zhvillimi i shijës muzikore, i cili jo vetëm që është i rëndësishëm, por është bazë e ndërtimit të një shoqërie me vlera të larta artistike. Shija muzikor ndërtohet nga një sërë faktorësh që kontribuojnë në zhvillimin dhe aftësimin muzikore tek fëmijët. Shija muzikore nuk mund të veçohet nga komponentët tjerë të edukimit muzikor, “kjo nuk mund të realizohet si e ndarë, por në unitet dhe krahas komponenteve tjera të edukatës muzikore” (Spahiu, 1976).

Që të kultivojmë shije të mirëfilltë muzikore mbështetem në thënien e Albert Einstein-it: “Nëse ju doni që fëmijët tuaj të jenë inteligjent, lexoni përralla. Nëse ju doni që ata të jenë më inteligjentë, lexoni atyre më shumë përralla”, kjo do të ishte e njëjtë edhe për shijen muzikore, që sa më shumë aktivitete me bazë vlerat e mirëfillta aq më shume rritet mundësia në ndërtimin e shijës muzikore.

“Muzika drejtpërdrejt imiton pasionet apo gjendjen e shpirtit ... kur dëgjon muzikë që imitojnë një pasion të caktuar, ai bëhet i mbushur me të njëjtin pasion; dhe në qoftë se për një kohë të gjatë ai dëgjon muzikë që zgjon pasionet e papërfillshme, karakteri i tij e tërë do të jetë formuar në një formë të përbuzur”. – Aristoteli

Faktorët të cilët ndikojnë në zhvillimin e shijës muzikore janë: familja, kopshti, institucionet parashkollore, arsimi fillor dhe i mesëm, rrethi ku jeton, mediat, rrjetet sociale etj. Green (2011) sugjeron se "arsimi muzikor përfaqëson një minierë ari për hulumtim" dhe është e rëndësishme për hetimin e shijeve muzikore të mësuesve, praktikantëve, lidhjet me jetën e tyre, klasën shoqërore, gjininë, përkatësinë etnike, dhe kategoritë e tjera të hetimit sociologjik.

Pedagogu Zhan Zhak Ruso, me të drejtë thekson se fëmijën, si çdo lloj pune duhet udhëhequr edhe në procesin e të mësuarit, por do të duhej që ajo të mos hetohet” (Emërllahu, 2001). “Muzika luan një rol të rëndësishëm në jetën e përditshme: ne e dëgjojmë atë në radio dhe televizion, në supermarket dhe në kisha; ne valle me të, pushojmë me të (Gilbert, 1981). Ne duket se kemi nevojë për atë; në fakt është e vështirë të imagjinohet një shoqëri pa një formë të muzikës (Gilbert, 1981). Mjerisht, kjo është

një fushë që është neglizhuar më shpesh, zakonisht për shkak se ajo është barazuar në një nivel të lartë nga ana e mësuesit” (Gilbert, 1981).

Prandaj, duhet një përkushtim i madh dhe vullnet i jashtëzakonshëm në ndërtimin e këtij elementi të rëndësisë së veçantë tek fëmijët. Një barrë shumë e madhe i kushtohet institucioneve shkollore të cilat duhet të bëjnë përpjekje të vazhdueshme përmes aktiviteteve të ndryshme që të mobilizojnë fëmijët në përjetimin e artit me vlerë.

Në veprën e tij “Parime të estetikës”, Jeronim de Rada shkruan: "Arti është nga njëra anë edukues dhe nga ana tjetër spastrues dhe shembullor". “Arti përfaqëson formën më të lartë të krijimtarisë estetike dhe shërben si pikë referimi për të gjitha format e tjera të saj” (Hysi, 2005). Shija muzikore ndërtohet hap pas hapi, duke u ofruar fëmijëve plane të qarta dhe programe të mbushura me aktivitete të ndryshme, duke u lënë hapësirë të pamjaftueshme faktorëve tjerë që të ndikojnë në shijën muzikore.

2.10.1 Kënga pjesë e zhvillimit të shijës artistike.

“Kënga e zogut është instikt i vibrimit material që rrjedh prej raporteve të tij harmonik me botën, me pemën, me diellin, me ajërin. Kënga e njeriut (muzika) është vibrim material i instiktit, por edhe i modeleve të ndërgjegjshme që nënkuptojnë në fund të fundit, gjendjet reale të qenies” (Hysi, 2005).

Pëlqimi ndaj muzikës nuk është i rastësishëm pasi që muzika i ngacëmon në sferën emocionale dhe ndjeshmërinë e tyre. Ata kënaqen prej saj, përjetojnë, përfytyrojnë, zhvillojnë imagjinatën dhe sensin për kreativitet. Muzika e gjen më lehtë rrugën drejt depërtimit në botën e tyre subjektive, pikërisht për faktin se prek në sferën emocionale. Përjetimin emocional fëmijët e shprehin me anë të imitimit. Imitimet janë edhe format e para të reagimeve të fëmijëve ndaj këtyre fenomeneve (tingujëve akustike).

Këto fenomene akusitike (tingujt) fëmijët i përjetojnë që në ditët e para të jetës, ku e ëma i këndon fëmiut të saj për shëndetin, për ta vënë në gjumë. P.sh ninula

“nina - nana more bir, fli se gjumi të bënë mirë”,

pastaj këndon këngë për ta pastruar (këngë për shëndet të mirë)

“ujë te poshtë, djali përjet, jepi zot, shëndet e jetë” etj.

Kënga e saj është njëherësh edhe zgjimi për ndjenjën melodike, që është elementi bazë në procesin muzikor. Zëri, frymëmarrja, ëmbëlsia tingëllore e saj, bëhen pjesë të pandashme të rritjes së fëmiut, që ndikojnë drejtpërdrejtë në përshtypjet e tij për muzikën.

“Muzika mundëson formimin e një shpirti kolektiv. Njerëzit që këndojnë së bashku, marrin frymë me të njejtën ritëm dhe janë në marrëdhënie të përbashkëta midis tyre. Muzika, unin e kthen në ne” (Çausi, 1998).

2.10.2 Dëgjimet muzikore ndikojnë në personalitetin e fëmijës.

*“Në rast se doni të niheni më mirë
me muzikën, atëherë s’mund të
ndërrmerrni asgjë më të mirë se sa
ta dëgjoni”*

Aron Kopland

“Njeriu tek arti gjenë veç tjerash, një formë terapie dhe të ndryshojë, në kuptim humanitar, një radhë dukurish të karakterit moral, e psikik që janë të pandryshueshme, ose ndryshojnë shumë pak në kushtet e marrëdhënieve të tij të përditshme” (Hysi, 2005). Meqë gjuha muzikore është abstrakte për nga konkretizimi, ajo shumë më lehtë depërton në gjendjen emocionale të njeriut, por jo vetëm tek njeriu pasi që në shoqëri të ndryshme dhe në traditat e tyre, muzika përdoret edhe për të zbutur kafshët dhe për t’u argëtuar me to.

Prandaj, asgjë nuk është më e përshtatshme sesa dëgjimi i veprave muzikore në klasë. Që në klasën e parë fëmijët njihen me disa rregulla: si duhet të edukohen për të dëgjuar muzikë të çdo lloji, si duhet të edukohen për seleksionimin e muzikës, si duhet të zhvillojnë nga klasa në klasë aftësinë për të rinjohur dhe përcaktuar llojin e muzikës, që ata dëgjojnë.

Dëgjimi i muzikës, në trajtimet më bashkëkohore për edukimin dhe arsimimin e përgjithshëm muzikor, theksohet si komponent bazë, i cili reflekton në komponentët e tjerë edukativo-muzikor ISME (Spahiu, 1976). Dëgjimi i mirë dhe përjetimi i veprës muzikore është proces, i cili kërkon një varg aktivitete të harmonizuara mendore dhe fizike, si: pranimin shqisor të tingujve, perceptimin e tyre në vetëdije, reagimi emocional dhe mendimi personal ndaj veprës së dëgjuar.

Objektivë kryesorë të dëgjimit të muzikës në shkollë është aftësimi i nxënësve për t'i përjetuar dhe kuptuar mjetet shprehëse muzikore, për t'i njohur veprat, për t'i nxitur në përfytyrimet e ndryshme muzikore në shkallë më të lartë estetike-artistike. Duke dëgjuar, nxënësit kanë mundësinë që ta vërejnë vijën melodike, harmoninë, pulsën ritmik, nuancat dinamike, koloritin muzikor, tërësitë formale, stilin, karakterin, autorët, instrumentet, zërat etj, të gjitha këto mund të prezantohen si kategori estetike, bukuri e cila është e varur nga një sërë faktorësh, si: simetria, emocioni, masa, ndjeshmëria, ekuilibri, shkalla e harmonisë, etj.

Kriteri që duhet të plotësojë vepra e përzgjedhur për dëgjim është se ajo duhet të ketë vlera të larta artistike-estetike muzikore. Pra, kompozimet duhet të jenë me përmbajtje dhe formë të kuptueshme për ta dhe që janë brenda sferës së interesit të tyre duke pasur parasysh gjithmonë moshën e nxënësve dhe përvojën e tyre muzikore.

Qëndrimi estetik-artistik gjatë dëgjimit të veprave muzikor duhet të jetë në të gjitha gjinitë muzikore. “Dëgjimi i veprave të ndryshme muzikore, të përshtatshme për moshën e fëmijëve, zhvillon imagjinatën e tyre” (Spahiu, 1976). Jorgensen (2008) sugjeron arsye të shumta për të dëgjuar muzikë në shkolla, si intelektual, sensual, experiential, “performuese”, kontekstuale, ato teknike, periferike dhe të përsëritura, pavarësisht tyre' spote verbër, kufizimet, apo disavantazhet”.

S'ka dyshim se këto mund dhe duhet të zbatohet në praktikat e mësuesëve në mësimdhënien e muzikës, si dhe në forma të adaptueshëm muzikore në të nxëniet në faza të ndryshme të edukimit. Nëse mësuesit janë të vetëdijshëm për këto mënyra të shumta të të dëgjuarit, ata mund të aplikojnë atë në mënyrë efektive në mësimet e tyre (Jorgensen, 2008). Unë e bëj këtë, sepse duke dëgjuar muzikë në klasë kam filluar të vlerësohem nga mësimdhënësit, edhe pse ata ende nuk e përdorin atë shumë shpesh dhe jo shumë efektive për sa i përket “të dëgjuarit të qëllimshëm” (Green, 2008).

Green pranon se padukshmëria e muzikës “bën që aftësitë muzikore të dëgjimit të jenë veçanërisht të pakapshme” (Green, 2008). Dëgjimi dhe vetëm dëgjimi mundëson qasje në botën e madhe të artit.

2.10.3 Qasja ndaj veprave të dëgjuara muzikore.

Ky parim metodik duhet të trajtohet në mënyrë komplekse, të harmonizuar dhe me kreativitet. Praktika në pedagogjinë muzikore është se, para se të dëgjojnë nxënësit veprën muzikore ata duhet të njihen me kompozitorin, me titullin e kompozimit (ka raste kur mësimdhënësit “shpjegojnë” se ç’domethënie ka kompozimi), mirëpo kjo metodologji pune konsiderohet jo frytdhënëse në kuptimin e ngushtimit, pengimit të

llojlojshmërisë së përjetimeve muzikore, shpjegimi duhet t'iu jepet pak në miniaturë e cila iu lë hapësirë të llojlojshmërisë së përjetimeve imagjinare të tyre.

Nxënësi duhet të arrijë dëgjim aktiv, t'i sigurohet përqendrimi i vëmendjes si faktor shumë i rëndësishëm gjatë dëgjimit. Veprat duhen të jenë gjithmonë të pranueshme për mundësitë përjetuese dhe perceptuese të nxënësit. Dëgjimi duhet të jetë i shkurtër, por i përsëritur.

Në rritjen e përqendrimit luajnë rol krijimi i kushteve (ambienti, atmosfera, aparatet teknike) etj, që interpretimi të jetë shprehje e plotë. Dëgjimi i përqendruar, aktiv i aftëson nxënësit për përjetim, dhe t'i shprehin përshtypjet e tyre lidhur me veprën e dëgjuar por kjo arrihet në masë kur nxënësit arrijnë ta lirojnë personalitetin e tyre emocional, duke u shprehur me lëvizje të lira të trupit, duke tentuar që ta imitojnë melodinë apo ritmin, tekstin etj.

Dëgjimi aktiv tek nxënësit mund të ndërlidhet dhe të zhvillojë imagjinatën krijuese edhe në fushat tjera të artit si në pikturë, poezi, drama, vallëzim, në lojën e tyre etj. Nëpërmjet dëgjimit, nxënësit arrijnë të njohin një numër më të madh të veprave muzikore, formën e tyre, stilin, autorët, krijuesit në kontinuitetin (vazhdimësinë) muzikor prej antikës e deri tek veprat bashkëkohore. “Veprat muzikore që nuk kanë vlerë artistike jo vetëm që nuk i emocionojnë nxënësit, por ndikojnë negativisht në formimin e shijës artistike” (Spahiu, 1976).

Dëgjimi është objektiv edukativ, i cila i ofron nxënësve dimension estetik-artistikë duke i emocionuar, ju falë ritëm, melodi, harmoni, tempo, nëpërmes dëgjimit arrijnë t'i njohin instrumentet dhe llojet e tyre, zërat si: (soprano, alt, tenor, bas, etj), ngjyrat e zërave dhe mundësitë interpretuese vokale, format muzikore, dinamikën (piano, forte

mezopiano, pianissimo), frazat, karakteret si: (lirik, dramatik, etj), stilet si: (barok, klasik, romantik, etj), kompozitorët, krijimtarinë dhe stilet e tyre.

Ky objektiv i rëndësishëm duhet të trajtohet dhe të punohet në kompleksin e vet më shumë kujdes profesional, didaktik, metodik, arsimor. Dëgjimi si objekt edukativ arsimor estetik-artistik muzikor mund të arrihet në qoftë se procesi i edukimit muzikor është i organizuar mirë dhe i harmonizuar, e kjo nënkupton aktivitetin e plotë fizik, shpirtëror, intelektual, social, moral, emocional, dhe mendorë të nxënësve.

Posaçërisht është i rëndësishëm kultivimi i sensibilitetit emocional të tyre, pa të cilin nuk ka përjetim muzikor, sepse nxënësit janë kryesisht krijesa emocionale (Spahiu, 1976). Qëllimi i edukatës muzikore është që nëpërmes dëgjimit t'i bëjë nxënësit adhurues, njohës dhe interpretues të muzikës, duke ju sjellë gëzim, disponim, si dhe të nxis emocione pozitive, duke i shpjerë drejt sensibilizimit estetik, cilësimit dhe vetëvlerësimit kritik.

2.11 Metodat e Vlerësimit.

2.11.1 Hyrje

Fjala “vlerësim” rrjedh nga gjuha latine “*assedere*”, që do të thotë “të ulësh përkrah dikujt”, të japësh një gjykim apo të matësh vlerat e një personi, procesi apo programi. Vlerësimi është proces i mbledhjes së të dhënave nga burime të ndryshme për të raportuar rezultatet e arritjeve të nxënësve dhe aftësimin për të qenë kompetent. Vlerësimi është konsideruar një çështje shumë e ndjeshme për gjatë vitit shkollor, i cili përdoret për të përmirësuar të nxënit. Vazhdimisht bëhen përpjekje ndryshim.

Siç është vënë në dukje nga Black (2001), “reformistët që ëndërrojnë për ndryshimin për mirë të sistemit arsimor, gati gjithmonë shohin nevojën për të përfshirë

vlerësimin dhe testimin në planet e tyre dhe shpesh i shohin ato si instrumentet kryesore të reformave të tyre”.

Sipas Schwab (1969) këta janë “elemente të qenësishme” të kurrikulumit dhe përbëhen nga “nxënësi”, “mësuesi”, “lënda (kurriulumi)” dhe “mjedisi”. Çdo vepritari vlerësuese duhet të shqyrtojë patjetër ndikimin dhe ndërveprimin e këtyre elementeve.

“Vlerësimi” është procesi i mbledhjes dhe komunikimit të informacionit dhe provave me qëllim që të krijohet një gjykim i shëndoshë dhe i informuar dhe t’i jepen vlera (zakonisht numerike) një programi të caktuar që po vlerësohet (Worthen & Sanders, 2004). Termi vlerësim i referohet një shumëllojshmërie të gjerë të metodave që mësimitdhënësit përdorin për të vlerësuar, për të matur, dhe përmes këtij mjetei dokumentojnë gatishmërinë dhe punën e tyre në progresin e të mësuarit. Me një fjalë akti i vlerësimit, të mësuarit e nxënësve jo vetëm merr shumë forma, por në përgjithësi kërkon shumëllojshmëri të strategjive dhe teknikave të sofistikuara.

Mësimdhënësi bën vlerësimin e arritjeve të edukimit muzikor në bazë të kërkesave profesionale didaktike dhe psikologjike. Vlerësimi bëhet në kuadër të grupit, duke vlerësuar arritjet në zhvillimin muzikor individual të nxënësve në dëgjimin aktiv, interpretimin vokalo – instrumental dhe punën krijuese. Mësimdhënësi përcjell, evidencën dhe vlerëson aftësitë muzikore shkathtësitë interpretuese, dituritë informative, ndjeshmërinë dhe interesimin e nxënësve.

Vlerësohet rinjohja dhe përjetimi i shprehjes muzikore në veprat e dëgjuara. Interpretimi vokal dhe instrumental vlerësohet në bazë të përvetësimit të numrit të caktuar të këngëve dhe përmbajtjeve instrumentale, saktësisë melodike-ritmike dhe interpretimit të përjetuar. Vlerësimi duhet të jetë i baraspeshuar mes këndimit, sipas veshit, tekstit notal dhe mënyrës së kombinuar gjithnjë, duke pasur parasysh mundësitë individuale të

nxënësve.

Mësimdhënësi duhet ta përcjellë dhe ta inkurajojë interesimin e nxënësit për shprehje kreative, në veçanti vlerësohet: rinjohja e veprave të dëgjuara këndimi dhe luajtja instrumentale diktimit melodike dhe ritmike përgjigjet me gojë dhe me shkrim. Instrumente të tjera të vlerësimit është dhe testi i vetëvlerësimit. Mësimdhënësi gjatë vlerësimit duhet të ketë parasysh standardet sipas nivelit dhe rezultatet e arritshmërisë në varësi me objektivat e parashtruar. Vlerësimi është njëri ndër përbërësit më të ndjeshëm në procesin edukativo – arsimor, sepse koncepti kryesor i vlerësimit është të masë të nxënurit e dijës së nxënësve. Pra, përmes vlerësimit arrijmë të kuptojmë se sa janë arritur rezultate e synuara.

Përdorimi i metodave/instrumenteve të ndryshme për të vlerësuar nga ana e mësimdhënësve që nga fillimi i vitit shkollor, gjegjësisht që nga ora e parë mësimore, kapitulli, moduli, ose ndonjë program të caktuar, shërben për të verifikuar njohuritë që kanë, zhvillimin e shkathtësive dhe kompetencat e fituara gjatë vitit shkollor. Të gjitha këto elemente shërbejnë në lehtësimin e mësimdhënësve që të përcjellin në mënyrë të vazhdueshme ngritjen e njohurive dhe shkathtësive të nxënësve.

Por gjatë vlerësimit duhet të jemi të kujdesshëm në instrumentet e zgjedhura dhe të aplikuara, sepse mund t'i lëndojmë ndjenjat e nxënësve në atë mënyrë që ata të ndikohen drejtpërdrejtë në angazhimet e tyre gjatë aktiviteteve në orën mësimore. Si instrument matës, vlerësimi duhet të jetë në bazë të standardeve që parashikon Korniza Kurrikulare e Kosovës dhe Kurrikula Bërthamë, vlerësimi pra është i domosdoshëm në arritjen e kompetencave.

Sipas Kurrikulës 2012 është e këshillueshme që nxënësit të njoftohen me kohën (qysh në fillim të vitit), se cili është qëllimi i arritjeve të tyre, dhe çfarë rezultate presin

t'i arrijnë gjatë vitit shkollor. Si për mësimdhënësit ashtu edhe për nxënësin secila formë e vlerësimit ka funksion në identifikimin dhe gjetjen më me lehtësi të arritjes së kompetencave. Nxënësve duhet t'iu ofrojmë lloje të ndryshme praktike të vlerësimit përmes të cilave nxënësve do t'u ndihmoj në matjen e njohurive dhe shkathtësive të fituara gjatë vitit shkollor.

2.11.2 Qëllimi i vlerësimit.

Qëllimi kryesor i mësimdhënies është që nxënësit të nxënë sa më shumë drejt arritjes së kompetencave kryesore të KKK-së.⁶ Këto kompetenca arrihen përmes rezultateve të pritura dhe duhet të njoftohen me kohë edhe nxënësit dhe prindërit për rezultatet që janë planifikuar të arrihen gjatë vitit shkollor. Mësimdhënësit duhet të zhvillojnë dhe të përzgjedhin instrumente dhe metoda të vlerësimit që janë të përshtatshme për qëllimet e vlerësimit – në arritjen e rezultateve të paraqitura në KKK.

Kjo formë e të menduarit jep shpresë në vlerësim të drejtë dhe objektiv, duke u bazuar në rezultatet e KKK-së e cila mundëson që vlerësimin të jetë çdo ditë, çdo javë, çdo muaj, çdo dy mujor, çdo gjysmëvjetor dhe përfundimtar. Është lehtësim në komunikim dhe çasje e orientuar në përditshmëri ku në secilin aktivitet të zhvilluar në klasë mund të kemi edhe vlerësim.

2.11.3 Rëndësia e vlerësimit të nxënësve.

Vlerësimi kërkon përdorimin e një numri të caktuar të instrumenteve për matjen e rezultateve. Por, vlerësimi është më shumë se një grumbullim instrumentesh dhe

⁶ Korniza Kurrikulare e Arsimit Parauniversitar të Republikës së Kosovës

teknikash. Ai luan rol shumë të rëndësishëm në mësimdhënien efektive, përfshinë përdorimin e të dhënave për të përmirësuar arritjen e rezultateve tek nxënësit, proces ky përmes të cilit informohemi saktësisht për atë që nxënësit janë në gjendje të realizojnë dhe interpretojnë.

Vlerësimi është baza sistematike e informimit, përmes të cilit mund të arrihen rezultatet e pritura. Pra, është proces i cili përzgjedh, mbledh, analizon interpretimin dhe përdorimin e informacioneve, për të inkurajuar nxënësit në të nxënit. Vlerësimi është reflektim dhe shqyrtim në lidhje me realizimin e programeve arsimore, me qëllim të përmirësimit dhe përshtatjes të këtyre planprogrameve për realizimin e nevojave praktike. Vlerësimi duhet t'u mundësojë nxënësve të demonstrojnë njohuri, shkathtësi qëndrime dhe vlera përmes një varg instrumentesh:

Testim me gojë (ku nxënësit demonstroi afësit motorike), me të cilat vërehen elementet si: lartësia e tingujve, intervalet, dallimi i ngjyrave të instrumenteve, memorizimi i pjesës muzikore etj.,

Testi me shkrim (dëgjime muzikore) ku ilustrohen aftësi në dallimin dhe interpretimin e njohurive dëgjimore etj.,

Vlerësimi i punës praktike - krijuese: vlerësimi i përgatitjes dhe interpretimit në mënyrë individuale, në çifte, në trio, në formë grupore dhe në kor.

Vetëvlerësimi – për të rritur produktivitetin në të nxënë drejt arritjes së rezultateve të nxënies/kompetencave, nxënësit nxiten të kontrollojnë njohuritë e veta, të analizojnë punën e tyre. Duke i nxjerr në pah gabimet dhe lëshimet, do t'i ndihmojnë vetvetes për t'u përmirësuar, duke treguar gadishmëri në arritjen e rezultateve të KKK-së.

Vlerësimi i ndërsjelltë - vlerësimi i shokut/shoqës se klasës apo i grupit është një mjet i fuqishëm për përmirësimin e të nxënësve. Vetëvlerësimi i ndërsjelltë vlerësimi i shokut/shoqës se klasës apo i grupit është një mjet i fuqishëm për përmirësimin e të nxënësve. Vetëvlerësimi i ndërsjelltë jo vetëm që ndihmon shokun/shoqen, punën e të cilit e vlerëson, por njëkohësisht e ndihmon edhe vetveten.

Portofolio - Dosja e nxënësit - Për të konstatuar progresin e nxënësve gjatë vitit shkollor, secili nxënës përgatit dosjen e punimeve gjatë gjithë vitit. Vlerësimet e portofolit janë të bazuara në punë praktike, siç janë detyrat, rezultat, shkrimi, mostrat, fjalimet, projektet e artit, etj, të cilat hartohen nga nxënësit dhe vlerësohen nga mësuesit në mënyrë të qëndrueshme. Vlerësimi i portofolit bazohet në marrjen e njohurive dhe aftësive brenda një periudhe kohore. Materialet e portofolit mund të mblidhen për të përcaktuar nëse nxënësit kanë plotësuar standardet të mësuara.

Sipas Kornizës Kurrikulare të Kosovës dhe Kurrikulës Bërthamë janë dy forma të vlerësimit: **VpN - Vlerësimi në vazhdim** (për nxënës apo formativ) për të kontrolluar dhe për të mbikëqyrur progresin e secilit nxënës në raport me rezultatet e KKK-së. Gjatë procesit, mësuesi siguron informata kthyes individuale apo grupore dhe njëkohësisht orienton dhe lehtëson rrugën drejtë nxënësve.

ViN - Vlerësimi përmblendës (i të nxënësve apo sumativ) ka të bëjë me testimin në fund të një periode apo në fund të vitit, duke arritur të konstatojë në arritjen përfundimtare të rezultateve sipas KKK-së.

2.11.4 Llojet e arsyeshme përse bëhet vlerësimi.

- Për të diagnostifikuar të nxënësve dhe monitorimi i përparimit;
- Për të vlerësuar nxënësve me nota;

- Parashikimi i arritjeve për të ardhmen;
- Për ti motivuar nxënësit;
- Si diagnozë e mësimdhënies;

Diagnoza për të nxënit dhe monitorimin e përparimit, janë arsyeja kryesore për kryerjen e vlerësimit (Chase, 1999). Janë fakte nga të cilat me përkushtimin e mësimdhënësit duke pyetur nxënësit në mënyrë individuale ose përmes komenteve të nxënësve, nxënësit i kuptojnë dobësitë e veta dhe i japin drejtim mësuesit se në cilën pjesë t'i përqendrojë energjitë e veta të mësimdhënies.

Shpeshherë vlerësimi mund t'ua shtojë motivimin nxënësve, si shtytje që ata të punojnë/studiojnë më shumë për të arritur qëllimet që kanë dhe kjo vlen për disa nga nxënësit, ndërsa disa të tjerë ka mundësi edhe të vuajnë nga stresi i tepërt që i shoqëron sidomos në kohën kur ata kanë për t'u vlerësuar, pra mund edhe të shkurajohen. Me anë të vlerësimit mësimdhënësi arrinë që të ketë informacion të diagnostifikuar në bazë të ecurisë të mirë ose jo të mirë të mbajtjes së orës (mund të dështoj plotësisht). (Eisner, 1993)

2.11.5 Teknikat më të përdorura të vlerësimit.

Një numër i konsiderueshëm teknikash të vlerësimit janë në dispozicionin e mësuesve për faza të ndryshme diagnostifikuese, formuese dhe përmbledhëse. Nga një studim që është bërë te rreth nëntëqind mësimdhënës të shkollës nga McMillan (2000) kanë ardhur në përfundim se teknika kryesore e tyre është vëzhgimi i drejtpërdrejtë; ku aftësitë e të menduarit i trajtojnë në masë shumë të kufizuar ndaj nivelit të lartë të nxënësve, dhe rëndësi të madhe i japin më shumë sjelljeve shoqërore se sa nivelit akademik.

Në periudhën e vlerësimit diagnostifikues, formues dhe përmbledhës mund të gjenden nga një numër teknikash për mundësinë dhe aplikimin e tyre, nga mësuesit të cilat na japin mundësi për të diskutuar me hollësi nga të gjitha këto teknika. Çdo mësues duhet të gjykojë se cilat nga këto teknika do t'i përdor. Disa nga shembujt se çfarë mund të përmbajë dosja e nxënësve p.sh: ese, ditarë, të dhëna ditore formularë vlerësimi, vetëvlerësim, punë krijuese, komente të mësuesit etj...

Vlerësimi për fushën Arteve për shkallën e dytë / klasa e IV

		Aktiviteti në klasë (40%)				Aktiviteti i testit (35%)		Aktiviteti i detyrave shtëpiake (20%)			Aktiviteti i Projektit (5%)		%	Nota
	Emri dhe mbiemri													
1.														
2.														
3.														

2.12 Modeli i hulumtimit.

Duke u bazuar në literaturën e trajtuar më lartë, është zhvilluar një model që përfaqëson një zgjerim të modelit Herman + Besa. Kjo është bërë për t'iu përshtatur specifikës së studimit dhe kushteve lokale. Janë ngritur tri hipoteza dhe 9 pyetje kërkimore për t'i përmbushur qëllimet e këtij studimi:

- Identifikimi i faktorëve kryesor që ndikojnë në realizimin e lëndës së muzikës në praktik duke aplikuar kërkesat e Kornizës Kurrikulare të Kosovës.
- Të përcaktojë efiçencën dhe aftësitë e mësuesëve të ciklit të ultë në Kosovë për të dhënë lëndën e edukatës muzikore në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës.
- Të përcaktojë se a është e arsyeshme të pritët që mësuesit e ciklit të ultë të japin lëndën e muzikës, pra, a janë ata të pajisur me njohuritë, qëndrimet dhe konfidencën për të zhvilluar muzikën në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës.

Disa studime janë kryer duke përdorur modelin e nivelit të besimit, përvojës muzikore dhe trajnimet, mbështetjes për mësimdhënien e muzikës, qëndrimet, si faktorë të rëndësishëm në zbatimin e Kurrikulës Arsimore.

KAPITULLI III: METODOLOGJIA E STUDIMIT

Në këtë kapitull do të kalojmë nëpër proceset e studimit dhe do të shohim qasjet e ndryshme metodologjike që kemi zgjedhur, do të diskutohen instrumentet kërkimore që janë përdorur për të nxjerrë informacionet e nevojshme për këtë hulumtim.

3.1. Qëllimi i studimit.

Qëllimi kryesor i këtij hulumtimi është përcaktimi i faktorëve kryesorë që ndikojnë në praktikimit e Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës nga mësuesit e ciklit të ultë. Në mënyrë që të përmbushen qëllimet e këtij hulumtimi, janë paraqitur dhe analizuar disa teori dhe modele të praktikimit për lëndën e muzikës nga mësuesit e ciklit të ultë.

Me shqyrëtimin të këtyre teorive dhe modeleve kemi arritur deri te modeli përfundimtar i cili është paraqitur më lartë. Në mënyrë që të hetohet ndikimi i faktorëve që janë paraqitur në model janë ngritur hipoteza, disa pyetje dhe objektiva me qëllim parësor që përmes këtij hulumtimi të arrihet një kuptim më i mirë për zbatimin e Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës.

Gjatë përcaktimit për një metodë është e rëndësishme të zgjidhet metoda që reflekton më së miri qëllimet e studimit. Hulumtimet mund të kategorizohen në disa lloje, varësisht nga natyra dhe qëllimi i temës që hulumtohet. Qëllimi i një hulumtimi mund të jetë *eksplorues* (kur nuk dihet shumë rreth temës), *përshkrues* (për të përshkruar një problem të njohur) ose *shpjegues* (për të shpjeguar një problem të njohur mirë). Është e qartë se në të njëjtën kohë mund të paraqitet më shumë se një qëllim, sepse kufijtë në mes të këtyre qëllimeve nuk mund gjithmonë të definojnë qartë.

Hulumtimi eksplorues - realizohet për të qartësuar natyrën e një problemi. Si rezultat, ky lloj hulumtimi është i përshtatshëm, kur nuk ka njohuri paraprake të problemit të hulumtuar. Studimi eksplorues është shumë efektiv për të kuptuar se “çka po ndodh”, qëllimi i një studimi të tillë është të mundësojë kuptimin e problemit dhe jo të sjellë konkluzione rreth tij (Saunders & Thornhill, 2009).

Hulumtimi përshkrues (deskriptiv) - qëllimi i një hulumtimi të tillë është të paraqesë një profil të përafërt të një personi, fenomeni apo situatë. Ky lloj hulumtimi mund të jetë vazhdim ose paraardhës i një studimi eksplorues, në varësi të specifikave të temës që hulumtohet. Hulumtimet përshkruese realizohen kur problemi është i njohur por nuk janë të njohura të gjitha situatat e tij dhe lind nevoja të përshkruhen aktivitetet e tij. Një lloj i tillë i hulumtimit do të përgjigjet në pyetjet “kush, çka, ku, si” por nuk do të japë përgjigje për shkakun e ndodhjes së atyre ngjarjeve (Robson, 2002).

Hulumtimi shpjegues - një hulumtim i tillë merret me studimin e një problemi apo fenomeni, me qëllim që të gjejë lidhjet e rastit në mes të variablave. Në kushte normale, studimet eksploruese dhe përshkruese kryhen të parat, e pastaj realizohet studimi shpjegues, përmes të cilit tentohet të shpjegohen të gjitha variablat që lidhen me fenomenin e studiuar dhe ndikimin e variablave në njëri tjetrin (Saunders & Thornhill, 2009).

Pika e nisjes e studimit tonë është pikërisht problemi hulumtues, “cilët janë faktorët që e ndikojnë në zbatimin e KKK-së dhe sa janë të aftë mësuesit e ciklit të ultë të zbatojnë KKK-në. Duke u nisur nga ky problem, është trajtuar dhe analizuar literaturë nga fusha e edukimit muzikor, në mënyrë që të specifikohen pyetjet hulumtuese dhe të krijohet një kornizë e hulumtimit.

Duke u nisur nga qëllimi i hulumtimit, hipotezave dhe pyetjet hulumtuese, gjithashtu duke e pasur parasysh faktin që janë mbledhur të dhëna primare për të testuar hipotezat, në mënyrë që pyetjet hulumtuese të marrin përgjigje, qartazi mund të argumentojmë që ky hulumtim fillimisht ka karakter përshkrues dhe mëton t'i përshkruajë karakteristikat e një popullacioni përmes mostrës. Prandaj natyrshëm është zgjedhur metoda analitike-përshkruese për realizimin e këtij hulumtimi.

Kjo nënkupton vlerësimin e qëndrimeve, bindjeve, karakteristikave demografike, konfidencën, trajnimet e mësimdhënësve, njohurit, praktikave të deklaruara dhe analizimin e kushteve aktuale që ndikojnë në zbatimin e Kurrikulës së Kosovës. Gjithashtu, duke e ditur që ky hulumtim merret me studimin e praktikimit muzikor nga mësuesit e ciklit të ultë, me qëllim që të gjejë lidhjet në mes të variablave dhe faktorëve që ndikojnë në praktikimin e KKK-së, qëllimi i tij gjithashtu është edhe shpjegues.

3.2 Pyetjet kërkimore, hipotezat dhe objektivat e studimit.

3.2.1 Pyetjet kërkimore.

Crowl (1996) sugjeron zgjedhjen e një qasje hulumtuese të bazuar në pyetjet kërkimore, duke argumentuar se “nëse një studiues përdor cilësor, sasior ose një kombinim i të dyjave varet nga natyra e pyetjeve që trajton studiuesi”. Ndërsa Creswell (2003) sugjeron se qasja e hulumtimit apo dizajni duhet të jetë "i bazuar në problemin e hulumtimit, përvoja personale dhe audiencia për të cilët kërkon për të shkruar”.

Përmes pyetjeve kërkimore identifikohen:

- Cili është identiteti muzikor i mësimeve të ciklit të ultë, edukimi, përvoja dhe identiteti muzikor dhe si lidhen këto me faktorët tjerë të hulumtimit?

- Cilat janë bindjet dhe qëndrimet individuale dhe profesionale të mësuesëve të ciklit të ultë rreth muzikës dhe edukimit muzikor?
- Cilat janë bindjet e mësuesëve të ciklit të ultë rreth KKK-së?
- Sa e njohin mësuesit e ciklit të ultë KKK-në dhe si ndikojnë njohuritë në bindjen për KKK, në konfidencë, qëndrime dhe praktikat e deklaruara të mësimeve?
- Cilat janë praktikat e mësuesëve të ciklit të ultë të deklaruara në mësime të muzikës dhe si lidhen ato me identitetin, njohuritë rreth KKK, besimet dhe qëndrimet rreth muzikës dhe konfidencën në mësime të muzikës?
- A janë praktikat muzikore të deklaruara nga mësuesit në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës dhe Kurrikulës Bërthamë?
- Cili është niveli i konfidencës së mësuesëve të ciklit të ultë për të dhënë lëndën e muzikës, dhe cila është lidhja e konfidencës me variablat tjera të këtij studimi?
- Çfarë deklarojnë mësuesit e ciklit të ultë në nevojën që kanë për zhvillim profesional për ta përmirësuar cilësinë në mësime të muzikës?
- Cilat janë ngjajshmëritë, dallimet, lidhjet, ndikimi i grupeve dhe faktoreve të ndryshëm të hulumtimit?

3.2.3 Hipotezat

Hipotezat synojmë të masin saktësisht realizimin e Kurrikulës:

H1: Praktikrat muzikore në Kosovë janë në nivelin e kërkuar në bazë të pilotimit të Kurrikulës Bërthamë dhe të Kornizës Kurrikulare⁷,

H2: Mësuesit e ciklit të ultë nuk janë të sigurt në realizimin praktik të lëndës së muzikës sipas kërkesave të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës

⁷ <https://masht.rks-gov.net/uploads/2015/06/prezantim-kkk-vleresimi-dhe-zbatimi-23-shkurt-2013.pdf>

H3: Njohuritë, qëndrimeve, konfidenca janë faktorë të cilët ndikojnë në arritjen e rezultateve të paraqitura nga KB-së dhe KKK-së.

3.2.2 *Objektivat e studimit*

- Identifikimi i faktorëve kryesor që ndikojnë në realizimin praktik të Kornizës Kurrikulare të Kosovës.
- Të përcaktojë efeciencën dhe aftësitë e mësuesëve të ciklit të ultë në Kosovë për të dhënë lëndën e edukatës muzikore në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës.
- Të përcaktojë se a është e arsyeshme të pritët që mësuesit e ciklit të ultë të japin lëndën e muzikës, pra, a janë ata të pajisur me njohuritë, qëndrimet dhe konfidencën për të zhvilluar muzikën në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës.

3.3. **Qasja hulumtuese.**

Metoda kualitative dhe kuantitative janë dy metodat kryesore dhe më të shpeshta që përdoren për kryerjen e hulumtimeve, sidomos kur flitet për studimet që kryhen në shkencat sociale. Qëllimi i dy qasjeve është krijimi i një kuptimi me të mirë për veprimet e individëve, grupeve apo institucioneve dhe analiza e ndikimit të këtyre veprimeve në njëra tjetrën. Përderisa metoda kuantitative përfshin prezantim numerik të të dhënave, me qëllim të përshkrimit dhe sqarimit të fenomenit, metoda kualitative përfshin ekzaminimin dhe interpretimin jo numerik të vrojtimeve, me qëllim të zbulimit të themeleve që i lidhin variablat që studiohen (Saunders & Thornhill, 2009).

Tabela në vazhdim përmbledh karakteristikat kryesore të dy qasjeve.

Karakteristikat kryesore të qasjeve kualitative dhe kuantitative

	Qasja kualitative	Qasja kuantitative
Objektivi	Kuptimi i themeleve të lidhjeve në mes të variablave, arsyet dhe motivet mbrapa këtyre lidhjeve	Të kuantifikojë të dhënat dhe rezultatet nga një mostër dhe të bëjë përgjithësime për popullacionin
Mostra	Përdor numër të vogël të mostrës	Përdor numër të madh të mostrës
Mbledhja e të dhënave	E pastrukturuar	E strukturuar
Analizimi i të dhënave	Me metoda jostatistikore	Me metoda statistikore
Rezultati	Zhvillimi i një kuptimi fillestar	Rekomandimi i një kursi final veprimi

(Burimi Chisnal 1997)

Siç mund të shihet, të dhënat nga qasja kualitative shprehen në formën e fjalëve, jo në formë numerike. Të dhënat e tilla bazohen në observime, intervista dhe rishikim të dokumenteve, ndërsa qasja kuantitative përdor numrat dhe instrumentet dhe metodat statistikore për të analizuar dhe prezantuar rezultatet. Për të përmbushur qëllimet e kësaj teme, janë marrë parasysh të dyja qasjet, kualitative dhe kuantitative. Fillimisht, është marrë parasysh qasja kualitative ku kemi analizuar të dhëna sekondare, me qëllim të identifikimit të faktorëve që janë të rëndësishëm në praktikimin muzikor nga mësuesit e ciklit të ultë. Kjo është pasuar nga qasja kuantitative, në kuptimin e mbledhjes dhe analizimit të të dhënave kuantitative primare, duke përdorur pyetësin, të dhënat e të cilit janë të analizuar dhe shprehur në mënyrë matematikore e statistikore, duke përdorur, numra, grafike dhe tabela.

3.4. Strategjia e hulumtimit.

Strategjia e hulumtimit paraqet një plan për realizimin e hulumtimit. Përmes saj hulumtuesi përcaktohet se si do të zhvillojë pyetjet e tij dhe në çfarë mënyre këto pyetje do të marrin përgjigje. Një studim mund të realizohet duke ndjekur disa strategji si: *eksperimenti, mbledhja e të dhënave përmes pyetësorit, kontrolli dhe analiza e të dhënave arkivore, analiza e të dhënave historike, dhe rasti studimor* (Saunders & Thornhill, 2009). Mirëpo, zgjedhja në mes të strategjive nuk është komplet e lirë. Ekzistojnë disa kritere për të përcaktuar strategjinë e hulumtimit në varësi të: pyetjes hulumtuese, kontrollit mbi ngjarjet dhe fokusimit në ngjarjet e pranishme.

Karakteristikat kryesore të strategjive hulumtuese

Strategjia	Lloji i pyetjeve	Kontrolli mbi ngjarjet	Fokusi në ngjarjet prezente
Eksperimenti	Si, pse	Po	Po
Pyetëtori	Kush, çka, ku, sa, cilët, çfarë	Jo	Po
Analiza arkivore	Kush, çka, ku, sa, çfarë	Jo	Jo
Historia	Si, pse	Jo	Jo
Rast studimi	Si, pse, çfarë	Jo	Po

(Burimi: Yin, 1994)

Duke iu referuar tabelës së kritereve më lart për të bërë zgjedhjen për strategjinë e hulumtimit, shohim se studimi ynë është i fokusuar në ngjarje aktuale sepse synojmë të shohim nivelin e zbatimit të Kurrikulës së Kosovës, ndërsa hulumtuesi nuk ka kontroll mbi ngjarjet sepse mostra është e përbërë nga njerëz që kanë sjellje, opinione dhe karakteristika të ndryshme, në të cilat hulumtuesi nuk ka kontroll dhe në fund të gjitha pyetjet hulumtuese lidhen me strategjinë e pyetësorit:

Pyetjet Kërkimore

- Cili është identiteti muzikor i mësimeve të ciklit të ultë, edukimi, përvoja dhe identiteti muzikor dhe si lidhen këto me faktorët tjerë të hulumtimit?
- Cilat janë bindjet dhe qëndrimet individuale dhe profesionale të mësuesëve të ciklit të ultë rreth muzikës dhe edukimit muzikor?
- Cilat janë bindjet e mësuesëve të ciklit të ultë rreth KKK-së?
- Sa e njohin mësuesit e ciklit të ultë KKK-në dhe si ndikojnë njohuritë në bindjen për KKK, në konfidencë, qëndrime dhe praktikën e deklaruara të mësimeve?
- Cilat janë praktikën e mësuesëve të ciklit të ultë të deklaruara në mësime të muzikës dhe si lidhen ato me identitetin, njohuritë rreth KKK, besimet dhe qëndrimet rreth muzikës dhe konfidencën në mësime të muzikës?
- A janë praktikën muzikore të deklaruara nga mësuesit në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës dhe Kurrikulës Bërthamë?
- Cili është niveli i konfidencës së mësuesëve të ciklit të ultë për të dhënë lëndën e muzikës, dhe cila është lidhja e konfidencës me variablat tjera të këtij studimi?
- Çfarë deklarojnë mësuesit e ciklit të ultë në nevojën që kanë për zhvillim profesional për ta përmirësuar cilësinë në mësime të muzikës?
- Cilat janë ngjashmëritë, dallimet, lidhjet, ndikimi i grupeve dhe faktoreve të ndryshëm të hulumtimit?

Hipotezat

Kurse hipotezat sytojnë të masin saktësisht realizimin e Kurrikulës:

H1: Praktikën muzikore në Kosovë janë në nivelin e kërkuar në bazë të pilotimit të Kurrikulës Bërthamë dhe të Kornizës Kurrikulare⁸,

⁸ <https://masht.rks-gov.net/uploads/2015/06/prezantim-kkk-vleresimi-dhe-zbatimi-23-shkurt-2013.pdf>

H2: Mësuesit e ciklit të ultë nuk janë të sigurt në realizimin praktik të lëndës së muzikës sipas kërkesave të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës

H3: Njohuritë, qëndrimet, konfidenca janë faktorë të cilët ndikojnë në arritjen e rezultateve të paraqitura nga KB-së dhe KKK-së.

Prandaj, duke u bazuar në kriteret dhe argumentet që u parashtruan më lartë, kjo strategji e pyetësorit është zgjedhur për t'u realizuar në këtë hulumtim. Gjithashtu, strategjia e pyetësorit është e domosdoshme edhe për të përmbushur qëllimin përskrues analitik të kësaj, ndërsa qëllimi shpjegues i temës përmbushet përmes analizimit të të dhënave të mbledhura nga pyetësorët dhe gjetjes e shpjegimit të lidhjeve në mes të variablave.

3.5. Mbledhja e të dhënave.

Pas përcaktimit për metodën e pyetësorit, duhet të kemi parasysh disa mënyra që zakonisht përdoren për të mbledhur të dhëna nga pyetësorët dhe këto janë: pyetësori i dërguar me postë, intervista me telefon, pyetësori i realizuar nga hulumtues në terren, pyetësori i dërguar përmes emailit dhe pyetësori i publikuar në faqe interneti (Saunders & Thornhill, 2009).

Në këtë studim është përdorur pyetësori i realizuar nga hulumtuesit në terren që nënkupton se hulumtuesit kanë mbledhur të dhëna direkt me mësuesit e shkollave fillore në komunat ku është pilotuar KKK-ja, të përcaktuara sipas mostrës së rastit.

Bryman dhe Burgess (1994) argumentojnë se hulumtimi është një proces dinamik, në të cilin ka një lidhje të fortë midis teorisë, problemi dhe metodën, dhe “lidhja ndërmjet

projektimit të hulumtimit, strategjisë së kërkimit dhe teknikat e hulumtimit, si dhe marrëdhëniet në mes të aspekteve të kërkimit projektimit, mbledhja e të dhënave dhe analiza e të dhënave”.

Kemi qenë të detyruar të përcaktohem për këtë metodë të mbledhjes së të dhënave, duke pasur parasysh pamundësinë e implementimit të formave tjera. Pyetëtorin e dërguar me postë nuk kemi mundur ta përdorim sepse nuk ekzistojnë lista të publikuara me adresat e sakta të shtëpive në Kosovë, që do të na mundësonte ta shpërndanim pyetëtorin përmes postës dhe të respektohet mostra e rastit. Pyetëtorin e dërguar përmes emailit ose pyetëtorin e publikuar në ndonjë faqe interneti nuk e kemi marrë në konsideratë, për shkak se (nuk dihen) informatat e mësuesëve që kanë qenë pjesë e pilotimit të Kurrikulës së Kosovës.

Prandaj duke pasur parasysh këto rrethana, pyetëtori i mbledhur direkt me hulumtues në terren ka qenë metoda e vetme e mundëshme për të mbledhur të dhënat në terren. Edhe pse është e evidente që është metoda më e kushtueshme financiarisht.

3.6. Pilot studimi.

Në mënyrë që të identifikohe faktorë që ndikojnë në suksesin e zbatimit të KKK-së në terren është vitale të njihen karakteristikat dhe njohuritë e mësuesëve të ngarkuar në zbatimin e KKK-së, andaj është përpiluar një pyetëtor për të mbledhur të dhëna të tilla.

Përpara lansimit të tij përfundimtar, u konsiderua e rëndësishme që forma e parë e pyetëtorit të testohet përmes një studimi pilot, në mënyrë që të identifikohe pyetjet e paqarta që do ta rrezikonin fuqinë e pyetëtorit për nxjerrjen e informacioneve.

Qëllimi i këtij pilot studimi ishte të merren sugjerime për rishikimin potencial të pyetëtorit, me fjalë të tjera përmes pilot studimit kemi synuar të shohim nëse pyetëtori

është përpiluar në mënyrë të përshtatshme për të nxjerrë informata në kontekstin e zbatimit të KKK-së në praktikë. 5 mësues të lëndës së muzikës dhe disa hartues pyetësorësh me përvojë morën pjesë në këtë pilot studim.

Të gjithëve iu kërkua të “mendojnë më zë” dhe si rezultat i këtij procesi, disa pyetje u ripërcaktuan për të eliminuar paqartësitë, e disa të tjera u hoqën fare. Studimi pilot pati rëndësi të madhe në përmirësimin e mëtejshëm të pyetësorit dhe si rezultat i tij u ripërcaktuan disa pyetje kryesisht për t’u bërë më të thjeshta për t’u kuptuar.

Gjithashtu me sugjerimin e pjesëmarrësve në studim dhe me vërtetimin e këtyre sugjerimeve nga analizimi i të dhënave u hoqën disa pyetje kryesisht sepse ishin të ngjashme me pyetje tjera dhe si rezultat nuk ishin të nevojshme për t’u mbajtur dhe heqja e tyre nuk e dëmtonte fuqinë e pyetësorit. Forma e parë e pyetësori përmbente 56 pyetje, si rezultat i feedback-ut nga pilot studimi, pyetësori final përmban 44 pyetje.

3.7 Struktura e pyetësorit.

Është tentuar që dizajni i pyetësorit të jetë atraktiv dhe i thjeshtë, logjik në strukturë në mënyrë që mësuesit të kuptojë se për ç’ka bëhet fjalë. Hartimi i pyetësorit, paraqitja ishin “faktor në sigurimin e një norme të përgjigjeve të mira” (Robson, 2002, p. 249). Pyetësori është në shtojcën numër 2.

Pyetësori final përbëhet nga njëmbëdhjetë faqe A4, dhe është shpërndarë në disa komuna nga 5 studentë të Fakultetit të Muzikës – Universiteti i Prishtinës “Hasan Prishtina”, të cilëve i’u kam dhënë udhëzimet e nevojshme për qasje më të lehtë me mësuesit, duke ju ofruar sqarime në lidhje plotësimin e pyetësorit si dhe me anonimitetin e të dhënave kur do të publikohen rezultatet, kurse në shumicën e komunave pyetësorët janë shpërndarë nga unë personalisht, duke qenë i gatshëm në sqarimin eventual të ndonjë

pjese ku ata mund të kishin vështërsi, si në terminologji po ashtu edhe në rëndësinë që kanë për rezultatin pa iu publikuar emri në rezultatin final.

Pyetëtori final përbëhet prej gjashtë pjesë, pjesa e parë mbledh informata personale të mësuesëve, si mosha, gjinia, shkollimi etj, si dhe informata rreth përvojës muzikore të mësimdhënësve. Pjesa dytë mbledh informata rreth pikëpamjeve të mësuesëve për muzikën dhe edukimin muzikor. Pjesa e tretë mbledh informata rreth pikëpamjeve të mësuesëve rreth Kurrikulës Muzikore. Pjesa e katër mbledh informata rreth praktikave të deklaruara nga mësuesit në punën edukativo arsimore.

Pjesa e pestë mbledhë informata në lidhje me konfidencën në mësimdhënie dhe pjesa e gjashtë ka të bëjë me zhvillimin profesional të mësuesëve. Për ta bërë këtë, pyetjet janë hartuar duke përdorur shkallën e Likertit me pesë pikë ku:

1 = Nuk pajtohem aspak, 2 = Nuk pajtohem, 3 = Jam neutral, 4 = Pajtohem,
5 = Pajtohem plotësisht.

1 = Jashtëzakonisht e papërdorur, 2 = Papërdorshëm, 3= Neutral, 4 = Përdorshëm,
5= Jashtëzakonisht e përdorshme

1 = Asnjëherë, 2 = Rrallë, 3 = Nganjëherë, 4 = Shpesh, 5 = Gjithmonë

Pyetëtori është dizajnuar duke pasur parasysh faktorët e identifikuar nga rishikimi i literaturës, prandaj disa faktorë janë selektuar në modelin e zgjedhur.

Struktura e instrumentit kërkimor (pyetëtorit)

Pyetja	Përmbajtja
Pjesa e parë (A)	
Pyetja 1 deri në pyetjen 6	Informata personale të mësuesëve
Pyetja 7 deri në pyetjen 16	Përvojës muzikor i mësuesve
Pjesa e dytë (B)	
Pyetja 17 deri në pyetjen 20	Pikëpamjet e mësuesëve për muzikën dhe edukimin muzikor
Pjesa e tretë (C)	
Pyetja 21 deri në pyetjen 29	Pikëpamjet e mësuesëve rreth Kurrikulës Muzikore

Pjesa e katërt (D)	
Pyetja 30 deri në pyetjen 35	Praktikat e deklaruara të mësuesëve në punën edukativo arsimore
Pjesa e pestë (E)	
Pyetja 36 deri në pyetjen 41	Konfidenca në mësimdhënie
Pjesa e gjashtë (F)	
Pyetja 42 deri në pyetjen 44	Zhvillimi profesional

3.8 Popullata e hulumtimit.

Ky studim fokusohet në zbatimin e pilotimit të Kurrikulës së Kosovës (2012) nga mësuesit e ciklit të ultë prej klasës së parë deri në klasën e pestë gjatë vitit shkollor 2015/2016. Sipas të dhënave të fundit zyrtare statistikore të publikuara nga autoritetet (Masht, 2015) gjatë vitit 2015 janë 13 komuna që kanë pilotuar Kurrikulën e re (2012). Numri i shkollave nëpër komunave që janë përfshirë në pilotimin e Kurrikulës së re janë 19, me gjithsej 185 mësues, të cilët janë të angazhuar me nga 2 orë në javë në kuadër të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës.

Në 3 - 6 komuna të drejtuar nga komuniteti serb nuk janë përfshirë në këtë studim për shkak të mos implementimit të pilot projektit të Kurrikulës së Kosovës (meqë serbët lokal ende nuk janë integruar në Kurrikulën e Kosovës dhe vazhdojnë të punojnë me planprograme të Serbisë).

3.9 Zgjedhja e mostrës (teknikat e mostrifikimit).

Zgjedhja e mostrës është element i rëndësishëm në studimet kuantitative. Mostrifikimi i mirë nënkupton që secili mësues ka gjasa të jetë i zgjedhur. Mostra duhet të jetë e paanshme dhe e mjaftueshme në madhësi për të përmbushur nevojat e

hulumtimit. Ky studim ka të bëjë me mësuesit e ciklit të ultë⁹ të shkollave fillore (prej klasës së parë e deri në klasën e pestë sipas Kurrikulës së re) që kanë ndjekur trajnimin e Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, të cilët janë duke e zbatuar KB-në dhe KKK-në në praktikë. Është shumë e rëndësishme të përcaktohet se si studiuesi do ta zgjedh mostrën e tij, pasi ekzistojnë disa metoda që hulumtuesit mund t'i zgjedhin për ta përcaktuar mostrën që i përshtatet qëllimit të studimit.

Në këtë studim, mostra me probabilitet është zgjedhur në mënyrë që të kemi një mostër të rastit, ku secili nga mësuesit e ciklit të ultë që ka ndjekur trajnimin e Kurrikulës së Kosovës të jetë i përfshirë, ku si rezultat mostra të përfaqësojë në mënyrë sa më të mirë numrin e përgjithshëm të mësuesëve që zbatojnë Kurrikulën, gjë që do të rezultonte me konkluzione të sakta. Për të lehtësuar punën kam vendosur që të përdoret mostra e rastit e stratifikuar. Stratifikimi u bë duke pasur parasysh numrin e Komunave që janë duke zbatuar Kurrikulën e Kosovës.

Mostra u stratifikua në shtatë krahina dhe trembëdhjetë komuna të Kosovës dhe shpërndarja e numrit të pyetësorëve u bë duke pasur parasysh pjesëmarrjen e numrit të mësuesëve në secilin komunë, në totalin e regjioneve të Kosovës që zbatojnë Kurrikulën (MASHT, 2015). Në total ishin 132 pyetësor të cilët ishin shpërndarë në 7 regjione – 13 komuna të cilat pilotojnë Kurrikulën e re. Në bazë të motrifikimit rastësor, unë arrita të marrë 131 pyetësor të plotësuar, përkundër 1 pyetësori që ishte i paplotësuar. Analiza u bë për n = 131 mësime të dhënës. Deri në muajin Maj 2016 përfunduan baza e të dhënave duke përdorur SPSS 22 paketa software.

⁹ Mësuesit e ciklit të ultë janë ata mësues të cilët nuk janë mësues specialist të muzikës apo nuk kanë të përfunduar Fakultetin e Muzikës

Shpërndarja e mostrës bazuar në numrin e popullsisë në regjione

Qyteti	Shkolla	Nr. i mësuesve	Pjesëmarrja në përqindje	Mostra sipas shkollave	Mostra sipas qytetit
Deçan	Lidhja e Prizrenit	7	3.8%	5	5
Mitrovicë	Abdullah Shabani	12	6.5%	9	16
	Bedri Gjinaj	5	2.7%	4	
	Fazli Graiçevci	4	2.2%	3	
Gjilan	Musa Zajmi	7	3.8%	5	5
Pejë	Asdreni	12	6.5%	9	16
	Xhemail Kada	10	5.4%	7	
Podujevë	Kongresi i Manastirit	6	3.2%	4	4
Viti	Bafti Haxhiu	6	3.2%	4	4
Vushtri	Anton Zako Çajupi	9	4.9%	6	6
Gjakovë	Selman Riza	6	3.2%	4	19
	Zekria Rexha	21	11.4%	15	
Prizren	Emnin Duraku	8	4.3%	6	25
	Abdyl Frashëri	26	14.1%	19	
Prishtinë	Faik Konica	20	10.8%	14	25
	Xhemail Mustafa	16	8.6%	11	
Lipjan	Vëllezërit Frasheri	5	2.7%	4	4
Malishevë	Beqir Gashi	2	1.1%	1	1
Suharekë	Dëshmorët e Tivarit	3	1.6%	2	2
Totalet		185	100.0%	132	132

(Burimi: Ministria e Arsimit, Shkencës dhe Teknologjisë)

3.10 Madhësia e mostrës

Kur bëhen hulumtime përmes pyetësorëve është jo praktike dhe e kushtueshme të pyetet secili anëtar i popullatës, prandaj duhet të përcaktohet mostra e cila është përfaqësuese e popullacionit me të gjitha karakteristikat (Fisher, 2007).

Por pyetja është çfarë madhësie duhet të ketë mostra e zgjedhur nga popullata?

Përgjigjja në këtë pyetje nuk është e thjeshtë. Për të përcaktuar madhësinë e mostrës duhet edhe një analizë dinamike përpos llogaritjeve matematikore, gjithmonë në varësi të ndjeshmërisë së problemit që po studiohet, tema të caktuara lejojnë një marzh më të madh gabimi, ndërsa disa tjera jo, p.sh exit poll-et që parashikojnë rezultatin e zgjedhjeve duhet të kenë një marzh gabimi shumë të ulët. Në kushte tjera u humbet kredibiliteti dhe signifikanca, ndërsa sa i përket mësuesëve të ciklit të ultë që janë trajnuar me Kurrikulën e re, marzhi i gabimit mund të jetë më i madh, për faktin e thjeshtë që nuk është temë aq e ndjeshme sikur zgjedhjet. Elementet kryesore që përcaktojnë madhësinë e mostrës janë:

Niveli i besimit: Është niveli i sigurisë që karakteristikat e të dhënave të mbledhura përfaqësojnë karakteristikat e popullatës në tërësi. Studiuesit zakonisht punojnë me nivelin e besimit 95 përqind, nivel të cilin e kemi zgjedhur edhe ne për të realizuar këtë hulumtim.

Intervali i besimit: Është marzhi i gabimit që pranohet nga hulumtuesi, paraqet sigurinë që e kërkojmë për vlerësimet e i bëjmë nga mostra, studiuesit zakonisht punojnë me interval të besimit 3 ose 5 përqind, duke pasur parasysh specifikat e këtij hulumtimi dhe natyrën jo shumë të ndjeshme të tij intervali i besimit 5 përqind është i mjaftueshëm për këtë studim andaj pikërisht ky interval edhe është përdorur.

Madhësia e popullacionit: Në rastin tim nuk dihet me siguri madhësia e popullatës por duke pasur parasysh numrin e llogarive që është 1.800.000 dhe duke ditur që prodhimi i formulës për përcaktimin e mostrës ndryshon shumë pak për popullacionin prej 10.000 e më shumë, ne si madhësi të popullatës kemi marrë numrin e popullsisë në Kosovë, në mënyrë që të kemi një stratifikim korrekt të mostrës (Bryman & Bell, 2007).

Formula për përcaktimin e madhësisë së mostrës, që është përdorur për këtë studim, prodhimi i të cilës, për nivele të ndryshme popullatesshihet në tabelën e mëposhtme është:

$$N = \frac{r^2(p+q)}{i^2} \quad \text{ose kur dihet popullacioni} \quad Np = \frac{N}{1 + \frac{N-1}{pop}}$$

Ku: N -mostra, r -niveli i besimit, i -intervali i besimit, $p \times q$ (50x50), pop - popullacioni

Nivele të ndryshme mostrash bazuar në numrin e popullacionit dhe marzhin e gabimit

Popullacioni	Marzhi i gabimit (intervali i besimit)		
	5%	3%	1%
100	79	91	99
200	132	168	196
500	217	340	475
1,000	278	516	906
5,000	357	879	3,228
10,000	370	964	4,899
100,000	383	1,056	8,762
1,000,000	384	1,066	9,513
10,000,000	384	1,067	9,559

3.11 Vendosja e hulumtimit dhe pjesëmarrësit

Ky studim fokusohet në zbatimin e pilotimit të Kurrikulës së Kosovës (2012) nga mësuesit e ciklit të ultë prej klasës së parë deri në klasën e pestë gjatë vitit shkollor 2015/2016. Sipas të dhënave të fundit zyrtare statistikore të publikuara nga autoritetet (Masht, 2015) gjatë vitit 2015 janë 13 komuna që kanë pilotuar Kurrikulën e re (2012). Numri i shkollave nëpër komunave që janë përfshirë në pilotimin e Kurrikulës së re janë 19, me gjithsej 185 mësues, të cilët janë të angazhuar me nga 2 orë në javë në kuadër të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës.

Në 3 - 6 komuna të drejtuar nga komuniteti serb nuk është përfshirë në këtë studim për shkak të mos implementimit të pilot projektit të Kurrikulës së Kosovës (meqë serbët lokal ende nuk janë integruar në institucionet e Kosovës dhe vazhdojnë të punojnë me planprograme të Sërbisë).

3.12 Çështjet etike.

Parimet etike duhet të merren për bazë gjatë studimit. Sigurimi i standardeve ishte marrë për bazë gjatë realizimit të studimit, që i gjithë procesi të zhvillohej në norma etike. Pjesëmarrësve i'u kërkua që të jenë të gatshëm në bashkëpunim dhe se miratimi i tyre ishte i domosdoshëm në mbarëvajtjen e hulumtimit.

Fillimisht i'u bë e qartë e gjithë ecuria e hulumtimit, qëllimi i hulumtimit dhe se miratimi ishte në baza individuale pa pasur ndonjë hamendje në ruajtjen e anonimitetit gjatë shpalosjes së rezultateve dhe se këto të dhëna do të mbeteshin në kuadër të studimit. Elementi kryesor ishte shpjegimi i qëllimit të studimit, për të pasur të lehtë komunikimin dhe plotësimin e pyetësorëve nga ana e mësimeve.

3.13. Analizimi i të dhënave

Në kapitujt e kaluar kemi përshkruar dhe në detaje e kemi paraqitur bazën teorike lidhur me praktikimin e Kurrikulës nga mësuesit e ciklit të ultë, kemi diskutuar për rëndësinë dhe metodat e ndjekura gjatë realizimit të këtij hulumtimi. Të dhënat të cilat janë mbledhur përmes pyetësorëve do të analizohen dhe diskutohen gjerësisht për të përmbushur qëllimet e këtij hulumtimi. Fillimisht do të paraqiten dhe diskutohen rezultatet nga statistika deskriptive, gjithashtu do të paraqiten rezultatet nga testimi i

hipotezave në mënyrë që të përmbushen objektivat e hulumtimit. Për më shumë përmes këtij kapitulli synojmë të prezantojmë një model me faktorët kryesorë të cilët ndikojnë në mësimdhënien e lëndës së muzikës nga Mësuesit e ciklit të ultë.

Në mënyrë që të dhënat e mbledhura të analizohen në mënyrë efikase, me qëllim të maksimizimit të vlerës së informacionit, ne kemi përdorur software: Social Package for the Social Sciences (SPSS) i krijuar nga kompania e mirënjohur e teknologjisë informative IBM. SPSS është një program kompjuterik që mundëson realizimin e analizave të thella statistikore. Ky program ka opsione dhe karakteristika që mundësojnë realizimin e analizave statistikore në mënyrën më të mirë e sidomos për hulumtime nga shkencat sociale. Përparësia e tij kryesore është aftësia e tij për të mundësuar gjetjen e çdo lloj marrëdhënie në mes të elementeve të një pyetësi, gjë që është shumë e vështirë të realizohet në forma tjera, e që për këtë hulumtim ka rëndësi të madhe duke pasur parasysh që po tentohet të përcaktohen faktorët të cilët influencojnë zbatimin e KKK-së nga ana e mësimdhënuesve të ciklit të ultë.

Disa nga testet kryesore statesikore të përdorura janë testet parametrike si: regresioni, testet t, Anova, Korrelacioni, testet joparametrike Mann Whitney U test, Kruskall, Wallis test.

3.14. Konfirmimi i modelit.

Për të respektuar parimet shkencore kërkohet që instrumentet kërkimore (pyetësi dhe modeli) të jenë konsistente në nxjerrjen e rezultateve, dhe të jenë të kuptueshëm nga të gjithë. Veç kësaj, instrumentet kërkimore duhet të arrijë qëllimin për të cilin janë hartuar, pra duhet të ketë aftësinë e mbledhjes së informatave sa më të

qarta dhe specifike lidhur me fenomenin, i cili po hulumtohet. Prandaj jemi të detyruar t'i kemi parasysh dy koncepte shumë të rëndësishme: *Vlefshmërinë* dhe *besueshmërinë* e modelit të propozuar dhe instrumentit për vërtetimin e tij. Gjatë realizimit të këtij studimi, *vlefshmërisë* dhe *besueshmërisë* së instrumenteve kërkimore dhe variablave të studimit i është kushtuar rëndësi e madhe. Sepse janë pikërisht këto dy koncepte që e konfirmojnë modelin e përdorur për realizimin e këtij hulumtimi si të saktë ose në të kundërt tregojnë për mungesë saktësie të modelit të përdorur.

3.14.1. *Vlefshmëria.*

Vlefshmëria (validiteti) e modelit mat shkallën se sa instrumenti kërkimor i përdorur vërtetë përfaqëson konceptin, për të cilin synohet të bëhen përgjithësime (Davis, 1989). Vlefshmëria tregon se çfarë saktësisht po mat instrumenti kërkimor ose thënë ndryshe koncepti i vlefshmërisë na siguron nëse instrumenti kërkimor që është përdorur ka mbledhur të dhëna lidhur me fenomenin, për të cilin hulumtuesi synon. Ekzistojnë disa metoda për ta matur vlefshmërinë e një instrumenti kërkimor, ato janë: *vlefshmëria e përmbajtjes*, *vlefshmëria lidhur me kriteret dhe vlefshmëria e modelit ose e konstrukteve* (Bryman & Bell, 2007).

Vlefshmëria e një hulumtimi tregon nëse gjetjet e këtij hulumtimi janë me të vërtetë lidhur me atë që ne dëshirojmë të hulumtojmë ose jo. *Vlefshmëria* mund të përcaktohet si niveli, me të cilin metoda e mbledhjes së të dhënave mat saktësisht fenomenin, për të cilin është dizajnuar ta matë. Cooper dhe Schindler (2003) besojnë se vlefshmëria i referohet nivelit, me të cilin një instrument kërkimor mat atë se çka faktikisht ne si hulumtues kërkojmë të masim. Ekzistojnë dy forma kryesore të

vlefshmërisë së një instrumenti kërkimor dhe studimit në përgjithësi: *vlefshmëria e brendshme*, që është lloji i vlefshmërisë që u fol më lartë dhe *vlefshmëria e jashtme*, e cila i referohet aftësisë së modelit dhe instrumentit kërkimor, që të prodhojë rezultate, të cilat mund të përdoren për të bërë përgjithësime për popullatën.

Në këtë hulumtim janë ndërmarrë disa hapa dhe është punuar në disa çështje për ta arritur dhe garantuar vlefshmërinë e instrumentit kërkimor dhe të studimit në përgjithësi dhe ato janë:

- Modeli dhe hipotezat e këtij studimi janë ngritur duke u bazuar në literaturë të njohur e me besueshmëri të lartë në fushën e edukimit muzikor. Të gjitha këto studime rezultatet e tyre i kanë të verifikuara empirikisht e si rezultat edhe vlefshmëria e këtyre studimeve është e vërtetuar, prandaj edhe vlefshmëria e këtij studimi është derivat i vlefshmërisë së modeleve të këtyre studimeve.
- Është realizuar një pilot studim me disa mësues dhe njohës me përvojë në hartimin e pyetësorëve, për t'u siguruar se modeli dhe instrumenti kërkimor do të jenë në gjendje t'u përgjigjen pyetjeve hulumtuese dhe të përmbushin qëllimet e hulumtimit.
- Është kontrolluar besueshmëria e instrumentit kërkimor dhe konstrukteve të tij përmes Cronbach's alpha, për t'u siguruar që instrumenti prodhon rezultate konsistente. Konsistenca e instrumentit kërkimor është indikator se ai është i dizajnuar në mënyrë adekuate dhe ka aftësi që të përgjigjet në pyetjet hulumtuese, gjë që tregon se instrumenti kërkimor është i vlefshëm.
- Të dhënat janë mbledhur me kujdes nga persona, të cilët kanë njohuri të përshtatshme lidhur me fushën në fjalë.
- Të dhënat janë mbledhur përgjatë një muaji dhe gjatë kësaj kohe nuk ka pasur asnjë ngjarje të re lidhur me çështjen në fjalë, që do të ndryshonte situatën në terren.

3.14.2. Besueshmëria.

Besueshmëria paraqet konsistencën e përgjigjeve të marra nga pyetëtori, d.m.th. shkallën me të cilën një instrument (pyetësor ose konstrukt) mat në të njëjtën mënyrë kur veprohet në kushte të njëjta. Ajo i referohet saktësisë, precizitetit, konsistencës dhe stabilitetit të një instrumenti matës. Koncepti i besueshmërisë përdoret që të sigurojë konsistencën e brendshme të artikujve të përdorur dhe për të arritur një shkallë të lartë të homogjenitetit në mes të deklaratave (instrumenteve) (Bryman & Bell, 2007).

Gjatë realizimit të këtij studimi, besueshmëria e instrumentit kërkimor (pyetësorit dhe artikujve të tij) dhe përgjigjeve të marra është kontrolluar përmes metodës së *konsistencës së brendshme*. Me përdorimin e kësaj metode, mund të matet korelacioni i secilës pyetje ose deklaratë në pyetësorë me pyetjet tjera. Duke pasur parasysh që për matjen e zbatimit të KKK-së është përdorur shkalla e likertit për të vlerësuar deklaratat, metoda më e përshtatshme për matjen e besueshmërisë është metoda e quajtur Cronbach's alpha. Besueshmëria e instrumentit kërkimor është vlerësuar duke llogaritur koeficientin Cronbach's alpha.

Formula për llogaritjen e koeficientit të Cronbach's alpha është:

$$\text{Cronbach's } \alpha = \frac{k}{k-1} \left(1 - \frac{\sum_{i=1}^k S_i^2}{S_p^2} \right)$$

k = numri i artikujve në shkallë
 S_i^2 = varianca e artikullit i
 S_p^2 = varianca e shumës totale

(Chronbach, 1951)

Formula qartë tregon se Cronbach's alpha mat variancën e vërtetë mbi variancën e shumës totale.

Sipas Nunnally (1978), koeficienti alpha duhet të jetë më i madh se 0.70 për artikujt që përdoren në një shkallë matëse, në mënyrë që rezultatet të jenë të besueshme

dhe të mund të quhen konsistente, gjithashtu koeficienti i Cronbach's alpha për instrumentin kërkimor në tërësi duhet të jetë më i madh se 0.70. Bazuar në llogaritjet për koeficientët e Cronbach's Alfa , i cili mat besueshmërinë e shkallëve matëse (faktorëve) të pyetësorit e modelit në përgjithësi, u arrit në konkluzionin se koeficienti i Cronbach's alpha për të gjitha shkallëve matëse (faktorët) dhe për instrumentin kërkimor (pyetësorin) është më i lartë se 0.70, prandaj të gjitha shkallët matëse dhe pyetësori mund të konsiderohen të besueshme dhe e kalojnë testin e besueshmërisë.

KAPITULLI IV: ANALIZIMI I TË DHËNAVE DHE GJETJET EMPIRIKE

5.1 Profili demografik Tabelat dhe grafikët për grupmoshat

Gjetjet për sa i përket moshës janë të paraqitura në Grafikon nr.1, e cila në detaje përshkruan grupmoshat e mësuesëve, grupmosha deri në 25 vjeç përbëhet nga 9 mësime dhënë ose 6.9 % të pjesëmarrësve. Ndërsa grupmosha 26-34 vjeç përbëhet nga 28 mësime dhënë ose 21.4 % të pjesëmarrësve. Grupmosha 35-44 vjeç përbëhet nga 28 mësime dhënë ose 21.4 % të pjesëmarrësve. Kurse, sa i përket dominimit të pjesëmarrësve në hulumtim, grupmosha 45-54 vjeç, janë grupmosha me numër më të madh të mësime dhënëve, 42 ose 32.1 %. Grupmosha 55-65 vjeç përbëhet nga 24 mësime dhënë ose 18.3 % të pjesëmarrësve. Këto të dhëna janë në përputhje me strukturën e moshës mesatare të popullsisë në Kosovë, sipas regjistrimit të popullsisë të vitit 2011, të kryer nga Agjensioni i Statistikave të Kosovës. Në Tabelën 1, mund të shohim se nga 131 mësues që janë përgjigjur në pyetësor, të grupmoshës 25 vjeç, janë 8 femra dhe vetëm një mashkull. Në grupmoshën 26-34 vjeç, 12 janë femra, kurse 16 janë meshkuj. Në grupmoshën 35-44 vjeç, 12 janë femra, kurse 16 janë meshkuj. Në grupmoshën 45-54 vjeç, 20 janë femra, kurse 22 janë meshkuj. Ndërsa, në grupmoshën 55-65 vjeç, 10 janë femra, kurse 14 janë meshkuj.

Figura 1. Grupmoshat e mësuesëve

Grafiku nr. 2 tregon kualifikimin sipas moshës së mësimeve. Grafika paraqet grupmoshat të shpërndara në kualifikime të ndryshme, dhe siç shihet tek moshë 25 vjeç janë 1 mësime me Shkollë të lartë Pedagogjike, 7 mësime janë me Bachelor në Edukim dhe 1 mësime është me gradën shkencore Master. Grupmosha 26-34 vjeç janë 1 mësime me Shkollë të lartë Pedagogjike, 22 mësime janë me Bachelor në Edukim dhe 5 mësime janë me gradën shkencore Master.

Grupmosha 35-44 vjeç janë 1 mësime me Shkollë të lartë Pedagogjike, 22 mësime janë me Bachelor në Edukim dhe 5 mësime janë me gradën shkencore Master. Grupmosha 45-54 vjeç janë 16 mësime me Shkollë të lartë Pedagogjike, 22 mësime janë me Bachelor në Edukim dhe 4 mësime janë me gradën shkencore Master. Grupmosha 55-65 vjeç janë 23 mësime me Shkollë të lartë Pedagogjike, 1 mësime janë me Bachelor në Edukim dhe asnjë mësime nuk është me gradën shkencore Master.

Figura 2. Grupmoshat sipas kualifikimit

Grafiku nr. 3 për gjininë.

Në grafikun nr. 3 janë paraqitur të dhënat në lidhje me pjesëmarrjen e mësimdhënësve në hulumtim sipas gjinisë. Grafiku tregon se 62 ose 47.3 % e mësimdhënësve të këtij hulumtimi janë femra, ndërsa 69 ose 52.7 % janë meshkuj, gjë që tregon për një pjesëmarrje përafërsisht të barabartë të të dy gjinive në hulumtim.

Gjithashtu, kjo shpërndarje përkon me të dhënat e strukturës gjinore të popullsisë në Kosovë, të cilën e vërteton edhe regjistrimi i popullsisë i vitit 2011 të realizuar nga Agjensioni i Statistikave të Kosovës. Kjo përputhje më jep të drejtë që të besojë që shpërndarja dhe stratifikimi i mostrës ka saktësi të lartë, gjë e cila rritë besueshmërinë e rezultateve.

Figura 3. Pjesëmarrësit sipas gjinisë

Ndërsa Grafiku nr. 4 paraqet strukturën gjinore të mësimeve.

Grafiku nr. 4 tregon se sa i përket grupit të mësimeve të cilët kanë marrë pjesë në hulumtim meshkujt dominojnë me 52.67 %, ndërsa vetëm 47.33 % janë femra. Grafiku nr. 4 gjithashtu tregon se prej 131 pjesëmarrësve në hulumtim, femra janë 62, ndërsa meshkuj janë 69. E njëjta tabelë tregon se nga 69 mësimeve meshkuj, 24 janë me Shkollë të lartë Pedagogjike, 37 janë me Bachelor në Edukim dhe 8 janë me gradën shkencore Master. E njëjta tabelë tregon se nga 62 mësimeve femra, 18 janë me Shkollë të lartë Pedagogjike, 37 janë me Bachelor në Edukim dhe 7 janë me gradën shkencore Master.

Figura 4. Pjesëmarrësit sipas kualifikimit dhe gjinisë

Grafiku për kualifikimin

Niveli arsimor i mësimitdhënësve që është paraqitur në Grafiku nr. 5 tregon se nga 131 mësimitdhënës të cilët janë përgjigjur në pyetësor, 74 prej tyre ose 56.5 % janë me nivel të shkollimit superior Bachelor në Edukim (3 dhe 4 vjeçar). Mësimitdhënësit me Shkollë të lartë Pedagogjike janë 42 ose 32.1 % të mësimitdhënësve që janë përgjigjur në pyetësor. Kurse, mësimitdhënës me gradën shkencore MASTER janë 15 ose 11.5 % të cilët janë i janë përgjigjur hulumtimit. Siç duket niveli arsimor i mësimitdhënësve të cilët janë momentalisht në procesin edukativo – arsimor janë ata me kualifikim Universitar si dhe me Shkollë të lartë Pedagogjike të cilët janë në moshë më afër pensionit. Në hulumtim shihet qartë se ka ambicie nga ana e stafit pedagogjik në avancim të tyre profesional në arritjen e gradave shkencore, sidomos tek moshat e reja.

Figura 5. Pjesëmarrësit sipas kualifikimit

Tabela për vite pune

Tabela nr. 1 tregon se nga 131 mësime dhënëseve që iu përgjigjën pozitivisht kërkesës për të marrë pjesë në hulumtim, mësuesit me përvojë më pak se një vit janë 3 mësime dhënëse ose 3.3% të numrit të përgjithshëm të të intervistuarve. Mësime dhënësit me 1-2 vite përvojë pune janë 8 ose 6.1%. Me 3-5 vite përvojë pune janë 14 ose 10.7%. Pjesëmarrja e atyre që kanë 6-10 vite përvojë pune janë 44 ose 25% e numrit total të pjesëmarrësve. Mësime dhënësit me 11-15 vite përvojë pune janë 23 ose 17.6%, kurse mësime dhënësit me 16-20 vite përvojë pune janë 18 ose 13.7% e pjesëmarrësve në hulumtim. Një numër i konsiderueshëm i pjesëmarrësve në hulumtim janë me përvojë pune mbi 21 vite. Këto të dhëna tregojnë se mësime dhënësit me përvojë pune mbi 6 vite e deri në më shumë se 21 vite përvojë pune përbëjnë pjesën më të madhe të mësuesve që u përfshinë në hulumtim.

Tabela 1. Vite pune

		Frequency	Percent	Cumulative Percent
Valid	Më pak se nje vit	3	3.3	2.3
	1-2 vite	8	6.1	8.4
	3-5 vite	14	10.7	19.1
	6-10 vite	33	25.2	44.3
	11-15 vite	23	17.6	61.8
	16-20 vite	18	13.7	75.6
	21 e më shumë vite	32	24.4	100.0
	Total	131	100.0	

Tabela vendi

Në tabelën nr. 2 është paraqitur shpërndarja në krahina dhe në komuna e cila është bërë sipas mostrifikimit, ku numrin më të madh të shkollave që janë duke pilotuar Kurrikulën Bërthamë dhe Kornizën Kurrikulare të Kosovës e kanë Prizreni, Prishtina, Gjakova, Peja, Mitrovica.

Tabela 2. Vendi

		Frequency	Percent	Cumulative Percent
Valid	Deçan	5	3.8	3.8
	Mitrovicë	16	12.2	16.0
	Gjilan	5	3.8	19.8
	Pejë	16	12.2	32.1
	Podujevë	5	3.8	35.9
	Viti	4	3.1	38.9
	Vushtrri	2	1.5	40.5
	Gjakovë	19	14.5	55.0
	Prizren	25	19.1	74.0
	Lipjan	7	5.3	79.4
	Prishtinë	24	18.3	97.7
	Malishevë	1	0.8	98.5
	Suharekë	2	1.5	100.0
	Total	131	100.0	

5.2 Identiteti muzikor

Backgroundi sipas muzikës jazz/pop/ rock

Tabela nr. 3 tregon mësimdhënësit të cilët luajnë në instrumente të ndryshme. Sipas kategorive, në këtë tabelë mund të shohim që në instrumente të muzikës klasike luajnë 79 e mësimdhënësve ose 60.3% e tyre, ndërsa 52 ose 39.7% të mësimdhënësve luajnë në ndonjë instrument të muzikës klasike. Në dallim nga instrumentet e muzikës klasike ku numri i atyre që luajnë në ndonjë instrument është nën 40%, mësimdhënësit të cilët luajnë në ndonjë instrument të muzikës tradicionale është 80 ose 61.1%, kurse i atyre që nuk luajnë është 51 ose 38.9%. Numri i mësimdhënësve që luajnë në instrumente pop/rock/jazz është simbolik në krahasim me kategoritë e instrumenteve në kategoritë e tjera. Numri i atyre që luajnë është 2 ose 1.5%, kurse numri i atyre të cilët nuk luajnë në këtë kategori është 129 ose 98.5%.

Tabela 3. Frekuenca e të luajturit në instrument sipas kategorive muzikore

Instrumenti	A luan në instrument?			
	Jo		Po	
	Frequency	Percent	Frequency	Percent
Instrument i muzikës klasike	79	60.3	52	39.7
Instrument i muzikës tradicionale	51	38.9	80	61.1
Instrument i muzikës pop/rock/jazz	129	98.5	2	1.5

Ndërsa në tabelën nr. 4 paraqesim të luajturit në instrumente muzikore sipas gjinisë. Figura 4 tregon se numri i mësimdhënësve femra që përdorin instrumente muzikore klasike është 23, ndërsa 39 prej tyre nuk luajnë në instrumente të muzikës

klasike. Në instrumente tradicionale numri i femrave që luajnë dhe që nuk luajnë është i barabartë 31 me 31. Ndërsa femrat që luajnë në instrumente pop/rock/jazz është vetëm 1, kurse e atyre që nuk luajnë janë 61. Në anën tjetër, siç shihet në tabelën 4, tregon numrin e mësimdhënësve meshkuj që përdorin instrumente muzikore klasike, që është 29, ndërsa 40 prej tyre nuk luajnë në instrumente të muzikës klasike.

Në instrumente tradicionale numri i meshkujve që luajnë është 49, ndërsa i atyre që nuk luajnë është 20. Ndërsa meshkujt që luajnë në instrumente pop/rock/jazz është vetëm 1, kurse e atyre që nuk luajnë janë 68. Duke parë këto diferenca në strukturën gjinore, mund të themi se gjinia është faktor me ndikim në interpretime me instrumente muzikore të të gjitha kategorive.

Tabela 4. Mann whitney U test – Gjinia – luajtja në instrumentet muzikore

	Gjinia	N	Mean Rank	Mann-Whitney U	Asymp. Sig. (2-tailed)
A luani në instrument muzikor të muzikës klasike?	Femër	62	67.70	2033.500	.566
	Mashkull	69	64.47		
	Total	131			
A luani ndonjë instrument tradicional të folklorit?	Femër	62	73.25	1689.500	.014
	Mashkull	69	59.49		
	Total	131			
A luani ndonjë instrument pop/ rock/ jazz?	Femër	62	65.94	2135.500	.939
	Mashkull	69	66.05		
	Total	131			

Mann-Whitney U testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes meshkujve dhe femrave për sa i përket luajtjes në instrument të muzikës klasike, muzikës tradicionale apo muzikës pop / rock dhe jazz.

Tabela 4, paraqet të dhënat e Mann-Whitney U testit për tri llojet e instrumenteve, në rreshtin e parë mund të lexojmë të dhënat për të luajturit në instrumente të muzikës klasike, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve

të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U= 2033.50$, $\text{Sig.}=0.566>0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 67.7, ndërsa për meshkujt 64.47. Si rezultat, nuk ka dallime signifikante në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të këtyre dy gjinive, por meqë ($\text{sig. } 0.566>0.05$) këto dallime nuk janë signifikante, nuk janë rezultat i ndikimit të gjinisë.

Në rreshtin e dytë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë signifikante statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U= 1689.500$, $\text{Sig.}=0.014<0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 73.25, ndërsa për meshkujt 59.49. Si rezultat, mund të themi se ka dallime signifikante në mes të këtyre dy gjinive. Të dhënat në tabelë tregojnë që ka një diferencë relativisht të madhe në mes të këtyre dy gjinive, dhe meqë ($\text{sig. } 0.014<0.05$) këto dallime janë signifikante, janë rezultat i ndikimit të gjinisë.

Në rreshtin e tretë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë signifikante statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U= 2135.500$, $\text{Sig.}=0.939>0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 65.94, ndërsa për meshkujt 66.05. Si rezultat, nuk ka dallime signifikante në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të këtyre dy gjinive, por meqë ($\text{sig. } 0.939>0.05$) këto dallime nuk janë signifikante, nuk janë rezultat i ndikimit të gjinisë.

Tabela 5. Kruskall wallis test – Moshë – luajtja në instrumentet muzikore

	Grupmosha	N	Mean Rank	Chi-Square (df=4)	Asymp. Sig.
A luani instrument të muzikës klasike?	25	9	41.06	39.653	.000
	26-34	28	45.21		
	35-44	28	54.57		
	45-54	42	81.08		
	55-65	24	86.54		
	Total	131			
A luani ndonjë instrument tradicional të folklorit?	25	9	91.44	9.566	.048
	26-34	28	70.91		
	35-44	28	68.57		
	45-54	42	60.77		
	55-65	24	56.88		
	Total	131			
A luani ndonjë instrument pop/ rock/ jazz?	25	9	67.00	1.914	.752
	26-34	28	67.00		
	35-44	28	64.66		
	45-54	42	65.44		
	55-65	24	67.00		
	Total	131			

Kruskal- Wallis testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes të grupmoshave të ndryshme të këtij hulumtimi sa i përket luajtjes në instrument të muzikës klasike, muzikës tradicionale apo muzikës pop/ rock dhe jazz. Tabela nr. 5 paraqet të dhënat e Kruskal- Wallis H testit për tri llojet e instrumenteve. Në rreshtin e parë mund të lexojmë të dhënat për instrumentet e muzikës klasike, aty mund të shihet se ka diferencë statistikore në mes rezultateve të grupmoshave të ndryshme sa i përket luajtjes së muzikës klasike ($\chi^2(2)= 39.653$, Sig.=0.000<0.05). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për mësuesit respektivisht sipas grupmoshave është: 25 është 41.06; 26-34 është 45.21; 35-44- 54.57; 45-45- 81.08; 55-65- 86.54. Si rezultat, ka dallime statistikore në mes të mësuesve të grupmoshave të ndryshme. Të dhënat në tabelë tregojnë që diferencat në mes të grupmoshave sa i përket luajtjes në instrumentet klasike vijnë si rezultat i ndikimit të moshës (sig. 0.000<0.05).

Në rreshtin e dytë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë statistikore në mes rezultateve të mësuesve me grupmoshë të ndryshme sa i përket luajtjes së muzikës pop, rock dhe jazz tradicionale ($\chi^2(2)= 9.566$, Sig.=0.048<0.05). Mesatarja e vargut (Mean rank) e luajtjes në instrumente të muzikës tradicionale apo të folklorit për mësuesit respektivisht sipas grupmoshave është: 25 është 91.44; 26-34 është 70.91; 35-44- 68.57; 45-45- 60.77; 55-65- 56.88. Si rezultat, ka dallime statistikore në mes të mësuesve të grupmoshave të ndryshme. Të dhënat në tabelë tregojnë që diferencat në mes të grupmoshave sa i përket luajtjes në instrumente të muzikës tradicionale dhe të folklorit janë si rezultat i ndikimit të moshës (sig. 0.048<0.05).

Në rreshtin e tretë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të mësuesve me grupmoshë të ndryshme sa i përket luajtjes së muzikës pop, rock apo jazz ($\chi^2(2)= 1.914$, Sig.=0.752>0.05). Mesatarja e vargut (Mean rank) e luajtjes së ndonjë instrumenti të muzikës pop/ rock apo jazz për mësuesit, respektivisht sipas grupmoshave është: 25 është 67.00; 26-34 është 76.00; 35-44- 64.66; 45-45- 65.44; 55-65- 67.00. Si rezultat, nuk ka dallime statistikore në mes të mësuesve të grupmoshave të ndryshme. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të grupmoshave të ndryshme, por meqë (sig. 0.752>0.05) këto dallime nuk janë statistikore, nuk janë rezultat i ndikimit të moshës.

Tabela 6. Kruskall wallis test – Edukimi – Luajtja në instrumentet muzikore

	Kualifikimi	N	Mean Rank	Chi-Square (df=2)	Asymp. Sig.
A luani në instrument të muzikës klasike?	Shkolla e lartë pedagogjike	42	85.76	39.200	.000
	Bachelor ne edukim	74	62.79		
	Master	15	26.50		
	Total	131			
A luani në ndonjë instrument tradicional të folklorit?	Shkolla e lartë pedagogjike	42	54.54	11.077	.004
	Bachelor ne edukim	74	74.14		
	Master	15	57.97		
	Total	131			
A luani në ndonjë instrument pop/ rock/ jazz?	Shkolla e lartë pedagogjike	42	67.00	15.587	.000
	Bachelor ne edukim	74	67.00		
	Master	15	58.27		
	Total	131			

Kruskal- Wallis testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes të grupmohave të ndryshme të këtij hulumtimi sa i përket luajtjes në ndonjë instrument të muzikës klasike, muzikës tradicionale apo të muzikës pop/ rock dhe jazz. Tabela nr. 6 paraqet të dhënat e Kruskal- Wallis testit për tri llojet e instrumenteve, në rreshtin e parë mund të lexojmë të dhënat për instrumentet e muzikës klasike, aty mund të shihet se ka diferencë statistikore në mes rezultateve të grupmohave të ndryshme sa i përket luajtjes në instrument të muzikës klasike ($\chi^2(2)=39.653$, Sig.=0.000<0.05). Mesatarja e vargut (Mean rank) e luajtjes në ndonjë instrument të muzikës klasike për mësuesit sipas grupmohave është: 25 është 41.06; 26-34 është 54.21; 35-44- 54.57; 45-45- 81.08; 55-65- 86.54. Si rezultat, ka dallime statistikore në mes të mësuesve të grupmohave të ndryshme. Të dhënat në tabelë tregojnë që diferencat në mes të grupmohave sa i përket luajtjes në instrument klasik vijnë si rezultat i ndikimit të moshës (sig. 0.000<0.05).

Në rreshtin e dytë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë statistikore në mes rezultateve të mësuesve me grupmoshë të ndryshme sa i përket luajtjes në ndonjë instrument të zhanrit pop, rock dhe jazz tradicionale ($\chi^2(2)= 9.566$, Sig.=0.048<0.05). Mesatarja e vargut (Mean rank) e luajtjes në instrumente të muzikës tradicionale apo të folklorit për mësuesit sipas grupmoshave është: 25 është 91.44; 26-34 është 70.91; 35-44- 68.57; 45-45- 60.77; 55-65- 56.88. Si rezultat, ka dallime statistikore në mes të mësuesve të grupmoshave të ndryshme. Të dhënat në tabelë tregojnë që diferencat në mes të grupmoshave sa i përket luajtjes në instrumente të muzikës tradicionale dhe të folklorit janë si rezultat i ndikimit të moshës (sig. 0.048<0.05).

Në rreshtin e tretë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të mësuesve me grupmoshë të ndryshme sa i përket luajtjes në instrumente të muzikës pop, rock apo jazz ($\chi^2(2)= 1.914$, Sig.=0.752>0.05). Mesatarja e vargut (Mean rank) e luajtjes në ndonjë instrument të muzikës pop/ rock apo jazz për mësuesit sipas grupmoshave është: 25 është 67.00; 26-34 është 76.00; 35-44- 64.66; 45-45- 65.44; 55-65- 67.00. Si rezultat, nuk ka dallime statistikore në mes të mësuesve të grupmoshave të ndryshme. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të grupmoshave të ndryshme, por meqë (sig. 0.752>0.05) këto dallime nuk janë statistikore, nuk janë rezultat i ndikimit të moshës.

Backgroundi sipas muzikes klasike

Grafiku nr. 6, tregojnë se nga 131 pjesëmarrës në hulumtim, ata të cilët luajnë në instrumente të muzikës klasike përfaqësohen me 52 mësime ose 39.7% të numrit të

përgjithshëm. Ndërsa numri i atyre të cilët nuk luajnë në instrumente të muzikës klasike është 79 ose 60.3%. Këto të dhëna tregojnë se interpretimi me instrumente muzikore klasike në Kosovë është akoma i ulët. Grafiku 6 gjithashtu tregon se prej 62 mësimdhënësve femra, 23 luajnë në instrumente të muzikës klasike, ndërsa 39 nuk luajnë. E njëjta tabelë tregon se nga 69 mësimdhënës meshkuj, 29 ose 21.05% e tyre luajnë në instrumente muzikore klasike, ndërsa 40 ose 78.95% nuk luajnë në instrumente të muzikës klasike.

A luani instrument muzikor te muzikes klasike?

Figura 6. A luani në instrument të muzikës klasike

Tabela nr. 7 tregon se vetëm 6 ose 4.6% e mësimdhënësve në total luajnë në Violinë përkundër 125 ose 95.4% të cilët nuk luajnë në Violinë. Numri më i madh i mësimdhënësve është i përqëndruar në luajtjen në piano 39 ose 29.8%, kurse 92 ose 70.2% e tyre nuk luajnë në piano. Mësimdhënësit të cilët luajnë në kitarë janë 9 ose 6.9%, ndërsa e atyre që nuk luajnë në kitarë është 122 ose 93.1%. Në klarinetë nuk luan asnjë mësimdhënës.

Tabela 7. A luani në instrument të muzikës klasike

Instrumenti	A luan në instrument të muzikës klasike?			
	Jo		Po	
	Frequency	Percent	Frequency	Percent
Violinë	125	95.4%	6	4.6%
Piano	92	70.2%	39	29.8%
Kitarë	122	93.1%	9	6.9%
Klarinetë	131	100.0%	0	0.00%

Backgroundi sipas muzikës tradicionale

Mësimdhënësit pjesëmarrës në hulumtim, në pyetjen: A luani në ndonjë instrument tradicional të folklorit?- Janë përgjigjur kështu: 80 ose 61.1% po luajmë, ndërsa 51 ose 38.9% janë përgjigjur me, jo nuk luajmë.

A luani ndonje instrument tradicional te folklorit?

Figura 7. A luani në ndonjë instrument tradicional të folklorit

Tek pyetja a luani në ndonjë instrument tradicional të specifikuar? - Mësimdhënësit u përgjigjën 35 ose 26.7% në çifteli përkundër 96 ose 73.3 që nuk luajnë në çifteli. Ndërsa në instrumentin e defit 13 ose 9.9% e mësimdhënësve janë përgjigjur që luajnë në def, përkundër 118 ose 90.1% e mësimdhënësve që nuk luajnë në def. Në instrumentin e fyellit janë përgjigjur pozitivisht 22 ose 16.8% e mësimdhënësve, kurse

negativisht janë përgjigjur 109 ose 83.2%. Në daulle janë përgjigjur 2 ose 1.5% e mësimdhënësve që luajnë, kurse 129 ose 98.5% janë përgjigjur që nuk luajnë në daulle. Kurse në instrumentin e Harmonikës me përgjigje pozitive është paraqitur vetëm 1 ose 0.8% mësimdhënësve, kurse 130 ose 99.2 janë përgjigjur që nuk luajnë në Harmonikë. Në Mandolinë janë përgjigjur 33 ose 25.2 të mësimdhënësve që luajnë, ndërsa 98 ose 74.8 e mësimdhënësve janë përgjigjur që nuk luajnë në Mandolinë.

Tabela 8. A luani në instrument muzikor tradicional të folklorit

Instrumenti	A luan në instrument tradicional të folklorit?			
	Jo		Po	
	Frequency	Percent	Frequency	Percent
Çifteli	96	73.3	35	26.7
Defi	118	90.1	13	9.9
Fyelli	109	83.2	22	16.8
Daulle	129	98.5	2	1.5
Harmonikë	130	99.2	1	.8
Mandolinë	98	74.8	33	25.2

Backgroundi sipas muzikës jazz/pop/ rock

Mësimdhënësit të cilët luajnë në ndonjërin prej instrumenteve pop/rock/jazz është vetëm 2 ose 1.5% e pjesëmarrësve në këtë hulumtim, kurse i atyre që nuk luajnë në këto instrumente është 129 ose 98.5% e pjesëmarrësve.

Figura 8. Backgroundi sipas muzikës jazz/pop/rock

Në kitarë elektrike luajnë 2 ose 1.5% e mësimehënësve, përderisa 129 ose 98.5 e mësimehënësve nuk luajnë në kitarë elektrike. Në Bateri, Saksofon dhe në Keyboards nuk luajnë asnjë nga mësimehënësit pjesëmarrës në hulumtim.

Tabela 9. A luani ndonjë instrument jazz/pop/rock

Instrumenti	A luan në instrument?			
	Jo		Po	
	Frequency	Percent	Frequency	Percent
Kitarë elektrike	129	98.5%	2	1.5%
Bateri	131	100.0%	0	0.00%
Saksofon	131	100.0%	0	0.00%
Keyboards	131	100.0%	0	0.00%

Backgroundi sipas muzikës jazz/pop/ rock

Në pyetjen se ku kanë mësuar të luajnë në instrumente muzikore, pjesëmarrësit janë përgjigjur kështu: Me profesionist: Instrumentet e Muzikës Klasike 48 mësimehënës, Instrumentet e Muzikës Tradicionale 25 mësimehënës, kurse 0 për Instrumentet e muzikës Pop/rock/jazz. Në pyetjen se ku kanë mësuar të luajnë me instrumentet

muzikore, pjesëmarrësit janë përgjigjur kështu: Në aktivitete familjare: Instrumentet e Muzikës Klasike 2 mësimdhënës, Instrumentet e Muzikës Tradicionale 51 pjesëmarrës, kurse Instrumentet e muzikës Pop/rock/jazz 2 mësimdhënës. Në pyetje se ku kanë mësuar të luajnë në instrumente muzikore, pjesëmarrësit janë përgjigjur kështu: Mësime private: Instrumentet e Muzikës Klasike 1 mësimdhënës, Instrumentet e Muzikës Tradicionale 1 mësimdhënës, kurse 0 për Instrumentet e muzikës Pop/rock/jazz. Në pyetjen se ku kanë mësuar të luajnë në instrumente muzikore, pjesëmarrësit janë përgjigjur kështu: Me shokët: Instrumentet e Muzikës Klasike 1 mësimdhënës, Instrumentet e Muzikës Tradicionale 7 mësimdhënës, kurse 0 për Instrumentet e muzikës Pop/rock/jazz.

Tabela 10. Ku keni mësuar të luani në instrumente

Ku keni mësuar të luani në instrumente të muzikës:		Klasike	Tradicionale	Pop/ rock/ jazz
Periudha	Me profesionist	48	25	0
	Në aktivitete familiare	2	51	2
	Mësime private	1	1	0
	Me shok	1	7	0

Backgroundi sipas muzikës jazz/pop/ rock

Mësimdhënësit gjithashtu janë përgjigjur edhe për pyetjen: Sa kohe keni që luani në instrumente muzikore? Sipas përvojës së punës: 0-1 vit përvojë të punës: Klasike asnjë, tradicionale 1, kurse Pop/rock/jazz asnjë. Mësimdhënësit me përvojë pune 1-5 vite: Klasike 13, Tradicionale 10, kurse Pop/rock/jazz 1. Mësimdhënësit me përvojë pune 5-10 vite janë përgjigjur kështu: Klasike 20, Tradicionale 5, kurse Pop/rock/jazz 0. Në anën

tjetër mësime të cilët kanë përvijë pune 10 e më shumë vite pune janë përgjigjur kështu: Klasike 17, Tradicionale 67, kurse Pop/rock/jazz 1 mësime.

Tabela 11. Sa kohë keni që luani në instrumente muzikore

Sa kohe keni që luani në instrumente muzikore:		Klasike	Tradicionale	Pop/ rock/ jaz
Periudha	0-1 vit	0	1	0
	1-5 vite	13	10	1
	5-10 vite	20	5	0
	10+ vite	17	67	1

Backgroundi sipas nivelit të të luajturit në instrument

Në pyetjen se në çfarë niveli luajnë mësime në instrumente muzikore: Dobët asnjë pjesëmarrës. Në nivelin Mirë, janë përgjigjur 106 apo 98.15% të mësimeve, kurse në nivelin Shkëlqyeshëm janë përgjigjur 2 apo 1.85% të mësimeve.

Tabela 12. Niveli i të luajturit në instrument

		Frequency	Percent	Cumulative Percent
Valid	Dobët	0	0	0.00
	Modest	106	98.15	98.15
	Shkëlqyeshëm	2	1.85	100.0
	Total	108	100.0	

Në grafikun nr. 9, nivelin e të luajturit në instrumente sipas gjinisë, janë përgjigjur: Femra: Dobët 0, Modest 43, ndërsa Shkëlqyeshëm 2 mësime. Kurse Meshkujt janë përgjigjur: Dobët 0, Modest 62, ndërsa shkëlqyeshëm asnjë mësime.

Figura 9. Niveli i të luajturit në instrument sipas gjinisë

Mann-Whitney U testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes meshkujve dhe femrave për sa i përket luajtjes në instrument të muzikës klasike, muzikës tradicionale apo muzikës pop/ rock dhe jazz.

Tabela nr.13, paraqet të dhënat e Mann-Whitney U testit për tri llojet e instrumenteve, aty mund të shihet se ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U=1689.500$, $Sig.=0.014<0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 73.25, ndërsa për meshkujt 59.49. Si rezultat, mund të themi se ka dallime statistikore në mes të këtyre dy gjinive. Të dhënat në tabelë tregojnë që ka një diferencë relativisht të madhe në mes të këtyre dy gjinive, dhe meqë ($sig. 0.014<0.05$) këto dallime janë statistikore, janë rezultat i ndikimit të gjinisë.

Tabela 13. Mann whitney U test – Gjinia – niveli i të luajturit në instrument

	Gjinia	N	Mean Rank	Mann-Whitney U	Asymp. Sig. (2-tailed)
Niveli i të luajturit në instrument	Femër	62	60.56	1801.500	.022
	Mashkull	69	70.89		
	Total	131			

5.3 Qëndrimet rreth edukimit muzikor

17. Sa mendoni që edukimi muzikor ndikon në zhvillimin e fëmijëve?

Figura 10. Qëndrimet për edukimin muzikor

Në pyetjet rreth qëndrimeve për edukimin muzikor tek fëmijët, tabela paraqet qëndrimet e mesimdhënësve pjesëmarrës në hulumtim. Në pyetjen e parë a) Edukimi muzikor ndikon në zhvillimin e përgjithshëm të fëmijëve, në shkallën e parë të Likërit, Nuk pajtohem nuk është përgjigjur asnjë mesimdhënës. Me përgjigje Neutrale është përgjigjur një mesimdhënës. Me Pajtohem u përgjigjën 52 mesimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 78 mesimdhënës. Në pyetjen e dytë b) Edukimi muzikor ndikon në zhvillimin e komunikimit të fëmijëve, në shkallën e parë të Likërit, Nuk

pajtohem nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Neutrale janë përgjigjur 2 mësimdhënës. Me Pajtohem u përgjigjën 59 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 70 mësimdhënës. Në pyetjen e tretë c) Edukimi muzikor ndikon në zhvillimin emocional të fëmijëve, në shkallën e parë të Likerit, Nuk pajtohem nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Neutrale janë përgjigjur 5 mësimdhënës. Me Pajtohem u përgjigjën 50 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 76 mësimdhënës. Në pyetjen e katër d) Edukimi muzikor ndikon në zhvillimin estetik të fëmijëve, në shkallën e parë të Likerit, Nuk pajtohem është përgjigjur një mësimdhënës. Me përgjigje Neutrale janë përgjigjur 6 mësimdhënës. Me Pajtohem u përgjigjën 54 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 70 mësimdhënës. Në pyetjen e pestë e) Edukimi muzikor ndikon në zhvillimin social të fëmijëve, në shkallën e parë të Likerit, Nuk pajtohem nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Neutrale janë përgjigjur 4 mësimdhënës. Me Pajtohem u përgjigjën 46 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 81 mësimdhënës. Në pyetjen e gjashtë f) Edukimi muzikor ndikon në zhvillimin fizik të fëmijëve, në shkallën e parë të Likerit, Nuk pajtohem është përgjigjur një mësimdhënës. Me përgjigje Neutrale janë 13 mësimdhënës. Me Pajtohem u përgjigjën 48 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 69 mësimdhënës. Në pyetjen e shtatë g) Edukimi muzikor ndikon në zhvillimin e aftësive kreative të fëmijëve, në shkallën e parë të Likerit, Nuk pajtohem nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Neutrale janë 6 mësimdhënës. Me Pajtohem u përgjigjën 44 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 81 mësimdhënës. Në pyetjen e tetë h) Edukimi muzikor ndikon në zhvillimin e qëndrimit patriotik të fëmijëve, në shkallën e parë të Likerit, Nuk pajtohem është përgjigjur një mësimdhënës.

Me përgjigje Neutrale janë 5 mësimdhënës. Me Pajtohem u përgjigjën 37 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 88 mësimdhënës.

18. Sipas pikëpamjeve tuaja, sa është i rëndësishëm roli i muzikës?

Figura 11. Qëndrimet Roli i muzikës

Në pyetjet rreth qëndrimeve për edukimin muzikor dhe sa është i rëndësishëm roli i muzikës, tabela paraqet qëndrimet e mësimdhënësve pjesëmarrës në hulumtim. Në pyetjen e parë a) Roli i muzikës është i rëndësishëm në përgatitjen e muzikantëve të së ardhmes, në shkallën e parë të Likërit, Nuk pajtohem nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Neutrale janë 3 mësimdhënës. Me Pajtohem u përgjigjën 35 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 93 mësimdhënës. Në pyetjen e dytë b) Roli i muzikës është i rëndësishëm në përgatitjen e dëgjuesve të muzikës, në shkallën e parë të Likërit, Nuk pajtohem nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Neutrale janë 2 mësimdhënës. Me Pajtohem u përgjigjën 50 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 79 mësimdhënës. Në pyetjen e tretë c) Roli i muzikës është i rëndësishëm në ngritjen e nivelit të aktiviteteve muzikore në shoqëri, në

shkallën e parë të Likerit, Nuk pajtohem nuk është përgjigjur asnjë mësimitdhënës. Me përgjigje Neutrale janë 1 mësimitdhënës. Me Pajtohem u përgjigjën 51 mësimitdhënës, ndërsa Pajtohem plotësisht u përgjigjën 79 mësimitdhënës. Në pyetjen e tretë d) Roli i muzikës është i rëndësishëm në ngritjen dhe zhvillimin e nivelit amator, në shkallën e parë të Likerit, Nuk pajtohem është përgjigjur një mësimitdhënës. Me përgjigje Neutrale janë 4 mësimitdhënës. Me Pajtohem u përgjigjën 34 mësimitdhënës, ndërsa Pajtohem plotësisht u përgjigjën 92 mësimitdhënës.

19. Deri në ç' masë ju pajtoheni me deklaratën e mëposhtme për mundësinë e zhvillimit muzikor të fëmijëve?

Figura 12. Qëndrimet Mundësia e zhvillimit muzikor te fëmijët

Në pyetjet rreth qëndrimeve për mundësinë e zhvillimit muzikor të fëmijëve, tabela paraqet qëndrimet e mësimitdhënësve pjesëmarrës në hulumtim. Në pyetjen e parë a) Të gjithë fëmijët janë muzikal, në shkallën e parë të Likerit, Nuk pajtohem aspak janë përgjigjur dy mësimitdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 9 mësimitdhënës. Me përgjigje Neutrale janë 25 mësimitdhënës. Me Pajtohem u përgjigjën 52 mësimitdhënës,

ndërsa Pajtohem plotësisht u përgjigjën 43 mësimdhënës. Në pyetjen e dytë b) Vetëm disa fëmijë gjatë procesit edukativ zhvillohen, në shkallën e parë të Likerit, Nuk pajtohem aspak janë përgjigjur 4 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 13 mësimdhënës. Me përgjigje Neutrale janë 58 mësimdhënës. Me Pajtohem u përgjigjën 51 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 5 mësimdhënës. Në pyetjen e tretë c) Aftësitë muzikore nuk mund të zhvillohen, në shkallën e parë të Likerit, Nuk pajtohem aspak janë përgjigjur 4 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 3 mësimdhënës. Me përgjigje Neutrale janë 10 mësimdhënës. Me Pajtohem u përgjigjën 43 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 71 mësimdhënës. Në pyetjen e katër d) Aftësitë muzikore mund të zhvillohen me ndihmën e mësimdhënësit, në shkallën e parë të Likerit, Nuk pajtohem aspak janë përgjigjur 2 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 2 mësimdhënës. Me përgjigje Neutrale janë 2 mësimdhënës. Me Pajtohem u përgjigjën 47 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 78 mësimdhënës. Në pyetjen e pestë e) Fëmija është muzikal, nëse ai këndon rrjedhshëm, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 4 mësimdhënës. Me Neutrale janë 5 mësimdhënës. Me Pajtohem u përgjigjën 41 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 81 mësimdhënës. Në pyetjen e gjashtë f) Fëmija është muzikal, nëse ai identifikon pjesët korrekt, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 3 mësimdhënës. Me Neutrale janë 7 mësimdhënës. Me Pajtohem u përgjigjën 40 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 81 mësimdhënës. Në pyetjen e shtatë g) Fëmija është muzikal, nëse lexon dhe shkruan muzikë rrjedhshëm, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me

përgjigje Nuk pajtohem janë përgjigjur 3 mësimdhënës. Me Neutrale janë 11 mësimdhënës. Me Pajtohem u përgjigjën 45 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 72 mësimdhënës. Në pyetjen e tetë h) Fëmija është muzikal, nëse ai ka mundësi të identifikoj formën dhe strukturën e pjesëve të dëgjua muzikore, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 2 mësimdhënës. Me Neutrale janë 8 mësimdhënës. Me Pajtohem u përgjigjën 46 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 75 mësimdhënës. Në pyetjen e tetë i) Fëmija është muzikal, nëse ai është në gjendje të identifikoj stilin e epokës, së pjesës së dëgjuar muzikore, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 4 mësimdhënës. Me përgjigje Neutrale janë 11 mësimdhënës. Me Pajtohem u përgjigjën 48 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 68 mësimdhënës. Në pyetjen e tetë j) Fëmija është muzikal, nëse ai ka mundësi, të luaj në instrument rrjedhshëm, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 2 mësimdhënës. Me Neutrale janë 7 mësimdhënës. Me Pajtohem u përgjigjën 41 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 81 mësimdhënës. Në pyetjen e tetë k) Fëmija është muzikal, nëse ai ka mundësi të dalloj timbrin e instrumenteve muzikore, në shkallën e parë të Likerit, Nuk pajtohem aspak nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 2 mësimdhënës. Me Neutrale janë 9 mësimdhënës. Me Pajtohem u përgjigjën 39 mësimdhënës, ndërsa Pajtohem plotësisht u përgjigjën 81 mësimdhënës.

20. Cilat nga këto aktivitete të renditura më poshtë janë më rezultateve në mësimin muzikor tek fëmijët në shkollë?

Figura 13. Qëndrimet Aktivitetet me rezultate sipas mësuesit

Në pyetjet rreth qëndrimeve se cilat nga këto aktivitete të renditura më poshtë janë më rezultateve në mësimin muzikor tek fëmijët në shkollë, tabela paraqet qëndrimet e mësuesimdhënësve pjesëmarrës në hulumtim. Në pyetjen e parë a) Të kënduarit, në shkallën e parë të Likërit, Jashtëzakonisht e papërdorshme nuk është përgjigjur asnjë mësuesimdhënës. Me përgjigje I Pa përdorshëm nuk është përgjigjur asnjë mësuesimdhënës. Me Neutrale nuk është asnjë mësuesimdhënës. Me I Përdorshëm u përgjigjën 21 mësuesimdhënës, ndërsa Jashtëzakonisht i përdorshëm u përgjigjën 110 mësuesimdhënës.

Në pyetjen e dytë b) Të dëgjuarit muzikë në klasë, në shkallën e parë të Likërit, Jashtëzakonisht e papërdorshme nuk është përgjigjur asnjë mësuesimdhënës. Me përgjigje e Pa përdorshme nuk është përgjigjur asnjë mësuesimdhënës. Me Neutrale është 1 mësuesimdhënës. Me Përdorshëm u përgjigjën 40 mësuesimdhënës, ndërsa Jashtëzakonisht e përdorshme u përgjigjën 90 mësuesimdhënës.

Në pyetjen e tretë c) Të luajturit me lojëra muzikore, në shkallën e parë të Likerit, Jashtëzakonisht e papërdorshme nuk është përgjigjur asnjë mësimitdhënës. Me përgjigje Pa përdorshëm nuk është përgjigjur asnjë mësimitdhënës. Me Neutrale janë 5 mësimitdhënës. Me Përdorshëm u përgjigjën 62 mësimitdhënës, ndërsa Jashtëzakonisht e përdorshme u përgjigjën 64 mësimitdhënës.

Në pyetjen e katër d) Të vallëzuarit, në shkallën e parë të Likerit, Jashtëzakonisht e papërdorshme nuk është përgjigjur asnjë mësimitdhënës. Me përgjigje Pa përdorshëm janë përgjigjur 2 mësimitdhënës. Me Neutrale janë 26 mësimitdhënës. Me Përdorshëm u përgjigjën 55 mësimitdhënës, ndërsa Jashtëzakonisht e përdorshme u përgjigjën 48 mësimitdhënës.

Në pyetjen e pestë e) Të kompozuarit, në shkallën e parë të Likerit, Jashtëzakonisht e papërdorshme është përgjigjur një mësimitdhënës. Me përgjigje Pa përdorshëm janë përgjigjur 9 mësimitdhënës. Me Neutrale janë 24 mësimitdhënës. Me Përdorshëm u përgjigjën 48 mësimitdhënës, ndërsa Jashtëzakonisht e përdorshme u përgjigjën 49 mësimitdhënës.

Në pyetjen e gjashtë f) Të mësuarit teorinë muzikore, në shkallën e parë të Likerit, Jashtëzakonisht e papërdorshme është përgjigjur 1 mësimitdhënës. Me përgjigje Pa përdorshëm janë përgjigjur 2 mësimitdhënës. Me Neutrale janë 9 mësimitdhënës. Me Përdorshëm u përgjigjën 30 mësimitdhënës, ndërsa Jashtëzakonisht e përdorshme u përgjigjën 89 mësimitdhënës.

Në pyetjen e shtatë g) Të luajturit në instrumente, në shkallën e parë të Likerit, Jashtëzakonisht e papërdorshme nuk është përgjigjur asnjë mësimitdhënës. Me përgjigje Pa përdorshëm janë përgjigjur 2 mësimitdhënës. Me Neutrale janë 15 mësimitdhënës. Me

Përdorshëm u përgjigjën 33 mësimdhënës, ndërsa Jashtëzakonisht e përdorshme u përgjigjën 81 mësimdhënës.

Tabela 14. ANOVA – Diferenca në qëndrime sipas kurrikulës

	N	Mean	Std. Deviation
Shkolla e lartë pedagogjike	42	4.4673	.34156
Bachelor në edukim	74	4.5389	.38259
Master	15	4.7417	.31857
Total	131	4.5391	.36921

Në tabelën nr.14, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53, ndërsa devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 15. ANOVA - Diferenca

ANOVA					
	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.832	2	.416	3.154	.046
Within Groups	16.889	128	.132		
Total	17.721	130			

Tabela nr. 15 tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154, ndërsa koeficienti i signifkancës sig.

(ose p-value) $0.046 > 0.05$, që lë të kuptohet se ekzistojnë diferenca signifikante statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor.

Tabela 16. Independent sample t test – Qëndrime - Diferenca sipas luajtjes në instrumente muzikore klasike

	A luani në ndonjë instrument muzikor të muzikës klasike?	N	Mean	Std. Deviation
Zhvilli i muzikor i fëmijëve 19	Po	52	4.4353	.36865
	Jo	79	4.2348	.46619
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Po	52	4.6779	.30753
	Jo	79	4.4478	.37957
Roli i muzikës tek fëmijët 18	Po	52	4.6923	.34872
	Jo	79	4.5918	.36729

Në tabelën nr. 16, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës te fëmijët, duke krahasuar mësuesit që luajnë instrument dhe atë që nuk luajnë instrument. Në rreshtin e parë janë të raportuara të dhënat për ndikimin e muzikës te fëmijët, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.33, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.28. Në rreshtin e dytë raportohen të dhënat për qëndrimet e mësuesve rreth edukimit muzikor, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.53, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.54. Në rreshtin e tretë raportohen të dhënat për qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë

qëndrime që në mesatare janë 4.63, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.59.

Tabela 17. Independent sample t test – Qëndrimet rreth edukimit muzikor

Independent Samples Test						
		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
Zhvilli i muzikor i fëmijëve 19	Equal variances assumed	5.090	.026 Nuk pranohet	2.610	129	.010
	Equal variances not assumed			2.738	124.604	.007 Ka dallim
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Equal variances assumed	2.832	.095 Pranohet	3.652	129	.000 Ka dallim
	Equal variances not assumed			3.813	123.419	.000
Roli i muzikës tek fëmijët 18	Equal variances assumed	.073	.788 Pranohet	1.564	129	.120 Nuk ka dallim
	Equal variances not assumed			1.581	113.206	.117

Independent sample T- test është përdorur për të analizuar të dhënat e mbledhura në mënyrë që të përcaktohet nëse ka diferencë në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë për sa i përket, qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës të fëmijët. Tabela 30, paraqet të dhënat e Independent sample T- test të tri qëndrimeve të mësuesve të cekura më lartë të ndara në tre rreshta kryesor. Në

rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth ndikimit të muzikës te fëmijët. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F-value 2.409; Sig. 0.123>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value- 0.641; sig. 0.522>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë në instrumente dhe atyre që nuk luajnë në instrumente sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth edukimit muzikor. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 1.186; Sig. 0.278>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value -0.244; sig. 0.815>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë në instrumente dhe atyre që nuk luajnë në instrumente sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 3.174; Sig. 0.077>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value 0.973; sig. 0.333>0.05) që lë të kuptohet

që se nuk ekzistojnë diferenca statistikore në mes mësuesve që luajnë në instrumente dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Tabela 18. Independent sample t test – Diferenca në qëndrime sipas luajtjes në instrumente muzikore tradicionale

	A luani në ndonjë instrument muzikor të muzikës tradicionale?	N	Mean	Std. Deviation
Zhvilli i muzikor i fëmijëve 19	Po	80	4.3341	.40236
	Jo	51	4.2834	.49548
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Po	80	4.5328	.34491
	Jo	51	4.5490	.40780
Roli i muzikës tek fëmijët 18	Po	80	4.6563	.32651
	Jo	51	4.5931	.41219

Në tabelën 18, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës te fëmijët, duke krahasuar mësuesit që luajnë në instrument dhe atë që nuk luajnë në instrument sipas të luajturit në instrument. Në rreshtin e parë janë të raportuara të dhënat për ndikimin e muzikës te fëmijët, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.33, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.28. Në rreshtin e dytë raportohen të dhënat për qëndrimet e mësuesve rreth edukimit muzikor, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.53, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.54. Në rreshtin e tretë raportohen të dhënat për qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi, rezultatet tregojnë që mësuesit që luajnë në ndonjë instrument kanë qëndrime që në mesatare janë 4.63, ndërsa, mësuesit që nuk luajnë në ndonjë instrument kanë qëndrime që në mesatare janë 4.59.

Tabela 19. Independent samples test – Diferenca në qëndrime

Independent Samples Test						
		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
Zhvilli i muzikor i fëmijëve 19	Equal variances assumed	2.409	.123 Pranohet	.641	129	.522
	Equal variances not assumed			.613	90.728	.542
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Equal variances assumed	1.186	.278 Pranohet	-.244	129	.808
	Equal variances not assumed			-.235	93.673	.815
Roli i muzikës tek fëmijët 18	Equal variances assumed	3.174	.077 Pranohet	.973	129	.333
	Equal variances not assumed			.924	88.989	.358

Independent sample T- test është përdorur për të analizuar të dhënat e mbledhura në mënyrë që të përcaktohet nëse ka diferencë në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë për sa i përket, qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës të fëmijët. Tabela nr. 19, paraqet të dhënat e Independent sample T-test të tri qëndrimet e mësuesve të cekura më lartë të ndara në tre rreshta kryesor. Në rreshtin e parë mund të lexojmë të qëndrimet e mësuesve rreth ndikimit të muzikës te fëmijët. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F-value 2.409; Sig. 0.123>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në

të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value- 0.641; sig. 0.522>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca signifikante statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë mund të lexojmë të qëndrimet e mësuesve rreth edukimit muzikor. Në shtyllën e parë mund të lexojmë të dhënat bërë barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 1.186; Sig. 0.278>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value -0.244; sig. 0.815>0.05) që lë të kuptohet që nuk ekzistojnë diferenca signifikante statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë mund të lexojmë të qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 3.174; Sig. 0.077>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value 0.973; sig. 0.333>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca signifikante statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Tabela 20. Independent samples t test – Qëndrime – Diferenca në qëndrime sipas luajtjes në instrumente pop/rock/jazz

	A luani në ndonjë instrument pop/ rock/ jazz?	N	Mean	Std. Deviation
Zhvilli i muzikor i fëmijëve 19	Po	2	3.7273	.77139
	Jo	129	4.3235	.43165
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Po	2	4.5625	.08839
	Jo	129	4.5388	.37199
Roli i muzikës tek fëmijët 18	Po	2	4.7500	.35355
	Jo	129	4.6298	.36323

Në tabelën nr. 20, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës te fëmijët, duke marrë për krahasuar mësuesit që luajnë instrument dhe atë që nuk luajnë instrument. Në rreshtin e parë janë të raportuara të dhënat për ndikimin e muzikës te fëmijët, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.33, ndërsa, mësuesit që nuk luajnë në ndonjë instrument kanë qëndrime që në mesatare janë 4.28. Në rreshtin e dytë raportohen të dhënat për qëndrimet e mësuesve rreth edukimit muzikor, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.53, ndërsa, mësuesit që nuk luajnë në ndonjë instrument kanë qëndrime që në mesatare janë 4.54.

Në rreshtin e tretë raportohen të dhënat për qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi, rezultatet tregojnë që mësuesit që luajnë në ndonjë instrument kanë qëndrime që në mesatare janë 4.63, ndërsa, mësuesit që nuk luajnë në ndonjë instrument kanë qëndrime që në mesatare janë 4.59.

Tabela 21. Independent samples t test – Diferenca në mes të mësuesëve që luajnë në instrumente dhe atyre që nuk luajnë në instrumente – Qëndrimet rreth muzikës, edukimit muzikor dhe ndikimit të muzikës tek fëmijët

		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
Zhvilli i muzikor i fëmijëve 19	Equal variances assumed	1.204	.275 Pranohet	- 1.922	129	.057 Nuk ka dallim
	Equal variances not assumed			- 1.090	1.010	.471
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Equal variances assumed	2.330	.129 Pranohet	.090	129	.929 Nuk ka dallim
	Equal variances not assumed			.336	1.624	.775
Roli i muzikës tek fëmijët 18	Equal variances assumed	.101	.752 Pranohet	.464	129	.643 Nuk ka dallim
	Equal variances not assumed			.477	1.033	.715

Independent sample T- test është përdorur për të analizuar të dhënat e mbledhura në mënyrë që të përcaktohet nëse ka diferencë në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë përse i përket, qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës te fëmijët. Tabela 21, paraqet të dhënat e Independent sample T- test të tri qëndrimet e mësuesve të cekura më lartë të ndara në tre rreshta kryesor.

Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth ndikimit të muzikës te fëmijët. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F-value 2.409; Sig. 0.123>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë mesatare (t-test for Equality of Means), aty shihet se (t- value- 0.641; sig. 0.522>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth edukimit muzikor. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 1.186; Sig. 0.278>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatare (t-test for Equality of Means), aty shihet se (t- value -0.244; sig. 0.815>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 3.174; Sig. 0.077>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatare (t-test for Equality of Means), aty shihet se (t- value 0.973; sig. 0.333>0.05) që lë të kuptohet

që nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

5.4 Njohuritë rreth Kurrikulës

21. Trajnimi që keni marrë përmes KKK-së, sa ka ndikuar në përmirësimin e praktikave në mësimdhënie?

Trajnimi që e keni marrë përmes Kornizes Kurrikulare të Kosovës, ka ndikuar në përmirësimin e praktikave në mesimdhënie...

Figura 14. Qëndrime Trajnimi që keni marrë përmes Kurrikulës, ka ndikuar në përmirësimin e praktikave në mesimdhënie

Në pyetjet: trajnimi që keni marrë përmes KKK-së, sa ka ndikuar në përmirësimin e praktikave në mësimdhënie, tabela paraqet qëndrimet e mësuesve pjesëmarrës në hulumtim. Në përgjigjen e parë sipas shkallës së Likertit, Nuk pajtohem aspak janë përgjigjur 2 mësuesve ose 1.5 %. Me përgjigje Nuk pajtohem janë përgjigjur 5 mësuesve ose 3.8 %. Me Neutrale janë përgjigjur 6 mësuesve ose 4.6 %. Me Pajtohem janë përgjigjur 16 mësuesve ose 12.2 %, ndërsa Pajtohem plotësisht janë përgjigjur 102 mësuesve ose 77.9 %. Në pyetjet trajnimi që keni marrë përmes KKK-

së, sa ka ndikuar në përmirësimin e praktikave në mësimdhënie, sipas gjinisë nga gjithsej 131 pjesëmarrës në hulumtim, me një përqindje të lartë janë shprehur në mënyrë pozitive si gjinia mashkullore po ashtu edhe tek gjinia femërore. Kjo ishte e evidente edhe në këtë pyetje sipas kualifikimit, ku përgjigjet pozitive në përmirësimin e praktikave në mësimdhënie janë shprehur si gjinia mashkullore po ashtu edhe tek gjinia femërore.

22. A keni marrë ndihmë në mësimdhënie pas trajnimit të KKK-së?

A keni marre ndihme ne mesimdhenie pas trajnimit te KKK-se?

Figura 15. Qëndrime A keni marrë ndihmë në mësimdhënie pas trajnimit të KKK-së

Në pyetjet a keni marrë ndihmë në mësimdhënie pas trajnimit të KKK-së, grafiku nr. 15, paraqet përgjigjet e mësimdhënësve pjesëmarrës në hulumtim. Nga 131 pjesëmarrës, me PO janë përgjigjur 116 mësimdhënës ose 88.5 % e pjesëmarrësve. Me JO janë përgjigjur 15 mësimdhënës ose 11.5 % e pjesëmarrësve në hulumtim.

23. Bindjet tuaja rreth interpretimit (përformancës), krijimit dhe prezantimit artistik si dimension i KKK-së.

Figura 16. Njohuritë Bindjet Gjatë trajnimit të KKK-së, këngën e keni kuptuar si shumë të rëndësishme

Në pyetjen rreth bindjeve tuaja rreth interpretimit (përformancës), krijimit dhe prezantimit artistik si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë dhe kuptimin e këngës si shumë të rëndësishme, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likerit u përgjigjën, Nuk pajtohem pesë mësimdhënës ose 3.8 %. Me përgjigje Neutral janë përgjigjur 5 mësimdhënës ose 3.8 %. Me Pajtohem janë 23 mësimdhënës ose 17.6 %. Me Pajtohem plotësisht u përgjigjën 98 mësimdhënës ose 74.8 %. Përqindja më e madhe tregon për rolin dhe rëndësinë e këngës në procesin edukativo – muzikor.

Njohuritë rreth KKK-së

Figura 17. Bindje - Shkathtësitë për komunikim artistik zhvillohen përmes: këndimit, ritmizimit, lojërave në instrument, vallëzimit ritmik, lojës muzikore

Në pyetjen rreth Shkathtësitë për komunikim artistik zhvillohen përmes: këndimit, ritmizimit, lojërave në instrument, vallëzimit ritmik, lojës muzikore, si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë dhe kuptimin e këndimit, ritmizimit, lojërave në instrument, vallëzimit ritmik, lojës muzikore si shumë të rëndësishme, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak një mësimdhënës ose 0.8 %. Me Nuk pajtohem janë përgjigjur 2 mësimdhënës ose 1.5 %. Me përgjigje Neutral janë përgjigjur 2 mësimdhënës ose 1.5 %. Me Pajtohem janë 26 mësimdhënës ose 19.8 %. Me Pajtohem plotësisht u përgjigjën 100 mësimdhënës ose 76.3 %. Sipas përgjigjeve shihet qartë se shkathtësitë për komunikim artistik zhvillohen përmes: këndimit, ritmizimit, lojërave në instrument, vallëzimit ritmik, lojës muzikore.

Për njohuritë rreth KKK pyetjet 23-27

Kreativiteti mundëson zhvillimin e këtyre shkathtësive: talentin, veshin muzikor, ndjenjën për vallëzim, lojën e zhvilluar në bazë të tekstit të dhënë.
Frequency

Figura 18 Njohuritë rreth KKK-së: Kreativiteti mundëson zhvillimin e këtyre shkathtësive: talentin, veshin muzikor, ndjenjën për vallëzim, lojën e zhvilluar në bazë të tekstit të dhënë

Në pyetjen rreth njohurive tuaja Kreativiteti mundëson zhvillimin e këtyre shkathtësive: talentin, veshin muzikor, ndjenjën për vallëzim, lojën e zhvilluar në bazë të tekstit të dhënë si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë dhe zhvillimit të shkathtësive, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likërit u përgjigjën, Nuk pajtohem aspak një mësimdhënës ose 0.8 %. Me përgjigje Neutral janë përgjigjur 3 mësimdhënës ose 2.3 %. Me Pajtohem janë 31 mësimdhënës ose 23.7 %. Me Pajtohem plotësisht u përgjigjën 96 mësimdhënës ose 73.3 %. Përqindja më e madhe tregon për rolin dhe rëndësinë e zhvillimit të kreativitetit gjatë procesit edukativo – muzikor.

Njohuritë KKK

Figura 19. Njohuritë: Aktivitetet në zhvillimin e shkathtësive individuale janë të dobishme

Në pyetjen rreth aktivitetet në zhvillimin e shkathtësive individuale janë të dobishme si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë dhe zhvillimit të shkathtësive, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likërit u përgjigjën, Nuk pajtohem aspak një mësimdhënësi ose 0.8 %. Me përgjigje Nuk pajtohem janë një mësimdhënësi ose 0.8 %. Me përgjigje Neutrale është përgjigjur 1 mësimdhënësi ose 0.8 %. Me Pajtohem janë 29 mësimdhënësi ose 22.1 %. Me Pajtohem plotësisht u përgjigjën 100 mësimdhënësi ose 76.3 %. Sipas përgjigjeve shihet qartë se zhvillimi shkathtësive individuale është i dobishëm dhe duhet të jetë në rend të parë gjatë procesit edukativo – muizkor.

Figura 20. Roli i artit në shoqëri kuptohet përmes kontekstit historik, social, kulturor

Në pyetjen rreth rolit të artit në shoqëri kuptohet përmes: kontekstit historik, social, kulturor si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë dhe zhvillimin e shkathtësive, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likerit u përgjigjën, Nuk pajtohem një mësimdhënës ose 0.8 %. Me përgjigje Neutral janë përgjigjur 4 mësimdhënës ose 3.1 %. Me Pajtohem janë 56 mësimdhënës ose 42.7 %. Me Pajtohem plotësisht u përgjigjën 70 mësimdhënës ose 53.4 %. Sipas përgjigjeve shihet qartë se roli i artit në shoqëri kuptohet përmes: kontekstit historik, social, kulturor dhe ashtu edhe duhet të vepohet në procesin edukativo – muzikor.

Vlerësimi estetik behet përmes: të vërejturit, harmonisë së pjesëve, të vrojtuarit (observimit), dëgjimit, interpretimit. Frequency

Figura 21. Vlerësimi estetik

Në pyetjen rreth vlerësimit estetik bëhet përmes: të vërejturit, harmonisë së pjesëve, të vrojtuarit (observimit), dëgjimit, interpretimit si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë vlerësimit estetik, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak një mësimdhënëse ose 0.8 %. Me përgjigje Nuk pajtohem 3 mësimdhënëse ose 2.3 %. Me përgjigje Neutrale janë përgjigjur 2 mësimdhënëse ose 1.5 %. Me Pajtohem janë 54 mësimdhënëse ose 41.2 %. Me Pajtohem plotësisht u përgjigjën 70 mësimdhënëse ose 53.4 %. Vlerësimi estetik është pjesë e rëndësishme e vlerësimit të përgjithshëm në

procesin edukativo – muzikor dhe sic shihet përqindje të konsiderueshme janë përgjigjur

Aktivitetet që zhvillohen në klasë bëhen përmes veprave: kombëtare, europiane, globale. Frequency

pozitivisht

Figura 22. Aktivitetet që zhvillohen në klasë

Në pyetjen rreth aktiviteteve që zhvillohen në klasë bëhen përmes veprave: kombëtare, europiane, globale si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë mbi veprat muzikore me karakter të ndryshëm, ku mësimdhënësit pjesëmarrës në hulumtim sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak një mësimdhënës ose 0.8 %. Me përgjigje Nuk pajtohem 3 mësimdhënës ose 2.3 %. Me përgjigje Neutral janë përgjigjur 6 mësimdhënës ose 4.6 %. Me Pajtohem janë 46 mësimdhënës ose 35.1 %. Me Pajtohem plotësisht u përgjigjën 75 mësimdhënës ose 57.3 %. Veprat muzikore me karakter të ndryshëm zhvillojnë njohuritë dhe imagjinatën e nxënësve në procesin edukativo – muzikor, ku edhe me përqindje të konsiderueshme janë përgjigjur pozitivisht mësimdhënësit pjesëmarrës në hulumtim.

Njohuritë rreth KKK-së

Figura 23. Njohuritë rreth KKK-së: Ku mbështeteni në praktikimin tuaj muzikor si mësimdhënës

Në pyetjen ku ju mbështeteni në praktikimin tuaj muzikor si mësimdhënës si dimension i Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës, tabela paraqet njohuritë dhe shkathtësitë e njohurive individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën a) Mësoj nga intuita ime, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak tre mësimdhënës. Me përgjigje Nuk pajtohem 5 mësimdhënës. Me përgjigje Neutral janë përgjigjur 11 mësimdhënës. Me Pajtohem janë 52 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 60 mësimdhënës.

Pjesëmarrësit në hulumtim në deklaratën b) Mësimdhënien e muzikës e bazoj në sugjerimet e kolegëve, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 11 mësimdhënës. Me përgjigje Nuk pajtohem 21 mësimdhënës. Me përgjigje Neutrale janë përgjigjur 48 mësimdhënës. Me Pajtohem janë 46 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 5 mësimdhënës.

Pjesëmarrësit në hulumtim në deklaratën c) Mësoj nga tekstet muzikore, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 3 mësimdhënës. Me përgjigje Nuk

pajtohem 1 mësimdhënës. Me përgjigje Neutral janë përgjigjur 3 mësimdhënës. Me Pajtohem janë 27 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 97 mësimdhënës.

Pjesëmarrësit në hulumtim në deklaratën d) Mësoj nga kurikula e muzikës, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 5 mësimdhënës. Me përgjigje Nuk pajtohem 1 mësimdhënës. Me përgjigje Neutral janë përgjigjur 4 mësimdhënës. Me Pajtohem janë 25 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 96 mësimdhënës.

Githashtu edhe rankimi sipas kualifikimit i përgjigjeve ishte në mënyrë të konsiderueshme që shërbehen nga Kurrikula si dhe nga ndihma në mes të njëri-tjetrit.

29. Cila është pikëpamja juaj mbi kurrikulën aktuale të muzikës?

?

Figura 24. Njohuritë rreth KKK-së Pikëpamjet mbi kurrikulën aktuale të muzikës

Në pyetjen Cila është pikëpamja juaj mbi kurrikulën aktuale të muzikës, tabela paraqet pikëpamjet individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën a) Kurrikula muzikore është adekuatë, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak tre mësimdhënës. Me përgjigje Nuk pajtohem 3 mësimdhënës. Me

përgjigje Neutral janë përgjigjur 7 mësimdhënës. Me Pajtohem janë 37 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 81 mësimdhënës.

b) Kurikula muzikore nuk ndihmon në përgjithësi, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 35 mësimdhënës. Me përgjigje Nuk pajtohem 41 mësimdhënës. Me përgjigje Neutral janë përgjigjur 28 mësimdhënës. Me Pajtohem janë 13 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 4 mësimdhënës.

c) Kurikula muzikore është shumë konfuze, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 75 mësimdhënës. Me përgjigje Nuk pajtohem 34 mësimdhënës. Me përgjigje Neutrale janë përgjigjur 11 mësimdhënës. Me Pajtohem janë 4 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 7 mësimdhënës.

d) Kurrikula muzikore është e shkëlqyeshme, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 4 mësimdhënës. Me përgjigje Nuk pajtohem 5 mësimdhënës. Me përgjigje Neutral janë përgjigjur 5 mësimdhënës. Me Pajtohem janë 44 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 73 mësimdhënës.

e) Nuk e kam parë kurrikulën muzikore, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak 114 mësimdhënës. Me përgjigje Nuk pajtohem 4 mësimdhënës. Me përgjigje Neutral janë përgjigjur 3 mësimdhënës. Me Pajtohem janë 4 mësimdhënës. Me Pajtohem plotësisht u përgjigjën 6 mësimdhënës.

Sa i përket kurrikulës përgjigjet pozitive ishin nga pjesa dërrmuese e mësimdhënësve, ndërsa numri i atyre që dhanë përgjigje negative ishin mjaft i vogël, të cilët edhe përkundër trajnimeve ishin konfuz në idenë e Kurrikulës.

Tabela 22. Korrelacino – Njohuri KKK-së dhe praktika të mësimdhënies

Correlations							
		Praktikat 1 1	Praktikat 1 2	Praktikat 1 4	Praktikat 3 1	Praktikat_ 3 2	Praktikat 3 3
Njohurite_ KKK 1_1	Pearson Correlation	.579**	.429**	.284**	.588**	.418**	.512**
	Sig. (2- tailed)	.000	.000	.001	.000	.000	.000
	N	131	131	131	131	131	131
Njohurite_ KKK 1_2	Pearson Correlation	.623**	.367**	.429**	.552**	.572**	.485**
	Sig. (2- tailed)	.000	.000	.000	.000	.000	.000
	N	131	131	131	131	131	131
Njohurite_ KKK_2	Pearson Correlation	.655**	.417**	.555**	.466**	.601**	.379**
	Sig. (2- tailed)	.000	.000	.000	.000	.000	.000
	N	131	131	131	131	131	131
Njohurite_ KKK_3	Pearson Correlation	.673**	.380**	.551**	.480**	.621**	.403**
	Sig. (2- tailed)	.000	.000	.000	.000	.000	.000
	N	131	131	131	131	131	131
Njohurite_ KKK_4	Pearson Correlation	.149	.181*	.098	.281**	.115	.236**
	Sig. (2- tailed)	.089	.038	.266	.001	.192	.007
	N	131	131	131	131	131	131
Njohurite_ KKK_5	Pearson Correlation	.141	.054	.164	.059	-.010	.078
	Sig. (2- tailed)	.108	.542	.061	.504	.906	.375
	N	131	131	131	131	131	131
Njohurite_ KKK_6	Pearson Correlation	.580**	.351**	.255**	.455**	.463**	.337**
	Sig. (2- tailed)	.000	.000	.003	.000	.000	.000
	N	131	131	131	131	131	131
** . Correlation is significant at the 0.01 level (2-tailed).							
* . Correlation is significant at the 0.05 level (2-tailed).							

Analiza e Korrelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët. Tabela 46 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Njohuritë e KKK-së përgjithësisht kanë lidhje të fortë pozitive me praktikat 12345(shih tabelen) përpos lidhja e këtyre njohurive me praktikat $\frac{1}{4}$ është relativisht e dobët (0.284*).

Analiza e Korrelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përkatohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët. Tabela 46 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e

qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Njohurite e KKK-ës përgjithësisht kanë lidhje të fortë pozitive me praktikat 12345(shih tabelen) përpos lidhjes së këtyre njohurive me praktikat $\frac{1}{4}$ është relativisht e dobët (0.284*)

Tabela 23. ANOVA – Moshë – Njohuri KKK

	N	Mean	Std. Deviation
25	9	4.8413	.16667
26-34	28	4.8929	1.19246
35-44	28	4.5204	.52628
45-54	42	4.6088	.59369
55-65	24	4.4405	.48200
Total	131	4.6358	.73084

Në tabelën 23, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369

Tabela 24. Anova - Qëndrimet

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	3.549	4	.887	1.697	.155
Within Groups	65.888	126	.523		Nuk ka diference
Total	69.437	130			

Në tabelën 24, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit. Tabela 24 tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154, ndërsa koeficienti i signifkancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që ekzistojnë diferenca statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket

qëndrimeve rreth muzikës dhe edukimit muzikor. Duke u bazuar në këto të dhëna, mund të themi se mosha nuk ka ndikim mbi njohuritë e mësuesve rreth KKK-së.

Tabela 25. ANOVA – Kualifikimi – Njohuritë KKK

	N	Mean	Std. Deviation
Shkolla e lartë pedagogjike	42	4.5272	.44228
Bachelor në edukim	74	4.6699	.90318
Master	15	4.7714	.26889
Total	131	4.6358	.73084

Në tabelën nr. 25, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 26. ANOVA – Qëndrime rreth edukimit muzikor

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.857	2	.429	.800	.452
Within Groups	68.580	128	.536		Nuk ka diferencë
Total	69.437	130			

Në tabelën nr. 26, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit. Tabela 26 tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154, ndërsa koeficienti i signifkancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që ekzistojnë diferenca

signifikante statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor. Duke u bazuar në këto të dhëna, mund të themi se mosha nuk ka ndikim mbi njohuritë e mësuesve rreth KKK-së.

Tabela 27. ANOVA – Përvoja – Njohuritë KKK

	N	Mean	Std. Deviation
Më pak se një vit	3	4.9048	.16496
1-2 vite	8	4.8036	.18607
3-5 vite	14	4.8265	.21830
6-10 vite	33	4.9134	1.05399
11-15 vite	23	4.4845	.37732
16-20 vite	18	4.5238	.58390
21 e më shumë vite	32	4.3705	.75231
Total	131	4.6358	.73084

Në tabelën 27, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369

Tabela 28. ANOVA - Qëndrime

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	6.499	6	1.083	2.134	.044
Within Groups	62.938	124	.508		Ka diference
Total	69.437	130			

Në tabelën nr. 28, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit. Tabela 28 tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i

signifikancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që ekzistojnë diferenca statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor. Duke u bazuar në këto të dhëna, mund të themi se mosha nuk ka ndikim mbi njohuritë e mësuesve rreth KKK-së.

5.5 Praktikat

30. Cilat nga këto aktivitete ju i praktikoni më shpesh në klasë?

Figura 25. Praktikat: Cilat nga këto aktivitete ju i praktikoni në klasë

Në Cilat nga këto aktivitete ju i praktikoni më shpesh në klasë, tabela paraqet pikëpamjet individuale të mësimitdhënësve, ku pjesëmarrësit në hulumtim në deklaratën a) Të kënduarit, sipas shkallës së Likerit u përgjigjën, Asnjëherë është përgjigjur 1 mësimitdhënës. Me përgjigje Rrallë 1 mësimitdhënës. Me përgjigje Nganjëherë nuk është përgjigjur asnjë mësimitdhënës. Me Shpesh janë përgjigjur 23 mësimitdhënës. Me Gjithmonë u përgjigjën 106 mësimitdhënës.

b) Luajtja në instrumente muzikore, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 5 mësimitdhënës. Me përgjigje Rrallë 2 mësimitdhënës. Me

përgjigje Nganjëherë janë përgjigjur 23 mësimdhënës. Me Shpesh janë 45 mësimdhënës. Me Gjithmonë u përgjigjën 56 mësimdhënës.

c) Të luajturit me lojëra muzikore dhe ritmike, sipas shkallës së Likerit u përgjigjën, Asnjëherë është përgjigjur 1 mësimdhënës. Me përgjigje Rrallë 3 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 26 mësimdhënës. Me Shpesh janë 47 mësimdhënës. Me Gjithmonë u përgjigjën 54 mësimdhënës.

d) Të vallëzuarit, sipas shkallës së Likerit u përgjigjën, Asnjëherë është përgjigjur 1 mësimdhënës. Me përgjigje Rrallë 5 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 32 mësimdhënës. Me Shpesh janë 42 mësimdhënës. Me Gjithmonë u përgjigjën 51 mësimdhënës.

e) Të kompozuarit (kreativiteti muzikor), sipas shkallës së Likerit u përgjigjën, Asnjëherë është përgjigjur 8 mësimdhënës. Me përgjigje Rrallë 10 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 23 mësimdhënës. Me Shpesh janë 33 mësimdhënës. Me Gjithmonë u përgjigjën 57 mësimdhënës.

f) Të mësuarit teorik dhe shkrimi muzikor, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 3 mësimdhënës. Me përgjigje Rrallë 4 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 6 mësimdhënës. Me Shpesh janë 18 mësimdhënës. Me Gjithmonë u përgjigjën 100 mësimdhënës.

31. Cila është pikëpamja juaj në arsyetimin e listës më poshtë në lidhje me përfshirjen e dëgjimeve muzikore në klasë?

Figura 26. Praktika: Cilat është pikëpamja juaj në arsyetimin e listës më poshtë në lidhje me përfshirjen e dëgjimeve muzikor në klasë

Në Cila është pikëpamja juaj në arsyetimin e listës më poshtë në lidhje me përfshirjen e dëgjimeve muzikore në klasë, tabela nr. 26 paraqet pikëpamjet individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën a) Dëgjimet muzikore në klasë zhvillojnë shijet muzikore, sipas shkallës së Likerit u përgjigjën, Nuk pajtohen aspak është përgjigjur 1 mësimdhënës. Me përgjigje Nuk pajtohem 1 mësimdhënës. Me përgjigje Neutral janë përgjigjur 4 mësimdhënës. Me Pajtohem janë përgjigjur 20 mësimdhënës. Me Gjithmonë janë përgjigjur 105 mësimdhënës.

b) Dëgjimet muzikore në klasë zhvillojnë të kuptuarit e elementeve muzikore, sipas shkallës së Likerit u përgjigjën, Nuk pajtohen aspak janë përgjigjur 2 mësimdhënës. Me përgjigje Nuk pajtohem 1 mësimdhënës. Me përgjigje Neutral 1 mësimdhënës. Me Pajtohem janë përgjigjur 27 mësimdhënës. Me Gjithmonë janë përgjigjur 100 mësimdhënës.

c) Dëgjimet muzikore në klasë zhvillojnë të mësuarit e formave muzikore, sipas shkallës së Likerit u përgjigjën, Nuk pajtohen aspak janë përgjigjur 2 mësimdhënës. Me përgjigje Nuk pajtohem asnjë mësimdhënës. Me përgjigje Neutral 6 mësimdhënës. Me Pajtohem janë përgjigjur 32 mësimdhënës. Me Gjithmonë janë përgjigjur 91 mësimdhënës.

d) Përgatit audiencën e edukuar për koncerte, sipas shkallës së Likerit u përgjigjën, Nuk pajtohen aspak janë përgjigjur 2 mësimdhënës. Me përgjigje Nuk pajtohem 1 mësimdhënës. Me përgjigje Neutral 4 mësimdhënës. Me Pajtohem janë përgjigjur 29 mësimdhënës. Me Gjithmonë janë përgjigjur 95 mësimdhënës.

32. Sa shpesh përdorni raportin e ndryshëm gjatë të dëgjuarit muzikor në klasë?

Figura 27. Praktikrat - Sa shpesh përdorni raportuarin e ndryshëm gjatë të dëgjuarit muzikor në klasë

Në Sa shpesh përdorni raportuarin e ndryshëm gjatë të dëgjuarit muzikor në klasë, tabela paraqet pikëpamjet individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën a) Muzikë tradicionale, sipas shkallës së Likerit u përgjigjën, Asnjëherë

janë përgjigjur 3 mësimdhënës. Me përgjigje Rrallë 1 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 23 mësimdhënës. Me Shpesh janë përgjigjur 49 mësimdhënës. Me Gjithmonë janë përgjigjur 55 mësimdhënës.

b) Muzikë të fëmijëve, sipas shkallës së Likerit u përgjigjën, Asnjëherë është përgjigjur 1 mësimdhënës. Me përgjigje Rrallë 1 mësimdhënës. Me përgjigje Nganjëherë asnjë mësimdhënës. Me Shpesh janë përgjigjur 26 mësimdhënës. Me Gjithmonë janë përgjigjur 103 mësimdhënës.

c) Muzikë klasike, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 4 mësimdhënës. Me përgjigje Rrallë 5 mësimdhënës. Me përgjigje Nganjëherë 29 mësimdhënës. Me Shpesh janë përgjigjur 47 mësimdhënës. Me Gjithmonë janë përgjigjur 46 mësimdhënës.

d) Pop/ rock, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 23 mësimdhënës. Me përgjigje Rrallë 29 mësimdhënës. Me përgjigje Nganjëherë 62 mësimdhënës. Me Shpesh janë përgjigjur 15 mësimdhënës. Me Gjithmonë janë përgjigjur 2 mësimdhënës.

e) Jazz muzikë, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 36 mësimdhënës. Me përgjigje Rrallë 70 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 17 mësimdhënës. Me Shpesh janë përgjigjur 6 mësimdhënës. Me Gjithmonë janë përgjigjur 2 mësimdhënës.

f) Tjera, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 31 mësimdhënës. Me përgjigje Rrallë 67 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 19 mësimdhënës. Me Shpesh janë përgjigjur 10 mësimdhënës. Me Gjithmonë janë përgjigjur 4 mësimdhënës.

33. Sa shpesh e praktikoni kreativitetin ne klasë?

Figura 28. Praktikant – Sa shpesh e praktikoni kreativitetin në klasë

Në Sa shpesh e praktikoni kreativitetin në klasë, tabela nr.28 paraqet pikëpamjet individuale të mësimitdhënësve, ku pjesëmarrësit në hulumtim deklaruan:

a) Kompozimin e një melodie mbi një tekst të shkruar, sipas shkallës së Likertit u përgjigjën, Asnjëherë janë përgjigjur 9 mësimitdhënës. Me përgjigje Rrallë 3 mësimitdhënës. Me përgjigje Nganjëherë janë përgjigjur 23 mësimitdhënës. Me Shpesh janë përgjigjur 53 mësimitdhënës. Me Gjithmonë janë përgjigjur 43 mësimitdhënës.

b) Kombinimi i zërit, ritmit dhe melodisë, sipas shkallës së Likertit u përgjigjën, Asnjëherë janë përgjigjur 2 mësimitdhënës. Me përgjigje Rrallë 1 mësimitdhënës. Me përgjigje Nganjëherë janë përgjigjur 24 mësimitdhënës. Me Shpesh janë përgjigjur 57 mësimitdhënës. Me Gjithmonë janë përgjigjur 47 mësimitdhënës.

c) Shprehja e përjetimit muzikor përmes fjalës dhe vizatimit, sipas shkallës së Likertit u përgjigjën, Asnjëherë janë përgjigjur 2 mësimitdhënës. Me përgjigje Rrallë 1 mësimitdhënës. Me përgjigje Nganjëherë janë përgjigjur 27 mësimitdhënës. Me Shpesh janë përgjigjur 52 mësimitdhënës. Me Gjithmonë janë përgjigjur 49 mësimitdhënës.

d) Koreografinë në vallëzim, sipas shkallës së Likerit u përgjigjën, Asnjëherë është përgjigjur 1 mësimdhënës. Me përgjigje Rrallë 2 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 19 mësimdhënës. Me Shpesh janë përgjigjur 56 mësimdhënës. Me Gjithmonë janë përgjigjur 53 mësimdhënës.

34. Kur mësoni një këngë të re, zakonisht?

Figura 29. Praktikët – Kur mësoni një këngë të re, zakonisht?

Në, kur mësoni një këngë të re, zakonisht, tabela nr. 29 paraqet pikëpamjet individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën:

a) E këndon vet, sipas shkallës së Likerit u përgjigjën, Asnjëherë nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Rrallë nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nganjëherë është përgjigjur 1 mësimdhënës. Me Shpesh janë përgjigjur 27 mësimdhënës. Me Gjithmonë janë përgjigjur 103 mësimdhënës.

b) Kërkoni nga njëri nxënës të këndoj, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 6 mësimdhënës. Me përgjigje Rrallë janë përgjigjur 2

mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 17 mësimdhënës. Me Shpesh janë përgjigjur 17 mësimdhënës. Me Gjithmonë janë përgjigjur 71 mësimdhënës.

c) Luani melodinë e këngës në instrument, sipas shkallës së Likerit u përgjigjën, Asnjëherë janë përgjigjur 11 mësimdhënës. Me përgjigje Rrallë janë përgjigjur 7 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 15 mësimdhënës. Me Shpesh janë përgjigjur 31 mësimdhënës. Me Gjithmonë janë përgjigjur 67 mësimdhënës.

d) Dëgjimi i këngës në CD, sipas shkallës së Likerit u përgjigjën, Asnjëherë nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Rrallë nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nganjëherë është përgjigjur 1 mësimdhënës. Me Shpesh janë përgjigjur 30 mësimdhënës. Me Gjithmonë janë përgjigjur 100 mësimdhënës.

35. Sa shpesh e përdorni muzikimin instrumental në klasë?

Figura 30. Praktikrat – Sa shpesh e përdorni muzikimin instrumental në klasë?

Në Sa shpesh e përdorni muzikimin instrumental në klasë, tabela nr. 30 paraqet pikëpamjet individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën:

a) A e shoqëroni muzikën instrumentale me zë, sipas shkallës së Likerit u përgjigjen, Asnjëherë janë përgjigjur 3 mësimdhënës. Me përgjigje Rrallë janë përgjigjur 5 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 18 mësimdhënës. Me Shpesh janë përgjigjur 55 mësimdhënës. Me Gjithmonë janë përgjigjur 50 mësimdhënës.

b) A i shoqëroni këngët ritmike me zë, sipas shkallës së Likerit u përgjigjen, Asnjëherë janë përgjigjur 2 mësimdhënës. Me përgjigje Rrallë nuk është përgjigjur asnjë mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 21 mësimdhënës. Me Shpesh janë përgjigjur 59 mësimdhënës. Me Gjithmonë janë përgjigjur 49 mësimdhënës.

c) Ai përdorni instrumentet klasike në ansamblet e fëmijëve, sipas shkallës së Likerit u përgjigjen, Asnjëherë janë përgjigjur 9 mësimdhënës. Me përgjigje Rrallë janë përgjigjur 14 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 29 mësimdhënës. Me Shpesh janë përgjigjur 42 mësimdhënës. Me Gjithmonë janë përgjigjur 37 mësimdhënës.

d) A i përdorni instrumentet folklorike në ansamblet e fëmijëve, sipas shkallës së Likerit u përgjigjen, Asnjëherë janë përgjigjur 11 mësimdhënës. Me përgjigje Rrallë janë përgjigjur 8 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 23 mësimdhënës. Me Shpesh janë përgjigjur 43 mësimdhënës. Me Gjithmonë janë përgjigjur 46 mësimdhënës.

e) Sa e praktikoni ansamblin për interpretimin e krijimeve të reja, sipas shkallës së Likerit u përgjigjen, Asnjëherë janë përgjigjur 7 mësimdhënës. Me përgjigje Rrallë janë përgjigjur 13 mësimdhënës. Me përgjigje Nganjëherë janë përgjigjur 18 mësimdhënës. Me Shpesh janë përgjigjur 42 mësimdhënës. Me Gjithmonë janë përgjigjur 51 mësimdhënës.

Tabela 29. Mann whitney U test – Luajtja – Praktika të mësimdhënies

	A luani instrument muzikor?	N	Mean Rank	Mann-Whitney U	Asymp. Sig. (2-tailed)
Praktikat_1_1	Po	52	72.30	1726.500	.024
	Jo	79	61.85		
	Total	131			
Praktikat_1_2	Po	52	76.29	1519.000	.007
	Jo	79	59.23		
	Total	131			
Praktikat_1_3	Po	52	77.40	1461.000	.003
	Jo	79	58.49		
	Total	131			
Praktikat_1_4	Po	52	71.89	1747.500	.127
	Jo	79	62.12		
	Total	131			
Praktikat_1_5	Po	52	72.52	1715.000	.092
	Jo	79	61.71		
	Total	131			
Praktikat_1_6	Po	52	72.93	1693.500	.023
	Jo	79	61.44		
	Total	131			

Mann-Whitney U testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes mësuesve që luajnë ndonjë instrument muzikor dhe atyre që nuk luajnë asnjë instrument muzikor, sa i përket praktikave të deklaruara të mësimdhënies.

Tabela 60, paraqet të dhënat e Mann-Whitney U testit për tri llojet e instrumenteve, në rreshtin e parë mund të lexojmë të dhënat për instrumentet e muzikës klasike, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 2033.50$, $\text{Sig.} = 0.566 > 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 67.7, ndërsa për meshkujt 64.47. Si rezultat, nuk ka dallime statistikore në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të

vogël në mes të këtyre dy gjinive, por meqë (sig. $0.566 > 0.05$) këto dallime nuk janë signifkante, nuk janë rezultat i ndikimit të gjinisë.

Në rreshtin e dytë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë signifkante statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 1689.500$, Sig. $= 0.014 < 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 73.25, ndërsa për meshkujt 59.49. Si rezultat, mund të themi se ka dallime signifkante në mes të këtyre dy gjinive. Të dhënat në tabelë tregojnë që ka një diferencë relativisht të madhe në mes të këtyre dy gjinive, dhe meqë (sig. $0.014 < 0.05$) këto dallime janë signifkante, janë rezultat i ndikimit të gjinisë.

Në rreshtin e tretë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë signifkante statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 2135.500$, Sig. $= 0.939 > 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 65.94, ndërsa për meshkujt 66.05. Si rezultat, nuk ka dallime signifkante në mes të këtyre dy gjinive.

Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të këtyre dy gjinive, por meqë (sig. $0.939 > 0.05$) këto dallime nuk janë signifkante, nuk janë rezultat i ndikimit të gjinisë.

Tabela 30. Mann Whitney U test – Instrumentet po, jo praktikat 3

	A luani instrument muzikor?	N	Mean Rank	Mann-Whitney U	Asymp. Sig. (2-tailed)
Praktikat_3_1	Po	52	64.08	1954.000	.614
	Jo	79	67.27		
	Total	131			
Praktikat_3_2	Po	52	71.32	1777.500	.068
	Jo	79	62.50		
	Total	131			
Praktikat_3_3	Po	52	77.29	1467.000	.004
	Jo	79	58.57		
	Total	131			
Praktikat_3_4	Po	52	86.06	1011.000	.000
	Jo	79	52.80		
	Total	131			
Praktikat_3_5	Po	52	79.08	1374.000	.000
	Jo	79	57.39		
	Total	131			
Praktikat_3_6	Po	52	76.42	1512.000	.006
	Jo	79	59.14		
	Total	131			

Mann-Whitney U testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes të mësuesve që luajnë ndonjë instrument muzikor dhe atyre që nuk luajnë asnjë instrument muzikor, sa i përket praktikave të deklaruara të mësimdhënies. Tabela 61, paraqet të dhënat e Mann-Whitney U testit për tri llojet e instrumenteve, në rreshtin e parë mund të lexojmë të dhënat për instrumentet e muzikës klasike, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 2033.50$, $Sig. = 0.566 > 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 67.7, ndërsa për meshkujt 64.47. Si rezultat, nuk ka dallime statistikore në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të

vogël në mes të këtyre dy gjinive, por meqë (sig. $0.566 > 0.05$) këto dallime nuk janë signifkante, dhe nuk janë rezultat i ndikimit të gjinisë.

Në rreshtin e dytë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë signifkante statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 1689.500$, Sig. $= 0.014 < 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 73.25, ndërsa për meshkujt 59.49. Si rezultat, mund të themi se ka dallime signifkante në mes të këtyre dy gjinive. Të dhënat në tabelë tregojnë që ka një diferencë relativisht të madhel në mes të këtyre dy gjinive, dhe meqë (sig. $0.014 < 0.05$) këto dallime janë signifkante, dhe janë rezultat i ndikimit të gjinisë.

Në rreshtin e tretë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë signifkante statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 2135.500$, Sig. $= 0.939 > 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 65.94, ndërsa për meshkujt 66.05. Si rezultat, nuk ka dallime signifkante në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të këtyre dy gjinive, por meqë (sig. $0.939 > 0.05$) këto dallime nuk janë signifkante, nuk janë rezultat i ndikimit të gjinisë.

Tabela 31. Mann Whitney U test - Instrumentet po, jo praktikat 4

	A luani instrument muzikor?	N	Mean Rank	Mann-Whitney U	Asymp. Sig. (2-tailed)
Praktikat_4_1	Po	52	73.88	1644.000	.041
	Jo	79	60.81		
	Total	131			
Praktikat_4_2	Po	52	72.21	1731.000	.102
	Jo	79	61.91		
	Total	131			
Praktikat_4_3	Po	52	76.43	1511.500	.006
	Jo	79	59.13		
	Total	131			
Praktikat_4_4	Po	52	76.24	1521.500	.007
	Jo	79	59.26		
	Total	131			

Mann-Whitney U testi është përdorur për të dhënat e mbledhura për të përcaktuar nëse ka diferencë në mes të mësuesve që luajnë ndonjë instrument muzikor dhe atyre që nuk luajnë asnjë instrument muzikor, sa i përket praktikave të deklaruara të mësimdhënies. Tabela 62, paraqet të dhënat e Mann-Whitney U testit për tri llojet e instrumenteve, në rreshtin e parë mund të lexojmë të dhënat për instrumentet e muzikës klasike, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U = 2033.50$, $Sig. = 0.566 > 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 67.7, ndërsa për meshkujt 64.47. Si rezultat, nuk ka dallime statistikore në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë e vogël në mes të këtyre dy gjinive, por meqë ($sig. 0.566 > 0.05$) këto dallime nuk janë të rëndësishme, dhe nuk janë rezultat i ndikimit të gjinisë.

Në rreshtin e dytë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U=1689.500$, $\text{Sig.}=0.014<0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 73.25, ndërsa për meshkujt 59.49. Si rezultat, mund të themi se ka dallime statistikore në mes të këtyre dy gjinive. Të dhënat në tabelë tregojnë që ka një diferencë relativisht të madhe në mes të këtyre dy gjinive, dhe meqë ($\text{sig. } 0.014<0.05$) këto dallime janë statistikore, janë rezultat i ndikimit të gjinisë.

Në rreshtin e tretë të së njejtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U=2135.500$, $\text{Sig.}=0.939>0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 65.94, ndërsa për meshkujt 66.05. Si rezultat, nuk ka dallime të rëndësishme në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë të vogël në mes të këtyre dy gjinive, por meqë ($\text{sig. } 0.939>0.05$) këto dallime nuk janë domethënëse, dhe nuk janë rezultat i ndikimit të gjinisë.

Tabela 32. Mann Whitney U test – Instrumentet po, jo – praktikat 6

	A luani në ndonjë instrument të muzikës klasike?	N	Mean Rank	Mann-Whitney U	Asymp. Sig. (2-tailed)
Praktikat_6_1	Po	52	71.38	1774.000	.157
	Jo	79	62.46		
	Total	131			
Praktikat_6_2	Po	52	71.00	1794.000	.185
	Jo	79	62.71		
	Total	131			
Praktikat_6_3	Po	52	81.65	1240.000	.000
	Jo	79	55.70		
	Total	131			
	Po	52	67.47	1977.500	.707

Praktikat_6 _4	Jo	79	65.03		
	Total	131			
Praktikat_6 _5	Po	52	72.83	1699.000	.079
	Jo	79	61.51		
	Total	131			

Tabela nr. 32, paraqet të dhënat e Mann-Whitney U testit për tri llojet e instrumenteve, në rreshtin e parë mund të lexojmë të dhënat për instrumentet e muzikës klasike, aty mund të shihet se nuk ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes së muzikës klasike ($U= 2033.50$, $Sig.=0.566>0.05$).

Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 67.7, ndërsa për meshkujt 64.47. Si rezultat, nuk ka dallime statistikore në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë e vogël në mes të këtyre dy gjinive, por meqë ($sig. 0.566>0.05$) këto dallime nuk janë statistikore, dhe nuk janë rezultat i ndikimit të gjinisë.

Në rreshtin e dytë të së njëjtës tabelë mund të lexojmë të dhënat për instrumentet e muzikës tradicionale, aty mund të shihet se ka diferencë statistikore në mes rezultateve të femrave dhe meshkujve sa i përket luajtjes në instrument të muzikës klasike ($U= 1689.500$, $Sig.=0.014<0.05$).

Mesatarja e vargut (Mean rank) e luajtjes në instrument të muzikës klasike për femrat është 73.25, ndërsa për meshkujt 59.49. Si rezultat, mund të themi se ka dallime statistikore në mes të këtyre dy gjinive. Të dhënat në tabelë tregojnë që ka një diferencë relativisht të madhe në mes të këtyre dy gjinive, dhe meqë ($sig. 0.014<0.05$) këto dallime janë të rëndësishme, dhe janë rezultat i ndikimit të gjinisë.

Në rreshtin e tretë të së njëjtës tabelë mund të lexojmë të dhënat për instrumentet

		Praktikat_ 1_1	Praktikat_ 1_2	Praktikat_ 1_3	Praktikat_ 1_4
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Pearson Correlation	.452**	.443**	.509**	.475**
	Sig. (2-tailed)	.000	.000	.000	.000
		Praktikat_ 1_6	Praktikat_ 3_1	Praktikat_ 3_2	Praktikat_ 3_3
	Pearson Correlation	.469**	.377**	.379**	.342**
	Sig. (2-tailed)	.000	.000	.000	.000
		Praktikat_ 4_1	Praktikat_ 4_4	Praktikat_ 5_1	Praktikat_ 5_2
	Pearson Correlation	.423**	.499**	.360**	.232**
	Sig. (2-tailed)	.000	.000	.000	.008
		Praktikat_ 5_3	Praktikat_ 5_4	Praktikat_ 6_1	Praktikat_ 6_2
	Pearson Correlation	.350**	.255**	.459**	.240**
	Sig. (2-tailed)	.000	.003	.000	.006

e muzikës pop/ rock dhe jazz, aty mund të shihet se nuk ka diferencë të madhe statistikore në mes rezultateve të femrave dhe meshkujve përsa i përket luajtjes në instrument të muzikës klasike ($U = 2135.500$, $\text{Sig.} = 0.939 > 0.05$). Mesatarja e vargut (Mean rank) e luajtjes së muzikës klasike për femrat është 65.94, ndërsa për meshkujt 66.05. Si rezultat, nuk ka dallime signifikante në mes të këtyre dy gjinive. Sidoqoftë, të dhënat në tabelë tregojnë që ka një diferencë e vogël në mes të këtyre dy gjinive, por meqë ($\text{sig.} = 0.939 > 0.05$) këto dallime nuk janë signifikante, nuk janë rezultat i ndikimit të gjinisë.

Tabela 33. Korrelacioni – Qëndrime edukimi muzikor dhe praktika

Analiza e Korrelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të

intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Tabela nr. 33 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe $\text{sig. } 0.000$), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit mes qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe $\text{sig. } 0.000$), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe $\text{sig. } 0.005$), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

5.6 Konfidenca

36. Ju lutem vlerësoni fushat duke ju referuar konfidencës në mësimdhënien e tyre.

Figura 31. Praktikët – Ju lutem rangoni fushat duke ju referuar konfidencës në mësimdhënien tuaj.

Ju lutem vlerësoni fushat duke ju referuar konfidencës në mësimdhënien e tuaj, tabela nr. 31 paraqet pikëpamjet individuale të mësimdhënësve në konfidencën e tyre në fushat kurrikulare, ku nga 131 pjesëmarrës në hulumtim në fushën Gjuhët dhe komunikimi me 1.0 janë përgjigjur 2 mësimdhënës, me 2.0 nuk është përgjigjur asnjë mësimdhënës. Me 3.0 janë përgjigjur 3 mësimdhënës. Me 4.0 janë përgjigjur 5 mësimdhënës, kurse me 5.0 janë përgjigjur 121 mësimdhënës.

Në fushën Artet me 1.0 janë përgjigjur 8 mësimdhënës, me 2.0 janë përgjigjur 8 mësimdhënës. Me 3.0 janë përgjigjur 6 mësimdhënës. Me 4.0 janë përgjigjur 18 mësimdhënës, kurse me 5.0 janë përgjigjur 91 mësimdhënës.

Në fushën Matematika me 1.0 janë përgjigjur 3 mësimdhënës, me 2.0 janë përgjigjur 4 mësimdhënës. Me 3.0 janë përgjigjur 3 mësimdhënës. Me 4.0 janë përgjigjur 12 mësimdhënës, kurse me 5.0 janë përgjigjur 109 mësimdhënës.

Në fushën Shkencat natyrore me 1.0 janë përgjigjur 1 mësimdhënës, me 2.0 nuk është përgjigjur asnjë mësimdhënës. Me 3.0 janë përgjigjur 3 mësimdhënës. Me 4.0 janë përgjigjur 17 mësimdhënës, kurse me 5.0 janë përgjigjur 110 mësimdhënës.

Në fushën Shoqëria dhe mjedisi me 1.0 janë përgjigjur 2 mësimdhënës, me 2.0 nuk është përgjigjur asnjë mësimdhënës. Me 3.0 janë përgjigjur 3 mësimdhënës. Me 4.0 janë përgjigjur 13 mësimdhënës, kurse me 5.0 janë përgjigjur 113 mësimdhënës. Në fushën Shëndeti dhe mirëqenia me 1.0 janë përgjigjur 4 mësimdhënës, me 2.0 është përgjigjur 1 mësimdhënës. Me 3.0 janë përgjigjur 3 mësimdhënës. Me 4.0 janë përgjigjur 11 mësimdhënës, kurse me 5.0 janë përgjigjur 112 mësimdhënës. Në fushën Jeta dhe Puna me 1.0 janë përgjigjur 5 mësimdhënës, me 2.0 nuk është përgjigjur asnjë mësimdhënës. Me 3.0 janë përgjigjur 2 mësimdhënës. Me 4.0 janë përgjigjur 16 mësimdhënës, kurse me 5.0 janë përgjigjur 108 mësimdhënës.

Për konfidencën pyetja 37-41

Figura 32. Konfidenca – Konfidenca në mësimdhënie

Në lidhje me konfidencën në mësimdhënie, tabela nr. 32 paraqet pikëpamjet individuale të mësimdhënësve, ku pjesëmarrësit në hulumtim në deklaratën:

37) Unë jam konfident lidhur me aftësitë e mia për të dhënë lëndën e muzikës, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak janë përgjigjur 3 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 6 mësimdhënës. Me përgjigje Neutral janë përgjigjur 7 mësimdhënës. Me Pajtohem janë përgjigjur 28 mësimdhënës. Me Pajtohem plotësisht janë përgjigjur 87 mësimdhënës.

38) Unë jam konfident që mund të planifikoj aktivitetet muzikore që të mundësoj mësim efektiv për nxënësit, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak janë përgjigjur 2 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 7 mësimdhënës. Me përgjigje Neutral janë përgjigjur 6 mësimdhënës. Me Pajtohem janë përgjigjur 33 mësimdhënës. Me Pajtohem plotësisht janë përgjigjur 83 mësimdhënës.

39) Unë jam konfident për të kënduar në klasë në atë nivel sa për t'i mësuar nxënësit që të këndojnë drejtë dhe bukur, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak është përgjigjur 1 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 5 mësimdhënës. Me përgjigje Neutral janë përgjigjur 2 mësimdhënës. Me Pajtohem janë përgjigjur 38 mësimdhënës. Me Pajtohem plotësisht janë përgjigjur 85 mësimdhënës.

40) Unë jam në gjendje të lexoj tekstin notal muzikor, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak janë përgjigjur 3 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 3 mësimdhënës. Me përgjigje Neutral janë përgjigjur 4 mësimdhënës. Me Pajtohem janë përgjigjur 37 mësimdhënës. Me Pajtohem plotësisht janë përgjigjur 84 mësimdhënës.

41) Unë jam konfident që jam mësues efektiv, sipas shkallës së Likerit u përgjigjën, Nuk pajtohem aspak janë përgjigjur 1 mësimdhënës. Me përgjigje Nuk pajtohem janë përgjigjur 6 mësimdhënës. Me përgjigje Neutral janë përgjigjur 5

mësimdhënës. Me Pajtohem janë përgjigjur 28 mësimdhënës. Me Pajtohem plotësisht janë përgjigjur 91 mësimdhënës.

Tabela 34. ANOVA – Diferenca në konfidencë për mësimdhënës sipas kualifikimit

	N	Mean	Std. Deviation
Shkolla e lartë pedagogjike	42	4.4810	.68725
Bachelor në edukim	74	4.4405	.89930
Master	15	4.7733	.51195
Total	131	4.4916	.80125

Në tabelën nr. 34, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 35. ANOVA - Diferenca

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1.388	2	.694	1.083	.342
Within Groups	82.072	128	.641		
Total	83.461	130			Nuk ka diferenc e

Tabela nr. 35 tregon se: ka dallime të dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i signifkancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që ekzistojnë diferenca signifkante

statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor.

Tabela 36. ANOVA – Diferenca në konfidentë për të dhënë lëndët e artit sipas kualifikimit

	N	Mean	Std. Deviation
Shkolla e lartë pedagogjike	42	4.167	1.2672
Bachelor në edukim	74	4.378	1.2354
Master	15	4.667	.6172
Total	131	4.344	1.1947

Në tabelën nr. 36 janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 37. ANOVA - Diferenca

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	2.970	2	1.485	1.041	.356
Within Groups	182.572	128	1.426		
Total	185.542	130			Nuk ka diferencë

Tabela nr. 37 tregon se: ka dallime të dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i

signifikancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që se ekzistojnë diferenca statistikore në mes në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor

Tabela 38. ANOVA – Diferenca në konfidencë për mësimdhënësit sipas përvojës

	N	Mean	Std. Deviation
Me pak se nje vit	3	5.0000	.00000
1-2 vite	8	4.5500	.86023
3-5 vite	14	4.5000	1.02507
6-10 vite	33	4.7091	.50023
11-15 vite	23	4.3913	.83225
16-20 vite	18	4.1444	1.07113
21 e me shume vite	32	4.4688	.74246
Total	131	4.4916	.80125

Në tabelën nr. 38 janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 39. ANOVA - Diferenca

ANOVA					
	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	4.782	6	.797	1.256	.283
Within Groups	78.679	124	.635		
Total	83.461	130			Nuk ka diferenc e

Tabela nr. 39 tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i signifkancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet se ekzistojnë diferenca statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor.

Tabela 40. ANOVA – Diferenca në konfidencë për të dhënë artet sipas përvojës

	N	Mean	Std. Deviation
Me pak se nje vit	3	5.000	.0000
1-2 vite	8	4.625	.7440
3-5 vite	14	4.500	1.1602
6-10 vite	33	4.667	.6922
11-15 vite	23	4.043	1.5219
16-20 vite	18	4.056	1.4742
21 e me shume vite	32	4.188	1.2811
Total	131	4.344	1.1947

Në tabelën nr. 40 janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 41. ANOVA - Diferenca

ANOVA					
	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	10.058	6	1.676	1.184	.319
Within Groups	175.484	124	1.415		
Total	185.542	130			Nuk ka diferenc e

Tabela nr. 41 tregon se: ka dallime signifikante statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i signifikancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që ekzistojnë diferenca signifikante statistikore në mes të mësuesve me nivel të ndryshëm edukimi për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor.

Tabela 42. Independent sample t test – Konfidencë – Diferenca në konfidencë sipas luajtjes së muzikës klasike

	A luani instrument muzikor te muzikes klasike?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	52	4.7423	.43806	.06075
	Jo	79	4.3266	.93544	.10525

Tabela 43. Independent samples t test – Konfidencë – Diferenca në konfidencë sipas luajtjes së muzikës klasike

Independent Samples Test						
		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
KONFIDENCA_37_41	Equal variances assumed	19.516	.000	2.993	129	.003
	Equal variances not assumed			3.421	118.513	.001

Tabela 44. Independent samples t test – Konfidencë – Diferenca në konfidencë sipas luajtjes së muzikës tradicionale

Group Statistics					
	A luani ndonje instrument tradicional te folklorit?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	80	4.5900	.66743	.07462
	Jo	51	4.3373	.96207	.13472

Tabela 45. Independent samples t test- Konfidenca

Independent Samples Test						
		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
KONFIDENCA_37_41	Equal variances assumed	4.686	.032	1.775	129	.078
	Equal variances not assumed			1.641	80.587	.105

Tabela 46. Independent samples t test – Diferenca në konfidencë sipas luajtjes së muzikës pop/rock/jazz

Group Statistics					
	A luani ndonje instrument pop/ rock/ jazz?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	2	4.0000	1.13137	.80000
	Jo	129	4.4992	.79888	.07034

Tabela 47. Independent samples t test – Korrelacioni – Konfidenca – qëndrimet rreth muzikës

Independent Samples Test						
		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
KONFIDENCA_37_41	Equal variances assumed	.294	.588	-.874	129	.384
	Equal variances not assumed			-.622	1.016	.645

Në mënyrë që të arrihet një kuptim më i mirë dhe të mund të investigohen edhe lidhjet e mundshme në mes të variablave, është kalkuluar koeficienti i korrelacionit, i cili mat fuqinë e lidhjes lineare në mes të dy variablave dhe shënohet me r , vlera e të cilit gjithmonë është në mes **1** dhe **-1**, ku **1** paraqet korrelacion pozitiv perfekt ndërsa **-1** paraqet korrelacion negativ perfekt ndërsa **0** tregon se variablat nuk kanë lidhje lineare njëra me tjetrën. Duhet ta kemi parasysh koeficienti i korrelacionit (r) mund të paraqitet me çfarëdo verash në mes 1 dhe -1. Lidhja në mes dy variablave konsiderohet *shumë e fortë* kur koeficienti i korrelacionit është nga **0.70 deri 0.99** ose, **-0.70, deri - 0.99**, lidhja konsiderohet *e fortë* koeficienti i korrelacionit nga **0.4 deri 0.69** ose **-0.40 deri -0.69**, lidhja konsiderohet *e moderuar* kur koeficienti i korrelacionit është nga **0.30 deri 0.39** ose nga **-0.30 deri -0.39**, lidhja konsiderohet *e dobët* kur koeficienti i korrelacionit është nga **0.20 deri 0.29** ose nga **-0.20 deri -0.20**, lidhja konsiderohet *shumë e dobët* kur koeficienti i korrelacionit është nga **0.01 deri 0.19** ose nga **-0.01 deri -0.19**. Ndërsa signifilanca sig. edhe në rastin e korrelacionit ka kuptim të veçantë, sepse është tregues që përcakton sigurinë ose probabilitetin se lidhja në mes variablave nuk është rastësore.

Korrelacioni për variablat e këtij studimi është paraqitur në matricën e korrelacionit në Tabelën 58. Të dhënat e kësaj matrice tregojnë se të gjitha variablat që kanë për qëllim të indentifikojnë perceptimet e respondentëve rreth internet banking, paraqiten me korrelacionin i cili ka signifkancë statistikore, që lë të kuptohet se lidhja në mes tyre nuk është rastësi. Të gjithë koeficientet e korrelacionit të paraqitur në tabelë janë në drejtimet e pritura dhe ofrojnë mbështetje për disa nga hipotezat e ngritura.

Tabela 48. Independent sample t test – Konfidenca – qëndrime rreth rolit të edukimit muzikor dhe ndikimit të muzikës mbi fëmijët

		KONFIDENCA_37_41
Zhvillimi muzikor i fëmijëve 19	Pearson Correlation	.583**
	Sig. (2-tailed)	.000
	N	131
Edukimi muzikor ndikon në zhvillimin muzikor të fëmijëve 17	Pearson Correlation	.369**
	Sig. (2-tailed)	.000
	N	131
Roli i muzikës tek fëmijët 18	Pearson Correlation	.246**
	Sig. (2-tailed)	.005
	N	131

** . Correlation is significant at the 0.01 level (2-tailed).

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Tabela nr. 48 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët* dhe *konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth*

edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie (r=0.369, dhe sig. 0.000), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie (r=0.246, dhe sig. 0.005), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.*

Tabela 49. Independent samples t test – Korrelacioni – konfidenca – qëndrimet rreth muzikës

		Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?
KONFIDENCA_37_4 1	Pearson Correlation	.290**
	Sig. (2-tailed)	.001
	N	131

** . Correlation is significant at the 0.01 level (2-tailed).

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimet rreth rrolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Tabela 49 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një

lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe $\text{sig. } 0.000$), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Tabela 50. Independent sample t test – Gjinia - konfidenca

	Gjinia	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Femer	62	4.3065	.87794	.11150
	Mashkull	69	4.6580	.69035	.08311

Në tabelën 50, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës te fëmijët, duke marrë për krahasim mësuesit që luajnë instrument dhe ata që nuk luajnë instrument sipas të luajturit në instrument. Në rreshtin e parë janë të raportuara të dhënat për ndikimin e muzikës te fëmijët, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.33, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.28. Në rreshtin e dytë raportohen të dhënat për qëndrimet e mësuesve rreth edukimit muzikor, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.53, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.54. Në rreshtin e tretë raportohen të dhënat për qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi, rezultatet tregojnë që mësuesit që luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.63, ndërsa, mësuesit që nuk luajnë ndonjë instrument kanë qëndrime që në mesatare janë 4.59.

Tabela 51. Independent sample t test – Diferenca – ata që luajnë në instr. Dhe që nuk luajnë në instr. Qëndrimet rreth muzikës, edukimit muzikor dhe ndikimit të muzikës tek fëmijët

		Levene's Test for Equality of Variances		t-test for Equality of Means		
		F	Sig.	t	df	Sig. (2-tailed)
KONFIDENCA_37 _41	Equal variances assumed	7.13 2	.009 Nuk pranohet	- 2.56 0	129	.012
	Equal variances not assumed			- 2.52 8	115.601	.013 Ka diference

Independent sample T- test është përdorur për të analizuar të dhënat e mbledhura në mënyrë që të përcaktohet nëse ka diferencë në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë për sa i përket, qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës te fëmijët. Tabela 51, paraqet të dhënat e Independent sample T- test të tri qëndrimet e mësuesve të cekura më lartë janë të ndara në tre rreshta kryesor.

Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth ndikimit të muzikës te fëmijët. Në shtyllën e parë mund të lexojmë të dhënat për barazinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F-value 2.409; Sig. 0.123>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barazinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value- 0.641; sig. 0.522>0.05) që lë të kuptohet që nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Tabela 52. ANOVA – Moshë - konfidenca

	N	Mean	Std. Deviation
25	9	4.6222	.82731
26-34	28	4.5357	.85903
35-44	28	4.4786	.78757
45-54	42	4.5000	.83257
55-65	24	4.3917	.73539
Total	131	4.4916	.80125

Në tabelën 52, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369

Tabela 53. Qëndrimet rreth edukimit muzikor

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.455	4	.114	.173	.952
Within Groups	83.005	126	.659		Nuk ka diferencë
Total	83.461	130			

Në tabelën nr. 53 janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit. Tabela tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i

signifikancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që ekzistojnë diferenca statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor. Duke u bazuar në këto të dhëna, mund të themi se mosha nuk ka ndikim mbi njohuritë e mësuesve rreth KKK-së.

Tabela 54. ANOVA – Edukimi - Konfidenca

	N	Mean	Std. Deviation
Shkolla e lartë pedagogjike	42	4.4810	.68725
Bachelor ne edukim	74	4.4405	.89930
Master	15	4.7733	.51195
Total	131	4.4916	.80125

Në tabelën nr. 54 janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 55. Qëndrimet rreth muzikës dhe edukimit muzikor

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1.388	2	.694	1.083	.342
Within Groups	82.072	128	.641		Nuk ka diferenc e
Total	83.461	130			

Në tabelën nr. 55 janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit. Tabela 55 tregon se: ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F- value) është 1.154 ndërsa koeficienti i signifkancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që se ekzistojnë diferenca statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor. Duke u bazuar në këto të dhëna, mund të themi se mosha nuk ka ndikim mbi njohuritë e mësuesve rreth KKK-së.

5.7 Zhvillimi profesional

Figura 33. Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?

Në pyetjen: Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë, pjesëmarrësit në hulumtim janë përgjigjur: Asnjë 8 mësime dhënë ose 6.1 %.

1-3 janë përgjigjur 22 mësimdhënës ose 16.8 %. 4-5 janë përgjigjur 29 mësimdhënës ose 22.1 %. 7-9 janë përgjigjur 27 mësimdhënës ose 20.6 %. Më shumë se 10 janë përgjigjur 45 ose 34.4 % e pjesëmarrësve në hulumtim.

Tabela 56. Trajnimet e ndjekura

Trajnimi	Cilat trajnime nga trajnimet e mëposhtme i keni ndjekur?			
	Jo		Po	
	Frequency	Percent	Frequency	Percent
Didaktika profesionale për mësimdhënës	42	32.1	89	67.9
Metodat e mësimi dhe muzikës	52	39.7	79	60.3
Metodat e reja/ strategjitë e të mësuarit	32	24.4	99	75.6
Seminar informues për kurrikulën nacionale	10	7.6	121	92.4
Seminar informues për kurrikulën e muzikës	26	19.8	105	80.2

Në pyetjen për trajnimet e ndjekura nga pjesëmarrësit në hulumtim janë përgjigjur: **Didaktika profesionale për mësimdhënës**, me JO janë përgjigjur 42 ose 32.1 mësimdhënës. Me përgjigje pozitive PO janë përgjigjur 89 ose 67.9 % e pjesëmarrësve. **Metodat e mësimi dhe muzikës**, me JO janë përgjigjur 52 ose 39.7 mësimdhënës. Me përgjigje pozitive PO janë përgjigjur 79 ose 60.3 % e pjesëmarrësve.

Metodat e reja/ strategjitë e të mësuarit, me JO janë përgjigjur 32 ose 24.4 % e mësimdhënës. Me përgjigje pozitive PO janë përgjigjur 99 ose 75.6 % e pjesëmarrësve. **Seminar informues për kurrikulën nacionale**, me JO janë përgjigjur 10 ose 7.6 % e mësimdhënës. Me përgjigje pozitive PO janë përgjigjur 121 ose 92.4 % e pjesëmarrësve. **Seminar informues për kurrikulën e muzikës**, me JO janë përgjigjur 26 ose 19.8 % e mësimdhënës. Me përgjigje pozitive PO janë përgjigjur 105 ose 80.2 % e pjesëmarrësve.

Tabela 57. Trajnimet që mësuesit do të ndiqnin po t'u jepej rasti

Trajnimi	Cilat trajnime nga trajnimet e mëposhtme do t'i ndiqnit nëse ju jepet rasti?		
	Trajnimi I	Trajnimi II	Trajnimi III
Didaktika profesionale për mësime dhënë	15	2	11
Metodat e mësimit dhe muzikës	10	10	3
Metodat e reja/ strategjitë e të mësuarit	4	4	6
Seminar informues për kurrikulën nacionale	3	23	3
Seminar informues për kurrikulën e muzikës	24	13	15
Asnjë trajnim	75	79	93

Tabela nr. 57 për trajnimet e që mësuesit do të ndiqnin po tu jepej rasti, në Didaktika profesionale për mësime dhënë - Si trajnim të parë janë përgjigjur 15 mësime dhënë, si të rëndësishme të dytë janë përgjigjur 2 mësime dhënë, kurse si të rëndësishme të tretë janë përgjigjur 11 mësime dhënë.

Metodat e mësimit dhe muzikës, - Si trajnim të parë janë përgjigjur 10 mësime dhënë, si të rëndësishme të dytë janë përgjigjur 10 mësime dhënë, kurse si të rëndësishme të tretë janë përgjigjur 3 mësime dhënë.

Metodat e reja/ strategjitë e të mësuarit, - Si trajnim të parë janë përgjigjur 4 mësime dhënë, si të rëndësishme të dytë janë përgjigjur 4 mësime dhënë, kurse si të rëndësishme të tretë janë përgjigjur 6 mësime dhënë.

Seminar informues për kurrikulën nacionale, - Si trajnim të parë janë përgjigjur 3 mësime dhënë, si të rëndësishme të dytë janë përgjigjur 23 mësime dhënë, kurse si të rëndësishme të tretë janë përgjigjur 3 mësime dhënë.

Seminar informues për kurrikulën e muzikës, - Si trajnim të parë janë përgjigjur 24 mësime dhënë, si të rëndësishme të dytë janë përgjigjur 13 mësime dhënë, kurse si të rëndësishme të tretë janë përgjigjur 15 mësime dhënë.

Asnjë trajnim, - Si trajnim të parë janë përgjigjur 75 mësimdhënës, si të rëndësishë së dytë janë përgjigjur 79 mësimdhënës, kurse si të rëndësishë së tretë janë përgjigjur 93 mësimdhënës.

5.8 Zbatimi i Kurrikulës

Tabela 58. Korrelacioni – Njohuri rreth KKK-së dhe zbatimi i KKK-së në praktikë

		Zbatimi_KKK_Mean_Njohuri
Njohurite_KKK1_1	Pearson Correlation	.616**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK1_2	Pearson Correlation	.530**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_2	Pearson Correlation	.594**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_3	Pearson Correlation	.612**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_4	Pearson Correlation	.362**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_5	Pearson Correlation	.801**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_6	Pearson Correlation	.649**
	Sig. (2-tailed)	.000
	N	131

** . Correlation is significant at the 0.01 level (2-tailed).

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Tabela nr. 58 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Tabela 59. Regresion – Ndhimja e marrë në zbatimin e KKK-së – zbatimi në praktikë

Model Summary ^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.521 ^a	.271	.266	.62623
a. Predictors: (Constant), Ndhimja rreth KKK				
b. Dependent Variable: Zbatimi_KKK_Mean_Njohuri				

Në tabelën nr. 59 mund të lexohen vlerat e R, R square dhe R square e përmirësuar, aty tregohet se cilat janë variablat e varura dhe të pavarura të modelit të përdorur dhe si e shpjegon variabla e varur atë të pavarur, në rastin tonë variabël e varur është zbatimi i KKK në praktikë ndërsa variabël e pavarur është ndihma që mësuesit kanë marrë në zbatimin e KKK. Në tabelë mund të shihet se R square e përmirësuar është 0.266, që nënkupton që ndihma që kanë marrë mësuesit rreth KKK shpjegon rreth 26% të variancës në zbatimin e KKK, ndërsa, pjesa tjetër shpjegohet nga faktorë të tjerë jashtë modelit të përdorur në këtë rast.

Tabela 60. Ndhimja rreth KKK-së
Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3.581	.162		22.147	.000
	Ndhimja rreth KKK	1.191	.172	.521	6.933	.000

Tabela nr. 60 tregon se lidhja në mes të ndihmës së marrë në zbatimin e KKK dhe zbatimit të KKK në praktikë është pozitive (Beta 0.521, vlera e t 22.147 dhe koeficienti i

signifikancës sig. 0.000) prandaj, mund të themi që ndihma që mësuesit kanë marrë në zbatimin e KKK ka efekt pozitiv në zbatimin e saj në praktikë nga mësuesit dhe se ndihma që mësuesit kanë marrë mund që në mënyrë statistikore të parashikojë zbatimin e KKK në praktikë. Tabela po ashtu tregon se zbatimi i KKK në praktikë do të rritet me rreth 1.19 njësi nëse mësuesit kanë marrin ndihmë në zbatimin e KKK. Ekuacioni i regresionit do të ishte: zbatimi i parashikuar i KKK= 3.58+ 1.19x (ndihma në zbatimin e KKK). Prandaj, mund të themi: nëse mësuesit e ciklit të ultë marrin ndihmë në zbatimin e KKK, do të rritet zbatimi i KKK në praktikë.

Tabela 61. Regresion – qëndrime rreth lëndës së muzikës – zbatimi i KKK-së

Model Summary^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.508 ^a	.258	.252	.63188
a. Predictors: (Constant), QNDR_MUS_Chil_19				
b. Dependent Variable: Zbatimi_KKK_Mean_Njohuri				

Në tabelën nr. 61 mund të lexohen vlerat e R, R square dhe R square e përmirësuar, aty tregohet se cilat janë variablat e varura dhe të pavarura të modelit të përdorur dhe si e shpjegon variabla e varur atë të pavarur, në rastin tonë variabël e varur është zbatimi i KKK në praktikë ndërsa variabël e pavarur është ndihma që mësuesit kanë marrë në zbatimin e KKK. Në tabelë mund të shihet se R square e përmirësuar është 0.266, që nënkupton që ndihma që kanë marrë mësuesit rreth KKK shpjegon rreth 26% të variancës në zbatimin e KKK, ndërsa, pjesa tjetër shpjegohet nga faktorë të tjerë jashtë modelit të përdorur në këtë rast.

Coefficients^a**Tabela 62. Qëndrime rreth edukimit muzikor**

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.993	.546		1.816	.072
	QNDR_MUS_Chil_19	.844	.126	.508	6.701	.000

Tabela nr. 62 tregon se lidhja në mes të ndihmës së marrë në zbatimin e KKK dhe zbatimit të KKK në praktikë është pozitive (Beta 0.521, vlera e t 22.147 dhe koeficienti i signifkancës sig. 0.000) prandaj, mund të themi që ndihma që mësuesit kanë marrë në zbatimin e KKK ka efekt pozitiv në zbatimin e saj në praktikë nga mësuesit dhe se ndihma që mësuesit kanë marrë mund që në mënyrë signifkante statistikore të parashikojë zbatimin e KKK në praktikë. Tabela po ashtu tregon se zbatimi i KKK në praktikë do të rritet me rreth 1.19 njësi nëse mësuesit kanë marrin ndihmë në zbatimin e KKK. Ekuacioni i regresionit do të ishte: zbatimi i parashikuar i KKK= 3.58+ 1.19x (ndihma në zbatimin e KKK). Prandaj, mund të themi: nëse mësuesit e shkollave fillore marrin ndihmë në zbatimin e KKK, do të rritet zbatimi i KKK në praktikë.

Tabela 63. Regresion – konfidenca dhe zbatimi i KKK-së

Model Summary ^b				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.352 ^a	.124	.117	.68681
a. Predictors: (Constant), KONFIDENCA_37_41				
b. Dependent Variable: Zbatimi_KKK_Mean_Njohuri				

Në tabela nr. 63 mund të lexohen vlerat e R, R square dhe R square e përmirësuar, aty tregohet se cilat janë variablat e varura dhe të pavarura të modelit të përdorur dhe si e shpjegon variabla e varur atë të pavarur, në rastin tonë variabël e varur është zbatimi i

KKK-së në praktikë, ndërsa variabël e pavarur është ndihma që mësuesit kanë marrë në zbatimin e KKK-së. Në tabelë mund të shihet se R square e përmirësuar është 0.266, që nënkupton që ndihma që kanë marrë mësuesit rreth KKK-së shpjegon rreth 26% të variancës në zbatimin e KKK-së, ndërsa, pjesa tjetër shpjegohet nga faktorë tjerë jashtë modelit të përdorur në këtë rast.

Coefficients^a

Tabela 64. Konfidenca

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3.195	.343		9.316	.000
	KONFIDENCA_37 41	.321	.075	.352	4.267	.000

Tabela nr. 64 tregon se lidhja në mes të ndihmës së marrë në zbatimin e KKK-së dhe zbatimit të KKK-së në praktikë është pozitive (Beta 0.521, vlera e t 22.147 dhe koeficienti i signifkancës sig. 0.000) prandaj, mund të themi që ndihma që mësuesit kanë marrë në zbatimin e KKK-së ka efekt pozitiv në zbatimin e saj në praktikë nga mësuesit dhe se ndihma që mësuesit kanë marrë mund që në mënyrë signifkante statistikore të parashikojë zbatimin e KKK-së në praktikë. Tabela po ashtu tregon se zbatimi i KKK-së në praktikë do të rritet me rreth 1.19 njësi nëse mësuesit kanë marrin ndihmë në zbatimin e KKK-së. Ekuacioni i regresionit do të ishte: zbatimi i parashikuar i KKK-së = 3.58+ 1.19x (ndihma në zbatimin e KKK-së). Prandaj, mund të themi: nëse mësuesit e shkollave fillore marrin ndihmë në zbatimin e KKK-së, do të rritet zbatimi i KKK-së në praktikë.

Tabela 65. Korrelacioni – Trajnime – zbatim i KKK-së

		Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?
Ndihma rreth KKK-së	Pearson Correlation	.114
	Sig. (2-tailed)	.197
	N	131

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët. Tabela nr.65 në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe $sig. 0.000$), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

KAPITULLI V: DISKUTIME

Hulumtimi ka për bazë tri hipoteza dhe nëntë pyetje kërkimore të cilat kërkojnë përgjigje në terren, ku mësimdhënësit të cilat janë pjesë pilotimit të kurrikulës së re në Kosovë të japin mendimet e tyre, identitetin muzikor, qëndrimet rreth edukimit muzikor, njohuritë rreth kurrikulës, praktikat e deklaruara, konfidencën në mësimdhënie, zhvillimin e tyre profesional. Hipotezat sytojmë të masin saktësisht realizimin e Kurrikulës:

H1: Praktikrat muzikore në Kosovë janë në nivelin e kërkuar në bazë të pilotimit të Kurrikulës Bërthamë dhe të Kornizës Kurrikular

Praktikimi i lëndës së muzikës është i varur drejtpërdrejtë nga disa faktorë që ndikojnë në realizimin e pilotimit të Kurrikulës: Identiteti muzikor, Qëndrimet rreth edukimit muzikor, Njohuritë rreth kurrikulës, Praktikrat e deklaruara, Trajnimet e mësimdhënësve. Temmerman (1991) ka argumentuar se qëndrimet e deklaruara mbi realizimin e kurrikulës në praktikë varen nga aftësitë, njohuritë dhe besimet e mësuesëve.

Në hulumtimin e bërë shihet qartë se mbizotëron identiteti i muzikës popullore – folklorike, ku shumica e mësuesve të ciklit të ultë kanë pasur shumë pak trajnime muzikore, dhe muzika ka qenë pjesë e aktiviteteve muzikore brenda familjes apo komunitetit.

Më shumë se gjysma (61.1%) e mësuesve pjesëmarrës në hulumtim kanë deklaruar se ata kanë luajtur instrumente popullore, 39.7% thanë se ata luajtën ato 'klasike' (kryesisht për piano ose instrumente të tjera të tastierës), dhe vetëm 1.5% kanë deklaruar se ata luajtën pop, rock apo jazz.

Një numër i madh i mësuesëve thanë se ata mund të luajnë në instrumente popullore, sepse muzika popullore është pjesë e kulturës së tyre, traditës dhe për shkak se instrumentet muzikore popullore janë zakonisht të lehta për të luajtur. Çifteli dhe dajre ishin instrumentet më të zakonshme popullore luajtur nga mësuesit nga të dy grupeve. Shumica e tyre kishin mësuar për të luajtur instrumente muzikore popullore në familje, me miqtë dhe në aktivitete muzikore bazuara në komunitet, ndërsa ato në gjendje të luajnë disa nga "instrumentet e muzikës klasike" (piano, kitarë, violinë, flaut, klarinetë, etj) mësuar ata gjatë trajnimit të muzikës para shërbimit në universitet, ose vetëm në nivelin e arsimit të mesëm muzikës në shkollat speciale për shkollim instrumentale.

Një trend i ngjashëm është vërejtur në lidhje me të kënduarit, edhe pse ka pasur më shumë mësues të cilët thanë se gjatë aktiviteteve muzikore këndojnë këngë popullore (82.1%). Mësimdhënien e muzikës me instrumente popullore Stefani (1987) e quan këtë "kompetencë popullore në muzikë". Kjo është globale dhe funksionale dhe ndodh natyrshëm tek njerëzit gjatë aktiviteteve muzikore. "Shumica e mësuesve shpjegoi se ata kanë mësuar për të kënduar këngë popullore apo të luajturit në instrument popullor vetëm në këtë mënyrë" (Green, 2008). Jorgensen (2008) argumenton, "pasi që të kënduarit është një aktivitet fizik, ajo mundëson muzikantët të përjetojnë muzikë trupore pa ndërhyrjen apo domosdoshmërinë e instrumenteve të tjera".

Edhe pse kurrikula e muzikës për shkollat fillore në Kosovë sugjeron përdorimin e shumëllojshmërisë së instrumenteve, duke përfshirë edhe ato të muzikës popullore, mësuesit generalist nxiten për të luajtur muzikë klasike, pop / xhazit gjatë përgatitjes së tyre universitare. Literatura shqyrtuar në përgjithësi argumenton se "ne aktualisht kemi një trup të mësimdhënësve të muzikës shumë prej të cilëve janë të ndikuar nga shoqëria" Wright dhe Davies (2010, f. 47).

H2: Mësuesit e ciklit të ultë nuk janë të sigurt në realizimin praktik të lëndës së muzikës sipas kërkesave të Kurrikulës Bërthamë dhe Kornizës Kurrikulare të Kosovës

Rangimi i fushave duke iu referuar konfidencës në mësimdhënien e lëndës së muzikës, nga gjetjet e këtij hulumtimi, konfidenca në fushën e arteve është më e ulëta se në të gjitha fushat tjera, e cila tregon në mungesën e besimit të mësimdhënësve në realizimin praktik të lëndës së muzikës. Hulumtime ku vërehet mungesa e besimit të mësimdhënësve janë shfaqur edhe në disa studime të ngjajshme: Për shembull, BYO (1999) ka raportuar se mësuesit e cilit të ultë në SHBA mendonin se ata nuk mund të mësojnë lëndën e muzikës në mënyrë efektive në nivel të Standardeve Kombëtare për Arsimin Muzikor.

Një studim në Mbretërinë e Bashkuar, është kryer nga Holden dhe Button (2006), zbuloi se mësuesit e cilit të ultë në klasë janë më pak të sigurtë në lëndën e muzikës, përmbajtjen dhe njohuritë.

Mësimdhënien e muzikës në shkolla fillore, Stefani (1987) e përshkruan këtë lloj të edukimit muzikor si “kompetencë të lartë”. Krahasimi në mes të besimeve dhe praktikave në vendet aziatike sipas Wong (2005) të mësuesve në lëndën e muzikës tregoi se mësuesit e ciklit të ultë ndjehen më të pa sigurtë dhe më pak të aftë për të mësuar muzikë në mënyrë efektive në klasët fillore. Salaman (1983) sugjeron se natyra e mësimet e muzikës mund të sfidojnë autoritetin e mësuesve nga niveli i aktivitetit të tyre: “është shumë më e thjeshtë për të kërkuar nga fëmijët të mendojnë, të shkruajë ose të bëjë mbledhje”. Williamson (1998) vë në dukje se shumica e mësuesve kanë pak ose aspak përvojë muzikore.

H3: Njohuritë, qëndrimet, konfidenca janë faktorë të cilët ndikojnë në arritjen e rezultateve të paraqitura nga KB-së dhe KKK-së.

Pritjet që mësuesit e ciklit të ultë të japin lëndën e muzikës duhet të shihen me një dozë të rezervuar sa i përket njohurive, qëndrimeve dhe konfidencës, sepse ato në të shumtën e rasteve nuk kanë lidhje të fortë në mes vete. Kjo shihet edhe në hulumtim ku në qështje të njohurive dhe qëndrimeve mësimdhënësit janë përgjigjur në mënyrë pozitive, ndërsa sa i përket konfidencës janë ranguar në nivelin më të ultë në krahasim me fushat tjera kurrikulare.

Salaman (1983) sugjeron se natyra e mësimeve të muzikës mund të sfidojnë autoritetin e mësuesve nga niveli i aktivitetit të tyre: "është shumë më e thjeshtë për të kërkuar nga fëmijët të mendojnë, ose të shkruajë ose të bëjë mbledhje dhe zbritje". Rath & McAninch (2003) "ndryshimet e kurrikulës shpesh mund të refuzohen nëse ato nuk përputhen me besimet e mësuesve". Thompson (2007), duhet të dimë në lidhje me besimet e mësuesëve para se të vazhdojmë më tej me çdo ndryshim tjetër.

Tillman (1988) vëren se shumë mësues kanë frikë të japin muzikë, dhe OFSTED (1995) vë në dukje se mësuesit fillor shpesh kanë besim të ulët si muzikantë. "Mësuesit nuk kanë besim në mësimdhënien e muzikës veçanërisht nëse ata janë jospecialistë" (Hargreaves & Tarrant, 2002). Temmerman (1991) ka argumentuar se qëndrimet e deklaruara mbi realizimin e kurrikulës në praktikë varet nga aftësitë, njohuritë dhe besimin e mësuesit.

Muzika është përmendur shpesh si lëndë në të cilin generalistët perceptojnë më pak besim (Hennessy, 2000; Mills, 1989). Mungesa e perceptuar e përgatitjes ka treguar

në prodhimin e qëndrimeve negative ndaj muzikës tek mësuesit dhe mungesa e besimit në aftësinë e tyre për të mësuar muzikë (p.sh., Barry, 1992; Gifford, 1993; Jeanneret 1997; Mills, 1989; Seddon & Biasutti, 2008).

Pyetjet kërkimore

1. Cili është identiteti muzikor i mësuesëve të ciklit të ultë, edukimi, përvoja dhe identiteti muzikor dhe si lidhen këto me faktorët tjerë të hulumtimit?

Identiteti i mësuesëve të ciklit të ultë në hulumtin në përqindje më të madhe bazohet në muzikën popullore dhe folklorike. Kjo është për shkakun më të lehtë të luajtjes në instrumente popullore dhe folklorike, të cilat nuk kërkojnë shumë studim dhe njohje teorike të bazuar në proces të gjatë të shkollimit. Gjithashtu fakti që në familje këndohet dhe luhet në instrumente popullore tregon edhe studimi i bërë ku më shumë se gjysma (61.1%) e mësuesve pjesëmarrës në hulumtim kanë deklaruar se ata kanë luajtur instrumente popullore, 39.7% thanë se ata luajtën ato 'klasike' (kryesisht për piano ose instrumente të tjera të tastierës), dhe vetëm 1.5% kanë deklaruar se ata luajtën pop, rock apo jazz.

Kultura e muzikës pop, rock, jazz nuk është shumë e thaksuar në ambientet familjare, prandaj edhe fokusi i mësimeve është në muzikën popullore me përqindje më të madhe dhe muzikës klasike si pjesë e edukimit të tyre universitar. Mësimdhënien e muzikës me instrumente popullore Stefani (1987) e quan këtë "kompetencë popullore në muzikë".

Kjo është globale dhe funksionale dhe ndodh natyrshëm tek njerëzit gjatë aktiviteteve muzikore. “Shumica e mësuesve shpjegoi se ata kanë mësuar për të kënduar

këngë popullore apo të luajturit në instrument popullor vetëm në këtë mënyrë” (Green, 2008). Mësimdhënien e muzikës në shkolla fillore, Stefani (1987) e përshkruan këtë lloj të edukimit muzikor si “kompetencë të lartë”. Jorgensen (2008) argumenton, “pasi që të kënduarit është një aktivitet fizik, ajo mundëson muzikantët të përjetojnë muzikë trupore pa ndërhyrjen apo domosdoshmërinë e instrumenteve të tjera”.

2. Cilat janë bindjet dhe qëndrimet individuale dhe profesionale të mësuesëve rreth muzikës dhe edukimit muzikor?

Në pyetjen rreth qëndrimeve për edukimin muzikor tek fëmijët:

- a) Edukimi muzikor ndikon në zhvillimin e përgjithshëm të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 78 mësimdhënës 59.54 %.
- b) Edukimi muzikor ndikon në zhvillimin e komunikimit të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 70 mësimdhënës 53.43 %.
- c) Edukimi muzikor ndikon në zhvillimin emocional të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 76 mësimdhënës 58.01 %.
- d) Edukimi muzikor ndikon në zhvillimin estetik të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 70 mësimdhënës 53.43 %.
- f) Edukimi muzikor ndikon në zhvillimin fizik të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 69 mësimdhënës 52.67 %.
- g) Edukimi muzikor ndikon në zhvillimin e aftësive kreative të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 81 mësimdhënës 61.83 %.
- h) Edukimi muzikor ndikon në zhvillimin e qëndrimit patriotik të fëmijëve sipas shkallës së Likerit, pajtohem plotësisht janë përgjigjur 88 mësimdhënës 67.17 %.

Qëndrimet rreth rolit të muzikës

- a) Roli i muzikës është i rëndësishëm në përgatitjen e muzikantëve të së ardhmës sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 93 mësimdhënës 70.99 %.
- b) Roli i muzikës është i rëndësishëm në përgatitjen e dëgjuesëve të muzikës sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 79 mësimdhënës 60.30 %.
- c) Roli i muzikës është i rëndësishëm në ngritjen e nivelit të aktiviteteve muzikore në shoqëri sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 79 mësimdhënës 60.30 %.
- d) Roli i muzikës është i rëndësishëm në ngritjen dhe zhvillimin e nivelit amator sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 92 mësimdhënës 70.22 %.

Mundësia e zhvillimit muzikor te fëmijët

- a) Të gjithë fëmijët janë muzikal sipas shkallës së Likerit me pajtohem janë përgjigjur 52 mësimdhënës 39.69 %.
- b) Vetëm disa fëmijë gjatë procesit edukativ zhvillohen sipas shkallës së Likerit me neutral janë përgjigjur 58 mësimdhënës 44.27 %.
- c) Aftësitë muzikore nuk mund të zhvillohen sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 71 mësimdhënës 54.19 %.
- d) Aftësitë muzikore mund të zhvillohen me ndihmën e mësimdhënësit sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 78 mësimdhënës 59.54 %.
- e) Fëmija është muzikal, nëse ai këndon rrjedhshëm sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 81 mësimdhënës 61.83 %.

- f) Fëmija është muzikal nëse ai identifikon pjesët korrekt sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 81 mësimdhënës 61.83 %.
- g) Fëmija është muzikal nëse lexon dhe shkruan muzikë rrjedhshëm sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 72 mësimdhënës 54.96 %.
- h) Fëmija është muzikal nëse ai ka mundësi të identifikoj formën dhe strukturën e pjesëve të dëgjura muzikore sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 75 mësimdhënës 57.25 %.
- i) Fëmija është muzikal nëse ai është në gjendje të identifikoj stilin e epokës sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 68 mësimdhënës 51.90 %.
- j) Fëmija është muzikal nëse ai ka mundësi të luaj në instrumente rrjedhshëm sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 81 mësimdhënës 61.83 %.
- k) Fëmija është muzikal nëse ai ka mundësi të dalloj timbrin e instrumenteve muzikore sipas shkallës së Likerit pajtohem plotësisht janë përgjigjur 81 mësimdhënës 61.83 %.

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët. Në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të ***qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie*** ($r=0.583$, dhe sig. 0.000), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë

se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Bindjet dhe qëndrimet e mësimdhënësve rreth muzikës dhe edukimit muzikor janë pozitive në përgjithësi, duke pasur edhe mëdyshje në disa pyetje që rezultuan me më pak besim në mundësinë e zhvillimit të fëmijëve. Pajares (1992) gjithashtu argumentoi se vetëm qasja konstruktiviste pedagogjike mund të ndryshojë bindjet e mësimdhënësve.

Një mënyrë për të adresuar këtë pengesë është që të shqyrtohen bindjet e perceptuara të mësuesve në lidhje me kompetencën e tyre muzikore dhe aftësinë e tyre për të perceptuar të mësuarit muzikor. Besimet ndikojnë në vendimet që marrim, duke ndikuar në sjelljen tonë (Trent & Dixon, 2004; Silverman 2007; Weiner, 2003). Zgjedhjet tona të veprimit, sjelljes, dhe ndjekjet, shuma e përpjekjeve dhe niveli i durimit për një aktivitet, dhe në nivelin e arritshmërisë së realizimit, të gjithë jemi të ndikuar nga besimet tona në efikasitetin tonë personale (Bandura, 1997).

“Përveç njohurive në lidhje me zhvillimin e muzikës për fëmijë, besimet e të rriturëve rreth muzikës në fund të fundit ndikojnë në veprimet e tyre muzikore” (Strauss

& Quinn, 1997). Qëndrimet dhe besimet janë koncepte të rëndësishme në të kuptuarit e procesit të mendimit të mësuesve, praktikave të ndryshme në klasë dhe të mësuarit për të mësuar. Besimet e mësuesve në lidhje me rolin e muzikës në klasë janë në mënyrë të konsiderueshme në lidhje me praktikën e tyre (Bresler, 1993; Goodman; 1985; Moore, 1991). Gjithashtu janë identifikuar qëndrimet e mësuesëve të ciklit të ultë ndaj mësimit të muzikës, si dhe nivelet e besimit si faktorë që lidhen me praktikat e tyre të mësimit të muzikës (Barry, 1992; Gifford, 1993; Kvet & Watkins, 1993; Lewis, 1991; Mills, 1989).

3. Cilat janë bindjet e mësuesëve rreth KKK-së?

Ka dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F-value) është 1.154 ndërsa koeficienti i signifkancës sig. (ose p-value) $0.046 > 0.05$, që lë të kuptohet që se ekzistojnë diferenca statistikore në mes në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor.

Independent sample T- test është përdorur për të analizuar të dhënat e mbledhura në mënyrë që të përcaktohet nëse ka diferencë në mes të mësuesve që luajnë në instrument dhe atyre që nuk luajnë për sa i përket, qëndrimeve rreth muzikës, edukimit muzikor dhe ndikimit të muzikës të fëmijët. Të dhënat e Independent sample T- test të tri qëndrimet e mësuesve të cekura më lartë të ndara në tre rreshta kryesor. **Në rreshtin e parë mund të lexojmë qëndrimet e mësuesve rreth ndikimit të muzikës te fëmijët.** Në shtyllën e parë mund të lexojmë të dhënat për barabarsinë e variancës (Levene's Test for Equality

of Variances), aty mund të lexojmë se (F-value 2.409; Sig. 0.123>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barabarsinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value- 0.641; sig. 0.522>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të mësuesve me që luajnë instrument dhe atyre që nuk luajnë instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e dytë mund të lexojmë qëndrimet e mësuesve rreth edukimit muzikor. Në shtyllën e parë mund të lexojmë të dhënat për barabarsinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 1.186; Sig. 0.278>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barabarsinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value -0.244; sig. 0.815>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të mësuesve që luajnë instrument dhe atyre që nuk luajnë instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

Në rreshtin e tretë mund të lexojmë të qëndrimet e mësuesve rreth rolit të muzikës në përgjithësi. Në shtyllën e parë mund të lexojmë të dhënat bërë barabarsinë e variancës (Levene's Test for Equality of Variances), aty mund të lexojmë se (F value 3.174; Sig. 0.077>0.05), prandaj, pranojmë supozimin që variancat e të dy grupeve janë të barabarta. Më tej, në të njejtën tabelë mund të lexojmë edhe testin për barabarsinë e mesatareve (t-test for Equality of Means), aty shihet se (t- value 0.973; sig. 0.333>0.05) që lë të kuptohet që se nuk ekzistojnë diferenca statistikore në mes të

mësuesve që luajnë në instrument dhe atyre që nuk luajnë në instrument sa i përket qëndrimeve rreth ndikimit të muzikës mbi fëmijët.

4. Sa e njohin mësuesit e ciklit të ultë KKK-në dhe si ndikojnë njohuritë në bindjen për KKK, në konfidencë, qëndrime dhe praktikën e deklaruara të mësimdhënies?

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

5. Cilat janë praktikat të cilat mësuesit i deklarojnë në mësimdhënie të muzikës dhe si lidhen ato me identitetin, njohuritë rreth KKK, besimet dhe qëndrimet rreth muzikës dhe konfidencën në mësimdhënie të muzikës?

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rrolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë

se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie. Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

6. A janë praktikat e deklaruara nga mësimdhënësitë në nivelin e kërkuar nga Korniza Kurrikulare e Kosovës dhe Kurrikulës Bërthamë?

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët.

Në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e dytë paraqiten të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e moderuar pozitive në mes të *qëndrimeve të mësuesve rreth edukimit muzikor dhe konfidencës së mësuesve në mësimdhënie* ($r=0.369$, dhe **sig. 0.000**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

Në rreshtin e tretë janë të paraqitura të dhënat e korrelacionit në mes të qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e dobët pozitive në mes të *qëndrimeve të mësuesve rreth rrolit të muzikës në përgjithësi dhe konfidencës së mësuesve në mësimdhënie* ($r=0.246$, dhe **sig. 0.005**), që nënkupton se me përmirësimin e qëndrimeve të mësuesve rreth edukimit muzikor rritet edhe konfidenca e mësuesve në mësimdhënie.

7. Cili është niveli i konfidencës i mësuesve të ciklit të ultë për të dhënë lëndën e muzikës, dhe cila është lidhja e konfidencës me variablat tjera të këtij studimi?

Në tabelën 71, janë të paraqitur mesataret për sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, mesatarja për qëndrimet e mësuesve me shkollë të lartë pedagogjike është 4.46 me devijim standard 0.34. Mesatarja për qëndrimet e mësuesve me bachelor në edukim është 4.53 ndërsa, devijimi standard për këtë grup është 0.38. Mesatarja për qëndrimet rreth muzikës dhe edukimit muzikor nga mësuesit me nivel të studimeve master është 4.74, me devijim standard 0.31. Ndërsa, mesatarja e të gjithë mësuesve së bashku është 4.53 me devijim standard 0.369.

Tabela 72 tregon se: ka dallime të dallime statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor, dhe se vlera e F (F - value) është 1.154 ndërsa koeficienti i signifkancës sig. (ose p -value) $0.046 > 0.05$, që lë të kuptohet se ekzistojnë diferenca statistikore në mes të mësuesve me nivel të ndryshëm edukimi sa i përket qëndrimeve rreth muzikës dhe edukimit muzikor.

8. Çfarë deklarojnë mësuesit që kanë nevojë në terma të zhvillimit profesional për ta përmirësuar cilësinë në mësimdhënien e muzikës?

Analiza e Korelacionit (Pearson's Correlation) është përdorur për të testuar të dhënat e mbledhura, në mënyrë që të përcaktohet lidhja në mes të Konfidencës së mësuesve të intervistuar në mësimdhënie dhe qëndrimeve rreth rolit të muzikës, edukimit muzikor, dhe ndikimit të muzikës mbi fëmijët. Në rreshtin e parë tregon të dhënat e korrelacionit në mes të ndikimit të muzikës mbi fëmijët dhe konfidencës në mësimdhënie. Të dhënat tregojnë se ekziston një lidhje e fortë pozitive në mes të *qëndrimeve të mësuesve rreth ndikimit të muzikës mbi fëmijët dhe konfidencës së mësuesve në mësimdhënie* ($r=0.583$, dhe sig. 0.000), që nënkupton se me përmirësimin e qëndrimeve rreth ndikimit të muzikës mbi fëmijët rritet edhe konfidenca e mësuesve në mësimdhënie.

Në tabelën 97, mund të lexohen vlerat e R , R square dhe R square e përmirësuar, aty tregohet se cilat janë variablat e varura dhe të pavarura të modelit të përdorur dhe si e shpjegon variabla e varur atë të pavarur, në rastin tonë variabël e varur është zbatimi i KKK-së në praktikë, ndërsa variabël e pavarur është ndihma që mësuesit kanë marrë në

zbatimin e KKK-së. Në tabelë mund të shihet se R square e përmirësuar është 0.266, që nënkupton që ndihma që kanë marrë mësuesit rreth KKK-së shpjegon rreth 26% të variancës në zbatimin e KKK-së, ndërsa, pjesa tjetër shpjegohet nga faktorë tjerë jashtë modelit të përdorur në këtë rast.

9. Cilat janë ngjajshmëritë, dallimet, lidhjet, ndikimi i grupeve dhe faktoreve të ndryshëm të hulumtimit?

Vlerat e R, R square dhe R square e përmirësuar, aty tregohet se cilat janë variablat e varura dhe të pavarura të modelit të përdorur dhe si e shpjegon variabla e varur atë të pavarur, në rastin tonë variabël e varur është zbatimi i KKK në praktikë ndërsa variabël e pavarur është ndihma që mësuesit kanë marrë në zbatimin e KKK. Në tabelë mund të shihet se R square e përmirësuar është 0.266, që nënkupton që ndihma që kanë marrë mësuesit rreth KKK-së shpjegon rreth 26% të variancës në zbatimin e KKK, ndërsa, pjesa tjetër shpjegohet nga faktorë tjerë jashtë modelit të përdorur në këtë rast.

Lidhja në mes të ndihmës së marrë në zbatimin e KKK-ë dhe zbatimit të KKK-së në praktikë është pozitive (Beta 0.521, vlera e t 22.147 dhe koeficienti i signifkancës sig. 0.000) prandaj, mund të themi që ndihma që mësuesit kanë marrë në zbatimin e KKK-së ka efekt pozitiv në zbatimin e saj në praktikë nga mësuesit dhe se ndihma që mësuesit kanë marrë mund që në mënyrë signifkante statistikore të parashikojë zbatimin e KKK-së në praktikë. Po ashtu zbatimi i KKK-së në praktikë do të rritet me rreth 1.19 njësi nëse mësuesit kanë marrin ndihmë në zbatimin e KKK-së. Ekuacioni i regresionit do të ishte: zbatimi i parashikuar i KKK= 3.58+ 1.19x (ndihma në zbatimin e KKK-së). Prandaj,

mund të themi: nëse mësuesit marrin ndihmë në zbatimin e KKK-së, do të rritet zbatimi i KKK-së në praktikë.

Kjo është në përputhje me Newman I., Ridenour, C., Newman, C., & DeMarco Jr, G. (2003) “tipi 3 i qëllimit të hulumtimit: të ketë ndikim personal, social, institucional dhe / ose organizativ”. Ky studim është gjithashtu në përputhje me Green (2005) i cili bënë thirrje për nevojën për të analizuar ndryshimet në sistemin e edukimit të muzikës brenda një perspektive më të gjerë, si 'shtesë' dhe 'alternativë', qasje kjo e cila përputhet edhe me sunimin tim.

Roli i muzikës në edukimin e fëmijëve është mjaft i rëndësishëm për formimin e personalitetit të tyre, përcakton parashtrimin e aspekteve konkrete në organizimin shkollor fillor, në sistemimin e tyre sipas moshës dhe aftësive dhe zbatimin me përpikmëri të mjeteve dhe metodave gjatë orëve të muzikës. Zhvillimi dhe ndërtimi i kreativitetit është e mundur të arrihet me një sërë masash paraprake të cilat duhet të sistemohen dhe të orientohen drejtë një kuadri të kualifikuar dhe të vullnetshëm për zbatimin e rezultateve dhe kompetencave të parapara në Kurrikulën Bërthamë dhe Kornizën Kurrikulare të Kosovës (MASHT, 2011).

KAPITULLI VI: PËRFUNDIME DHE REKOMANDIME

6.1 Përfundime

Siç shihet gjatë studimit, njëra ndër urat e përbashkëta të lidhjes së pjesës teorike dhe pjesës praktike padyshim mbetet besimi i mësimeve në realizimin praktik të pjesës teorike, gjë e cila nuk është thjeshtë një ide e realizuar pa pasur nevojë të njohurive dhe shkathtësive në praktikimin muzikor sipas kërkesave të kurrikulës – një vizioni të ri për arritjen e standardeve europiane.

Pjesa e cila është më e vështira gjatë praktikimit muzikor është zbatimi i kërkesave ‘shumë’ të lartë që ka kurrikula, e cila kërkon kohë, mendësi dhe gadishmëri për bashkëpunim në grupe, duke arritur rezultatet në shkallë kurrikulare, në fushë kurrikulare dhe në lëndë kurrikulare.

Mësuesit e ciklit të ultë janë ata të cilët e mbajnë barrën e rëndë duke menduar në kërkesat e kurrikulës, ku besimi i tyre për lëndën e muzikës nuk është në nivelin e duhur. Mills (1989) argumenton se muzika është për të gjithë dhe që të gjithë mësuesit fillore kanë potencial për mësime të muzikës. Glover dhe Ward (1993) sugjeroi se "mësuesit e ciklit të ultë në kombinim me mësuesit specialist mund të jenë një mënyrë e mundshme, ku të gjitha aftësitë muzikore mund të grumbullohen dhe të tërhiqen kur kërkohen në shkollë" (f.10).

Gjetjet e këtij hulumtimi tregojnë se mësuesit duhet të jenë në trajnime të vazhdueshme sidomos për lëndën e muzikës e cila kërkon talent dhe shkathtësi në zbatimin e kërkesave të kurrikulës, e cila është parashikuar për mësime të cilët janë në gjendje të këndojnë bukur, të luajnë në instrumente muzikore, të jenë në gjendje të dallojnë lartësitë e tingujve dhe të jenë të aftë në realizimin ritmik të këngës.

Faktorët që ndikojnë në realizimin praktik të njohurive dhe shkathtësive të individëve lidhen gjithësesi me besimet që kanë në vetvete për të dhënë lëndën e muzikës. Faktorë tjetër është edhe trajnimet e mësimdhënësve që të jenë në hap me kohën në të cilën jetojnë dhe veprojnë, ku synimet janë gjithmonë e më të larta drejtë standardeve europiane dhe për këtë qëllim që të kemi standarde duhet të organizohen trajnime për përmbushjen e kërkesave gjithnjë në rritje për të arritur rezultate sa më të mira në procesin edukativ.

Studime të tjera tregojnë se një trajnim i mësuesëve të ciklit të ultë në mësimdhënien e muzikës mund të bëjë një ndryshim të rëndësishëm në besimin e mësimdhënësve për të mësuar muzikë (AUH 2004, Jeanneret, 1997).

Parakushti për të arritur realizimin sa më të mirë të kurrikulës janë njohuritë, besimet dhe praktikat e realizuara. Këtu mund të themi që nevojiten edhe kushte të infrastrukturës dhe përkrahje e faktorëve tjerë objektiv dhe subjektiv që në rastin e muzikës të kenë mbështetje edhe nga stafi pedagogjik në aspektin e hartimit dhe të realizimit të palnprogramit të parashikuar me Kornizën kurrikulare të Kosovës dhe me Kurrikulën Bërthamë.

Rezultatet e përfshira në Kurrikulën e Kosovës janë po aq të larta sa edhe të pa arritshme në rastet e mësuesëve të ciklit të ultë, duke pasur parasysh në mos besimin e tyre të shprehur në rangimin e konfidencës së lëndës së muzikës. Qëndrimet dhe besimet janë koncepte të rëndësishme në të kuptuarit e procesit të mendimit të mësuesve, praktikat e ndryshme në klasë dhe të mësuarit për të mësuar.

“Besimet e mësuesve në lidhje me rolin e muzikës në klasë janë në mënyrë të konsiderueshme në lidhje me praktikën e tyre” (Goodman; 1985; Moore, 1991; Bresler, 1993).

Gjithashtu janë identifikuar qëndrimet e mësuesëve të ciklit të ultë ndaj mësimit të muzikës, si dhe nivelet e besimit si faktorë që lidhen me praktikën e tyre të mësimit të muzikës (Barry, 1992; Gifford, 1993; Kvet & Watkins, 1993; Lewis, 1991; Mills, 1989). Mungesa e besimit në mësimit të muzikës buron nga përvojat e jetës, përvoja e shkollës, dhe mungesa e aftësive dhe strategjive për mësimit të muzikës. (Richards, 1999). Muzika është përmendur shpesh si lëndë në të cilin mësuesit e ciklit të ultë perceptojnë më pak besim (Hennessy, 2000; Mills, 1989).

Muzika duhet të shihet në kontekst shoqëror dhe individual, ku secila lëndë mund të jetë e integruar në planprograme me rezultate të arritshme nëse ka bashkëpunim në mes të stafit arsimor, ku bashkëveprimi në fusha kurrikulare mund të realizohet shumë lehtë në praktik. Edhe mësuesit me më pak besim në lëndën e muzikës duhet të trajnohen në programe të veçanta profesionale për të rritur besimin, njohuritë dhe shkathtësitë e tyre në mësimit, me të vetmin qëllim që Kurrikula të realizohet në aspektin praktik.

Liria dhe autonomia që i është dhënë mësimit të muzikës me Kurrikulën e re kërkon mendësi të re, qasje bashkëpunuese dhe duhet të menagjohet me korrektësi nga ana e mësimit të muzikës. Edhe pse mungon besimi në fushën e arteve kjo nuk duhet të parë me pesimizëm pikërisht për faktin se me një bashkëpunim të shëndoshë me mësuesit specialist do të ishte një plotësim i mungesës që mësuesit e ciklit të ultë e ndjejnë në veten e tyre.

E gjithë kjo punë dhe angazhim është në kontributin dhënë brezit të ri që të jemi të gatshëm ne si shoqëri të tregojmë vlera të matshme dhe të të krahasueshme me vendet tjera të Europës ku synojmë të integrohemi dhe të jemi pjesë e barabartë me të gjithë popujt tjerë. Kjo është një mundësi e mirë për të treguar rezultate në punën individuale dhe grupore si dhe të shfrytëzojmë edhe punën e specialistëve që të angazhohen në

përmirësimin e praktikave të mësimdhënies së bashku me mësuesit e ciklit të ultë.

6.2 Rekomandime

Që të arrihen synimet, gjetjet e studimit tregojnë se duhet:

– Të gjenden modele (apo edhe të shqyrtohen modelet e vendeve të ndryshme) që do të jenë rezultative (gradualisht të arritshme), duke mos bërë krahasime me sistemet arsimore të avancuara botërore.

- Të përshtaten planprogramet me realitetin e prekshëm (duke bashkëpunuar në shkolla – aty ku është e nevojshme ndërhyrja);

- Të përshtaten metoda dhe trajnime për kuadrin mësimor (meqë trajnime për lëndë profesionale të muzikës nuk ka).

- Të angazhohen ekspertë në trajnimin e stafit ekzistues.

Mbetet në dorën e mësimdhënësve që të bëjnë ndryshim në praktikat e mësimdhënies.

Referenca

- Achilles, E. (1999). *Creating musical environments in early childhood programs*. *Young Children*, 54(1), .
- Adler, A. (2005). *Psikologjia individuale në shkollë dhe psikologjia e edukimit*. Tiranë: Kristalina-KH.
- Agostini, P. (2007). *La consulenza educativa. Rilevanze personali tecniche e strumenti pedagogici nel contesto penale minorile*. Catanzaro: La rondine.
- Ahmed, A. (1987). *Better mathematics: A curriculum development study based on the low attainers in mathematics project*. London: HM Stationery Office. .
- Alexander, R. (1994). *The classteacher and the curriculum'* in Pollard, Andrew and Bourne, Jill (eds., 1994) . *Teaching and Learning in the Primary School* Routledge.
- Apple, M. W. (1993). *The Politics of Official Knowledge: Does a National Curriculum Make Sense?* *Teachers College Record*, 95(2), .
- Aubrey, C. (1994). *The Role of Subject Knowledge in the Early Years of Schooling*. The Falmer Press .
- Ballata, Z. (1987). Gjurmëve të muzës.
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*, Freeman. New York: New York.
- Barrett, M. S. (2009). *Sounding lives in and through music: A narrative inquiry of the 'everyday' musical engagement of a young child*. *Journal of Early Childhood Research*, 7,.
- Bates, R. (2008). *Teacher education in a global context: towards a defensible theory of teacher education*. *Journal of education for teaching*, 34(4),.
- Beauchamp, G. (1997). *INITIAL TRAINING + INSET = Confident Teachers. A Formula for success?'*, . B. J. Music Ed. (1997),14,.
- Beethoven. (2016, 10 11). *DonorsChoose.org*. Retrieved from <https://www.donorschoose.org/project/music-can-change-the-world-ludwig-van/665260/>
- Bell, J. (1993). *Doing Your Research Project OUP, Buckingham*. Philadelphia,.
- Binns, T. (1994). *Children Making Music*. Simon & Schuster Education.

- Black, P. (2001). *Formative assessment and curriculum consequences*. (C. a.-2. In D. Scott (Ed.), Ed.) London: : Ablex Publishing.
- Bresler, L. (1993). *Music in a double-bind: Instruction by non-specialists in elementary schools*. Bulletin of the Council for Research in Music Education, 1-13.
- Bruner, J. (2003). *Kultura e edukimit*. Tiranë: ISP.
- Bryman, A., & Bell, E. (2007). *Business research method*. Oxford: Oxford: Oxford Press University.
- Bryman, A., & Burgess, R. (1994). *an introduction analyzing qualitative data, 1-17*. Developments in qualitative data analysis:.
- BYO, S. J. (1999). *Classroom Teachers' and Music Specialists' Perceived Ability to Implement the National Standards for Music Education*. Journal of Research in Music Education, 47(2), 111-123. doi: 10.2307/3345717.
- Chionna, A. (2007). *Pedagogia della dignita umana*. Brescia: La Scuola.
- Clark, C. (n.d.). *Qytetërimi*. Tiranë: Shtëpia e Librit.
- Colley, B. (1991). *Finding common ground: Art Schools and Ed Schools, Designing for Arts in Education, 93(2),.*
- Cooper, D. R., & Schindler, P. S. (2003). *Business Research Methods* (Vol. 12th Edition). (1. Edition, Ed.) Toronto, Canada: McGraw-Hill/Irwin.
- Cox, G., & Stevens, R. (2010). *The origins and foundations of music education: cross-cultural historical studies of music in compulsory schooling: London*. New York. Continuum.
- Creswell, J. W. (2003). *Research design : qualitative, quantitative, and mixed methods approaches*. ((. ed.), Ed.) London: London: Sage. .
- Crowl, T. K. (1996). *Fundamentals of educational research*. Brown & Benchmark Madison.
- Çausi, T. (1998). *Fjalor i estetikës*. Tiranë: Onrufi.
- Davis, D. D. (1989). *Technology Acceptance Model*. Managment Science.
- DES. (1998). *Teaching High Status. High Standards: Requirements for Courses of Initial Teacher Training*. London: DES.
- Domenico, S. (2011). *Dimensione pedagogica della relazione d'aiuto*. Milano: La consulenza educativa.

- Durrant, C., & Welch, G. (1995). *Making Sense of Music: Foundation for Music Education*. London: Cassell.
- Eisner, E. W. (1993). *Reshaping assessment in education Some criteria in search of practice*. *Journal of Curriculum Studies*, 25(3).
- Emërllahu, D. (2001). “Edukatë estetike”, „Edukatë estetike”,.
- English, F. W. (n.d.). *Educational consulting*. New Jersey: Educational Technology Publications.
- English, F. W., & Steffy, B. E. (1994). *Total quality education*. Canada: SAGE Publications.
- EU. (2006). *Recommendation of the European Parliament and of the Council of 18 December 2006 on key competences for lifelong learning, 32006H0962 C.F.R.* .
- Förster, H. v. (1999).
- Förster, H. v. (1999). *2 x 2 = grün*. Köln: 2 Audio-CDs.
- Fenzio, F. (2013). *Che cosa significa educare? Una bussola per insegnanti, educatori, consulenti pedagogici e genitori*. Bergamo: Junior.
- Fisher, C. (2007). *Researching and Writing a Dissertation: A Guidebook for Business Students Financial Times*. Prentice Hall.
- Flash, L. (1993). *Music in the Classroom at Key Stage 1' in Glover, Joanna and Ward, Stephen (eds., 1993)* . Teaching Music in the Primary School Cassell .
- Focht, I, D. (n.d.). *Uvod u estetiku*.
- Forari, A. (2007). *Making sense of music education policy*. *British Journal of Music Education*, 24(2).
- Frabboni, F. M. (2010). *Introduzione alla pedagogia generale* . Bari: Laterza.
- Frost & Kissinger. (1976).
- Frost, J. L., & Kissinger, J. B. (1976). *The young child and the educative process*. New York: Holt, Rinehart and Winston.
- Fullan. (1993). *Why Teachers Must Become Change Agents*. *The Professional Teacher*, 50(6).
- Fullan, M. (2001). “Kuptimi i Ri i Ndryshimit në Arsim”,.
- Fullan, M. (2010). *Forca e ndryshimit*. Tiranë: Toena.
- Fullan, M. (2010). *Forca e ndryshimit*. Tiranë.

- Gardner, H. (1985). *Frames of Mind: The Theory Of Multiple Intelligences*. London: London: Paladin.
- Gifford, E. (1993). *The Musical Training of Primary School Teachers: Old Problems, New Insights and Possible Solutions'*, . B. J. Music Ed: (1993), 10, .
- Gilbert, J. (1981). *Musical Starting Points with Young Children*. Ward Lock Educational.
- Gërliq, D. (1984). *Estetika*. Prishtinë, Prishtinë: Rilindja.
- Glover, J., & Ward, S. (1993). *Changing Music' in Teaching Music in the Primary School*, Cassell. (1. eds., Ed.)
- Green, L. (. (2005b). *Musical meaning and social reproduction. A case for retrieving autonomy*. *Educational Philosophy and Theory*, 37(1).
- Green, L. (1997). *Music, gender, education*. Cambridge University Press.
- Green, L. (2008). *Music, informal learning and the school: A new classroom pedagogy*. Aldershot & Burlington. Ashgate Publishing.
- Green, L. (2011). *Learning, teaching, and musical identity: Voices across cultures*. . Bloomington. : Indiana University Press. .
- Guskey, T. R. (2002). *Professional development and teacher change*. Teachers and Teaching: theory and practice, 8(3).
- Hala, M. (2012). *Metodika e edukimit muzikor – kurrikula dhe elementet e saj*. Tiranë.
- Hargreaves. (1996). *The Development of Artistic and Musical Competence*. (J. (-1. In I . Deliege & Sloboda, Trans.) Oxford: Oxford University Press.
- Hargreaves, D. J., & North, A. C. (1999). *The Function of Music in Everyday Life Redefining the Social in Music Psychology*. *Psychology of Music*. 27, p. 71-83.
- Hargreaves, D. L. (2002). *Young people's music in and out of school: A study of pupils and teachers in primary and secondary schools. A UK Qualifications and Curriculum Authority's (QCA) Curriculum Development Project in the Arts and Music Monitoring Programme*. *British Journal of Music Education* (2003) 20, 229-241.
- Hargreaves, D. L., & Tarrant, M. (2002). *Young people's music in and out of school: A study of pupils and teachers in primary and secondary schools*. (A. U. Programme, Ed.) *British Journal of Music Education* (2003) 20, 229-241. .
- HDR. (2006). *Youth A new generation for a new Kosovo: HDR (HUMAN DEVELOPMENT REPORT)*. Pristina: Prishtina: UNDP.

- Hennessy, S. (2006). *Don't forget the teachers*. Times Educational Supplement, The Teacher, March 24th.
- HMI. (1991). *Aspects of Primary Education: The Teaching and Learning of Music*. London: HMSO.
- Holden, H., & Button, S. (2006). *The teaching of music in the primary school by the non-music specialist*. British Journal of Music Education, 23(1), 23-38. .
- Huberman, M. (1995). *Networks That Alter Teaching: conceptualizations, exchanges and experiments* (doi: 10.1080/1354060950010204 ed.). Teachers and Teaching, 1(2), 193-211.
- Hysi, F. (2005). Estetikë në tri pamje. *Estetikë në tri pamje*.
- Johansen, G. (2009). *Relations between educational quality in music teacher education and students' perceptions of identity*. Nordic Research in Music Education Yearbook, 10.
- Jorgensen, E. R. (2008). *The art of teaching music*. Indiana University Press.
- Kalemi, S., & Zadeja, T. (1989). "Metodika e mësimit të këngës dhe muzikës". Tiranë.
- Kanti, I. (1977). Mbi të bukurën e të madhërishmën.
- Kemp, A. E. (1996). *The Musical Temperament*. Oxford: Oxford University Press.
- Koliqi, H. (1997). "Historia e Pedagogjisë Botërore",. Prishtinë.
- Lawrence, I. (1975). *Music and the Teacher*. Pitman Publishing.
- Lok, D. (1950). *Misli o vaspitanju*. Beograd.
- MacDonald, R. A., & Miell, D. (2000). *Creativity and Music Education: The Impact of Social Variables*. (d. 10.1177/025576140003600107, Ed.) International Journal of Music Education, os-36(1), 58-68.
- Marsh, C. J. (2009). *Koncepte themelore për ta kuptuar kurrikulumin*. Tiranë: cde.
- MASHT. (2011). *Korniza Kurrikulare e Arsimit Parauniversitar të Republikës së Kosovës*. Prishtinë.
- MASHT. (2011). *Standardet e vlerësimit – Udhëzuesi*. Prishtinë.
- MASHT. (2012). *Kurrikula e re*. Prishtinë: Masht.
- Mato, E. (2003). *Edukimi ndërkulturor dhe i të drejtave të njeriut në shkollë: manual trajnimi për mësuesit e shkollës 8- vjeçare*. Tiranë: Dita.
- McCulloch, G. (2011). *The struggle for the history of education*:. Taylor & Francis.

- MEST. (2001). *The New Kosovo Curriculum Framework*. (<http://www.masht.gov.net/advCms/documents/New%20Kosova%20Curriculum%20Framework.pdf>, Ed.) Prishtinë: Prishtina: MEST Retrieved from.
- Miliband, D. (2004). *Excellence and Enrichment: New Frontiers in Music Education. Music for Life Conference*. . London, 3 March.
- Mills, J. (1989). *The Generalist Primary Teacher of Music: a Problem of Confidence*. Music Ed. (1989, 6, 2).
- Mills, J. (1991). *Music in the primary school*. Cambridge:: Cambridge University Press.
- Mills, J. (1997). *Knowing the Subject Versus Knowing the Child: Striking the Right Balance for Children Aged 7-11 Years. Research Studies in Music Education*. 9,.
- Morrison, K. (1993). *Planning & Accomplishing School-Centred Evaluation*, . Peter Francis.
- Murray, H. (2008). *Curriculum wars: national identity in education*. (d. 10.1080/14748460801889886, Ed.) London Review of Education, 6(1).
- Musai, B. (1999). *Psikologji edukimi*. Tiranë: Pegi.
- Musai, B. (2003). *Metodologji e mësimdhënies*. Tiranë: Pegi.
- NAEYC. (2009). *Developmentally appropriate practice in early childhood programs serving children from birth through age 8 (NAEYC position statement)*. (2. f. Author. Retrieved January 16, Trans.) Washington, DC: .
- Nelson, D. (1993). *Coordinating Music in the Primary School* (Joanna and Ward, Stephen (eds., 1993) ed.). Teaching Music in the Primary School Cassell.
- Nettl, B. (2000). *An ethnomusicologist contemplates universals in musical sound and musical culture*. (N. L.-4. In Wallin, Trans.) Cambridge, Massachussets. MIT Press.
- Newman et al. (2003). *A typology of research purposes and its relationship to mixed methods*. Thousand Oaks, CA. Sage.: In A. Tashakkori & C. Teddlie (Eds.), Handbook of mixed methods in social and behavioral research (pp. 167-188).
- Nunnally, J. C. (1978). *Psychometric theory*. (2. ed., Ed.) New York: McGraw-Hill.
- NYC. (1994). *Task Force on Meeting Starting points: Meeting the needs of our youngest children* (NYC Carnegie Corporation, Task Force on Meeting the Needs of Young Children ed.). New York: Carnegie Corporation.
- OFSTED. (1995). *Music*. London: HMSO, A Review of Inspection Findings 1993/94.

- Ofsted. (2004). *Tuning in: wider opportunities in specialist instrumental tuition for pupils in Key Stage 2*. London: OFSTED.
- Pajares, M. F. (1992). *Teachers' beliefs and educational research: Cleaning up a messy construct*. *Review of educational research*, 62(3), 307-332. .
- Pantić, N., & Wubbels, T. (2010). *Teacher competencies as a basis for teacher education—Views of Serbian teachers and teacher educators*. *Teaching and teacher education*, 26(3), 694-703.
- Platoni. (1980). *Republika*. (<http://www.goodreads.com/quotes/399405-i-would-teach-children-music-physics-and-philosophy-but-most>, Ed.) Rilindja.
- Plummeridge, C. (1991). *Music Education in Theory and Practice*. London: The Falmer Press.
- Program, B. E. (2011). *Vlerësimi formativ*. Prishtinë.
- Raths, J., & McAninch, A. C. (2003). *Teacher beliefs and classroom performance: The impact of teacher education* (Vol. Vol. 6). Information Age Pub Incorporated. .
- Richards, C. (1999). *Early childhood preservice teachers' confidence in singing*. *Journal of Music Teacher Education*, 9(1), 6-17. .
- Richardson, V. (2003). *Preservice teachers' beliefs*. (T. B.-2. In J. Raths & A.C. McAninch (Eds.), Ed.) Greenwich: Connecticut: Information age Publishing.
- Robson, C. (2002). *Real world research: a resource for social scientists and practitioner-researchers* (Vol. 2). Blackwell Oxford.
- Ross, B. M. (2010). (B. i. katërt, Ed.) Tiranë: CDE.
- Rudi, R. (2002). *Sprova estetike*. Pejë: Dukagjini.
- Salaman, W. (1983). *Living School Music*. Cambridge University Press.
- Saunders, M., & Thornhill, A. (2009). *Research Methods for Business Students*. . Harlow: Prentice Hall.
- Scalari, P. C. (2008). *La consulenza educativa ai genitori*. Bari, Bari: La meridiana.
- Schwab, J. J. (1978). *The practical: A language for curriculum*. (S. c.-3. In I. Westbury & N. J. Wilkof (Eds.), Ed.) Chicago, IL.: University of Chicago Press. (Original work published 1969).
- Scotland, E. (2013). *Curriculum for Excellence*. Scotland: From <http://www.educationscotland.gov.uk/thecurriculum/whatiscurriculumforexcellence/index.asp>.

- Spahiu, S. (1976). *Metodika e mësimit të muzikës*. Prishtinë: Libri shkollor.
- Spinner-Halev, J. (2003). *Education, reconciliation and nested identities*. Theory and Research in Education, 1(1), 51-72. .
- Stefani, G. (1987). *A Theory of Musical Competence*. Semiotica, 66.
- Stokes, M. (1998). *Ethnicity, Identity and Music - The Musical Construction of Place*. Bridgend: WBC Bookbinders.
- Strauss, C., & Quinn, N. (1997). *A cognitive theory of cultural meaning*. Cambridge, MA.: Cambridge University Press. .
- Stumpf, S. E. (1987). *Filozofia Historia & Problemet*. Tiranë: Toena.
- Sulejmani, S. (1971). *Filozofia dhe artet*. Prishtinë: Rilindja.
- Taine, A. H. (2004). "Filozofia e Artit",. *Ideart*.
- Temmerman, N. (1991). Research Studies in Music Education, 1.
- Temmerman, N. (1993). *School Music Experiences: How Do They Rate?* Research Studies in Music Education, 1.
- Thomas, N. (1989). *Class Teaching and Curriculum Support' in Cullingford, Cedric (ed., 1989) The Primary Teacher*. Cassell Educational Limited.
- Thomas, R. (1997). *The Music National Curriculum: Overcoming a compromise*. British Journal of Music Education, 14(3).
- Tillman, J. (1988). *Music in the Primary School and the National Curriculum*. (W. a. in Salaman, Ed.) Association for the Advancement of Teacher Education in Music, p. 81 .
- Trehub, S. E. (2002). *Mothers are musical mentors*. *Zero to Three*, 23, .
- Trent, S. C., & Dixon, D. J. (2004). *My eyes were opened: Tracing the conceptual change of pre- service teachers in a special education/multicultural education course*. TeacherEducation and Special Education, 27, 119–133.
- Trevarthen, C., & Malloch, S. (2002). *Musicality and music before three*. Human vitality and invention shared with pride. *Zero to Three*, 23,.
- Uçi, A. (1980). "Probleme të estetikës",. *Rilindja*.
- Ucan, A. (1997). *Muzik Egitimi: Temel Kavramlar- İlkeler-Yaklasimler (2*** ed)*. . Ankara:Muzik Ansiklopedisi Yayinlari.
- Walsh, K. B. (1999). *Krijimi i klasave me në qendër fëmijën*.

- Ward, S. (1993). *From the National Song Book to the National Curriculum*. (J. a. in Glover, Ed.) London: Teaching Music in the Primary School. Cassell, p.26 .
- Webber, R. (2010). *Kurrikulumi dhe vlerësimi i bazuar në Kompetenca*. Prishtinë.
- Wheway, D. (2006). *How is workforce reform affecting music in many primary schools? A timely snapshot*. The National Association of Music Educators, 17,.
- Williamson, N. (1998). *A Pretty Sorry State*. Times Educational Supplement Friday Magazine. 13/11/1998 .
- Wong, M. (2005). *A cross-cultural comparison of teachers' expressed beliefs about music education and their observed practices in classroom music teaching*. Teachers and Teaching, 11(4), 397-418.
- Woolfolk, A. (2011). *Psikologji Edukimi*. Tiranë.
- Worthen, B., & Sanders, J. &. (2004). *Educational evaluation: Alternative approaches and practical guidelines* ((3rd ed.) ed.). Boston: : Allyn & Bacon.
- YOK. (1998). *Egitim Fakultesi Ogretmen Yetistirme Lisans Programlari*. Ankara: Ankara: YOK.
- Zadeja, T., & Kalemi, S. (1989). *Metodika e mësimi të këngës dhe muzikës*. Tiranë: Toena.

Shtojca I. Pyetëtori për mësime të reja

Ilir RAMADANI,

Profesor i angazhuar
pranë Universitetit të Prishtinës
Fakulteti i Muzikës

Të dashur mësues!

Ky pyetësor do të jetë për studim rreth praktikimit muzikor në ciklin e ultë në shkollave që janë pjesë e pilot projektit të Kornizës Kurrikulare të Kosovës, i cili është pjesë e studimit tim doktoral pranë Universitetit Europian të Tiranës. Propozimi i këtij studimi është analiza e praktikimit muzikor në ciklin e ultë, në prespektivën e zhvillimit muzikor artëdashësve të rinj.

Të gjeturat e studimit do të përdoren për rekomandime pranë institucioneve të arsimit në Kosovë, si zgjidhje e problemeve realizuese në edukimin muzikor, si rrugë e përshtatshme për zhvillim profesional.

Unë jam pedagog pranë Universitetit të Prishtinës – fakulteti i Arteve – Departamenti i Muzikës. Studimi do të ketë dy faza: faza e parë përfshin këtë pyetësor dhe faza e dytë përfshin praktikimin muzikor gjatë procesit edukativ.

Nëse do të jeni pjesë e intervistës, unë ju siguroj që do të jeni anonim dhe konfident kur të dhënat raportohen. Informatat që ju do të jepni do të jenë në pajtim me kodin etik të Univeritetit Europian të Tiranës.

Nëse pajtoheni të jeni pjesë e studimit, ju duhet të jepni informatat tuaja në kutin që është më poshtë.

Shkolla: _____

Vendi: _____

Komuna: _____

Faleminderit që jeni pjesë e studimit!

Për më shumë informacion, ju lutem më kontaktoni 0 49/ 184 - 427 ose në e-mail:
ramadani.ilir@gmail.com

Pjesa A: Profili juaj

Ju falënderojmë për kohën që po e ndani për të na ndihmuar me hulumtimin tonë.

Ju lutem që pyetjeve të mëposhtme t'i përgjigjeni duke vendosur "X" ose "✓" në opsionin i cili u përshtatet.

1. Moshja juaj: a) 25 b) 25-34 c) 35-44 d) 45-54 e) 55-64

2. Gjinia juaj: a) Femër b) Mashkull

3. Vendi juaj i punës: a) Parafillor b) Cikli i ultë 1-5

4. Cili është kualifikimi juaj:

a) Shkolla e lartë Pedagogjike

b) Bachelor në Edukim

c) Bachelor në Edukimin Muzikor

d) Master

e) Tjetër (specifikojeni) _____

5. Statusi i juaj i mësimdhënësit:

a) I rregullt

b) I përkohshëm

c) Tjetër (specifikojeni) _____

6. Sa vite keni që punoni?

a) Më pak se një vit

b) 1-2 vite

c) 3-5 vite

d) 6-10 vite

e) 11-15 vite

f) 16-20 vite

g) 21 e më shumë vite

7. A luani në ndonjë instrument muzikor të muzikës klasike / përfshirë këndimin?

Po Jo , nëse po vendosni tick në katrorin e zbrazët

a) Violinë b) Piano c) Kitarë akustike d) Këndim e) Klarinetë

g) Tjetër (specifikojeni) _____

8. Sa kohë keni që luani në instrument?

a) Më pak se një vit b) 1-5 vite c) 5-10 vite d) më shumë se 10 vite

9. Ju keni mësuar të luani në instrument ose të këndonit:

a) Me mësimdhënës profesionist në institucione muzikore

b) Në aktivitete familjare

c) Mësime private

d) Me shok

10. A luani në ndonjë instrument tradicional folklorit / përfshirë këndimin?

Po Jo , nëse po vendosni tick në katrorin e zbrazët

a) Çifteli b) Defi c) Fyelli d) Daulle e) Harmonikë f) Mandolinë

g) Këndim folklorik h) Tjetër

(specifikojeni) _____

11. Sa kohë keni që luani në instrument folklorik / ose këndonit muzikë folklorike?

a) më pak se një vit b) 1-5 vite c) 5-10 vite d) më shumë se 10 vite

12. Ju keni mësuar të luani në instrument folklorik:

a) Me mësimdhënës profesionist në institucione muzikore

b) Në aktivitete familjare

c) Mësime private

d) Me shok

13. A luani në ndonjë pop / rock / jazz instrument, përfshirë këndimin:

Po Jo

a) Kitarë elektrike b) Bateri c) Saksofon d) Keyboards f) Tjetër
 e) pop/rock/jaz këndim (specifikojeni) _____

14. Sa gjatë keni që luani në pop/rock/jaz instrument, përfshirë këndimin:

a) më pak se një vit b) 1-5 vite c) 5-10 vite d) më shumë se 10 vite

15. Ju keni mësuar të luani në instrument folklorik:

a) Me mësimdhënës profesionist në institucione muzikore

b) Në aktivitete familjare

c) Mësime private

d) Me shok

16. Cila është niveli i të luajturit në instrument?

a) shkëlqyeshëm b) modest c) dobët

Pjesa B: Pikëpamjet tuaja për muzikën dhe për edukimin muzikor

Ju lutem zgjidhni nivelin më të cilin pajtoheni me deklaratat në vazhdim, rrethoni një nga numrat që përfaqëson më së miri nivelin e pajtimit tuaj me deklaratën.

Ku: **1**= nuk pajtohem aspak, **2**= nuk pajtohem , **3**= neutral, **4**= pajtohem dhe, **5**= pajtohem plotësisht.

17. Sa mendoni që edukimi muzikor ndikon në zhvillimin e fëmijëve?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Edukimi muzikor ndikon në zhvillimin e përgjithshëm të fëmijëve.	1	2	3	4	5
b) Edukimi muzikor ndikon në zhvillimin e komunikimit të fëmijëve.	1	2	3	4	5
c) Edukimi muzikor ndikon në zhvillimin emocional të fëmijëve.	1	2	3	4	5
d) Edukimi muzikor ndikon në zhvillimin estetik të fëmijëve.	1	2	3	4	5
e) Edukimi muzikor ndikon në zhvillimin social të fëmijëve.	1	2	3	4	5
f) Edukimi muzikor ndikon në zhvillimin fizik të fëmijëve.	1	2	3	4	5
g) Edukimi muzikor ndikon në zhvillimin e aftësive kreative të fëmijëve.	1	2	3	4	5
h) Edukimi muzikor ndikon në zhvillimin e qëndrimit patriotik të fëmijëve.	1	2	3	4	5

18. Sipas pikëpamjeve tuaja, sa është i rëndësishëm roli i muzikës?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Roli i muzikës është i rëndësishëm në përgatitjen e muzikantëve të së ardhmes.	1	2	3	4	5
b) Roli i muzikës është i rëndësishëm në përgatitjen e dëgjuesve të muzikës.	1	2	3	4	5
c) Roli i muzikës është i rëndësishëm në ngritjen e nivelit të aktiviteteve muzikore në shoqëri.	1	2	3	4	5
d) Roli i muzikës është i rëndësishëm në ngritjen dhe zhvillimin e nivelit amator.	1	2	3	4	5

19. Deri në çmasë ju pajtoheni me deklaratën e më poshtme për mundësinë e zhvillimit muzikor të fëmijëve?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Të gjithë fëmijët janë muzikal.	1	2	3	4	5
b) Vetëm disa fëmijë gjatë procesit edukativ zhvillohen.	1	2	3	4	5
c) Aftësitë muzikore nuk mund të zhvillohen.	1	2	3	4	5
d) Aftësitë muzikore mund të zhvillohen me ndihmën e mësimitdhënësit.	1	2	3	4	5
e) Fëmija është muzikal, nëse ai këndon rrjedhshëm.	1	2	3	4	5
f) Fëmija është muzikal, nëse ai identifikon pjesët korrekt.	1	2	3	4	5
g) Fëmija është muzikal, nëse lexon dhe shkruan muzikë rrjedhshëm.	1	2	3	4	5
h) Fëmija është muzikal, nëse ai ka mundësi të identifikoj formën dhe strukturën e pjesëve të dëgjuara muzikore.	1	2	3	4	5
i) Fëmija është muzikal, nëse ai është në gjendje të identifikoj stilin e epokës, së pjesës së dëgjuar muzikore.	1	2	3	4	5
j) Fëmija është muzikal, nëse ai ka mundësi, të luaj në instrument rrjedhshëm.	1	2	3	4	5
k) Fëmija është muzikal, nëse ai ka mundësi të dalloj timbrin e instrumenteve muzikore.	1	2	3	4	5

20. Cilat nga këto aktivitete të renditura më poshtë janë më rezultative në mësimin muzikor tek fëmijët në shkollë?

	Jashtëzakonisht e papërdorshme	Papërdorshëm	Neutral	Përdorshëm	Jashtëzakonisht e përdorshme
a) Të kënduarit.	1	2	3	4	5
b) Të dëgjuarit muzikë në klasë.	1	2	3	4	5
c) Të luajturit me lojëra muzikore.	1	2	3	4	5
d) Të vallëzuarit.	1	2	3	4	5
e) Të kompozuarit.	1	2	3	4	5
f) Të mësuarit teorinë muzikore.	1	2	3	4	5
g) Të luajturit në instrumente.	1	2	3	4	5

Pjesa C: Pikëpamjet tuaja rreth kurrikulës muzikore.

21. Trajnimi që keni marrë pëmes KKK-së, sa ka ndikuar në përmirësimin e praktikave në mësimdhënie?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Trajnimi që keni marrë pëmes KKK-së, ka ndikuar në përmirësimin e praktikave në mësimdhënie	1	2	3	4	5

22. A keni marrë ndihmë në mësimdhënie pas trajnimit të KKK-së?

- a) PO
- b) JO

23. Bindjet tuaja rreth Interpretimit (Performancës), krijimit dhe prezantimit artistik si dimension i KKK-së.

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Gjatë trajnimit tuaj për KKK, këngën e keni kuptuar si shumë të rëndësishme.	1	2	3	4	5
b) Shkathtësitë për komunikim artistike zhvillohen pëmes: këndimit, ritmizimit, lojërave në instrument, vallëzimit ritmik, lojës muzikore.	1	2	3	4	5

23. Bindjet tuaja rreth krijimit si si dimension i KKK-së.

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Kreativiteti mundëson zhvillimin e këtyre shkathtësive: talentin, veshin muzikor, ndjenjën për vallëzim, lojën e zhvilluar në bazë të tekstit të dhënë.	1	2	3	4	5

24. Bindjet tuaja rreth prezantimit si si dimension i KKK-së.

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Aktivitetet në zhvillimin e shkathtësive individuale janë të dobishme.	1	2	3	4	5

25. Bindjet tuaja rreth të kuptuarit e relacionit art – shoqëri – art si si dimension i KKK-së.

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Roli i artit në shoqëri kuptohet përmes: kontekstit historik, social, kulturor.	1	2	3	4	5

26. Bindjet tuaja rreth çmuarjes dhe vlerësimi estetik si dimension i KKK-së.

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
Vlerësimi estetik behet përmes: të vërtetë, harmonisë së pjesëve, të vërtetë (observimit), dëgjimit, interpretimit.	1	2	3	4	5

27. Bindjet tuaja rreth identitetit dhe kulturës si dimension i KKK-së.

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Aktivitetet që zhvillojnë në klasë bëhen përmes veprave: kombëtare, europiane, globale.	1	2	3	4	5

Pjesa C (a)

28. Ku ju mbështeteni në praktikimin tuaj muzikor si mësimdhënës?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Mësoj nga intuita ime.	1	2	3	4	5
b) Mësimdhënien e muzikës e bazoj në sugjerimet e kolegëve.	1	2	3	4	5
c) Mësoj nga tekstet muzikore.	1	2	3	4	5
d) Mësoj nga kurikula e muzikës.	1	2	3	4	5

29. Cila është pikëpamja juaj mbi kurrikulën aktuale të muzikës?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Kurikula muzikore është adekuate.	1	2	3	4	5
b) Kurikula muzikore nuk ndihmon në përgjithsi.	1	2	3	4	5
c) Kurikula muzikore është shumë konfuze.	1	2	3	4	5
d) Kurikula muzikore është e shkëlqyeshme.	1	2	3	4	5
e) Nuk e kam parë kurrikulën muzikore.	1	2	3	4	5

Pjesa D: Eksperienca juaj në punën edukative muzikore? (Praktikat)

30. Cilat nga këto aktivitete ju i praktikoni më shpesh në klasë?

	Asnjëherë	Rrallë	Nganjëherë	Shpesh	Gjithmonë
a) Të kënduarit.	1	2	3	4	5
b) Luajtja në instrumente muzikore.	1	2	3	4	5
c) Të luajturit me lojëra muzikore dhe ritmike.	1	2	3	4	5
d) Të vallëzuarit.	1	2	3	4	5
e) Të kompozuarit (kreativiteti muzikor).	1	2	3	4	5
f) Të mësuarit teorik dhe shkrimi muzikor.	1	2	3	4	5

31. Cila është pikëpamja juaj në arsyetimin e listës më poshtë në lidhje me përfshirjen e dëgjimeve muzikore në klasë?

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
a) Dëgjimet muzikore në klasë zhvillojnë shihet muzikore.	1	2	3	4	5
b) Dëgjimet muzikore në klasë zhvillojnë të kuptuarit e elementeve muzikore.	1	2	3	4	5
c) Dëgjimet muzikore në klasë zhvillojnë të mësuarit e formave muzikore.	1	2	3	4	5
d) Përgadit audiencën e edukuar për koncerte.	1	2	3	4	5

32. Sa shpesh përdorni reportuarin e ndryshëm gjatë të dëgjuarit muzikor në klasë?

	Asnjëherë	Rrallë	Nganjëherë	Shpesh	Gjithmonë
a) Muzikë tradicionale.	1	2	3	4	5
b) Muzikë të fëmijëve.	1	2	3	4	5
c) Muzikë klasike.	1	2	3	4	5
d) Pop/ rock.	1	2	3	4	5
e) Jazz muzikë.	1	2	3	4	5
f) Tjera.	1	2	3	4	5

33. Sa shpesh e praktikoni kreativitetin në klasë?

	Asnjëherë	Rrallë	Nganjëherë	Shpesh	Gjithmonë
a) Kompozimin e një melodie mbi një test të shkruar.	1	2	3	4	5
b) Kombinimi i zërit, ritmit dhe melodisë.	1	2	3	4	5
c) Shprehja e pëjetimit muzikor përmes fjalës dhe vizatimit.	1	2	3	4	5
d) Koreografinë në vallëzim.	1	2	3	4	5

34. Kur mësoni një këngë të re, zakonisht?

	Asnjëherë	Rrallë	Nganjëherë	Shpesh	Gjithmonë
a) E këndon vet.	1	2	3	4	5
b) Kërkoni nga njëri nxënës të këndoj.	1	2	3	4	5
c) Luani melodinë e këngës në instrument.	1	2	3	4	5
d) Dëgjimi i këngës në CD.	1	2	3	4	5

35. Sa shpesh e përdorni muzikimin instrumental në klasë?

	Asnjëherë	Rrallë	Nganjëherë	Shpesh	Gjithmonë
a) A e shoqëroni muzikën instrumentale me zë.	1	2	3	4	5
b) A i shoqëroni këngët ritmike me zë.	1	2	3	4	5
c) A i përdorni instrumentet klasike në ansamblet e fëmijëve.	1	2	3	4	5
d) A i përdorni instrumentet folklorike në ansamblet e fëmijëve.	1	2	3	4	5
e) Sa e praktikoni ansamblin për interpretimin e krijimeve të reja.	1	2	3	4	5

Pjesa E: Konfidenca në mësimdhënie

Ju lutem rangoni fushat duke ju referuar konfidencës në mësimdhënie të tyre.

(5) Fushën që ndiheni më konfident dhe

(1) Fushën që ndiheni më pak konfident.

Fushat	Niveli i konfidencës
Gjuhët dhe Komunikimi	
Artet	
Matematika	
Shkencat natyrore	
Shoqëria dhe mjedisi	
Shëndeti dhe mirëqenia	
Jeta dhe puna	

	Nuk pajtohem aspak	Nuk pajtohem	Neutral	Pajtohem	Pajtohem plotësisht
37. Unë jam konfident lidhur me aftësitë e mia për të dhënë lëndën e muzikës.	1	2	3	4	5
38. Unë jam konfident që mund të planifikoj aktivitetet muzikore që të mundësoj mësim efektiv për nxënësit.	1	2	3	4	5
39. Unë jam konfident për të kënduar në klasë në atë nivel sa për t'i mësuar nxënësit që të këndojnë drejtë dhe bukur.	1	2	3	4	5
40. Unë jam në gjendje të lexoj tekstin notal muzikor.	1	2	3	4	5
41. Unë jam konfident që jam mësues efektiv.	1	2	3	4	5

Pjesa F: Zhvillimi juaj profesional, sfidë dhe mundësi

42. Në sa trajnime, seminare ose zhvillim profesional keni marr pjesë?

a) Asnjë b) 1-3 c) 4-5 d) 7-9 e) më shumë se 10

43. Nëse keni marr pjesë në trajnime profesionale, ju lutem tick në kutinë përkatëse

Trajnimi	Pjesëmarrja
Didaktika profesionale e mësimdhënies	<input type="checkbox"/>
Metodat e mësimin të muzikës	<input type="checkbox"/>
Metodat e reja / strategjitë e të mësuarit	<input type="checkbox"/>
Seminar informues për Kurrikulën nacionale	<input type="checkbox"/>
Seminar informues për Kurrikulën e muzikës.	<input type="checkbox"/>
Tjetër, (specifikojeni)	<input type="checkbox"/>

44. Nëse do të ju jepej rasti të zgjidhni tri trajnime nga këto më lartë, cilat do të ndikojnë në zhvillimin profesional muzikor. Ju lutem, renditni sipas rëndësisë së tyre.

1. _____
2. _____
3. _____

Shtojca II. Tabelat origjinale

Tabelat origjinale

Ranks			
	Grupmosha	N	Mean Rank
A luani në ndonjë instrument muzikor të muzikës klasike?	25	9	41.06
	26-34	28	45.21
	35-44	28	54.57
	45-54	42	81.08
	55-65	24	86.54
	Total	131	
A luani në ndonjë instrument tradicional të folklorit?	25	9	91.44
	26-34	28	70.91
	35-44	28	68.57
	45-54	42	60.77
	55-65	24	56.88
	Total	131	
A luani në ndonjë instrument pop/ rock/ jazz?	25	9	67.00
	26-34	28	67.00
	35-44	28	64.66
	45-54	42	65.44
	55-65	24	67.00
	Total	131	

Test Statistics ^{a,b}			
	A luani në ndonjë instrument muzikor të muzikës klasike?	A luani në ndonjë instrument tradicional të folklorit?	A luani në ndonjë instrument pop/ rock/ jazz?
Chi-Square	39.653	9.566	1.914
df	4	4	4
Asymp. Sig.	.000	.048	.752

a. Kruskal Wallis Test

b. Grouping Variable: Grupmosha

Report

Median

Grupmosha	A luani instrument muzikor te muzikes klasike?	A luani ndonje instrument tradicional te folklorit?	A luani ndonje instrument pop/ rock/ jazz?
25	1.000	2.000	2.000
26-34	1.000	1.000	2.000
35-44	1.000	1.000	2.000
45-54	2.000	1.000	2.000
55-65	2.000	1.000	2.000
Total	2.000	1.000	2.000

Tabelat origjinale

Ranks

	Kualifikimi	N	Mean Rank
A luani instrument muzikor te muzikes klasike?	Shkolla e larte pedagogjike	42	85.76
	Bachelor ne edukim	74	62.79
	Master	15	26.50
	Total	131	
A luani ndonje instrument tradicional te folklorit?	Shkolla e larte pedagogjike	42	54.54
	Bachelor ne edukim	74	74.14
	Master	15	57.97
	Total	131	
A luani ndonje instrument pop/ rock/ jazz?	Shkolla e larte pedagogjike	42	67.00
	Bachelor ne edukim	74	67.00
	Master	15	58.27
	Total	131	

Test Statistics^{a,b}

	A luani në instrument muzikor të muzikës klasike?	A luani në ndonjë instrument tradicional te folklorit?	A luani në ndonjë instrument pop/ rock/ jazz?
Chi-Square	39.200	11.077	15.587
df	2	2	2
Asymp. Sig.	.000	.004	.000

a. Kruskal Wallis Test

b. Grouping Variable: Kualifikimi

Report

Median

	A luani në instrument muzikor të muzikës klasike?	A luani në ndonjë instrument tradicional të folklorit?	A luani në ndonjë instrument pop/ rock/ jazz?
Kualifikimi			
Shkolla e lartë pedagogjike	2.000	1.000	2.000
Bachelor ne edukim	2.000	2.000	2.000
Master	1.000	1.000	2.000
Total	2.000	1.000	2.000

Tabelat origjinale

Ranks

	Gjinia	N	Mean Rank	Sum of Ranks
Niveli i të luajturit në instrument	Femër	62	60.56	3754.50
	Mashkul	69	70.89	4891.50
	Total	131		

Test Statistics^a

	Niveli i të luajturit në instrument
Mann-Whitney U	1801.500
Wilcoxon W	3754.500
Z	-2.282
Asymp. Sig. (2- tailed)	.022

a. Grouping Variable: Gjinia

Tabelat origjinale

Descriptives

QNDR Mus Edu 17

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
					Shkolla e larte pedagogjike	42		
Bachelor ne edukim	74	4.5389	.38259	.04447	4.4502	4.6275	3.50	5.00
Master	15	4.7417	.31857	.08225	4.5652	4.9181	4.00	5.00
Total	131	4.5391	.36921	.03226	4.4753	4.6029	3.50	5.00

Test of Homogeneity of Variances

QNDR Mus Edu 17

Levene Statistic	df1	df2	Sig.
.079	2	128	.924

ANOVA

QNDR Mus Edu 17

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.832	2	.416	3.154	.046
Within Groups	16.889	128	.132		
Total	17.721	130			

Tabelat origjinale

Descriptives

Artet

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Shkolla e larte pedagogjike	42	4.167	1.2672	.1955	3.772	4.562	1.0	5.0
Bachelor ne edukim	74	4.378	1.2354	.1436	4.092	4.665	1.0	5.0
Master	15	4.667	.6172	.1594	4.325	5.008	3.0	5.0
Total	131	4.344	1.1947	.1044	4.137	4.550	1.0	5.0

Test of Homogeneity of Variances

Artet

Levene Statistic	df1	df2	Sig.
2.520	2	128	.084

ANOVA

Artet

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	2.970	2	1.485	1.041	.356
Within Groups	182.572	128	1.426		
Total	185.542	130			

Tabelat origjinale

Descriptives

KONFIDENCA 37 41

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Shkolla e lartë pedagogjike	42	4.4810	.68725	.10604	4.2668	4.6951	1.80	5.00
Bachelor në edukim	74	4.4405	.89930	.10454	4.2322	4.6489	1.40	5.00
Master	15	4.7733	.51195	.13219	4.4898	5.0568	3.20	5.00
Total	131	4.4916	.80125	.07001	4.3531	4.6301	1.40	5.00

Test of Homogeneity of Variances

KONFIDENCA 37 41

Levene Statistic	df1	df2	Sig.
2.752	2	128	.068

ANOVA

KONFIDENCA 37 41

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1.388	2	.694	1.083	.342
Within Groups	82.072	128	.641		
Total	83.461	130			

Descriptives

KONFIDENCA 37 41

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Me pak se nje vit	3	5.0000	.00000	.00000	5.0000	5.0000	5.00	5.00
1-2 vite	8	4.5500	.86023	.30414	3.8308	5.2692	2.60	5.00
3-5 vite	14	4.5000	1.02507	.27396	3.9081	5.0919	1.40	5.00
6-10 vite	33	4.7091	.50023	.08708	4.5317	4.8865	3.20	5.00
11-15 vite	23	4.3913	.83225	.17354	4.0314	4.7512	1.40	5.00
16-20 vite	18	4.1444	1.07113	.25247	3.6118	4.6771	1.80	5.00
21 e me shume vite	32	4.4688	.74246	.13125	4.2011	4.7364	1.80	5.00
Total	131	4.4916	.80125	.07001	4.3531	4.6301	1.40	5.00

Tabelat origjinale

ANOVA

KONFIDENCA 37 41

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	4.782	6	.797	1.256	.283
Within Groups	78.679	124	.635		
Total	83.461	130			

Tabelat origjinale

Descriptives

Artet

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Më pak se një vit	3	5.000	.0000	.0000	5.000	5.000	5.0	5.0
1-2 vite	8	4.625	.7440	.2631	4.003	5.247	3.0	5.0
3-5 vite	14	4.500	1.1602	.3101	3.830	5.170	1.0	5.0
6-10 vite	33	4.667	.6922	.1205	4.421	4.912	2.0	5.0
11-15 vite	23	4.043	1.5219	.3173	3.385	4.702	1.0	5.0
16-20 vite	18	4.056	1.4742	.3475	3.322	4.789	1.0	5.0
21 e më shumë vite	32	4.188	1.2811	.2265	3.726	4.649	1.0	5.0
Total	131	4.344	1.1947	.1044	4.137	4.550	1.0	5.0

Test of Homogeneity of Variances

Artet

Levene Statistic	df1	df2	Sig.
4.237	6	124	.001

ANOVA

Artet

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	10.058	6	1.676	1.184	.319
Within Groups	175.484	124	1.415		
Total	185.542	130			

Tabelat origjinale

Group Statistics

	A luani instrument muzikor te muzikes klasike?	N	Mean	Std. Deviation	Std. Error Mean
QNDR_MUS_Chil_19	Po	52	4.4353	.36865	.05112
	Jo	79	4.2348	.46619	.05245
QNDR_Mus_Edu_17	Po	52	4.6779	.30753	.04265
	Jo	79	4.4478	.37957	.04270
QNDR_Mus_Role_18	Po	52	4.6923	.34872	.04836
	Jo	79	4.5918	.36729	.04132

Independent Samples Test										
		Levene's Test for Equality of		t-test for Equality of Means						
		Variances		t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
		F	Sig.						Lower	Upper
QNDR_MUS_Chil_19	Equal variances assumed	5.090	.026	2.610	129	.010	.20056	.07684	.04854	.35259
	Equal variances not assumed			2.738	124.604	.007	.20056	.07324	.05560	.34553
QNDR_Mus_Edu_17	Equal variances assumed	2.832	.095	3.652	129	.000	.23010	.06301	.10543	.35477
	Equal variances not assumed			3.813	123.419	.000	.23010	.06035	.11064	.34956
QNDR_Mus_Role_18	Equal variances assumed	.073	.788	1.564	129	.120	.10054	.06430	-.02668	.22775
	Equal variances not assumed			1.581	113.206	.117	.10054	.06361	-.02548	.22655

Tabelat origjinale

Group Statistics					
	A luani ndonjë instrument tradicional të folklorit?	N	Mean	Std. Deviation	Std. Error Mean
QNDR_MUS_Chil_19	Po	80	4.3341	.40236	.04499
	Jo	51	4.2834	.49548	.06938
QNDR_Mus_Edu_17	Po	80	4.5328	.34491	.03856
	Jo	51	4.5490	.40780	.05710
QNDR_Mus_Role_18	Po	80	4.6563	.32651	.03650
	Jo	51	4.5931	.41219	.05772

		Independent Samples Test								
		Levene's Test for Equality of		t-test for Equality of Means						
		Variances		t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
		F	Sig.						Lower	Upper
QNDR_MUS_Chil_19	Equal variances assumed	2.409	.123	.641	129	.522	.05067	.07898	-.10560	.20694
	Equal variances not assumed			.613	90.728	.542	.05067	.08269	-.11359	.21493
QNDR_Mus_Edu_17	Equal variances assumed	1.186	.278	-.244	129	.808	-.01621	.06640	-.14758	.11516
	Equal variances not assumed			-.235	93.673	.815	-.01621	.06890	-.15302	.12061
QNDR_Mus_Role_18	Equal variances assumed	3.174	.077	.973	129	.333	.06311	.06489	-.06527	.19150
	Equal variances not assumed			.924	88.989	.358	.06311	.06829	-.07258	.19881

Tabelat originale

Group Statistics					
	A luani ndonje instrument pop/ rock/ jazz?	N	Mean	Std. Deviation	Std. Error Mean
QNDR_MUS_Chil_19	Po	2	3.7273	.77139	.54545
	Jo	129	4.3235	.43165	.03801
QNDR_Mus_Edu_17	Po	2	4.5625	.08839	.06250
	Jo	129	4.5388	.37199	.03275
QNDR_Mus_Role_18	Po	2	4.7500	.35355	.25000
	Jo	129	4.6298	.36323	.03198

Independent Samples Test										
	Levene's Test for Equality of		t-test for Equality of Means							
	Variances		t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
	F	Sig.						Lower	Upper	
QNDR_MUS_Chil_19	Equal variances assumed	1.204	.275	-1.922	129	.057	-.59619	.31019	-1.20991	.01752
	Equal variances not assumed			-1.090	1.010	.471	-.59619	.54678	-7.38739	6.19500
QNDR_Mus_Edu_17	Equal variances assumed	2.330	.129	.090	129	.929	.02374	.26410	-.49879	.54627
	Equal variances not assumed			.336	1.624	.775	.02374	.07056	-.35835	.40583
QNDR_Mus_Role_18	Equal variances assumed	.101	.752	.464	129	.643	.12016	.25877	-.39183	.63214
	Equal variances not assumed			.477	1.033	.715	.12016	.25204	-2.85040	3.09071

Tabelat originale

Group Statistics					
	A luani instrument muzikor te muzikes klasike?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	52	4.7423	.43806	.06075
	Jo	79	4.3266	.93544	.10525

Independent Samples Test										
	Levene's Test for Equality of		t-test for Equality of Means							
	Variances		t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
	F	Sig.						Lower	Upper	
KONFIDENCA_37_41	Equal variances assumed	19.516	.000	2.993	129	.003	.41573	.13890	.14092	.69053
	Equal variances not assumed			3.421	118.513	.001	.41573	.12152	.17509	.65636

Tabelat origjinale

Group Statistics					
	A luani ndonje instrument tradicional te folklorit?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	80	4.5900	.66743	.07462
	Jo	51	4.3373	.96207	.13472

Independent Samples Test										
	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F		Sig.		t		df		95% Confidence Interval of the Difference
KONFIDENCA_37_41	Equal variances assumed	4.686	.032	1.775	129	.078	.25275	.14240	-.02900	.53449
	Equal variances not assumed			1.641	80.587	.105	.25275	.15400	-.05370	.55919

Tabelat origjinale

Group Statistics					
	A luani ndonje instrument pop/ rock/ jazz?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	2	4.0000	1.13137	.80000
	Jo	129	4.4992	.79888	.07034

Independent Samples Test										
	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F		Sig.		t		df		95% Confidence Interval of the Difference
KONFIDENCA_37_41	Equal variances assumed	.294	.588	-0.874	129	.384	-.49922	.57147	-1.62989	.63144
	Equal variances not assumed			-.622	1.016	.645	-.49922	.80309	-10.34217	9.34372

Tabelat origjinale

Ranks			
	Grupmosha	N	Mean Rank
A luani instrument muzikor të muzikës klasike?	25	9	41.06
	26-34	28	45.21
	35-44	28	54.57
	45-54	42	81.08
	55-65	24	86.54
	Total	131	
A luani ndonjë instrument tradicional të folklorit?	25	9	91.44
	26-34	28	70.91
	35-44	28	68.57
	45-54	42	60.77
	55-65	24	56.88
	Total	131	
A luani ndonjë instrument pop/ rock/ jazz?	25	9	67.00
	26-34	28	67.00
	35-44	28	64.66
	45-54	42	65.44
	55-65	24	67.00
	Total	131	

Test Statistics^{a,b}			
	A luani instrument muzikor të muzikës klasike?	A luani ndonjë instrument tradicional të folklorit?	A luani ndonjë instrument pop/ rock/ jazz?
Chi-Square	39.653	9.566	1.914
df	4	4	4
Asymp. Sig.	.000	.048	.752

a. Kruskal Wallis Test

b. Grouping Variable: Grupmosha

Report

Median

Grupmosha	A luani instrument muzikor të muzikës klasike?	A luani ndonjë instrument tradicional të folklorit?	A luani ndonjë instrument pop/ rock/ jazz?
25	1.000	2.000	2.000
26-34	1.000	1.000	2.000
35-44	1.000	1.000	2.000
45-54	2.000	1.000	2.000
55-65	2.000	1.000	2.000
Total	2.000	1.000	2.000

Tabelat origjinale

Ranks

	Kualifikimi	N	Mean Rank
A luani në ndonjë instrument muzikor të muzikës klasike?	Shkolla e lartë pedagogjike	42	85.76
	Bachelor në edukim	74	62.79
	Master	15	26.50
	Total	131	
A luani në ndonjë instrument tradicional të folklorit?	Shkolla e lartë pedagogjike	42	54.54
	Bachelor në edukim	74	74.14
	Master	15	57.97
	Total	131	
A luani në ndonjë instrument pop/ rock/ jazz?	Shkolla e lartë pedagogjike	42	67.00
	Bachelor në edukim	74	67.00
	Master	15	58.27
	Total	131	

Test Statistics^{a,b}

	A luani në ndonjë instrument muzikor të muzikës klasike?	A luani në ndonjë instrument tradicional të folklorit?	A luani në ndonjë instrument pop/ rock/ jazz?
Chi-Square	39.200	11.077	15.587
df	2	2	2
Asymp. Sig.	.000	.004	.000

a. Kruskal Wallis Test

b. Grouping Variable: Kualifikimi

Report

Median

	A luani instrument muzikor te muzikes klasike?	A luani ndonje instrument tradicional te folklorit?	A luani ndonje instrument pop/ rock/ jazz?
Kualifikimi			
Shkolla e larte pedagogjike	2.000	1.000	2.000
Bachelor ne edukim	2.000	2.000	2.000
Master	1.000	1.000	2.000
Total	2.000	1.000	2.000

Tabelat origjinale

Group Statistics

	A luani në ndonjë instrument muzikor të muzikës klasike?	N	Mean	Std. Deviation	Std. Error Mean
QNDR_MUS_Chil_19	Po	52	4.4353	.36865	.05112
	Jo	79	4.2348	.46619	.05245
QNDR_Mus_Edu_17	Po	52	4.6779	.30753	.04265
	Jo	79	4.4478	.37957	.04270
QNDR_Mus_Role_18	Po	52	4.6923	.34872	.04836
	Jo	79	4.5918	.36729	.04132

Independent Samples Test										
		Levene's Test for Equality of		t-test for Equality of Means						
		Variances		t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
		F	Sig.						Lower	Upper
QNDR_MUS_Chil_19	Equal variances assumed	5.090	.026	2.610	129	.010	.20056	.07684	.04854	.35259
	Equal variances not assumed			2.738	124.604	.007	.20056	.07324	.05560	.34553
QNDR_Mus_Edu_17	Equal variances assumed	2.832	.095	3.652	129	.000	.23010	.06301	.10543	.35477
	Equal variances not assumed			3.813	123.419	.000	.23010	.06035	.11064	.34956
QNDR_Mus_Role_18	Equal variances assumed	.073	.788	1.564	129	.120	.10054	.06430	-.02668	.22775
	Equal variances not assumed			1.581	113.206	.117	.10054	.06361	-.02548	.22655

Tabelat originale

Independent Samples Test										
		Levene's Test for Equality of		t-test for Equality of Means						
		Variances		t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
		F	Sig.						Lower	Upper
QNDR_MUS_Chil_19	Equal variances assumed	2.409	.123	.641	129	.522	.05067	.07898	-.10560	.20694
	Equal variances not assumed			.613	90.728	.542	.05067	.08269	-.11359	.21493
QNDR_Mus_Edu_17	Equal variances assumed	1.186	.278	-.244	129	.808	-.01621	.06640	-.14758	.11516
	Equal variances not assumed			-.235	93.673	.815	-.01621	.06890	-.15302	.12061
QNDR_Mus_Role_18	Equal variances assumed	3.174	.077	.973	129	.333	.06311	.06489	-.06527	.19150
	Equal variances not assumed			.924	88.989	.358	.06311	.06829	-.07258	.19881

Tabelat origjinale

Group Statistics

	A luani ndonje instrument pop/ rock/ jazz?	N	Mean	Std. Deviation	Std. Error Mean
QNDR_MUS_Chil_19	Po	2	3.7273	.77139	.54545
	Jo	129	4.3235	.43165	.03801
QNDR_Mus_Edu_17	Po	2	4.5625	.08839	.06250
	Jo	129	4.5388	.37199	.03275
QNDR_Mus_Role_18	Po	2	4.7500	.35355	.25000
	Jo	129	4.6298	.36323	.03198

Independent Samples Test

	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2- tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
QNDR_MUS_Chil_19	Equal variances assumed	1.204	.275	-1.922	129	.057	-.59619	.31019	-1.20991	.01752
	Equal variances not assumed			-1.090	1.010	.471	-.59619	.54678	-7.38739	6.19500
QNDR_Mus_Edu_17	Equal variances assumed	2.330	.129	.090	129	.929	.02374	.26410	-.49879	.54627
	Equal variances not assumed			.336	1.624	.775	.02374	.07056	-.35835	.40583
QNDR_Mus_Role_18	Equal variances assumed	.101	.752	.464	129	.643	.12016	.25877	-.39183	.63214
	Equal variances not assumed			.477	1.033	.715	.12016	.25204	-2.85040	3.09071

Tabelat origjinale

Group Statistics

	A luani instrument muzikor te muzikes klasike?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	52	4.7423	.43806	.06075
	Jo	79	4.3266	.93544	.10525

Independent Samples Test

	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2- tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
KONFIDENCA_37_41	Equal variances assumed	19.516	.000	2.993	129	.003	.41573	.13890	.14092	.69053
	Equal variances not assumed			3.421	118.513	.001	.41573	.12152	.17509	.65636

Tabelat origjinale

Group Statistics

	A luani ndonje instrument tradicional te folklorit?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	80	4.5900	.66743	.07462
	Jo	51	4.3373	.96207	.13472

Independent Samples Test

	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2- tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
KONFIDENCA_37_41	Equal variances assumed	4.686	.032	1.775	129	.078	.25275	.14240	-.02900	.53449
	Equal variances not assumed			1.641	80.587	.105	.25275	.15400	-.05370	.55919

Tabelat origjinale

Group Statistics					
	A luani ndonje instrument pop/ rock/ jazz?	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Po	2	4.0000	1.13137	.80000
	Jo	129	4.4992	.79888	.07034

Independent Samples Test										
	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2- tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
KONFIDENCA_37_41	Equal variances assumed	.294	.588	-.874	129	.384	-.49922	.57147	-1.62989	.63144
	Equal variances not assumed			-.622	1.016	.645	-.49922	.80309	-10.34217	9.34372

Tabelat origjinale

Ranks				
	A luani instrument muzikor te muzikes klasike?	N	Mean Rank	Sum of Ranks
Praktikat_1_1	Po	52	72.30	3759.50
	Jo	79	61.85	4886.50
	Total	131		
Praktikat_1_2	Po	52	76.29	3967.00
	Jo	79	59.23	4679.00
	Total	131		
Praktikat_1_3	Po	52	77.40	4025.00
	Jo	79	58.49	4621.00
	Total	131		
Praktikat_1_4	Po	52	71.89	3738.50
	Jo	79	62.12	4907.50
	Total	131		
Praktikat_1_5	Po	52	72.52	3771.00
	Jo	79	61.71	4875.00
	Total	131		
Praktikat_1_6	Po	52	72.93	3792.50
	Jo	79	61.44	4853.50

Total	131		
-------	-----	--	--

Tabelat origjinale

Ranks				
	A luani instrument muzikor te muzikes klasike?	N	Mean Rank	Sum of Ranks
Praktikat_3_1	Po	52	64.08	3332.00
	Jo	79	67.27	5314.00
	Total	131		
Praktikat_3_2	Po	52	71.32	3708.50
	Jo	79	62.50	4937.50
	Total	131		
Praktikat_3_3	Po	52	77.29	4019.00
	Jo	79	58.57	4627.00
	Total	131		
Praktikat_3_4	Po	52	86.06	4475.00
	Jo	79	52.80	4171.00
	Total	131		
Praktikat_3_5	Po	52	79.08	4112.00
	Jo	79	57.39	4534.00
	Total	131		
Praktikat_3_6	Po	52	76.42	3974.00
	Jo	79	59.14	4672.00
	Total	131		

Test Statistics ^a						
	Praktikat 3 1	Praktikat 3 2	Praktikat 3 3	Praktikat 3 4	Praktikat 3 5	Praktikat 3 6
Mann-Whitney U	1954.000	1777.500	1467.000	1011.000	1374.000	1512.000
Wilcoxon W	3332.000	4937.500	4627.000	4171.000	4534.000	4672.000
Z	-.505	-1.828	-2.911	-5.241	-3.523	-2.766
Asymp. Sig. (2-tailed)	.614	.068	.004	.000	.000	.006

a. Grouping Variable: A luani instrument muzikor te muzikes klasike?

Report

Median

A luani instrument muzikor te muzikes klasike?	Praktikat_3_1	Praktikat_3_2	Praktikat_3_3	Praktikat_3_4	Praktikat_3_5	Praktikat_3_6
Po	4.000	5.000	4.000	3.000	2.000	2.000
Jo	4.000	5.000	4.000	2.000	2.000	2.000
Total	4.000	5.000	4.000	3.000	2.000	2.000

Tabelat origjinale

Ranks

	A luani instrument muzikor te muzikes klasike?	N	Mean Rank	Sum of Ranks
Praktikat_4_1	Po	52	73.88	3842.00
	Jo	79	60.81	4804.00
	Total	131		
Praktikat_4_2	Po	52	72.21	3755.00
	Jo	79	61.91	4891.00
	Total	131		
Praktikat_4_3	Po	52	76.43	3974.50
	Jo	79	59.13	4671.50
	Total	131		
Praktikat_4_4	Po	52	76.24	3964.50
	Jo	79	59.26	4681.50
	Total	131		

Test Statistics^a

	Praktikat_4_1	Praktikat_4_2	Praktikat_4_3	Praktikat_4_4
Mann-Whitney U	1644.000	1731.000	1511.500	1521.500
Wilcoxon W	4804.000	4891.000	4671.500	4681.500
Z	-2.041	-1.633	-2.726	-2.713
Asymp. Sig. (2-tailed)	.041	.102	.006	.007

a. Grouping Variable: A luani instrument muzikor te muzikes klasike?

Report

Median

A luani instrument muzikor te muzikes klasike?	Praktikat 4 1	Praktikat 4 2	Praktikat 4 3	Praktikat 4 4
Po	4.000	4.000	4.500	5.000
Jo	4.000	4.000	4.000	4.000
Total	4.000	4.000	4.000	4.000

Tabelat origjinale

Ranks

	A luani instrument muzikor te muzikes klasike?	N	Mean Rank	Sum of Ranks
Praktikat_6_1	Po	52	71.38	3712.00
	Jo	79	62.46	4934.00
	Total	131		
Praktikat_6_2	Po	52	71.00	3692.00
	Jo	79	62.71	4954.00
	Total	131		
Praktikat_6_3	Po	52	81.65	4246.00
	Jo	79	55.70	4400.00
	Total	131		
Praktikat_6_4	Po	52	67.47	3508.50
	Jo	79	65.03	5137.50
	Total	131		
Praktikat_6_5	Po	52	72.83	3787.00
	Jo	79	61.51	4859.00
	Total	131		

Test Statistics^a

	Praktikat 6 1	Praktikat 6 2	Praktikat 6 3	Praktikat 6 4	Praktikat 6 5
Mann-Ēhitney U	1774.000	1794.000	1240.000	1977.500	1699.000
Wilcoxon W	4934.000	4954.000	4400.000	5137.500	4859.000
Z	-1.414	-1.325	-3.966	-.376	-1.756
Asymp. Sig. (2-tailed)	.157	.185	.000	.707	.079

a. Grouping Variable: A luani instrument muzikor te muzikes klasike?

Report

Median

A luani instrument muzikor te muzikes klasike?	Praktikat 1 6	Praktikat 6 1	Praktikat 6 2	Praktikat 6 3	Praktikat 6 4	Praktikat 6 5
Po	5.000	4.000	4.000	4.000	4.000	4.000
Jo	5.000	4.000	4.000	3.000	4.000	4.000
Total	5.000	4.000	4.000	4.000	4.000	4.000

Tabelat origjinale

Correlations

		QNDR_MUS_Chil_19	QNDR_Mus_Edu_17	QNDR_Mus_Role_18	KONFIDENCA_37_41
QNDR_MUS_Chil_19	Pearson Correlation	1	.561**	.523**	.583**
	Sig. (2-tailed)		.000	.000	.000
	N	131	131	131	131
QNDR_Mus_Edu_17	Pearson Correlation	.561**	1	.573**	.369**
	Sig. (2-tailed)	.000		.000	.000
	N	131	131	131	131
QNDR_Mus_Role_18	Pearson Correlation	.523**	.573**	1	.246**
	Sig. (2-tailed)	.000	.000		.005
	N	131	131	131	131
KONFIDENCA_37_41	Pearson Correlation	.583**	.369**	.246**	1
	Sig. (2-tailed)	.000	.000	.005	
	N	131	131	131	131

**. Correlation is significant at the 0.01 level (2-tailed).

Tabelat origjinale

Correlations

		KONFIDENCA_37_41	Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?
KONFIDENCA_37_41	Pearson Correlation	1	.290**
	Sig. (2-tailed)		.001
	N	131	131
Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?	Pearson Correlation	.290**	1
	Sig. (2-tailed)	.001	
	N	131	131

** . Correlation is significant at the 0.01 level (2-tailed).

Tabelat origjinale

		Zbatimi_KKK_Mean_Njohuri
Zbatimi_KKK_Mean_Njohuri	Pearson Correlation	1
	Sig. (2-tailed)	
	N	131
Njohurite_KKK1_1	Pearson Correlation	.616**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK1_2	Pearson Correlation	.530**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_2	Pearson Correlation	.594**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_3	Pearson Correlation	.612**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_4	Pearson Correlation	.362**
	Sig. (2-tailed)	.000
	N	131
Njohurite_KKK_5	Pearson Correlation	.801**

Njohurite_KKK_6	Sig. (2-tailed)	.000
	N	131
	Pearson Correlation	.649**
	Sig. (2-tailed)	.000
	N	131

Tabelat origjinale

Descriptive Statistics

	Mean	Std. Deviation	N
Zbatimi_KKK_Mean_Njohuri	4.6358	.73084	131
Ndihma rreth KKK	.8855	.31964	131

Correlations

		Zbatimi_KKK_Mean_Njohuri	Ndihma rreth KKK
Pearson Correlation	Zbatimi_KKK_Mean_Njohuri	1.000	.521
	Ndihma rreth KKK	.521	1.000
Sig. (1-tailed)	Zbatimi_KKK_Mean_Njohuri	.	.000
	Ndihma rreth KKK	.000	.
N	Zbatimi_KKK_Mean_Njohuri	131	131
	Ndihma rreth KKK	131	131

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Ndihma rreth KKK ^b		Enter

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.521 ^a	.271	.266	.62623

a. Predictors: (Constant), Ndihma rreth KKK

b. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	18.848	1	18.848	48.060	.000 ^b
	Residual	50.590	129	.392		
	Total	69.437	130			

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

b. Predictors: (Constant), Ndihma rreth KKK

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	3.5810	4.7722	4.6358	.38077	131
Residual	-1.86667	5.65640	.00000	.62382	131
Std. Predicted Value	-2.770	.358	.000	1.000	131
Std. Residual	-2.981	9.032	.000	.996	131

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

Tabelat origjinale

Descriptive Statistics

	Mean	Std. Deviation	N
Zbatimi_KKK_Mean_Njohuri	4.6358	.73084	131
QNDR_MUS_Chil_19	4.3144	.43980	131

Correlations

		Zbatimi_KKK_Mean_Njohuri	QNDR_MUS_Chil_19
Pearson Correlation	Zbatimi_KKK_Mean_Njohuri	1.000	.508
	QNDR_MUS_Chil_19	.508	1.000
Sig. (1-tailed)	Zbatimi_KKK_Mean_Njohuri	.	.000
	QNDR_MUS_Chil_19	.000	.
N	Zbatimi_KKK_Mean_Njohuri	131	131
	QNDR_MUS_Chil_19	131	131

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	QNDR_MUS_Chil_19 ^b		Enter

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.508 ^a	.258	.252	.63188

a. Predictors: (Constant), QNDR_MUS_Chil_19

b. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	17.931	1	17.931	44.908	.000 ^b
	Residual	51.507	129	.399		
	Total	69.437	130			

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

b. Predictors: (Constant), QNDR_MUS_Chil_19

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	3.5259	5.1380	4.6358	.37139	131
Residual	-2.34895	5.36736	.00000	.62945	131
Std. Predicted Value	-2.989	1.352	.000	1.000	131
Std. Residual	-3.717	8.494	.000	.996	131

Tabelat origjinale

Descriptive Statistics

	Mean	Std. Deviation	N
Zbatimi_KKK_Mean_Njohuri	4.6358	.73084	131
KONFIDENCA_37_41	4.4916	.80125	131

Correlations

		Zbatimi_KKK_M ean_Njohuri	KONFIDENCA_3 7_41
Pearson Correlation	Zbatimi_KKK_Mean_Njohuri	1.000	.352
	KONFIDENCA_37_41	.352	1.000
Sig. (1-tailed)	Zbatimi_KKK_Mean_Njohuri	.	.000
	KONFIDENCA_37_41	.000	.
N	Zbatimi_KKK_Mean_Njohuri	131	131
	KONFIDENCA_37_41	131	131

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	KONFIDENCA_3 7_41 ^b	.	Enter

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.352 ^a	.124	.117	.68681

a. Predictors: (Constant), KONFIDENCA_37_41

b. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	8.587	1	8.587	18.204	.000 ^b
	Residual	60.850	129	.472		
	Total	69.437	130			

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

b. Predictors: (Constant), KONFIDENCA_37_41

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	3.6441	4.7988	4.6358	.25701	131
Residual	-2.44304	5.82219	.00000	.68416	131
Std. Predicted Value	-3.858	.635	.000	1.000	131
Std. Residual	-3.557	8.477	.000	.996	131

a. Dependent Variable: Zbatimi_KKK_Mean_Njohuri

Tabelat origjinale

Correlations

		Ndihma rreth KKK	Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?
Ndihma rreth KKK	Pearson Correlation	1	.114
	Sig. (2-tailed)		.197
	N	131	131
Në sa trajnime, seminare ose zhvillim profesional keni marrë pjesë?	Pearson Correlation	.114	1
	Sig. (2-tailed)	.197	
	N	131	131

Tabelat origjinale

Descriptives

Niveli Njohurive KKK

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
25	9	4.8413	.16667	.05556	4.7132	4.9694	4.57	5.00
26-34	28	4.8929	1.19246	.22535	4.4305	5.3552	3.14	10.43
35-44	28	4.5204	.52628	.09946	4.3163	4.7245	2.57	5.00
45-54	42	4.6088	.59369	.09161	4.4238	4.7939	1.71	5.00
55-65	24	4.4405	.48200	.09839	4.2369	4.6440	3.00	5.00
Total	131	4.6358	.73084	.06385	4.5094	4.7621	1.71	10.43

ANOVA

Niveli Njohurive KKK

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	3.549	4	.887	1.697	.155
Within Groups	65.888	126	.523		
Total	69.437	130			

Tabelat origjinale

Descriptives

Niveli Njohurive KKK

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Shkolla e lartë pedagogjike	42	4.5272	.44228	.06824	4.3894	4.6650	3.00	5.00
Bachelor në edukim	74	4.6699	.90318	.10499	4.4606	4.8791	1.71	10.43
Master	15	4.7714	.26889	.06943	4.6225	4.9203	4.29	5.00
Total	131	4.6358	.73084	.06385	4.5094	4.7621	1.71	10.43

ANOVA

Niveli Njohurive KKK

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.857	2	.429	.800	.452
Within Groups	68.580	128	.536		
Total	69.437	130			

Tabelat origjinale

Descriptives

Niveli Njohurivë KKK

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Më pak se nje vit	3	4.9048	.16496	.09524	4.4950	5.3145	4.71	5.00
1-2 vite	8	4.8036	.18607	.06578	4.6480	4.9591	4.57	5.00
3-5 vite	14	4.8265	.21830	.05834	4.7005	4.9526	4.43	5.00
6-10 vite	33	4.9134	1.05399	.18348	4.5397	5.2871	3.14	10.43
11-15 vite	23	4.4845	.37732	.07868	4.3213	4.6476	3.57	5.00
16-20 vite	18	4.5238	.58390	.13763	4.2334	4.8142	3.14	5.00

21 e më shumë vite	32	4.3705	.75231	.13299	4.0993	4.6418	1.71	5.00
Total	131	4.6358	.73084	.06385	4.5094	4.7621	1.71	10.43

ANOVA

Niveli Njohurive KKK

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	6.499	6	1.083	2.134	.054
Within Groups	62.938	124	.508		
Total	69.437	130			

Tabelat origjinale

Group Statistics

	Gjinia	N	Mean	Std. Deviation	Std. Error Mean
KONFIDENCA_37_41	Femer	62	4.3065	.87794	.11150
	Mashkull	69	4.6580	.69035	.08311

Independent Samples Test

	Levene's Test for Equality of Variances	t-test for Equality of Means								
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
KONFIDENCA_37_41	Equal variances assumed	7.132	.009	-2.560	129	.012	-.35152	.13731	.62319	-.07985
	Equal variances not assumed			-2.528	115.601	.013	-.35152	.13906	.62696	-.07607

Tabelat origjinale

Descriptives

KONFIDENCA 37 41

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
25	9	4.6222	.82731	.27577	3.9863	5.2582	2.60	5.00
26-34	28	4.5357	.85903	.16234	4.2026	4.8688	1.40	5.00
35-44	28	4.4786	.78757	.14884	4.1732	4.7840	1.80	5.00
45-54	42	4.5000	.83257	.12847	4.2406	4.7594	1.40	5.00
55-65	24	4.3917	.73539	.15011	4.0811	4.7022	1.80	5.00
Total	131	4.4916	.80125	.07001	4.3531	4.6301	1.40	5.00

ANOVA

KONFIDENCA 37 41

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	.455	4	.114	.173	.952
Within Groups	83.005	126	.659		
Total	83.461	130			

Tabelat origjinale

Descriptives

KONFIDENCA 37 41

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
Shkolla e lartë pedagogjike	42	4.4810	.68725	.10604	4.2668	4.6951	1.80	5.00
Bachelor në edukim	74	4.4405	.89930	.10454	4.2322	4.6489	1.40	5.00
Master	15	4.7733	.51195	.13219	4.4898	5.0568	3.20	5.00
Total	131	4.4916	.80125	.07001	4.3531	4.6301	1.40	5.00

ANOVA

KONFIDENCA 37 41

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	1.388	2	.694	1.083	.342
Within Groups	82.072	128	.641		
Total	83.461	130			