

**NDIKIMI I DETYRIMEVE DHE I NGARKESËS SË
KUJDESTARISË SË MËSUESVE NË FORMIMIN E
AFTËSISË SË DISKUTIMIT DHE BASHKËPUNIMIT TË
NXËNËSVE**

Lindita Treska

Dorëzuar
Universitetit European të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në
Edukim, me profil Pedagogji, për marrjen e gradës shkencore “Doktor”

Udhëheqës shkencor: Prof. Dr. Ylljet Aliçka

Numri i fjalëve: 66 611

Tiranë, janar 2017

DEKLARATA E AUTORËSISË

Nën përgjegjësinë time deklaroj se ky punim është shkruar prej meje, nuk është prezantuar asnjëherë si i tillë përpara një institucioni tjetër për vlerësim dhe nuk është botuar si i tërë.

Ky punim nuk përmban material të shkruar nga ndonjë person tjetër, përveç rasteve të cituara dhe të referuara.

ABSTRAKTI

Mësuesi kujdestar i klasës sot në sistemin arsimor parauniversitar në Shqipëri është një mësues i shkollës, i cili ngarkohet që të kujdeset për një klasë të caktuar dhe ta ndihmojë atë në punën mësimore edukative, gjatë gjithë vitit shkollor.

Sot në botë ekzistojnë disa tipa (lloje) të mësuesit kujdestar:

- mësues lënde, i cili njëkohësisht kryen dhe detyrën e mësuesit kujdestar;
- mësues kujdestar, i liruar nga punët e tjera të veprimtarisë, që bën vetëm punën edukative me nxënësit e klasës;
- kurator i klasës, i cili kuron një lloj pune të caktuar në klasë;
- tutor, mbrojtës (përkrahës) i klasës, ose një drejtues i nxënësve të klasës, për të plotësuar një veprimtari të përcaktuar paraprakisht.

Në Shqipëri gjejmë të zbatuar tipin e parë të mësuesit kujdestar, pra mësuesin e lëndës, i cili njëkohësisht kryen edhe detyrën e mësuesit kujdestar.

Të gjitha përgjegjësitë që ka sot mësuesi kujdestar kanë në qendër të përgjegjësive nxënësin, sjelljen dhe aftësimin e tij. Ende nuk ka një studim që merr për bazë detyrimet e mësuesit kujdestar, ngarkesën e tij vs aftësimin social të nxënësve, specifikisht aftësisë për komunikim dhe aftësisë për diskutim. Kjo doktoraturë fokusohet pikërisht në marrëdhëniet mes këtyre variablave.

Qëllimi i këtij studimi është të hulumtohet roli i detyrimeve të dhe ngarkesës së kujdestarisë së mësuesve në formimin e nxënësve me aftësinë e diskutimit dhe bashkëpunimit në arsimin e mesëm të ulët.

Hipotezat e studimit:

1. Variablat *detyrimet e kujdestarisë së mësuesve* dhe *ngarkesa e kujdestarisë së mësuesve* qëndrojnë në pozita të ngjashme në periudhën mes dy luftërave botërore dhe pas viteve ‘90 në arsimin e mesëm të ulët.
2. Ndërmjet variablit *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikisht domethënëse.
3. Ndërmjet variablit *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikisht domethënëse.
4. Variabli *detyrimet e kujdestarisë së mësuesve* ndikon në variablin *aftësia e diskutimit* të nxënësve në arsimin e mesëm të ulët.
5. Variabli *detyrimet e kujdestarisë së mësuesve* ndikon në variablin *aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët.

Pyetjet kërkimore:

1. Si janë të shpërndara vlerat e frekuencave të variablave *detyrimet e kujdestarisë së mësuesve* dhe *ngarkesa e kujdestarisë së mësuesve* në arsimin e mesëm të ulët?
2. Si janë të shpërndara vlerat e frekuencave të variablave *aftësia e diskutimit* dhe *aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët?
3. A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe variablit *aftësia e diskutimit të nxënësve* në arsimin e mesëm të ulët?
4. A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe variablit *aftësia e bashkëpunimit të nxënësve* në arsimin e mesëm të ulët?

5. A ndikon variabli *detyrimet e kujdestarisë së mësuesve* në variablin *aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët*?

6. A ndikon variabli *detyrimet e kujdestarisë së mësuesve* në variablin *aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët*?

Nisur nga përvoja e huaj dhe vendase, roli, përgjegjësitë dhe detyrat e mësuesit kujdestar kanë më së shumti si bazë teorike teoritë pedagogjike bihejvioriste dhe konjitive.

Në dizenjimin e studimit përfshihen respondentët nxënës, mësues kujdestarë të shkollave 9-vjeçare të qytetit të Tiranës, drejtorë të shkollave, si edhe prindër që janë të përfshirë në jetën e këtyre shkollave.

Metoda kryesore në studimin me temë “Ndikimi i detyrimeve dhe i ngarkesës së kujdestarisë së mësuesve në formimin e aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët” është kryesisht sasiore e mbështetur edhe nga qasja cilësore. Ndër llojet e metodës sasiore të zbatuar në studim përdoret studimi korrelacional, pasi në esencë të studimit është hulumtimi i marrëdhënieve ndërmjet variablave.

Studimi me temë: “Ndikimi i detyrimeve dhe i ngarkesës së kujdestarisë së mësuesve në formimin e aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët” është studimi i parë i këtij lloji, në përmasat e një studimi doktoral dhe për problematikën që shtron për studim.

Gjetjet e studimit në fjalë, përfundimet dhe rekomandimet mendohet të jenë të dobishme veçanërisht në shkollat 9-vjeçare të Tiranës dhe posaçërisht për mësuesit kujdestarë të klasave 6-9 të këtyre shkollave.

ABSTRACT

The Homeroom teacher in pre-university system of Albania is one of the school teachers' who is in charge of the class and takes care and helps it during the academic year. Nowadays, worldwide are different types of the Homeroom teachers:

- Course teacher, who is respectively the homeroom teacher
- Homeroom teacher , charged with the educative activities within the class
- Assessment teacher , who deals with a defined duty at class
- Tutor , to protect and deal with a defined activity

In Albanian pre-university system is applied the first type where the homeroom teacher is both: the homeroom and course teacher. The teachers' responsibilities are focused on the student's behavior and abilities. There is no genuine article that takes into consideration teacher's responsibilities, his/her workload and students' social abilities especially communicative one. This PhD is exactly focused in the variables relations.

The aim of the study is to examine the teacher's duties and homeroom's workload related to student's communicative and cooperative abilities in the pre-university system.

The Hypothesis of the study:

1. The homeroom duties and workload variables are in the same position as in the period between the two world wars and after the 90th years in pre-university system.
2. It is statistical correlations between the homeroom teacher's duties and student's communicative ability variables/ elementary school.
3. It is statistical correlations between the homeroom teacher's duties and student's cooperation in the pre-university system/ elementary school.

4. The homeroom duties variable affects the student's communicative ability variable in the elementary school.
5. The homeroom duties variable affects student's cooperation variable in the elementary school.

Research Questions:

1. How are distributed the values of frequencies of the homeroom's duties and homeroom's workload variables in the elementary school.
2. How are distributed the values of frequencies of the communicative and cooperative student's ability variables in the elementary school.
3. Are there statistical correlations between the homeroom's duties and communicative student's ability variables in the elementary school?
4. Are there statistical correlations between the homeroom's duties and cooperative student's ability variables in the elementary school?
5. Does it affect the homeroom's duties variable in communicative student's ability variables in the elementary school?
6. Does it affect the homeroom's duties variable in cooperative student's ability variables in the elementary school?

The homeroom teacher's role, responsibilities and duties, started from the international and national experience, are mainly based on behavioral and cognitive pedagogical theories. In this study are included students, homeroom teachers, principals and parents included in school's life.

The main method is mainly quantitative method based on the qualitative approach. One of the qualitative methods used in this study is the correlation study because the research is based on the variables correlations.

This is the first study by its nature that is developed as a doctoral project. The result, conclusion and recommendations of this study are thought to be helpful mainly for the elementary school of Tirana and especially for homeroom teachers of the sixth –ninth grade of this school.

DEDIKIMI

Me bindje të plotë këtë punim ua dedikoj prindërve të mi.

FALËNDERIME

Megjithëse kjo rubrikë është fakultative, unë dua të shfrytëzoj mundësinë për të bërë disa falënderime për të gjithë ata njerëz të afërt, që me kanë ndihmuar dhe përkrahur në realizimin e këtij punimi.

Së pari, dua të falënderoj me shumë sinqeritet e dashuri prindërit e mi, Ahmetin e Qeutheren që, me kujdesin ndaj meje dhe edukimin që më dhanë, më krijuan të gjitha mundësitë që një fëmijë pret nga prindërit e tij për të pasur sukses në jetë, veçanërisht në aspektin profesional.

Së dyti dua të falënderoj bashkëshortin tim, që me përkushtimin e tij bëri të mundur t'i futem kësaj aventure, sa të vështirë, aq edhe dinjitoze, pa ndikuar në vendimmarrjet e mia, por duke i mbështetur ato, sido që kanë qenë.

Së treti, falënderimi shkon i drejtpërdrejtë dhe krejtësisht i sinqertë për fëmijët e mi, Gerionin dhe Anin, të cilët gjithmonë, por veçanërisht gjatë viteve të fundit, kanë qenë mbështetës aktivë për realizimin e këtij punimi jo vetëm në kuptimin shpirtëror të kësaj fjale, por edhe në atë konkret dhe të përditshëm.

Pa dyshim që një falënderim i merituar shkon për udhëheqësin tim, Profesorin e nderuar Ylljet Aliçka, i cili më ka nxitur, përkrahur, ndihmuar e këshilluar si një mentor dhe koleg i afërt.

I gjithë stafi i UET-së meriton një mirënjohje të vërtetë për atmosferën, modelet e ofruara, cilësinë e shërbimit të dhënë, mënyrën e veçantë të komunikimit dhe sigurisht mirëkuptimin e treguar sa herë kam pasur nevojë e dëshirë.

Në mënyrë specifike, brenda stafit të UET-së dua të përcjell konsideratën time të veçantë për të gjithë pedagogët anëtarë të Departamentit të Edukimit, të cilët në çdo takim formal, apo

shoqëror më kanë këshilluar e motivuar ta çoj deri në fund këtë iniciativë. Mes tyre dua të përmend pedagogët e nderuar Edi Puka, Nazmi Xhomara, Erika Melonashi, Fleura Shkëmbi, Klodiana Turhani, Voltisa Lama, Sonila Tatili, Klodiana Rafti, Vahidije Kadiu, Etleva Haxhihyseni, pa zbehur vlerat e anëtarëve më të rinj të këtij departamenti.

Falënderimi për Drejtorinë Arsimore të Tiranës dhe drejtuesit e saj është vërtet i veçantë dhe shoqërohet me falënderimin për të gjithë drejtuesit e shkollave të qytetit të Tiranës, që më kanë mirëkuptuar, pranuar dhe ndihmuar për realizimin e studimit në shkollat e përzgjedhura.

TABELA E PËRMBAJTJES

KAPITULLI I: HYRJE.....	16
1.1. Problematika e përgjithshme e punimit.....	16
1.2. Një përmbledhje e shkurtër e literaturës ku bazohet punimi.....	17
1.3. Pyetjet kërkimore dhe hipotezat e punimit.....	19
1.4. Struktura e tezës së disertacionit.....	20
KAPITULLI II: BAZA TEORIKE DHE LITERATURA E SHKRUAR.....	23
2.1. Skeleti teorik.....	23
2.1.1 Roli i mësuesit kujdestar klase në këndvështrimin e teorive të edukimit.....	23
2.1.2. Literatura e shkruar për këtë çështje.....	41
KAPITULLI III: VËSHTRIM HISTORIK RRETH ROLIT, KOMPETENCAVE DHE VENDIT TË MËSUESIT KUJDESTAR NË SHQIPËRI.....	63
3.1. Mësuesi kujdestar në periudhën 1922–1945.....	63
3.1.1. Vitet 1920–1934.....	63
3.1.2. Periudha 1934–1944.....	70
3.2. Mësuesi kujdestar në periudhën 1945–1990.....	80
3.2.1. Mësuesi kujdestar në periudhën 1945–1960.....	81
3.2.2. Mësuesi kujdestar në periudhën e viteve ‘60.....	89
3.2.3. Mësuesi kujdestar në periudhën e viteve ‘70.....	99

3.2.4. Mësuesi kujdestar në periudhën e viteve ‘80.....	124
3.3. Mësuesi kujdestar në periudhën 1992–2011.....	135
KAPITULLI IV: ROLI I MËSUESIT KUJDESTAR NË DITËT TONA.....	160
4.1. Çfarë duhet kuptuar me “Mësues kujdestar i klasës” sot?.....	160
4.1.1. Roli i mësuesit kujdestar klase.....	160
4.1.2. Përgjegjësitë e mësuesit kujdestar të klasës.....	161
KAPITULLI V: METODOLOGJIA.....	169
5.1. Metodatat dhe dizenjimi i studimit.....	169
5.2. Instrumentet e studimit.....	171
5.3. Kampioni i studimit.....	174
5.4. Grumbullimi dhe analiza e të dhënave.....	183
5.5. Mënyra e Analizës Statistikore.....	183
5.6. Vlefshmëria dhe Besueshmëria e Studimit.....	185
5.7. Etika.....	187
5.8. Kufizimet e studimit.....	188
KAPITULLI VI: ANALIZA E REZULTATEVE.....	189
6.1 Rezultatet e shqyrtimit të dokumenteve zyrtare.....	189
6.2 Rezultatet e analizës deskriptive.....	193
6.2.1 Gjinia.....	193
6.2.2 Grupmosha.....	194

6.2.3	Arsimimi.....	195
6.2.4	Eksperienca.....	196
6.2.5	Detyrimet e kujdestarisë së mësuesve.....	198
6.2.6	Ngarkesa e kujdestarisë së mësuesve.....	202
6.2.7	Aftësia e diskutimit.....	206
6.2.8	Aftësia e bashkëpunimit.....	210
6.3	Rezultatet e analizës inferenciale.....	214
6.3.1	Rezultatet e tabelave të kryqëzuara.....	214
6.3.2	Rezultatet e analizës korrelacionale dhe regressive.....	224
6.3.2.1	Analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit.....	224
6.3.2.2	Analiza regressive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit.....	227
6.3.2.3	Analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit.....	229
6.3.2.4	Analiza regressive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit.....	232
6.4	Rezultatet e analizës cilësore.....	234
6.5	Verifikimi i hipotezave.....	241
KAPITULLI VII: KONKLUZIONE E REKOMANDIME.....		242
7.1	Përfundime.....	242
7.2	Rekomandime.....	255

BIBLIOGRAFIA.....258

SHTOJCA.....267

KAPITULLI I: HYRJE

1.1. Problematika e përgjithshme e punimit

Mësuesi kujdestar i klasës sot në sistemin arsimor parauniversitar në Shqipëri është një mësues i shkollës, i cili ngarkohet që të kujdeset për një klasë të caktuar dhe ta ndihmojë atë në punën mësimore edukative, gjatë gjithë vitit shkollor.

Mësuesi kujdestar ka një rol të rëndësishëm që nga klasa e parë, deri në klasë të dymbëdhjetë. Ai krijon një atmosferë mirëkuptimi dhe bashkëpunimi mes nxënësve, për nxënësit me aftësi të kufizuara, për ata me vështirësi në të nxënë, ndihmon të porsaardhurit, ndjek frekuentimin e nxënësve në shkollë, i këshillon nxënësit në zgjedhjen kurrikulare dhe atë të karrierës, bashkëpunon me prindërit. Detyrim ligjor i tij është hartimi i planit vjetor të orëve të kujdestarisë, që miratohet nga drejtori i shkollës, përgatitja e ditarit dhe ka një faqe të posaçme në regjistër.

Shkolla shqiptare ka një traditë të konsoliduar në përcaktimin e rolit, përgjegjësive dhe detyrave të mësuesit kujdestar.

Sidoqoftë ka ardhur koha për një rikonceptim të mësuesit kujdestar si i tillë dhe i rolit dhe përgjegjësive që ai duhet të ketë në arsimin parauniversitar.

E vërteta është se specifikisht për rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar studimet pedagogjike janë treguar pak të kursyera, ndërkohë që më së shumti ka shumë akte nënligjore, dispozita normative dhe rregullore ku përcaktohen këto funksione. Përmirësimet e ndodhura deri më sot në këtë fushë kanë më tepër karakter ligjor, politik, administrativ dhe praktik.

1.2. Një përmbledhje e shkurtër e literaturës ku bazohet punimi

Nisur nga përvoja e huaj dhe vendase, roli, përgjegjësitë dhe detyrat e mësuesit kujdestar kanë më së shumti bazë teorike teoritë pedagogjike bihejvioriste dhe konjitive. Por gjithsesi duhet pranuar se edhe në literaturën e huaj nuk ka studime të mirëfillta në lidhje me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar.

Gjithsesi nga hulumtimi i literaturës në gjuhën shqipe kemi konstatuar se në lidhje me mësuesin kujdestar kanë shkruar figura dhe personalitete të rëndësishme të arsimit shqiptar si: Bekim Harxhi në librin e tij: “Mbi punën e mësuesit kujdestar klase”, botim i SHBLSH, Tiranë 1979; Profesor Hamit Beqja në “Teoria dhe Metodika e Edukatës Komuniste” Shtypshkronja “Mihal Duri” Tiranë, 1985; Professore Nikoleta Mita në librin “Pedagogji e Zbatuar”. Shtëpia Botuese e Librit Universitar, Tiranë 1989; Profesor Shefik Osmani në “Probleme të ciklit të ulët në rrjedhën e viteve”. Tiranë 2015, Shtëpia Botuese Filara; Mark Vuji etj.

Një shqyrtim kritik i literaturës së hulumtuar na nxjerr në disa konkluzione e përfundime:

- Qoftë në këtë literaturë, qoftë në modelet e sotme të përparuara dhe po ashtu në kuadrin ligjor të arsimit parauniversitar, mësuesi kujdestar mbetet figurë qendrore e arsimit, e shkollës dhe e klasës. Tek ai fokusohet përgjegjësia për t’u kujdesur
 - për mbarëvajtjen e klasës që ka në kujdestari, madje
 - për t’u kujdesur për çdo nxënës të klasës së kujdestarisë,
 - të luajë rolin e koordinuesit mes mësuesve që zhvillojnë mësim në këtë klasë dhe
 - problemeve të frekuentimit,
 - të mbarëvajtjes së rezultateve,
 - të koordinimit mes klasës që ka në kujdestari dhe drejtorisë së shkollës,

- të vendosjes dhe forcimit të marrëdhënieve të partneritetit me familjen e çdo nxënësi të klasës në kujdestari;
 - të veprimtarive dhe aktiviteteve me karakter edukativ e qytetar,
 - të mbajtjes së dokumentacionit përkatës për klasën e tij etj.
- Gjithmonë roli i mësuesit kujdestar të klasës është vlerësuar maksimalisht nga nxënësit, mësuesit e tjerë, drejtoritë e shkollave, prindërit, komuniteti dhe pa dyshim edhe nga autoritet drejtuese të arsimit në çdo periudhë të Historisë së Arsimit Shqiptar.
 - Gjatë regjimit komunist, vend të veçantë ka pasur përgjegjësia e mësuesit kujdestar për formimin e “njeriut të ri”, të ideologjizuar dhe të politizuar sipas ideologjisë komuniste të partisë në pushtet.
 - Periudha e tranzicionit nga regjimi komunist drejt atij demokratik ka kaluar në vështirësi të shumta për të deideologjizuar dhe depolitizuar rolin dhe përgjegjësitë e mësuesit kujdestar të klasës. Kjo është një nga arsyet kryesore pse konceptimi i ri i rolit, i përgjegjësive dhe i detyrave të mësuesit kujdestar në Shqipëri ka ecur me ritme më të ngadalta se reformimi i kurrikulave, vlerësimit, të administrimit të shkollës, të teksteve etj.
 - Roli aktual i mësuesit kujdestar sot, gjithsesi ndërtohet administrativisht dhe *de facto* mbështetur në konceptet e reja bashkëkohore, por duke vlerësuar dhe duke marrë në konsideratë edhe traditën e mirë, të shëndoshë e me vlera të shkollës tradicionale shqiptare.

1.3. Pyetjet kërkimore dhe hipotezat e punimit

Qëllimi i këtij studimi është të hulumtohet roli i detyrimeve të dhe ngarkesës së kujdestarisë së mësuesve në formimin e nxënësve me aftësinë e diskutimit dhe bashkëpunimit në arsimin e mesëm të ulët.

Pyetjet kërkimore:

1. Si janë të shpërndara vlerat e frekuencave të variablave *detyrimet e kujdestarisë së mësuesve dhe ngarkesa e kujdestarisë së mësuesve në arsimin e mesëm të ulët?*
2. Si janë të shpërndara vlerat e frekuencave të variablave *aftësia e diskutimit dhe aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët?*
3. A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe variablit aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët?*
4. A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe variablit aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët?*
5. A ndikon variabli *detyrimet e kujdestarisë së mësuesve* në variablin *aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët?*
6. A ndikon variabli *detyrimet e kujdestarisë së mësuesve* në variablin *aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët?*

Hipotezat e studimit:

6. Variablat *detyrimet e kujdestarisë së mësuesve* dhe *ngarkesa e kujdestarisë së mësuesve* qëndrojnë në pozita të ngjashme në periudhën mes dy luftërave botërore dhe pas viteve '90 në arsimin e mesëm të ulët.

7. Ndërmjet variablit *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikisht domethënëse.
8. Ndërmjet variablit *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikisht domethënëse.
9. Variabli *detyrimet e kujdestarisë së mësuesve* ndikon në variablin *aftësia e diskutimit* të nxënësve në arsimin e mesëm të ulët.
10. Variabli *detyrimet e kujdestarisë së mësuesve* ndikon në variablin *aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët.

Variablat e punimit:

1. Variablat e pavarur: *detyrimet e kujdestarisë së mësuesve, ngarkesa e kujdestarisë së mësuesve*
2. Variablat e varur: *aftësia e diskutimit* dhe *aftësia e bashkëpunimit*

1.4. Struktura e tezës së diplomës

Punimi fillon me Kapitullin e Parë, i cili trajton (i) Problematikën e përgjithshme të punimit, (ii) bën një përmbledhje e shkurtër e literaturës ku bazohet punimi; (iii) prezanton Pyetjet kërkimore dhe hipotezat e punimit dhe (iv) mbyllet me Strukturën e diplomës

Kapitulli i Dytë titullohet “Baza teorike dhe Literatura e shkruar. Kapitulli fillon me Skeletin teorik të studimit, vijon me Roli i mësuesit kujdestar klase në këndvështrimin e teorive të edukimit dhe përfundon me analizën mbi Literaturën e shkruar për këtë çështje.

Në Kapitullin e Tretë bëhet një vështrim historik i rolit, kompetencave dhe vendit të mësuesit kujdestar në Shqipëri. Ky kapitull përfshin periudhën që nga vitet 20 të shekullit XX deri në vitin 2011. Periudhat historike ndahen në 1922–1945; 1945–1990 dhe 1991–2011. Secila

prej tyre ka nënndarjet e veta sipas momenteve të periodizimit të historisë bashkëkohore të Shqipërisë, por edhe në vartësi të ndryshimeve që kanë ndodhur në lidhje me rolin e kompetencat e mësuesit kujdestar. Në fund të çdo nënçështjeje ka një përmbledhje që tenton të identifikojë karakteristikat më të spikatura të vendit të mësuesit kujdestar.

E kemi parë të arsyeshme që për mësuesin kujdestar në ditët tona të hartojmë një kapitull më vete, që është Kapitulli i Katërt. Çështja kryesore që trajtohet në këtë kapitull lidhet me pyetjen: “Çfarë duhet kuptuar me “Mësues kujdestar i klasës” sot?”, pyetje e cila trajtohet e ndarë në dy nënçështje: (i) Roli i mësuesit kujdestar klase dhe (ii) Përgjegjësitë e Mësuesit kujdestar të klasës.

Kapitulli V përbën një nga kapitujt më të rëndësishëm të studimit. Ai ka të bëjë me Metodologjinë e punimit. Në zbatim të kërkesave dhe standardeve të UET-së, ku kapitull është ndarë në këto nënçështje: (i) Metodatat dhe dizenjimi i studimit; (ii) Instrumentet e studimit; (iii) Kampioni i studimit; (iv) Grumbullimi dhe analiza e të dhënave; (v) Mënyra e Analizës Statistikore; (vi) Vlefshmëria dhe Besueshmëria e Studimit; (vii) Etika e studimit dhe (viii) Kufizimet e studimit

Analiza e Rezultateve përbën titullin dhe përmbajtjen e Kapitullit VI. Ky kapitull përbën edhe zemrën e studimit. Në të bëhet paraqitja e Rezultateve të analizës deskriptive, ku përfshihen Gjinia, Grupmosha, Arsimimi, Eksperienca, Detyrimet e kujdestarisë së mësuesve, Ngarkesa e kujdestarisë së mësuesve, Aftësia e diskutimit dhe Aftësia e bashkëpunimit.

Po në këtë kapitull prezantohen edhe Rezultatet e analizës inferenciale, ku në mënyrë specifike pasqyrohen Rezultatet e tabelave të kryqëzuara dhe Rezultatet e analizës korrelacionale dhe regressive, sipas lidhjes mes variablave.

Çështja e tretë e këtij kapitulli ka të bëjë me Rezultatet e analizës cilësore.

Në fund të këtij kapitulli bëhet edhe Verifikimi i hipotezave.

Kapitulli VII dhe i fundit ndahet mes Konkluzioneve dhe Rekomandimeve.

Në fund vjen Bibliografia e përdorur për realizimin e këtij studimi.

KAPITULLI II: SKELETI TEORIK + MODELI ANALITIK I TEMËS

2.1. Skeleti teorik

2.1.1 Roli i mësuesit kujdestar klase në këndvështrimin e teorive të edukimit

Teoricienë të arsimit nuk i kanë formuluar teorinë e tyre në aspektin e pikëpamjeve filozofike. Kjo, megjithatë, nuk do të thotë se propozimet e tyre në fushën e arsimit janë të privuar nga baza filozofike. Kjo pjesë e punimit, në frymën e këtyre teoricienëve, do t'i kushtohet më shumë parimeve pedagogjike se sa kategorive filozofike. Theksoj se formimi i këtyre teorive ka qenë kryesisht një fenomen i shekullit të njëzetë.

Përzgjedhja e teorisë mbi të cilën do të ndërtohej ky studim ka qenë sfidë më vete dhe tepër e vështirë. Në konsultim me literaturën e rekomanduar, ky punim merr në shqyrtim disa nga shkollat dhe rrymat teorike të edukimit, të cilat në një formë ose në një tjetër i referohen rolit, përgjegjësi dhe detyrave të mësuesit kujdestar.

Të tilla shkolla të mendimit pedagogjik përmenden Progresizmi, Esencializmi, Perenializmi, Ekzistencializmi, Bihejviorizmi etj. Gjithsesi theksojmë se krahas këtyre teorive pedagogjike është marrë parasysh edhe mendimi pedagogjik shqiptar.

Progresivizmi (Sadker, M. P. Sadker. D. M, 95: 231)

Progresivizmi në arsim ka qenë pjesë e lëvizjes social-politike të reformës së madhe që karakterizoi jetën në Amerikë në fund të shekullit të 19-të e në fillim të shekullit të 20-të. Amerika po kërkonte rrugë për urbanizimin masiv dhe industrializimin.

Reformat dhe përpjekjet e progresistëve të ndryshëm për të reformuar, ishin të shumta, kështu që progresivizmi në arsim duhet të shihet në kontekstin më të gjerë të veprimtarisë të tyre dhe të realitetit politik e social të Amerikës së asaj kohe.

Progresivizmi është teoria e edukimit, e cila u ngrit si reagim ndaj edukimit tradicional, i cili ishte përqendruar në metodat e mësimit formal, dhe të mësuarit e literaturës së klasikëve etë qytetërimit perëndimor. Ndikimin më të madh intelektual në bazë të arsimit progresive kanë John Dewey (Xhon Djuj), Sigmund Freud (Frojd) dhe Jean-Jacques Rousseau (Zhan Zhak Ruso). Djuj e dha kontributin e tij si filozof në zhvillimin e shkollës pragmatike. Ai ka shkruar gjerësisht mbi themelet filozofike të arsimit dhe u përpoq të provonte idetë e tij në shkollën e vet eksperimentale në Universitetin e Çikagos. Prandaj, pragmatizmi mund të quhet dija themelore që ka ushtruar ndikim në teorinë progresive të edukimit.

Ndikimin e dytë më të rëndësishëm në progresivizmin në arsim e ka ushtruar teoria psikanalitike e Frojdit. Teoria e Frojdit ka përkrahur dëshirën e shumë progresistëve që luftuan për lirinë e vetëshprehjes së fëmijëve dhe sigurimin e tyre me mjedisin më të gjerë të hapësirës mësimore, në të cilën fëmijët do të ishin në gjendje të realizonin energjinë e impulseve të tyre instinktive në punën krijuese.

I treti, nga rëndësia e ndikimit, ishte vepra e Rousseau(Rusoit) "Emile" (1762). Ky libër bëri një përshtypje të veçantë tek ata ithtarë të progresivizmit, të cilët ishin kundër ndërhyrjes së të rriturve në caktimin e qëllimeve mësimore ose të programit mësimor të fëmijëve. Duhet të theksohet se progresistët ekstremistë, që vinin theksin mbi fëmijën, ishin më shumë në një mendje me idetë e Rusoit dhe Frojdit sesa me idetë e Djuj, edhe pse ky i fundit është akuzuar shpesh nga shumë kritikë të arsimit progresiv.

Të gjitha këto ndikime intelektuale përfundimisht evoluan në teorinë e arsimit progresiv në sajë të një grupi të shquar pedagogesh, të cilët ishin gjithashtu aktivë për të aplikuar teorinë e vet në praktikën shkollore. Carleton Washburn, Zilliam H. Kilpatrick, Harold Rugg, George S. Kaunts, Boyd H. Bode dhe Xhon Childs kontribuan në zhvillimin e mendimit progresiv.

Përmes ndikimit dhe fuqisë së tyre, teoria progresive e arsimit u bë teoria dominuese në arsimin amerikan në vitet 1920-1950.

Nga mesi i viteve '50 arsimi progresiv e kishte ndryshuar fytyrën e arsimit amerikan. Nga ky këndvështrim, rezulton se suksesi i tyre çoi në zhdukjen e tyre. Gjithsesi progresistët nuk duhen të konsiderohen si një grup, i bashkuar në të gjitha çështjet teorike. Por megjithatë, ata treguan se ishin të bashkuar në kundërshtimin ndaj disa praktikave shkollore. Allan Ornstein ka vënë në dukje se në përgjithësi, ata denoncuan si më poshtë:

1. autoritarizmin e mësuesit,
2. preferencën për librat dhe metodat libeske të të mësuarit,
3. mësimin përmendësh të informacionit dhe të materialeve faktike,
4. metodën e katër mureve, të cilat efektivisht izolonin arsimin nga realiteti shoqëror, dhe
5. përdorimin e frikës apo ndëshkimeve fizike, si një formë e disiplinës.

Forca e madhe organizuese në arsim ishte Shoqata progresive pedagogjike (1919-1955). Edukimin progresiv duhet ta shohim jo vetëm si një lëvizje të organizuar, por edhe si një teori, po të kemi parasysh jo vetëm historinë e progresivizmit, por edhe ndikimin e tij. Dhe në fakt shumë ide progresive vazhdojnë të jetojnë në konceptet e Humanizmit në arsim në fund të viteve '60 dhe në fillim të viteve '70.

Përveç kësaj, mund të thuhet se në dekadat e fundit të shekullit të njëzetë, disa prej ideve të progresizmit, të përforcuara nga neopragmatistët, u është dhënë një jetë e re. Kjo shprehet sidomos në dëshirën demokratike për "të ndihmuar fëmijët e çdo njeriu për të marrë pjesë në krijimin e kulturës".

Parimet e progresivizmit

Sipas Progresivizmit, procesi i edukimit e ka origjinën dhe qëllimin te fëmija. Kjo pikëpamje është në kundërshtim me metodën tradicionale në arsim. Në një shkollë tradicionale, gjithçka fillon me çështjen e disiplinës në grup, dhe pastaj mësuesit përpiqen t'u imponojnë një grumbull dijesh nxënësve të tyre, pavarësisht nëse ata i pëlqejnë apo jo. Progresistët e ndryshuan këtë model duke e vendosur fëmijën në qendër të edukimit. Më pas ata u përpoqën të formonin kurrikulën dhe metodat e mësimdhënies që rridhnin nga nevojat, interesat dhe iniciativat e nxënësve.

Në përputhje me teorinë e progresivizmit fëmijët kanë një dëshirë natyrore për të mësuar dhe për të ditur rreth sendeve dhe fenomeneve të botës. Ata kanë jo vetëm një dëshirë të lindur, por ata gjithashtu kanë nevoja të caktuara, pas të cilave duhet të jenë të kënaqur në jetën e tyre. Këto dëshira dhe nevoja u japin fëmijëve një interes të veçantë në studimin e gjërave të cilat i ndihmojnë ata të zgjidhin problemet e tyre dhe kështu të realizojnë dëshirat e veta.

Prandaj, interesi i fëmijëve është pika e natyrshme për grumbullimin e përvojave. Kjo nuk do të thotë se interesi i fëmijëve është faktori i vetëm në përcaktimin e asaj se çfarë ata duhet të mësojnë. Në fund të fundit, fëmijët nuk janë të pjekur mjaftueshëm dhe natyrisht që nuk mund të jetë në gjendje të përcaktojnë për veten e tyre qëllime të rëndësishme. Prandaj, interesi i fëmijëve duhet të drejtohet nga mësuesi, i cili krijon mjedisin e të mësuarit. Në këtë mjedis krijohet forca e motivimit që natyrisht çon në rezultatet e dëshiruara të të nxënit. Mësuesi përdor interesat natyrore të fëmijëve, për të ndihmuar ata të marrin shprehitë që do të ndihmojnë ata në plotësimin e nevojave të tyre aktuale dhe të dëshirave. Kjo, nga ana tjetër, do t'i ndihmojë nxënësit të zhvillojnë aftësinë për të zgjidhur problemet dhe për të krijuar kujtesën njohëse të informacionit të nevojshëm për jetën në shoqëri.

Nga pikëpamja e progresivizmit, nëse në vend të parë është fëmija, procesi i të mësuarit është më i lehtë dhe i natyrshëm. Ai përdor fuqinë motivuese të interesit të vërtetë të fëmijës dhe kështu ndihmon nxënësit dhe mësuesit të punojnë së bashku, në vend që t'i drejtojnë ata njërin kundër tjetrit, në një marrëdhënie rivaliteti. Kjo hap rrugën për një marrëdhënie më humane në klasë dhe për të inkurajuar mësuesit se si të sillen me fëmijët, duke marrë parasysh të gjithë kompleksitetin e tyre - si individë që kanë nevoja, dëshira, ndjenja, dhe të gjithë marrëdhënien e tyre në tërësi.

Sipas progresivistëve, nxënësit më shumë janë aktivë se sa pasivë. Fëmijët nuk janë krijesa pasive të cilat vetëm presin, derisa mësuesi t'ua mbushë kokën me informacion. Nxënësit janë qenie dinamike, të cilët nga natyra dëshirojnë të mësojnë dhe ata do të mësojnë, në qoftë se atyre këtë nevojë nuk ua mbyllin të rriturit me autoritete të ndryshme, të cilët dëshirojnë t'u imponojnë atyre vullnetin dhe qëllimin e tyre. Djui vinte në dukje se “fëmija është shumë aktiv, dhe çështja e arsimit është çështje e ndikimit në aktivitetin e tij, duke i dhënë asaj drejtimin”.

Mësuesi duhet të jetë një këshilltar, një udhëzues, një shok, jo një drejtor autoritar kabinetesh. Ky pozicion është i lidhur ngushtë me pragmatizmin, me bindjet e tij për ndryshim të vazhdueshëm, pra me pozicionin qendror të fëmijës në mësim. Mësuesi nuk mund të jetë një distributor tradicional autoritar i informacionit të nevojshëm. Është e vërtetë se realiteti i gjallë i ekzistencës njerëzore është ndryshimi. Si rezultat, askush nuk e di formën e informacionit të domosdoshëm të së ardhmes, që do të jetë i nevojshëm nesër. Prandaj, ky nuk mund të jetë mësuesi autoritativ me një horizont të ngushtë dijesh.

Nga ana tjetër, mësuesit kanë shumë njohuri dhe kanë fituar më shumë përvojë se nxënësit e tyre. Kjo u mundëson atyre që të jenë udhëheqës në një territor në të cilin ata kanë kaluar

tashmë, këshilltarë në situata në të cilat nxënësit hyjnë në qorrsokak dhe bashkudhëtarë në rrethana të reja për ta, në një botë gjithnjë në ndryshim dhe gjithnjë në zhvillim. Ata janë po aq individualitete sa nxënësit e tyre, dhe do të mësojnë bashkë me ta, nëse ata vetë do të përpiqen të përdorin energjinë e nxënësve dhe të njohin interesat e drejtpërdrejtë dhe iniciativën e tyre në mësim. Roli i mësuesit duhet të jetë për të ndihmuar nxënësit se si ata duhet të mësojnë. Kjo do t'i zhvillojë ato në njerëz të rritur, të pavarur, të cilët janë në gjendje për t'u orientuar në një mjedis gjithnjë në ndryshim.

Shkolla është një mikrokozmos i shoqërisë së madhe. Shkolla nuk duhet të konsiderohet si një institucion shoqëror, që përfaqëson në vetvete të gjithë procesin e edukimit të fëmijës. Proceset e mësimin dhe të edukimit janë dukuri të përhershme në jetën e njeriut. Për shembull, një fëmijë shikon se si i ati i tij zëvendëson gomën e makinës. Ai mëson nga kjo përvojë, sepse ndien një nevojë të veçantë, për shkak të kureshtjes së tij, dhe të interesit. Kështu fëmija mëson duke fituar përvojë. Në mënyrë të ngjashme, ai mund të fitojë përvojë në shkollë, ashtu si ai e bën këtë në jetën e përditshme jashtë shkollës. Përvoja e të mësuarit dhe arsimimi në jetën e përditshme nuk janë të ndara artificialisht në kohë, hapësirë dhe koncepte. Prandaj arsimit që ofrohet në shkolla nuk duhet të ndahet në mënyrë artificiale dhe të këputur nga faktorët e tjerë të arsimimit dhe edukimit.

Puna në klasë duhet të përqendrohet më shumë në zgjidhjen e problemeve të jetës, mbi metodat artificiale të mësimdhënies. Ky pozicion është i bazuar në pikëpamjet e pragmatistëve, të cilët vënë theksin në përvojën dhe zgjidhjen e problemeve. Dijet, shpallën progresistët, nuk fitohen me anë të pranimit të informacionit si një substancë abstrakte që në njëfarë mënyre kalon nga mësuesi te nxënësi. Njohuritë, thonë ata, janë një mjet për të arritur përvojë.

Çështja, sipas tyre, nuk është refuzimi i tematikave tradicionale shkollore, por refuzimi i metodave tradicionale të transmetimit të njohurive nga çdo subjekt brezit të ri. Progresistët i bazojnë metodat e tyre për mësimin dhe përgatitjen e programeve mësimore në probleme të rëndësishme për nxënësit. Duke shkuar në këtë rrugë, ata kanë zhvilluar një metodë të arsimit, në themel të së cilës qëndron zgjidhja e problemeve. Procesi i zgjidhjes së këtyre problemeve do të mundësojë mësuesit kompetentë t'i udhëheqin nxënësit përmes programit mësimor tradicional praktikisht pa dhimbje. Në procesin e zgjidhjes së problemeve nxënësit jo vetëm do të mësojnë faktet, por, më e rëndësishmja, ata do të mësojnë se si të mendojnë dhe si të përdorin mendimet e tyre në botën e përvojës praktike. Atmosfera sociale në shkollë duhet të jetë demokratike dhe duhet të inkurajojë bashkëpunimin. Ky pozicion është një produkt natyral i besimit progresiv që shkolla – ky mikrokozmos i shoqërisë, dhe mësimi - janë vetë jeta sesa një përgatitje për jetën. Shkollat, thonë progresistët, janë plot rivalitete të panatyrshme.

Format demokratike të menaxhimit të klasës dhe të shkollës gjithashtu janë propaganduar nga progresistët. Ata me xhelozë përkrahin politikën demokratike dhe theksojnë se fëmijët nuk mund të jenë të përgatitur për një jetë të rritur demokratike, nëse ato mësojnë në institucione autoritare arsimore. Shkollat duhet të promovojnë vetëqeverisjen, mendimin e lirë dhe diskutimin e lirë të ideve, përfshirjen e nxënësve dhe stafit pedagogjik në procesin e të mësuarit dhe në planifikim.

Arsimi humanist në lidhje me progresivizmin

Sistemi progresivit ka pushuar së ekzistuari nga 50 vjet, por idetë progresiste vazhduan të ndihen në mënyra të ndryshme në arsim, i njohur si Humanizëm. Humanistët kanë miratuar parimet më progresistë, duke përfshirë parimin e fëmijës në qendër, jo rolin autoritar i

mësuesit, nxënësit dhe përfshirjen e tij aktive në procesin e të mësuarit, si dhe parimet e bashkëpunimit dhe demokracisë.

Megjithatë, progresivizmi nuk është burimi i vetëm i Humanizmit. Shtysë për zhvillimin e kësaj lëvizjeje ishte edhe **ekzistencializmi**.

Sot mendimi është ndarë për sa i përket subjektit të arsimit. “Prapa çdo shkolle e çdo nxënësi është një numër bindjesh - një filozofi që ndikon, se çfarë dhe si duhen mësuar nxënësi. Këto bindje ose filozofi lidhen direkt me pyetjet e metafizikës, epistemologjisë dhe aksiologjisë: Ç’është realiteti? Si e njohim ne? Ç’është me vlerë?” (Myra dhe Davis, 1995:243).

Përgjigjet e këtyre pyetjeve formojnë bazat e filozofive të ndryshme arsimore, pesë prej të cilave janë:

Esencializmi, i cili përqendrohet në dhënien e dijeve që janë esenciale për qytetarë prodhimtarë. Esencializmi beson në një bërthamë të fortë njohurish dhe standarde të larta akademike.

Perenializmi, filozofia që beson se të vërtetat universale ekzistojnë dhe se arsimi duhet të jetë proces i studimit të këtyre të vërtetave përmes një serie librash të mëdhenj dhe mbështetet në idenë se studimi i veprave të mendimtarëve drejtues të Qytetërimit Perëndimor është rruga më e mirë për një arsim të përgjithshëm.

Në të kundërt, **Progresivizmi**, beson se dijet janë përherë në ndryshim, dhe, për pasojë trajtimi më i mirë i arsimit do të ishte përvetësimi i shkathtësive problemzgjidhëse përmes zbulimit dhe eksperimentimit.

Filozofia e **Ekzistencializmit**, beson se nuk ekziston realitet universal, përkundrazi realiteti është ai ç’ka percepton nxënësi.

Filozofia e **Bihejviorizmit**¹ beson se bota fizike është i vetmi realitet dhe se njerëzit reagojnë ndaj stimujve të jashtëm (Myra dhe Davis, 1995: 237).

Bihejviorizmi

Bihejviorizmi ishte forcë e madhe në arsim në mesin e shekullit të njëzetë. Bihejviorizmi, nga njëra anë është një teori e pastër psikologjike, por nga ana tjetër, ai i shtyu kufijtë e interesave tradicionalë psikologjikë dhe u shndërrua në teori krejt e pavarur e edukimit. Si metodë në arsim, ai u përshëndet nga ato individë “modernë”, të cilët vlerësojnë lart metodologjinë shkencore dhe "objektivitetin", dhe gjithashtu nga sektori i rrezikuar i komunitetit të biznesit, i cili vlerëson rezultatet e dukshme dhe të menjëhershme, efikasitetin dhe ekonominë.

Babai i bihejvioristëve modernë, Watson (1878-1958), argumentoi se sjellja e njeriut është pasojë e reflekseve të kushtëzuara. Watson e bëri postulat se psikologjia duhet të ndalet së studiuar mendimet dhe ndjenjat e njeriut, dhe të fillojë të studiojë atë që njerëzit bëjnë . Për Watson, mjedisi është faktori i parë që çon në formimin e sjelljes. Ai besonte se nëse mjedisi i fëmijës mund të jetë i kontrolluar, atëherë është e mundur të krijohet çdo fëmijë që kërkohet.

Më me ndikim në mes bihejvioristëve ishte Skinner-i. Punimi i Skinner-it ishte në qendër të luftës së bihejviorizmit në arsim, në fusha të tilla si ndryshimi në sjellje, mësimdhënia dhe programet mësimore. Disa nga veprat më me ndikim të Skinner-it janë: “Shkenca dhe sjellja njerëzore” (1953), “Përtej lirisë dhe dinjitetit” (1971) dhe “Yolden dy” (1948). Duket se

¹Shënim. Bihejviorizëm (*behaviorism* angl.) nga anglishtja **behaviour-sjellje**, drejtim në psikologjinë e njeriut dhe te kafshëve, fjalë për fjalë **shkenca mbi sjelljen**.

romani i tij utopik për një shoqëri që kontrollon sjelljen, “Yolden dy” i bëri idetë e tij edhe më popullore se të gjitha veprat e tjera të tij. Skinner-i pohoi se sjellja jonë kushtëzohet nga mjedisi.

Metoda bihejvioriste, e cila bën pjesë në qasjen kurrikulare tekniko-shkencore, konsiderohet si metoda më e vjetër dhe ende kryesore e kurrikulës. Metoda bihejvioriste sipas Ornstein-it dhe Hunkins-it (2003) zë fill në Universiteti i Çikagos (SHBA) me autorët Bobbit (1924), Charters (1923), Tyler (1949) dhe Taba (1962). Kjo metodë konsiderohet si metodë e drejtimit mjet-qëllim, ajo është logjike dhe udhëzuese. Metoda mbështetet në parime teknike e shkencore, dhe përfshin paradigma, modele dhe strategji të përshkallëzuara për formulimin e kurrikulës. Zakonisht, në themel të saj qëndron një plan, prandaj ndonjëherë quhet metoda plan-program ose dokument. Synimet dhe objektivat e saj janë të konkretizuara, përmbajtja dhe veprimtaritë renditen për t’iu përgjigjur objektivave, kurse rezultatet e të nxënës vlerësohen në lidhje me synimet dhe objektivat.

Nga anglishtja *behavior* do të thotë *sjellje*, e cila në fushën e kurrikulës së shkruar apo të kurrikulës së zbatuar nënkupton: (a) të gjitha veprimtaritë e planifikuara dhe të udhëhequra për realizimin e objektivave të kurrikulës; (b) të gjitha reagimet e nxënësve në përgjigje të stimujve të ndryshëm që zbatohen në mësimdhënie; (c) të gjitha mënyrat apo strategjitë që përdorin nxënësit për të zgjidhur një problem.

Kjo metodë e kurrikulës është zbatuar në të gjitha lëndët për më shumë se dy të tretat e shekullit të njëzetë dhe shërben si pikë referimi për të krahasuar metodat e tjera të kurrikulës. Sipas autorit Pinar, metoda bihejvioriste emërtohet edhe metoda: (a) logjike- pozitiviste, (b) konceptuale-empiriste, (c) eksperimentaliste, (d) racionale- shkencore dhe (e) teknokratike.

Metoda bihejvioriste është një nga metodat tekniko-shkencore, e cila përfshin dhe trajton një sërë parimesh për teoricienët dhe zbatuesit e kurrikulave.

Metoda bihejvioriste nisi me idenë e funksionimit me rendiment të shkollave si sisteme sociale, të emërtuar edhe si teoria e makinës në vitet 1920. Hartimi i objektivave dhe rezultateve të pritshme i bën shkollat dhe hartimin e kurrikulave më shkencore, më specifike, e kufizojnë mësimdhënien dhe të nxënit brenda disa sjelljeve të orientuara, të shoqëruara me veprimtaritë përkatëse, që mund të maten. Hartimi i objektivave dhe i rezultateve të pritshme duhet bërë duke u bazuar në nevojat dhe interesat e zbatuesve dhe përfituesve të kurrikulave që janë mësuesit, nxënësit dhe në fund gjithë shoqëria. Hartimi i objektivave të kurrikulës duhet bërë në koherencë të plotë me veprimtaritë për realizimin konkret të tyre në mësimdhënie.

Hartimi i objektivave dhe i veprimtarive për realizimin e tyre në mësimdhënie varet nga filozofia e hartuesve dhe zbatuesve të kurrikulave. Hartimi i objektivave dhe i veprimtarive për realizimin e tyre në mësimdhënie nuk duhet parë si qëllim në vetvete. Sipas metodës bihejvioriste objektivat qëndrojnë në rend të parë; ato përshkruajnë me hollësi çdo veprimtari që supozohet të zhvillohet në klasë. Në këtë kuptim objektivat janë të kornizuar dhe të ngurtë. Në fakt, objektivat dhe veprimtaritë për realizimin e tyre në mësimdhënie duhet të marrin në konsideratë edhe nevojat dhe interesat e nxënësve dhe të shoqërisë, të cilat janë në ndryshim të vazhdueshëm.

Me kalimin e viteve, metoda bihejvioriste ka evoluar në drejtim të trajtimit të ndërlikimeve të të nxënit. Bihejviorizmi sipas Darling-Hammond dhe Snyder (1992) i ka lënë vend kërkimit që hulumton thellësitë e të menduarit, i cili është një proces mjaft kompleks. Pjesa më e madhe e bihejvioristëve janë të bindur që për të përfutur një panoramë më të plotë të

metodave të të nxënit, nxënësit duhen perceptuar si individë njohës, që veprojnë brenda një konteksti social të caktuar.

Nxënësit nxënë dhe reagojnë në mënyra të ndryshme që varen nga interpretimet kulturore dhe nga veprimtaritë e mëparshme jetësore të tyre. Një stimul ngacmues nuk ngjall të njëjtin reagim tek çdo nxënës. Pasurimi i të kuptuarit të kësaj metode të kurrikulës ka rritur më tej popullaritetin e saj si një nga alternativat për hartimin e kurrikulave. Pavarësisht nga diskutimet e shumta për ndryshimin e paradigmave, me varësinë e saj ndaj mjeteve të përzgjedhjes dhe të organizimit të kurrikulave, metoda bihejvioriste vijon të gjejë zbatim në hartimin dhe zbatimin e kurrikulave.

Parimet e bihejviorizmit

Qeniet njerëzore janë kafshë shumë të zhvilluara që mësojnë në të njëjtën mënyrë si të gjitha kafshët. Për bihejvioristët njerëzimi nuk qëndron mbi natyrën dhe nuk ndodhet jashtë saj. Njerëzit nuk janë krijesa që mund të kenë marrëdhënie me një qenie të mbinatyrshme (Zotin). Njerëzimi është më shumë një pjesë e natyrës. Sipas Skinner-it, “një pjesë e vogël e botës gjendet brenda secilit prej nesh. Nuk ka asnjë arsye për të besuar se ai ka një status të veçantë fizik për shkak të faktit se atje është”. Njerëzit nuk kanë ndonjë dinjitet apo liri të veçantë. Njeriu, natyrisht, është organizëm shumë kompleks natyror, por ai megjithatë është pjesë e mbretërisë shtazore.

Sipas bihejviorizmit arsim është procesi i teknikës së sjelljes. Nga pikëpamja e bihejviorizmit njerëzit janë paraprogramuar nga mjedisi për veprime të caktuara. Ata marrin çmim kur forma e tyre e veprimit është një, dhe dënohen, kur ajo është tjetër. Këto veprime me të cilat ai merr një shpërblim, kanë prirje të përsëritin veten, dhe për ata që marrin ndëshkimin këto veprime priren të shuhen. Procesi i shpërblimeve pozitive dhe negative formon ose

programon njeriun të sillet në një mënyrë apo në një tjetër. Detyra e edukimit është krijimi i kushteve të caktuara mjedisore që promovojnë sjelljen e dëshiruar. Prandaj, shkolla dhe institucione të tjera arsimore konsiderohen si institucionet e formimit të kulturës.

Skinner-i dhe bihejvioristët e tjerë argumentojnë se mjedisi i kushtëzuar dhe programimi kanë qenë gjithmonë pjesë e mësimit dhe e edukimit.

Roli i mësuesit është krijimi i një mjedisi efektiv për të mësuar. Skinner-i dhe bihejvioristët e tjerë për shumë vite këmbëngulën në një rishikim tërësor të praktikës shkollore. Komponenti më i rëndësishëm, i pranishëm në shumë shkolla, sipas Skinner-it, është përforsimi pozitiv. Arsimi tradicional ka prirje të përdorë format e shëmtuara të arsimit, të tilla si ndëshkimi trupor, abuzimi, detyrat shtesë të shtëpisë, punën e detyruar, mohimin e inkurajimit, punët e kontrolluara të përpunuara që të zbulojnë injorancën e nxënësve, provimet etj.

Skinner-i tha se vetë jeta i mëson nxënësit si të përballojnë pasojat e veprimeve të tyre. Detyra e mësuesit është që të organizojë një mjedis të tillë të mësuarit që do të sigurojë përforsime pozitive të veprimeve të dëshiruara nga nxënësit. Veprimet e papërforsuara në një mjedis të kontrolluar, me kalimin e kohës do të zbehen.

Fillimisht, teoria e të mësuarit kishte theksuar përgjithësisht vetëdijen dhe analizën e vetvetes, por bihejvioristët përcaktuan të mësuarit si diçka që "njerëzit e bëjnë në përgjigje të stimujve të jashtëm".

Sipas teorisë bihejvioriste, të mësuarit ndodh kur përmbushen dy funksione kryesore. Së pari, nxënësi është i angazhuar në mënyrë aktive dhe së dyti, veprimtaria e nxënësit është e përforsuar nga një shpërblim i menjëhershëm (Sotto, 2007: 35). Kur shpërblimi është i

pëlqyeshëm, kjo forcon sjellje, ndërsa kur ai shoqërohet me pasoja të pakëndshme, apo ndëshkime, këto e dobësojnë sjelljen. (Skinner 1974, në Elliott 2007: 48).

Ozmon-i dhe Craver-i përshkruajnë metodologjinë e ndryshimit të sjelljes në një klasë të zakonshme, si më poshtë:

- (1) të arrijë rezultatin e dëshiruar, i cili është i nevojshëm për të bërë ndryshime, dhe i tillë që të vlerësohet;
- (2) të krijojë një mjedis të preferuar duke hequr stimujt e padëshiruar që mund të komplikojnë mësimin;
- (3) të zgjedhë përforcimet e duhura për të treguar sjelljen e dëshiruar;
- (4) të fillojë të formojë sjelljen e dëshiruar nëpërmjet përdorimit të përforcuesve të nevojshme për të;
- (5) të tregojë një shembull të sjelljes së dëshiruar dhe që ul menjëherë numrin e përforcimeve të nevojshme;
- (6) të vlerësojë rezultatin për zhvillimin e mëtejshëm.

Kritikët e bihejviorizmit kanë theksuar se metoda e tij në arsim bazohet në një kuptim primitiv të procesit të të mësuarit dhe në premisën e rreme që kombinon trajnimin dhe manipulimin në arsim.

Analizë kritike

Teoritë moderne të arsimit kanë ndryshuar formën e arsimit gjatë shekullit të kaluar. Ato janë në nivelin, në të cilin zhvillohet lufta teorike për arsimin si në literaturë edhe në shkolla. Këto teori lindën eksperimente të shumta arsimore dhe një literaturë, që kishte si qëllim të arrinte një audiencë të gjerë dhe profesionale.

Në luftën e teoricienëve, qendrore është pozicioni progresiv. Progresizmi shërbeu si një nxitje dhe katalizator për dakortësi ose kundërshtime supozimet e tij themelore dhe praktikën pedagogjike. Ky katalizator bëri të mundur formulimin e teorisë moderne të epokës, në të cilën debatet arsimore kapërcyen sferat akademike dhe u bënë pjesë e shtypit publik. Pikat kryesore në të cilat u ndeshën teoricienët mbërthyen interesin dhe entuziazmin në idetë pedagogjike dhe gjithashtu në eksperimentim.

Teoritë e mësimit përforcuan praktikën e mësuesve në klasë.

Ajo që i bashkon këto teori është qëllimi i tyre për të siguruar një udhëzues të praktikës të qëndrueshme mësimore që do të çonte në përmirësimin e njohurive të nxënësve. (Sotto, 2007: 126).

Megjithatë theksojmë se teoritë e mësimit nuk janë të gdhendura në gur dhe përparësitë dhe dobësitë e secilit janë evidente.

Pavarësisht nga teoria e të mësuarit, thelbësore është që ajo duhet t'u mundësojë mësuesve një qasje të hapur dhe fleksibël për praktikën e tyre. Çdo nxënës ka nevojë individuale dhe mënyra paksa të ndryshme të të mësuarit dhe kjo ndodh për shkak të individualitetit të çdo nxënësi. Kjo bën që të vijë një kohë kur teoritë e të mësuarit të dështojnë për të përmirësuar çdo lloj të mësuarit. (Sotto, 2007: 127).

Ideja e shpërblimit dhe të mësuarit aktiv janë të përhapura në arsim sot dhe praktika ka provuar se ajo ka qenë shumë e dobishme. Wittrock-u ka theksuar se të mësuarit aktiv është si çelës për të mësuarit e nxënësve. Ai pohoi se të mësuarit më të mirë në klasë ndodh kur nxënësit kanë formuar marrëdhëniet ndërmjet tyre dhe përpiqen të mësojnë bazuar në çfarë ata janë në të vërtetë. Ai sugjeron që nxënësit të mësojnë duke e lidhur këtë proces me përvojat e tyre të jetës (Wittrock, 1986).

Këshilli i Evropës i ka dhënë rëndësi prioritare Edukimit për Qytetarinë Demokratike (EQD). EQD-ja ka rëndësi kyçe të sigurojë që gjeneratat e ardhshme të qytetarëve të rinj të jenë të përgatitur dhe të aftësuar të luajnë rolin e tyre demokratik – në komunitetin e tyre, në shoqërinë e tyre më të gjerë dhe në kuadër të Evropës në tërësi. (Backman, E., & Trafford, B 2007:4)

Shkolla ka detyrimin t'i njohë dhe përgatisë nxënësit me mënyrën demokratike të jetesës.

Konjitivizmi:

Përderisa për bihejvioristët është me rëndësi sjellja e individit si refleksion i ndërtimit mendor dhe shpirtëror të tij, për konjitivistët është me rëndësi inteligjenca dhe ndërtimi i të menduarit në bazë të perceptimit dhe përfytyrimeve. Sjelljet nuk janë të shkëputura nga mendja dhe shpirti, ato janë pikërisht shprehje e ndërtimit mendor dhe shpirtëror, manifestim dhe reflektim i këtyre vlerave. Duhet kuptuar se njeriu, me çfarëdo lloji sjelljesh qoftë, nuk mund ta shprehë tërë potencialin e tij mendor dhe shpirtëror, shumëçka mbetet e paditur vetëm me anë të sjelljeve. Ndërkaq, konjitivistët përqendrohen më shumë në potencialin dhe ndërtimin mendor të njeriut, në kuptimin e pasurimit, përparimit dhe kultivimit të vlerave mendore dhe shpirtërore të tij. Me pranimin e konceptit të përfytyrimeve në psikologji mund të thuhet se ndodhi një revolucion në njohjen e veprimit të mendjes së njeriut apo e ndërtimit mendor të tij. Themelues konsiderohet të jenë autorët e famshëm Piaget, Bloom dhe Gardner.

Këto janë disa prej drejtimeve kryesore filozofike e pedagogjike, por duhet kuptuar se asnjëri prej tyre nuk ka mundur dhe nuk mund të përmbledhë asnjëherë të gjitha dimensionet e ndërtimit mendor, emocional dhe psikofizik të njeriut në të gjitha kohët e zhvillimit dhe për këtë arsye drejtuesit e arsimit dhe pedagogët duhet të kombinojnë dhe të përshtatin aspektet

teorike e praktike të tyre në një filozofi drejtuese të shkollës në kohën e caktuar të zhvillimit të shoqërisë dhe kërkesave të saj në të ardhmen (Zeneli, 2008: 17).

Mendimi pedagogjik shqiptar

Didaktët kanë rënë dakord se të mësuarit është procesi i përvetësimit të arsimit e bashkë me të edhe i një edukate të caktuar. (Dibra, Taipi, dhe Halluni, 2013:13).

Autori Tamo vë në dukje hipotezën e ndërhyrjes së hershme formuese, që është zbatuar dhe zbatohet në mënyrë më të plotë në sistemin arsimor.

“Dy modelet më të përparuara të ndërhyrjes së hershme për formimin e qytetarit janë: 1. Ndërhyrja me anë të lëndëve të posaçme si Edukata morale, Edukata qytetare, Edukata politike etj. 2. Ndërhyrja me anë të gjitha lëndëve të tjera, sidomos me anë të lëndëve të drejtpërdrejta shoqërore, si historia, letërsia, sociologjia etj. Ekziston edhe modeli i shkollës amerikane, e cila ndjek një rrugë të tretë të formimit të qytetarit që di t’ia përshtatë traditën dhe vlerat situatave shoqërore që ndryshojnë” (Tamo,1999:3).

Këto modele arsimore për formimin e qytetarit janë përpunuar dhe pasurohen vazhdimisht.

Në praktikën e përditshme të punës mësimore trinomi edukim – arsimim – formim përbën themelin e mësimdhënies dhe të mësimnxënies aktive, kritike dhe gjenerativo–ndryshuese. Si duhet të kuptohet kjo? Pra, si duhet kuptuar nëse një veprimtari është dhe duhet të jetë edukim, arsimim ose formim? Kujt i takon parësia? A nuk është vallë edukimi edhe arsim edhe formim? Po arsimi a nuk edukon e formon? Nëse nuk janë e njëjta gjë, a është e mundur të përfshihet arsimi tek edukimi e te formimi dhe anasjelltas?

Edukimi i drejtohet sidomos fushës së reflektimit të vlerave, afektivo–relacionale, etiko–shoqërore, duke u shtjelluar e realizuar kryesisht në institucionet joformale si familja, shoqatat e lira, përveçse në shkollë.

Ndërsa arsimi i drejtohet fushës së konjiktives dhe proceseve të përfitimit të njohurive, dijeve dhe kompetencave. Ai shtjellohet dhe realizohet kryesisht në institucione formale e sidomos në shkollë, vend i specializuar i proceseve të të mësuarit, e të nxënës, të trashëgimisë së kulturës e kërkimit personal, ndër të tjera, pikë referimi e gjithë sistemit të edukimit.

Së fundi, formimi shihet si një proces dinamik i “të përftuarit të formës” dhe i “të formuarit”, si dimension ku realizohet integrimi kritik dhe konstruktiv i lidhjes (së ndërthurur e dialektike) edukim – arsim” (Frabboni dhe Minerva, 2003:148).

Natyra e marrëdhënies dhe gërshetimit ndërmjet dimensioneve të edukimit-arsimit-formimit ka qenë në qendër të reflektimit pedagogjik dhe sipas metodave teorike ka argumentuar arsyet pse një dimension kryeson mbi të tjerat. Sipas mendimit tim, filozofia që përfaqëson shkollën shqiptare mbi arsimin është një ndërthurje e disa filozofive: e Perenializmit, Ekzistencializmit, Bihejviorizmit, Progresivizmit dhe Konjitivizmit.

Veçanërisht filozofia Progresiviste gjen fushë zbatimi më të gjerë në arsimin shqiptar. Ky mendim buron mbas analizës së thelluar e krahasuese mes filozofive të lartpërmendura dhe kuadrit ligjor të arsimit parauniversitar shqiptar, kryesisht të Dispozitave Normative që janë aktualisht në fuqi në Republikën e Shqipërisë, miratuar nga Ministria e Arsimit dhe Shkencës (MASH), sot Ministria e Arsimit dhe Sporteve (MAS) në vitin 2013. Në nenin 84 të Dispozitave Normative “Mësuesi kujdestar i klasës” përkatësisht në pikat 3, 4, 6 vihet më së shumti theksi në raportet e ndërtimit të marrëdhënieve bashkëpunuese që vendos mësuesi kujdestar me nxënësit, psikologun, punonjës social, këshillin e prindërve të klasës. Ky bashkëpunim eliminon rolin e tij autoritarist, siç deklarojnë në fakt shkollat tradicionale (Perenializmi, Esencializmi), sipas të cilave në qendër vendosej mësuesi dhe ku

vendimmarrja për çdo aspekt lihet në dorë të tij. Fryma e bashkëpunimit bën të mundur ndarjen e detyrave dhe përgjegjësi në interes të së mirës së përbashkët.

Po në këtë nen, pika 1, 2 dhe 4 mbi Bashkëpunimin e mësuesit kujdestar me prindërit shpaloset sërish filozofia progresiviste, e cila e vendos mësuesin si një udhërrëfyes në zgjidhjen e problemeve dhe në planifikimin e veprimtarive, e cila duhet të realizohet së bashku mësues-nxënës-prindër.

2.1.2 Literatura e shkruar për këtë çështje

Në lidhje me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar në literaturën e huaj nuk ka studime të mirëfillta me karakter kërkimor dhe shkencor. Kjo përbën një nga kufizimet e studimit.

Por edhe në literaturën shqiptare pedagogjike, janë të rralla punimet me karakter të mirëfilltë kërkimor e shkencor. Autorët që kanë shkruar në këtë fushë janë didaktë të mirëfilltë, pedagogë me reputacion të padiskutuar, por shkrimet e tyre kanë më shumë karakter didaktik, dhe metodik.

Nga hulumtimi i bërë konstatohet se për mësuesin kujdestar kanë shkruar autorë si: (1) Bekim Harxhi në librin e tij: “Mbi punën e mësuesit kujdestar klase”, botim i SHBLSH-së, Tiranë 1979; (2) Prof. Hamit Beqja në “Teoria dhe Metodika e Edukatës Komuniste”, shtypshkronja “Mihal Duri” Tiranë, 1985; (3) Prof. Dr. Nikoleta Mita në librin “Pedagogji e Zbatuar”, shtëpia botuese e Librit Universitar, Tiranë 1989; (4) Prof. Shefik Osmani në “Probleme të ciklit të ulët në rrjedhën e viteve”, Tiranë 2015, shtëpia botuese Filara; (5) autori Mark Vuji në disa botime të tij.

Për trajtimin e pikëpamjeve dhe ideve të tyre është ndjekur kriteri kronologjik duke filluar nga botimet më të hershme deri në botimet në ditët e sotme.

Botimi i parë i hulumtuar është me autor Bekim Harxhin “Mbi punën e mësuesit kujdestar klase”. SHBLSH, Tiranë 1979.

Broshura fillon me orientimet e dhëna herë pas here për forcimin e punës edukative në shkollë. Duke evidentuar veçoritë që ka puna edukative në shkollë, autori ka specifikuar punën e mësuesit kujdestar në planifikimin e zhvillimin praktik të punës edukative me nxënësit.

Mësuesi kujdestar në rolin e organizatorit dhe të drejtuesit të punës edukative për një kolektiv të caktuar nxënësish ka për qëllim “*edukimin në kolektiv dhe me frymën e kolektivizimit.... që e ka pikënisjen nga teza marksiste-leniniste se njeriu është jo vetëm objekt, por edhe subjekt i edukimit*” (Harxhi, 1979: 10). Kolektivi i shkollës që përbëhet nga kolektivi i fëmijëve e i të rinjve së bashku me kolektivin e mësuesve luan një rol të madh edukues nëpërmjet kolektivit dhe për kolektivin. Nga mësuesi kujdestar i klasës, procesit i formimit të kolektivit fillon me njohjen secilit nxënës të klasës nëpërmjet aktiviteteve ku duhet të përfshihen të gjithë nxënësit. Nëpërmjet këtyre aktiviteteve kolektivi i klasës mbahet gjithmonë në zhvillim dhe optimist. Kolektivi i klasës forcohet edhe me aktivitete jashtë shkolle. “... *traditë pozitive mund të krijohet edhe në lidhjen e kolektivit të klasës me rininë punëtore e fshatare, me reparte ushtarake e të kufirit, me punonjës të dalluar etj*” (Harxhi, 1979: 19).

Rëndësi i kushtohet punës së diferencuar të mësuesit kujdestar të klasës më nxënës të veçantë dhe me grupe nxënësish. Është detyrë e mësuesit kujdestar të klasës të punojë: *me nxënës të prapambetur në mësim, me nxënës që paraqesin probleme të karakterit, me nxënës të padisiplinuar e me sjellje të pahijshme, me nxënës më aftësi e talent, me nxënës shëndetlig të sëmurë dhe me të meta fizike*”. Kurse në drejtim të punës me grupe nxënësish, mësuesi

kujdestar punon: *“me vajzat e klasës, me nxënësit konviktore dhe me ata të shtëpisë së fëmijës, me nxënësit pjesëmarrës në skuadrat fizkulturalo-sportive, në grupet artistike, me nxënësit që merren me këndin e emulacionit, me fletë-rrufetë etj.”* (Harxhi, 1979: 21).

Puna e mësuesit kujdestar me nxënësit e prapambetur në mësim fillon me gjetjen e shkaqeve, vazhdon me përcaktimin e mënyrave ndihmëse, bisedave me prindin dhe mësuesit e lëndëve ku paraqesin vështirësi e në fund kërkon edhe ndihmën e nxënësve të përparuar në mësim të asaj klase. Një shkak prapambetjeje mund të jetë edhe gjendja shpirtërore e nxënësit, *“në këto raste mësuesi kujdestar duhet të punojë për krijimin e një gjendjeje të re shpirtërore”* (Harxhi, 1979: 21).

Në rastet kur te ndonjë nxënës mësuesi kujdestar dallon veprime egoiste apo probleme të karakterit duhet menjëherë të gjejë rrugë dhe forma pune pasi sjellje të tilla *“...dëmtojnë vetë nxënësin por mund të” infektojnë” edhe nxënës të tjerë të kolektivit duke krijuar kështu të çara në unitetin e tij”* (Harxhi, 1979: 22). Puna me këto nxënës do kohë, durim, kujdes, takt e mjeshtri pedagogjike pasi duhet respektuar personaliteti i nxënësit. Mësuesi kujdestar për ta realizuar sa më mirë procesin e edukimit, *“...vë në veprim forca të tjera të interesuara nga afër për edukimin e tyre, duke krijuar një front më të gjerë unik”* (Harxhi, 1979: 25).

Në aktivitetet brenda e jashtë shkolle është detyrë e mësuesit kujdestar të klasës të evidentojë dhe të stimulojë nxënësit me aftësi dhe me talent.

Mësuesi kujdestar tregon një vëmendje e kujdes të veçantë për nxënësit me shëndet të dobët dhe ata me aftësi të kufizuara. Punën e tij e ndan me prindin, me mjekun, me mësuesit e lëndëve pa lënë mënjanë vizitat në shtëpi ose në spital bashkë me nxënësit e klasës.

Roli edukativ i mësuesit kujdestar është i domosdoshëm edhe me grupe nxënësish. Në lidhje me grupin e vajzave të klasës, autori rekomandon që ky grup dhe çdo vajzë duhet që në çdo

rast të bisedojë fillimisht me mësuesin kujdestar të klasës së tyre. Te nxënësit konviktorë mësuesi kujdestar është herë pas here mik në konviktor, vendin ku ata “...jetojnë, mësojnë dhe kalojnë kohën e lirë” (Harxhi, 1979: 30). Bashkë me nxënësit, prindërit e klasës i mbajnë afër dhe i ndihmojnë nxënësit e shtëpisë së fëmijës.

Mësuesi kujdestar në bashkëpunim me organizatën e pionierit ose të rinisë përgatitet që nxënësit e klasës së tij jo vetëm për të marrin pjesë në olimpiada, konkurse, spartakiada të ndryshme por edhe të dalin sa më mirë. Për fituesit “*Mësuesi kujdestar.....i hedhë mendimin byrosë së organizatës së rinisë apo shtabit të kompanisë së pionierëve për një fletërrufe falënderuese*” (Harxhi, 1979: 31).

Me grupin e nxënësve që merret me këndin e emulacionit të klasës, me komisionin e këndit të fletërrufeve, mësuesi kujdestar e mban gjallë jetën e klasës, “...me fotografi të nxënësve të dalluar në të gjitha drejtimet, pasqyrimin e rezultateve dhe të grafikëve të përparimit në mësimet etj” (Harxhi, 1979: 32).

Rrugët për njohjen e nxënësve

“*Krahas njohjes së përgjithshme të klasës, është e nevojshme që mësuesi kujdestar të futet edhe në “labirintet” e botës së brëndëshme të çdo nxënësi, të njohë tiparet e personalitetit të tij, bindjet, interesat, aftësitë, temperamentin, vetitë e karakterit etj*” (Harxhi, 1979: 33).

Kjo njohje fillon me karakteristikat e përgjithshme dhe të veçanta për secilin nxënësi, fillimisht duke u mbështetur në karakteristikat e dëftësive të një viti më parë dhe duke u pasuruar në vazhdim, pasi veçoritë e moshës dhe personaliteti i nxënësit pësojnë ndryshime.

Vlerësimi i gjithanshëm i nxënësit nuk bazohet vetëm te notat. “*Brenda procesit mësimor njihet kryesisht aftësitë e tyre mendore, horizontin kulturor, njohuritë..... në terrenin e stërvitjes fiziko – ushtarake dhe të punës prodhuese spikatën më mirë se kudo tiparet pozitive*

dhe negative të karakterit të nxënësve: ndershmëria, entuziazmi në punë, qëndrueshmëria në kapërcimin e vështirësive, ndjenja e kolektivitetit dhe e sakrificës, kokëfortësia, egoizmi etj.”(Harxhi, 1979: 35). Prandaj mësuesi kujdestar e pasuron njohjen me të dhënat që siguron nga mësuesit që japin mësim në atë klasë, nga instruktori, udhëheqësi i pionierëve por edhe i njeh ata me veçoritë e përgjithshme dhe me të veçantat e secilit nxënës.

Një tjetër mundësi njohje nga afër janë pjesëmarrja e nxënësve të klasës në aktivitetet që zhvillohen dhe diskutimet brenda dhe jashtë klase dhe shkolle. *“Në mbledhjet e klasës diskutimet e nxënësve zbulojnë pjekurinë me të cilën i shtrojnë dhe i trajtojnë ata problemet. ...në aktivitetet kulturore-artistiko-sportive e ndihmojnë mësuesin kujdestar për të zbuluar aftësitë, talentin apo temperamentin e nxënësve”*. (Harxhi, 1979: 36)

Për ta njohur, për ta kuptuar dhe për të plotësuar më të plotë njohjen për secilin nxënës mësuesi kujdestar duhet të njohë mjedisin familjar *“...vizitat në familjet e nxënësve njihen më mirë prindërit, pjesëtarët e tjerë të familjes, kushtet në të cilat jeton”, mjedisin shoqëror “për këtë mund të marrë takim me anëtarët e këshillit popullor të lagjes apo të fshatit...”* (Harxhi, 1979: 37).

Me anë të këtyre metodave mësuesi kujdestar herë pas here plotëson të dhënat në një fletore të veçantë e herë pas here i krahason, i përpunon me të dhënat e reja, vazhdimisht e në mënyrë të pandërprerë.

Më këto të dhëna njohëse ai ndërton punën edukative në përgjithësi dhe me secilin nxënës në veçanti. Me këto të dhëna e ka më të lehtë të plotësojë karakteristikat e nxënësve në dëftesë.

Mësuesi kujdestar dhe mësuesit e lëndëve mësimore në marrëdhënie me njëri-tjetrin

Mësuesi kujdestar bashkërendon punën me mësuesit që japin mësim në klasën e tij për realizimin detyrave, qëllimeve dhe synimeve edukative e mësimore. Edhe mësuesi kujdestar

jep mësim një lëndë në klasën e tij, por në këtë pozicion (si mësues kujdestar) problemet e edukimit dalin në vend të parë.

Bashkëpunimi fillon kur mësuesi kujdestar harton planin edukativ. Mësuesit e lëndëve të ndryshme e ndihmojnë mësuesin kujdestar me sugjerime, me gjetjen e literaturës ndihmëse me aktivitetet e programuara mësimore por edhe me bashkërendimin e aktiviteteve brenda e jashtë klase, aktivitete që i shërbejnë edhe punës edukative p.sh., “... mësuesit kujdestar të klasave paralele organizojnë së bashku një ekskursion, një bisedë me synime edukative të përbashkëta. Për organizimin e këtyre aktiviteteve mësuesit kujdestar dhe klasat përkatëse kooperojnë ose i ndajnë detyrat midis tyre” (Harxhi, 1979: 45).

Një formë tjetër bashkëpunimi është shkëmbimi i përvojës duke organizuar “vizita shoqërore në orët e punës edukative apo në aktivitetet jashtë klase e shkolle”, (Harxhi, 1979: 45), ose duke bashkëpunuar me kolegët më me përvojë.

Këto forma kanë më tepër karakter individual. Bashkëpunimi dhe kualifikimi i mësuesve kujdestarë organizohej jo vetëm në bazë shkolle por edhe në bazë rrethi në formë seminaresh, sesionesh shkencore etj. Ja “*Tematika e një sesioni shkencor: Roli dhe vend i mësuesit kujdestar në sistemin e punës edukative të shkollës. Mësuesi kujdestar në marrëdhënie me organizatën e rinisë dhe të pionierëve. Në planifikimin e punës edukative të mësuesit kujdestar të marrim parasysh gjendjen dhe nevojat e klasës. Stili i punës së mësuesit kujdestar. Forma pune dhe bashkëpunimi me familjet e nxënësve*” (Harxhi, 1979: 46).

Mësuesi kujdestar në mbledhjet e Këshillit Pedagogjik

Mësuesi në këto mbledhje është edhe mësues lënde, edhe mësues kujdestar “...përfaqësues i një kolektivi të tërë nxënësish dhe i forcave të tjera të interesuara për mbarëvajtjen dhe përparimin e tyre” (Harxhi, 1979: 47).

Problemet që ngre mësuesi kujdestar në këto mbledhje i ka konsultuar më parë me nxënësit e klasës, me mësuesit që japin mësim në atë klasë dhe ka arritur pak a shumë në një përfundim që e ndan me kolegët e tjerë, me qëllim të një zgjidhjeje përfundimtare. Përveç problemeve që lidhen me mbarëvajtjen e procesit mësimor-edukativ në këto mbledhje mësuesi kujdestar ngre edhe probleme me karakter administrativ e veçanërisht në këtë drejtim mësuesi tregohet i kujdesshëm.

Drejtimet kryesore të bashkëpunimit me organizatën e rinisë dhe të pionierëve

Mësuesi kujdestar bashkëpunon me këto organizata në shkollë për të realizuar detyrën e edukimit. Kjo lidhje ndërtohet duke u bazuar në një sistem pune dhe mbi disa “*parime themelore politike, pedagogjike dhe organizative*” (Harxhi, 1979: 51). Për këtë qëllim mësuesi kujdestar organizon biseda ideopolitike, drejton informacionin politik, merr pjesë në mbledhjet dhe aktivitetet e organizatës së rinisë e të pionierit.

Roli i mësuesit kujdestar është këshilltar dhe ndihmës për organizatën e rinisë e të pionierëve për t’i ndihmuar ata që të zbatojnë në mënyrë krijuese parimin e iniciativës dhe të vetëveprimit. “*Mësuesi kujdestar u sqaron të rinjve kuptimin e vërtetë të iniciativave, sepse në praktikë ka raste që ata ngatërrohen me detyrat e përditshme shkollore; i ruan ato nga çdo prirje e shfaqje pune për bujë, për zhurmë dhe për t’u dukur, nga rreziku i shabllonizmit, formalizmit etj.*” (Harxhi, 1979: 57).

Mësuesi kujdestar, punën edukative me organizatën e pionierëve e ndërton bazuar edhe në parimin e moshës. Bashkëpunon për organizimin e aktiviteteve me ta, mbështet kërkesat, dëshirat dhe veçoritë e moshës.

Lidhjet dhe bashkëpunimi me prindërit dhe familjet e nxënësve

Lidhja dhe bashkëpunimi shkollë-mësues-familje, është e rëndësishme pasi shkolla dhe familja janë dy institucione të rëndësishme, të interesuara drejtpërsëdrejti për edukim, arsimim dhe mirëritje. Shkolla si institucion i specializuar dhe i organizuar bashkë me mësuesit ka përgjegjësinë kryesore « ... për t`i tërhequr gjerësisht prindërit në zgjidhjen e problemeve të shkollës, për rritjen e përgjegjësisë së tyre për edukimin dhe mbarëvajtjen e fëmijëve në shkollë» (Harxhi, 1979: 61).

Rrugët e format e bashkëpunimit me prindërit dhe familjet e nxënësve janë : vizitat në familjet e nxënësve. Nëpërmjet këtyre vizitave, mësuesi kujdestar njihet më mirë dhe më afër me mjedisin familjar, me kushtet e jetesës, të edukimit dhe të studimit. Në bisedat me prindërit dhe pjesëtarët e tjerë të familjes kupton interesat dhe dëshirat e nxënësit, regjimin ditor, mënyrën e kalimit të kohës së lirë etj. Nga ana tjetër nëpërmjet këtyre vizitave ai njeh interesin e prindërve për mirëritjen dhe edukimin e fëmijës, për mbarëvajtjen dhe përparimin në sjellje e në mësim. Këto vizita mësuesi kujdestar i vlerëson jo vetëm për të njohur nxënësin në mjediset jashtë shkolle por edhe për t`i njohur prindërit me jetën shkollore të fëmijës, me notat për secilën lëndë, me mungesat, sjelljen dhe disiplinën, aktivizimin në punët e klasës etj. Kjo formë për mësuesin kujdestar është e rëndësishme për bashkëpunimin prind-mësues-shkollë. Mësuesi kujdestar nga prindërit vlerësohet si njeri, si edukator e jo thjesht si informues, ankues e qortues. « *Te mësuesi kujdestar, prindërit dhe pjesëtarët e tjerë të familjes duhet të shikojnë mikun e vërtetë familjar, një prind të dytë që bën ç`është e mundur për edukimin dhe përparimin e fëmijëve të tyre. Ndaj një njeriu të tillë ata afrohen më shpejt, bisedojnë më hapur dhe më çiltër, shkëmbejnë mendime dhe tregojnë më tepër interes e kujdes për mbarëvajtjen dhe edukimin e fëmijës së tyre* » (Harxhi, 1979: 63).

Një tjetër formë bashkëpunimi mësues-prind janë takimet dyjavore që organizohen në shkollë. Meqenëse këto takime kanë karakter informues, mësuesi kujdestar i njeh prindërit me tregues mësimorë dhe edukativ. Këto tregues mbështeten në përgatitjen paraprake që ka organizuar mësuesi kujdestar me analizën dyjavore me klasën dhe me takimet e organizuara me mësuesit e lëndëve. Mbi bazën e këtyre të dhënave shtrohet bashkëbisedimi dypalësh, sepse nga njëra anë mësuesi kujdestar i jep çdo prindi udhëzime dhe këshilla mbi gjendjen dhe nevojat e fëmijës dhe nga ana tjetër dëgjon dhe mendimet e prindërve.

Mbledhjet me prindër janë një formë tjetër bashkëpunimi. « *Ato organizohen nga mësuesi kujdestar për probleme që paraqesin interes të përgjithshëm për gjithë masën e prindërve, për të bërë analiza të problemeve mësimore dhe edukative si dhe për të shtruar çështje që lidhen me bashkëpunimin shkollë-familje*» (Harxhi, 1979: 64). Në dy javët e para organizohet një mbledhje e tillë e më pas organizohet pas tre muajve të parë ose sipas rrethanave. Në këto mbledhje marrin pjesë nxënës, mësues, prindër. Mësuesi kujdestar i organizon paraprakisht mbledhjen « *... në bashkëpunim edhe me aktivin e prindërve të klasës, përcakton temën e mbledhjes me çështjet kryesore dhe ua bën të njohur me kohë prindërve të nxënësve* » (Harxhi, 1979: 65). Mësuesi kujdestar pas njohjes me planin e punës edukative bashkëbisedon me prindërit pasqyron mendimet dhe vërejtjet e tyre me qëllim që të sigurojë ndihmën e tyre në zbatimin e këtij plani.

Në planin e punës edukative, mësuesi kujdestar ka planifikuar edhe bisedat dhe leksionet pedagogjike një herë në muaj. Mësuesi kujdestar sipas interesit dhe nevojave të prindërve përveçse paraqitet si lektor pedagogjik, organizon dhe sesione shkencore me prindërit për të shkëmbyer përvojën e tyre në edukimin e fëmijëve.

Këto janë disa nga format periodike të bashkëpunimit me prindërit, por mësuesi kujdestar duhet të synojë të tërheqë prindërit në procesin mësimor. Si formë bashkëpunimi këto forma janë shumë të rëndësishme për prindërit, por nga ana tjetër ato kanë rëndësi të veçantë edukative për vetë nxënësin «*Në këtë mënyrë rritet autoriteti i prindërve, por edhe përgjegjësia e nxënësve për të mësuar dhe për të qenë të sjellshëm*»(Harxhi, 1979: 67).

Mësuesi kujdestar bashkëpunon ngushtë me prindërit e klasës për orën edukative dhe në aktivitetet jashtë klase e shkolle. Prindërit me profesione të ndryshme, mësuesi kujdestar i aktivizon për të realizuar qëllimin edukativ. «*Prindi artist mund të aktivizohet për biseda të sferës artistike ose të ndihmojë grupin artistik të klasës. Prindërit dhe pjesëtarët e tjerë të familjes kanë mundësi që jo vetëm të ndihmojnë vetë, portë ofrojnë edhe forca të tjera ndihmëse nga qendra e punës ku ata punojnë*» (Harxhi, 1979: 68).

Në fillim të vitit shkollor zgjidhet nga mbledhja e prindërve aktivi i prindërve të klasës. Aktivi i prindërve është një hallkë e rëndësishme dhe mbështetje aktive e mësuesit kujdestar për të gjitha format dhe lidhjet e bashkëpunimit me prindërit.

Parimet dhe kërkesat ideopedagogjike të mësuesit kujdestar për ndërtimin e planeve edukative

Çdo mësues kujdestar është i detyruar të hartojë planin e punës edukative. Për ta realizuar këtë plan mësuesi kujdestar bën paraprakisht një hulumtim bazuar në: «*Planin e punës të organizatës-bazë të rinisë apo të kompanisë së pionierëve, gjendjen dhe nevojat e klasës, karakteristikat dhe gjendjet individuale të nxënësve, kushtet dhe mundësitë lokale, planin e punës edukativ të shkollës, planin e punës edukative të viteve të kaluara të klasës përkatëse, programet mësimore, aktivitetet e planifikuara jashtë klase e shkolle të lëndëve të ndryshme, programin e orientues të punës edukative për shkollën 8-vjeçare dhe të mesme*»(Harxhi,

1979: 71). Rëndësia e planit të punës edukative qëndron në disiplinimin e punës edukative të mësuesit kujdestar. Nga hartimi i tij shkencor e pedagogjik dhe zbatimi i tij krijues varet cilësia e punës të cilën në fund të vitit shkollor e vlerëson drejtorja e shkollës.

Mësuesi kujdestar në mirëkuptim me përfaqësuesit e organizatës së rinisë apo të kompanisë të pionierit ballafaqon planet me qëllim që të mënjanojë paralelizmat dhe të mos mbingarkojnë nxënësit.

Mësuesi kujdestar, për të mënjeluar formalizmin, planifikon tema dhe aktivitete për njohjen e karakteristikave dhe veçorive të nxënësve të klasës. Mirëpo gjendja e klasës ndryshon e zhvillohet gjatë vitit shkollor. Këto ndryshime i ka planifikuar ose i pasqyron gjatë punës në vazhdim. Synimi është të kalojë nga njohja e veçorive të secilit nxënës drejt formimit të një kolektivi të ri.

Mësuesi kujdestar pasi është njohur me planin edukativ të shkollës e inkuadron atë në planin e punës edukative të klasës. *«Kështu është bërë traditë që disdiktivi «Miku i librit» të jepet në muajin maj.....Mësuesi kujdestar me synime e qëllime edukative: të fusë sa më shumë nxënës në këtë lëvizje, të lexojnë sa më shumë, e ka planifikuar për ta ndjekur këtë çështje qysh në semestrin e parë»* (Harxhi, 1979: 74).

Meqenëse puna edukative në shkollë realizohet jo vetëm brenda, por edhe jashtë klase e shkolle, mësuesi kujdestar është mirë të njihet edhe me aktivitetet që planifikojnë mësuesit e lëndëve të ndryshme që japin mësim në atë klasë. Qëllimi i kësaj njohje të mësuesit kujdestar është të mënjanojë mbingarkesën dhe aktivitetet jashtë klase e shkolle të mos përsërisin punën mësimore, por ta thellojnë atë.

Mësuesi kujdestar mbështetje kryesore për hartimin e planit të punës edukative ka *«Programin orientues të punës edukative për shkollën 8-vjeçare dhe të mesme»* (Harxhi,

1979: 77). Ky program ka më tepër karakter orientues se sa i detyruar si programi mësimor. Në bazë të këtij programi mësuesi kujdestar është i detyruar të realizojë synimet edukative. Por dhe të mbajë qëndrim krijues ndaj orientimeve që sugjeron.

«Për diskutim, për debat, për ballafaqim, për kritikë dhe autokritikë, për angazhime dhe aksione të reja» (Harxhi, 1979: 80) mësuesi kujdestar zgjedh orën edukative si një nga format e punës edukative. Gjatë kësaj ore mësuesi kujdestar moderon zhvillimin e orës edukative pasi ndihmën më të madhe e ka dhënë me sugjerimet rreth temës, formës së organizimit dhe konkluzioneve. Bashkëpunimi me nxënësit e klasës për orën edukative, aktivitete jashtë klase e shkolle ka rëndësi për mësuesin kujdestar për njohjen e vazhdueshme të nxënësve. Shënimet që mban i krahason me të dhënat e mëparshme mbi këto të dhëna njohëse mund edhe të rindërtojë punën edukative për ndonjë nxënës të veçantë.

Disa shpjegime për strukturën dhe përmbajtjen e planeve të punës edukative

Sugjerohet që plani të jetë i planifikuar sipas semestrave. Në fillim të planit parashtrihen objektivat vjetorë të punës edukative. Plani përmban tri pjesë.

Në pjesën e parë të planit të punës edukative mësuesi kujdestar paraqet të dhënat dhe karakteristikat e nxënësve të klasës në përgjithësi dhe të secilit nxënës në veçanti. *«Lista emërore e nxënësve të klasës me shënimet përkatëse. Karakteristika të përgjithshme për gjendjen e kolektivit të klasës. Karakteristika të veçanta për secilin nxënës. Pjesëmarrja e nxënësve të klasës në rrethet e shkollës. Aktivi i prindërve. Aktivi i nxënësve të klasës»* (Harxhi, 1979: 84-85-86).

Në pjesën e dytë të planit të punës edukative mësuesi kujdestar paraqet *«Përmbajtjen vjetore të punës edukative»* (f. 86). Në këtë plan janë përfshirë: edukimi ideopolitik, edukimi mendor, edukimi moral dhe qytetar, edukata e punës dhe arsimit politeknik, edukimi estetik,

edukimi fizik dhe ushtarak. Për çdo edukim sugjerohet fillimisht të përcaktohen synimet edukative që mësuesi kujdestar mendon t'i realizojë brenda vitit nëpërmjet formave e rrugëve të ndryshme. Në realizim të synimeve të llojit të edukimit sugjerohen dhe temat vjetore që do të zhvillohen në orët e punës edukative, aktivitetet jashtë klase e jashtë shkolle. Disa drejtime të punës edukative që kanë karakter organizativ paraqiten te rubrika të ndryshme. Dhe në fund vendoset literatura ndihmëse e zgjedhur nga mësuesi kujdestar në zbatim të realizimit të synimeve edukative sipas llojit të edukimit.

Në pjesën e tretë të planit të punës edukative mësuesi kujdestar paraqet punën që kryen brenda një semestri, të ndarë në muaj. Çdo muaj, në planin edukativ, mësuesi kujdestar planifikon katër tema për orën edukative me qëllimin për secilën temë, me caktimin e datës, të vendit dhe personin përgjegjës.

Në çdo muaj mësuesi kujdestar, në planin edukativ, planifikon një aktivitet jashtë klase ose jashtë shkolle. Në plan paraqitet qëllimi që ka aktiviteti, vendi ku do të kryhet, data e realizimit dhe personat përgjegjës për realizimin e tij.

Në planin mujor të punës edukative një vend të rëndësishëm zë puna edukative e mësuesit kujdestar me nxënës të veçantë ose me grupe nxënësish.

Sipas planifikimit mujor të punës edukative mësuesi kujdestar planifikon me aktivitete të veçanta, me qëllimin për secilin aktivitet, sipas datave dhe personave përgjegjës, bashkëpunimin me organizatën e rinise ose të pionierëve.

Edhe takimi me prindër është aktivitet i planifikuar në planin mujor të punës edukative të organizuar nga mësuesi kujdestar dhe të zbatuar nga bashkëpunimi mësues-prind.

Vepra e dytë sipas renditjes kronologjike është e Prof. Hamit Beqja «Teoria dhe metodika e edukatës komuniste », botim i shtypshkronjës “Mihal Duri”, Tiranë, 1985.

Prof. Beqja në librin e tij, në kapitullin VIII “Funksioni edukativ i shkollës. Mësuesi si edukator”, dallon mes të tjerash detyrat e Mësuesit kujdestar të klasës.

Prof. Beqja që në krye të kapitullit trajton problemin e institucioneve si hallkat më kryesore që ndikojnë në ndërtimin e një sistemi unik edukativ. Ndër këto institucione “...*shkolla është institucioni edukativ më i organizuar, më i specializuar dhe më i kualifikuar që duhet të zhvillojë e, si rregull, zhvillon punën edukative më sistematike me fëmijët*” (Beqja, 1985: 223). Dhe “*bartësi konkret, përçuesi i gjallë dhe individual i funksionit edukativ të shkollës është mësuesi i pare kësaj radhe sidomos në rolin e tij si edukator*” (Beqja, 1985: 239). Këtë rol edukativ, mësuesi duhet ta kryejë në të gjitha klasat ku jep mësim. Ky rol nuk është i lehtë për qindra fëmijë të cilëve u jep mësim. Për këtë arsye “*Rolin e edukatorit të drejtëpërdrejt në punën e përditshme e luan mësuesi kujdestari klasës*” (Beqja, 1985: 251).

Në katër klasat e para të shkollës tetëvjeçare detyra e mësuesit dhe e edukatorit janë një e vetme në të gjitha drejtimet. Duke filluar nga klasa e pestë, japin mësim shumë mësues, e midis tyre zgjidhet nga drejtoria e shkollës njëri mësues që duhet të lidhet më shumë me nxënësit e një klase të caktuar. Ky është mësuesi kujdestar (Beqja, 1985: 259-260).

Mësuesi kujdestar i klasës është “një funksion relativisht tradicional, formalisht i trashëguar nga shkolla e vjetër dhe i rekomanduar edhe nga pedagogjia klasike” (Beqja, 1985: 260).

Si rregull mësuesi kujdestar e shoqëron klasën që merr në kujdestari nga viti në vit. Në raste të veçanta, mësuesi kujdestar mund të ndryshohet për arsye pedagogjike. Mësuesi zhvillon punë edukative si në klasën që është kujdestar, ashtu edhe në të gjitha klasat e tjera ku jep mësim, madje në të gjithë shkollën. Brenda këtij sistemi vepron edhe mekanizmi i veçantë i mësuesit kujdestar (Beqja, 1985: 260-261).

Mësuesi kujdestar hyn në marrëdhënie të shumta që grupohen në tre drejtime themelore: 1) **me nxënësit e klasës** në kujdestari, 2) me **prindërit** e tyre dhe 3) me **mësuesit që japin mësim** në atë klasë (Beqja, 1985: 260).

Mësuesi kujdestar, midis mësuesve të tjerë, është mësuesi më i afërt për nxënësit që ka në kujdestari. Kjo sigurohet së pari nëpërmjet njohjes sa më të hollësishme të nxënësve. Për këtë ai mban shënime dhe plotëson “dosjen personale” të nxënësve (Beqja, 1985: 261).

Me mjeshtërinë e tij pedagogjike mësuesi kujdestar e fillon punën edukative **me njohjen individuale** të nxënësve dhe personalitetin e tyre, me jetën familjare, me mikromjedisin social-pedagogjik ku ata mësojnë e jetojnë. Mësuesi kujdestar duke njohur mirë nxënësit e tij nuk lë mënjanë veçanërisht nxënësit e veçantë dhe **vështirësitë** që dalin për edukimin e tyre. Një nga detyrat e mësuesit kujdestar është “...**forcimi i kolektivit**, bashkimi i tij në një njësi të vetme kompakte edukative” (Beqja, 1985: 261).

Për këtë qëllim, mësuesi kujdestar **bashkëpunon me organizatat e tjera brenda shkollës**, me organizatën e pionierit e të rinisë në përgjithësi dhe me të gjithë aktivistët e klasës në veçanti. Këtë bashkëpunim të ngushtë mësuesi kujdestar e pasqyron gjatë hartimit e realizimit të **planit të punës edukative**, plan të cilin ua bën të njohur edhe nxënësve të klasës jo thjesht për dijeni apo për formalizëm, por i shërben si rrugë për njohje të mëtejshme të nxënësve të klasës në kujdestari (Beqja, 1985: 261).

Puna e përditshme, me problemet e saj brenda e jashtë shkollës, zgjidhja e këtyre problemeve apo konflikteve, e bën **më të afërt** e më të besueshëm për nxënësit e klasës mësuesin kujdestar. Në të njëjtën kohë mësuesi kujdestar njeh më shumë nxënësit e klasës së kujdestarisë.

Zgjidhjen e disa prej problemeve mësuesi kujdestar e shtron *për zgjidhje nga vetë nxënësit*. Për këtë organizon mbledhjen e klasës ku diskutohen problemet konkrete, gjenden zgjidhje dhe nxitet shembulli pozitiv. Me anë të kësaj forme, mësuesi kujdestar me mjeshtërinë e tij pedagogjike nuk e kthen mbledhjen në një “gjqy” ku gjykohen fajtorët që përgjithësisht janë nxënësit me nota pakaluese, më problematikët në frekuentim, apo ata që nuk kanë zbatuar disiplinën shkollore (Beqja, 1985: 262).

Një tjetër detyrë e mësuesit kujdestar është komunikimi për probleme pune, mësimore (ngarkesa me detyra shtëpie, përgatitja për provime etj) dhe edukative (shqetësime të karakterit edukativ individual ose kolektiv) me mësuesit që japin mësim në klasën e tij kujdestare. Mësuesi kujdestar është po kaq përgjegjës edhe për shqetësimet që kanë nxënësit e klasës së tij me ndonjë prej mësuesve që japin mësim në këtë klasë (Beqja, 1985: 262).

Autori mban qëndrim kritik ndaj disa mësuesve që ankohen te mësuesi kujdestar në format: “në klasën tënde ka zhurmë”, “nxënësit e tu janë të padisiplinuar” etj., duke harruar se edhe vetë këta mësues janë edukatorë. Detyra e tyre nuk mbaron vetëm me të dhënit mësim ose që për shqetësimet e orës së mësimi të raportojnë menjëherë te mësuesi kujdestar, në vend që t’i zgjidhin vetë ata problemet që i shqetësojnë. Në frymën e një përgjegjësie kolektive mësuesi që zhvillon një lëndë të caktuar në atë klasë, bashkëpunon me mësuesin kujdestar, i kërkon ndihmë mbi bazën e njohjes më të gjërë të nxënësve të klasës kujdestare (Beqja, 1985: 263).

Detyrë e mësuesit kujdestar në kuadrin e bashkëpunimit mes shkollës e familjes është të lidhet me prindërit e nxënësve. Kjo lidhje i shërben atij për të njohur përbërjen dhe rrethanat e jetës familjare të secilit nxënës. Gjatë gjithë vitit shkollor kontaktet me prindërit i vendos

nëpërmjet takimeve me prindër në shkollë, nëpërmjet vizitave në shtëpitë e nxënësve, në konsultimet individuale etj. (Beqja, 1985: 263-264).

Në kapitullin XI bashkëpunimin midis familjes dhe shkollës, Profesor Beqja e vlerëson si *“Binomi më i fuqishëm permanent në veprimtarinë edukative shumëfaktorëshe”* (Beqja, 1985: 359).

Mësuesi kujdestar informon sistematikisht prindërit për rezultatet në mësim, në punë, në sjellje. Prindërit informojnë mësuesin kujdestar se si fëmijët mësojnë, punojnë dhe sillen në shtëpi. Me ndihmën e këtij informacioni të ndërsjellë mësuesi kujdestar dhe prindërit përcaktojnë forma të përbashkëta për edukimin e fëmijës (Beqja, 1985: 361).

Dita e prindit është një mënyrë informimi e ndërsjellë dhe e bashkëpunimit mësues-prind e cila organizohet një herë në javë nga mësuesi kujdestar i klasës. Profesor Beqja e vlerëson: *“Krijimi i kësaj tradite është një gjë pozitive, por edhe kjo nuk është një qëllim në vetvete”* (Beqja, 1985: 361).

Po ashtu ai mban qëndrim ndaj atyre mësuesve që në këto takime bisedojnë vetëm me ata prindër, fëmijët e të cilëve kanë marrë nota negative ose kanë problem me sjelljen në shkollë, apo nuk i dëgjojnë prindërit me vëmendje duke krijuar paragjykime ndaj nxënësve e prindërve etj. Prej të tilla takimeve prindi fillon e largohet dalëngadalë nga mësuesi e nga shkolla (Beqja, 1985: 361-262).

Në fillim të vitit shkollor dhe në mbarim të çdo tremujori mësuesi kujdestar organizon mbledhje të gjera me prindërit. Në këto mbledhje pune mësuesi kujdestar i njeh prindërit me rezultatet e përparimin e klasës, me disiplinën e sjelljen e fëmijëve, kurse për rastet e nxënësve të veçantë duhet të komunikojë në veçanti me prindin (Beqja, 1985: 363).

Është detyrë e shkollës dhe e mësuesit kujdestar të klasës organizimi i “propagandës pedagogjike me biseda, leksione, referate për tema të veçanta ose për cikle temash”(Beqja, 1985: 364).

Plotësimi i detyrave të mësuesit kujdestar realizohet në veprimtarinë e përditshme, duke dhënë mësim, duke zhvilluar aktivitete edukative brenda e jashtë shkolle, duke bashkëpunuar me organizata e institucione te ndryshme, duke komunikuar me nxënës, mësues e prindër. Të gjitha kërkojnë iniciativë, programim, planifikim deri në realizim (Beqja, 1985: 264).

Veprimtaria e veçantë e mësuesit kujdestar nuk e shteron kurrë problematikën e pasur e të ndërlikuar të punës edukative. Ajo harmonizohet me punën e të gjithë mësuesve, e çdo edukatori, jo vetëm në rolin e mësuesit kujdestar, por edhe si mësues lënde (Beqja, 1985: 251).

Prof. Dr. Nikoleta Mita i kushton hapësirë dhe vend të veçantë veprimtarisë të mësuesit kujdestar të klasës në librin “Pedagogji e Zbatuar”, botim i shtëpisë botuese të librit universitar.

Nëpërmjet parashtrimit të situatave, kërkesave dhe detyrave autorja ka ndërtuar rolin, detyrat dhe përgjegjësinë e Mësuesit kujdestar të klasës.

Situata e parë prezanton një model të mësuesit kujdestar për njohjen e nxënësve të klasës në kujdestari. «*Mësuesja kujdestare e nisi punën edukative me klasën, me plotësimin e një fletëankete që në ditët e para të shkollës*» (Mita, 1989: 177). Përmbajtja e fletanketës lidhej me preferencat ndaj lëndëve, librave artistik më të preferuar, sportit që pëlqejnë më shumë, si e kalojnë kohën e lirë etj,

Mësuesja kujdestare pas njohjes në përgjithësi të gjithë nxënësve të klasës vazhdoi më tej, në njohjen e veçorive të secilit nxënës. Për këtë «*Ajo asistoi në mjaft orë mësimi dhe arriti në*

përfundimin se kërkesat ndaj nxënësve nuk ishin të njëjta nga të gjithë mësuesit » (Mita, 1989: 179). Ky fakt e çoi në konkluzionin se në procesin e njohjes së nxënësve të klasës së saj të kujdestarisë duhej të përfshiheshin edhe mësuesit që jepnin mësim në atë klasë. « Ajo zhvilloi një mbledhje me të gjithë mësuesit që jepnin mësim në klasën e saj dhe i njohu ata me veçoritë individuale të nxënësve të klasës » (Mita, 1989: 179) ose « disa mësues kujdestarë pasi kontrollojnë vlerësimin e nxënësve që kanë në kujdestari, u lënë në regjistrin e klasës mësuesve të lëndëve të ndryshme nga një shënim me anë të cilit u kujtojë të pyesin sa më shpejt këtë ose atë nxënës» (Mita, 1989: 180).

Autorja paraqet dy situata të ndryshme të një pjese të punës të mësuesit kujdestar dhe shtron në fund pyetjen: «Ç`mendim keni për një formë të tillë kontrolli ?» (Mita, 1989: 180).

Njohja dhe bashkëpunimi me nxënësit i ndihmon të zgjidhin problemet që lindin. «*Dikush theu xhamin e dritares së klasës. Në kërkim të fajtorit mësuesi kujdestar zgjodhi rrugën e tërthortë nëpërmjet pyetjes së nxënësve të veçantë*» (Mita, 1989: 181) «*Nxënësi i klasës së nëntë u largua nga ora e dytë e mësimin, ndërsa orën e tretë që kishte me mësuesin kujdestar erdhi përsëri*» (Mita, 1989: 181). Të dy rastet shoqërohen me pyetjen «*Si duhet të reagonte mësuesi kujdestar? A kanë ato lidhje me zbatimin e rregullores së shkollës e të klasës, me rezultatet në mësimet etj?*

Situata në vazhdim paraqet rolin e mësuesit kujdestar në mbledhjet e Këshillit Pedagogjik. Me të dy rolet atë të mësuesit të lëndës dhe atë të mësuesit kujdestar më shumë vihet në qendër nga Drejtuesit e shkollës roli i dytë edhe në situatën në vijim. «*Në mbledhjen e këshillit pedagogjik drejtori i shkollës i tërhoqi vërejtje njëërës prej mësueseve kujdestare për punë të dobët me klasën: nxënësit grupe-grupe dhe individualisht largohen nga mësimi*» (Mita, 1989: 183). Mësuesja kujdestare që në këtë rast më shumë ndjehet e sulmuar se sa

mendjehapur, përpiqet ta mbrojë punën e saj. «Unë i zhvilloj rregullisht mbledhjet e klasës ! Në kinema me nxënësit shkoj! Në aksion po! Ç`kërkoni tjetër nga unë?!»(Mita, 1989: 183).

Pyetjet që shtron autorja janë: “A i kupton drejt detyrat e veta mësuesja kujdestare? Ku qëndron shkak i mosuksesit? A ka të drejtë drejtori i shkollës?”(Mita, 1989: 184).

Përgjigjet e pyetjeve dhe analizimi i situatave është në zgjedhjen e mësuesit kujdestar të klasës sipas rrethanave. Këto situata dhe të tjera që shfaqen si krejtësisht të reja në realitetin shkollor shtrojnë një pyetje qendrore: a duhet ta ndihmonim mësuesin kujdestar të klasë jo vetëm duke i ngarkuar detyra e përgjegjësi, por edhe me trajnime, module ose rekomandime të literaturës shqiptare dhe asaj të huaj e bashkëkohore?

Sigurisht që trajtimi i rolit të mësuesit kujdestar të klasës nëpërmjet situatave konkrete është një ndihmesë për çdo mësues kujdestar. Por kjo, e shoqëruar me trajnime dhe materiale didaktike të lehta për t’u përvetësuar dhe konkrete do të ishin një ndihmesë e paçmuar për çdo mësues kujdestar për të realizuar me cilësi detyrat, rolin dhe përgjegjësitë e tij.

Profesor Shefik Osmani në librin e tij “Probleme të ciklit të ulët në rrjedhën e viteve”, botim i Shtëpisë Botuese Filara, në vitin, flet posaçërisht për rolin dhe vendin e mësuesit kujdestar të klasës.

Figura dhe roli i mësuesit kujdestar

“Puna e mësuesit kujdestar klase, për edukimin e gjithanshëm të nxënësve është e rëndësishme” . Me këtë përcaktim e fillon përcaktimin e mësuesit kujdestar Prof. Shefik Osmani.

Fillimisht autori e vlerëson rolin e figurën e mësuesit kujdestar të klasës si edukator dhe si mësues. “...mësuesi kujdestar, nisët nga parimi që ata “të mësojnë nëpërmjet edukimit dhe të edukohen nëpërmjet mësimi” (Osmani, 2015: 388). Mësuesi kujdestar si edukator së pari

edukon “...me autoritetin e tij moral, personalitetin e tij, figurën e tij morale në shkollë dhe në shoqëri, ndikon në formimin e ndërgjegjes dhe të karakterit të nxënësve”. (Osmani, 2015:388).

Roli edukativ dhe përgjegjshmëria e kryerjes së detyrës janë prezent çdo ditë, pa ndërprerje gjatë gjithë vitit shkollor. Këtë thekson në shkrim Prof. Osmani: “Në punën e mësuesve kujdestarë nuk duhet të ketë shabllonizëm dhe formalizëm në kryerjen me cilësi të detyrave, nënvleftësim dhe mosinteresim”(Osmani, 2015: 389).

Çdo ditë mësuesi kujdestar njih më shumë veçoritë e secilit nxënës të klasës së tij. Nëpërmjet formave dhe aktiviteteve të ndryshme njih tek nxënësit prirjet, interesat. Ndjek çdo ditë përparimin dhe frekuentimin e nxënësve, zbatimin e rregullores së shkollës. “Mësuesit kujdestar –thekson ai- nuk i shpëton asgjë, asnjë hollësi, që në dukje mund të duket pa rëndësi: paraqitja e nxënësve, shëndeti i tyre, sjellja e kulturuar, marrëdhëniet e tyre shoqërore dhe familjare, mirëmbajtje e sendeve personale dhe respektimi i pronës së përbashkët etj.” (Osmani, 2015: 390).

Roli edukativ i mësuesit kujdestar të klasës vazhdon me takimet dyjavore dhe mujore me prindërit, me bashkëpunimin me organizmat në klasë e në shkollë, me bashkërendimin e punës me mësuesit që japin mësim në atë klasë etj.

Të gjitha këto detyra planifikohen te plani i punës edukative me objektiva afatshkurtër dhe afatgjatë dhe realizimi i tyre mbështetet në karakteristikat e klasës që drejton. “Ky plan të kontrollohet, me rigozitet nga drejtorja e shkollës, të analizohet në kohën e duhur dhe të ndiqet si gjithë çështjet e tjera të saj” (Osmani, 2015: 390).

Në fund Profesori shtron dy çështje të rëndësishme: së pari ai thekson rëndësinë që merr roli i mësuesit kujdestar në fshat dhe së dyti ai e vë theksin te njohja dhe shkëmbimi i përvojës më të mirë mbi rolin, përgjegjësitë dhe funksionit të mësuesit kujdestar të klasës.

KAPITULLI III: VËSHTRIM HISTORIK RRETH ROLIT, KOMPETENCAVE DHE VENDIT TË MËSUESIT KUJDESTAR NË SHQIPËRI (1922–2011)

3.1. Mësuesi kujdestar në periudhën 1922–1945

Për shqyrtimin e rolit, përgjegjësive dhe kompetencave të mësuesit kujdestar gjatë kësaj periudhe është shfrytëzuar një literaturë e pasur, kryesisht e gjetur në Bibliotekën Kombëtare.

Burimet kryesore të shfrytëzuara për këtë qëllim kanë qenë:

- Fletorja Zyrtare
- Revista Pedagogjike
- Revista “Edukata e Re”
- Gazeta “Besa”
- Revista “Normalisti”
- Revista “Shkolla Kombëtare”
- Revista “Shkolla Shqiptare”
- Biblioteka Pedagogjike
- Gazeta “Shtypi” etj.

Përveç Fletores Zyrtare, në këto organe kanë shkruar ekspertë të fushës së pedagogjisë, personalitete të kohës, përfaqësues të Ministrisë së Arsimit, inspektorë të arsimit, mësues, drejtues shkollash etj.

3.1.1. Vitet 1920–1934

Deri në vitin 1934, roli i mësuesit kujdestar, duke përfshirë edhe arsimin e mesëm, shkrihej në rolin e çdo mësuesi. Vetëm në vitin 1934 ka një specifikim ligjor për rolin dhe përgjegjësitë e mësuesit kujdestar në arsimin e mesëm.

Kjo do të thotë që deri në vitin 1934 kompetencat dhe përgjegjësitë e mësuesit kujdestar duhej të ishin detyra te çdo mësues që ushtronte profesionin e mësuesisë.

Në analizën e mëposhtme do të fokusohemi jo në përgjegjësitë e mësuesit si mësues lënde, por në ato përgjegjësi të cilat përafrohen me rolin dhe funksionet që mësuesi kujdestar ka në ditët e sotme.

Të dhënat e para të shtypit periodik të kohës konstatohen aty nga viti 1923-1924.

Vitet 1920–1924 u karakterizuan nga një jetë aktive arsimore në drejtim të demokratizimit të mendimit pedagogjik. Vlerësimi i rolit të mësuesit të këtyre viteve përmbledhet në një prej organeve arsimore të kohës: “Mësuesi asht një njeri, të cilin Shteti i ka besuem msimin dhe edukatën e fëmijve, t`atyne fëmijve aq të shtrenjtën për familjet, aq të çmuem për kombin”. (Revista pedagogjike, 1925, Nr. 9-10: 290). “Për mësuesin e kujdesshëm, për atë që i ka të gjitha cilësitë e duhuna të mjeshtres, fëmijët e klasës së tij janë fëmijët e vet.Përparimi moral dhe sukcesi i nxanësve i apin shkas gëzimi si t`ishin prej familjes së vet”. (Revista pedagogjike, 1925, Nr. 9-10: 292-293). Ky vlerësim e kthen mësuesinë nga profesion, në mision.

Kaq i rëndësishëm ka qenë roli dhe përgjegjësia e mësuesit përveç lëndës që jepte në atë periudhë sa edhe Lumo Skëndo u drejtohej mësuesve me fjalët: “Kini detyrë të formoni karakterin e nxanësve, t`i bëni njerës të ndershim, patriotë të mirë, se sa të mjaftoni me t`u nxënë abecenë”. (Revista Pedagogjike, 1926, Nr 10: 368).

Po ashtu në Revistën Pedagogjike të viti 1924 kur flitet për mësuesin theksohet se “autoriteti i mësuesit” është baza e disiplinës në shkollë, autoritet i cili vendoset atëherë kur nxënësit “e çmojnë dhe e respektojnë” atë. (Revista Pedagogjike, 1924, Nr 11: 671).

Një mësues i mirë nuk mjafton të ketë dije e njohuri të mjaftueshme për lëndën që zhvillon. Prej tij kërkohej që “të shtjere themelet e qytetërimit të shoqërisë duke u a zhvilluar fëmijëve mendjen, duke u a zbutur zemrën dhe duke i pajtuar me ndjenja të larta dhe me karakter, kështu që nesër pasnesër të munt të bëhen qytetarë të ndershmë e të dobishmë si për veten e tyre, si për shoqërinë në mes të cilës jetojnë”. (Revista Pedagogjike, 1924, Nr 11:672). Pra mësuesi i asaj kohe duhej të merrte “barrën më të rëndë për të formuar gjeneracjen e re”. (Revista Pedagogjike, 1925, Nr. 3-4: 81).

Është e nevojshme që mësuesi të jetë i drejtë me të gjithë nxënësit e tij. “Asgjë s`munt t`i humbasë autoritenë se sa padrejtësia, duke mbajtur anë në njëri a në tjetri (hater). Se edhe ata nxënësit e vegjël e ndjejnë këtë dobësi, duke e bere çeshtje në bashkëfjalimet e tyre dhe në shtëpi, se kështu munt të rrëzonjë poshtë prestigjin e tij”. (Revista Pedagogjike, 1925, Nr. 3-4: 84).

Në këtë periudhë konstatohet nevoja për një bashkëpunim më të madh e më të ngushtë mes shkollës e familjes. “Këto dy mjete (shkolla e familja), të cilët na diftohen si masa ma të mëdha dhe ma të fuqishme të shvillimit moral e shoqner, kishte për t`u dashtë të rrojnë ndërmjet të tyre, jo n`antagonisëm – sikur janë tue rrojtunndër ne deri sot -, por në marrveshje e harmoni të mirë”. (Revista Pedagogjike, 1926, Nr 5-6: 32).

Ky vizion tregon se sa bashkëkohor ka qenë mendimi pedagogjik shqiptar i asaj periudhe. Kjo kërkesë buron jo vetëm nga shkolla si institucion edukimi, por edhe nga vetë familja dhe prindërit, të cilët e shohin qartë misionin e shkollës dhe veçanërisht të mësuesit si institucione edukative të rëndësishme, që duhet të bashkërendojnë veprimtarinë e tyre së bashku me familjen dhe prindërit. “Familja e shkolla do t`i apin dorën shoqe shoqes në çdo rast nevojë”. (Revista “Edukata e Re”, 1927, Nr 13-14: 76). “...Sa ma fort familja e Shkolla i apin dorën

njëna tjetrës, aq ma tepër përfiton edukata, aq ma tepër veht ndër themele të shëndoshta mësimit”. (Revista “Edukata e Re”, 1927, Nr 13-14: 79).

Ekspertët e kësaj fushe ishin të mendimit se bashkëpunimi i shkollës me familjen buronte nga arsyetimi se “Shkolla asht një familje e smadhueme apo edhe një bashkim shoqruer i vogël”. (Revista “Edukata e Re”, 1927, Nr 13-14: 76). Ky arsyetim qëndron në themel të bashkëpunimit shkollë – familje dhe mësues – prind.

Prej këtej buronin edhe disa përgjegjësi dhe detyra të mësuesit, që në kohën e sotme më së shumti i atribuohen mësuesit kujdestar. Mësuesi “merret vesht me prindë mbi gjendjen e fëmijës me gojë ose me shkrim; u komunikon në mënyrë njerzore e me urti dishiret e vrejttjet, u a plotson dishiret për sa asht e mundun, studion jetën shtëpijake të nxansvet një nga një për me mujt me qenë i drejtë ndër gjykime e me u drejtuem ndër të gjitha veprimet pas individualitetit të secillit kalama”. (Revista “Edukata e Re”, 1927, Nr 13-14: 77).

Në gjysmën e dytë të viteve 20 të shekullit XX, në Shqipëri, në shtypin profesionist të kohës i vihet theks i veçantë cilësive dhe vetive të mësuesit. Ato shihen si në pikëpamje fizike, ashtu edhe mendore, shpirtërore, lëndore, morale e ndjesore. (Revista “Edukata e Re”, 1927, Nr 9-10: 275-279).

“Në çdo pikëpamje mësuesi duhet të jet një pasqyrë e një shembull për nxansit e vet; të jet çka kalamani do të bahet, të veprojë çka kalamani do të bajë e të lajë pa bam atë, që fëmijët duhet të mos bajnë... Si mësuesi, ashtu kalamani; si kroni ashtu prroni, si fytyra ashtu pasqyra!” (Revista “Edukata e Re”, 1927, Nr 13-14: 278).

Në fund të viteve 20 dhe në fillim të viteve 30 të shekullit të XX, në shtypin pedagogjik shqiptar të kohës shfaqet me theks të veçantë vlerësimi i mësuesit si edukator. Madje kjo shpesh konstatohet që në titujt e disa shkrimeve, si p. sh ai i Z. N. Pali në shkrimin: “Detyra,

thirrmenija e gëzimet e edukatorit”(Revista “Edukata e Re”, 1930, Nr 10, fq 367-368), apo në shkrimin e Ymer Luçit: “Mësonjës ij një njeri”. Madje sipas këtij të fundit mësuesi konsiderohet edukatori i kombit, “Edukatori ka në dorë brezin e ri , pritmen e atdheut, gjën më të çmuarë të kombit”. (Revista “Edukata e Re”, 1937, Nr 5: 136).

Në këtë kuadër janë zhvilluar edhe një sërë konferencash me tematika të veçanta që lidhen me rritjen e cilësisë së punës së shkollës dhe të mësuesit. Tepër e rëndësishme duket konferenca e organizuar në fillim të dhjetorit të vitit 1931 me drejtorët e shkollave fillore të kryeqytetit, ku u diskutua në mënyrë specifike roli i mësuesit jo thjesht si dhënës njohurish, por si një koordinues i rëndësishëm mes fëmijës, prindit e shkollës dhe mësuesve të së njëjtës shkollë. Në këtë Konferencë u vendos që të dielën e fundit të çdo muaji shkolla të mbahej e hapur për prindërit në mënyrë që ata të kishin mundësi të komunikonin me mësuesit. Kjo do të quhej “E Djela e Prindve”. Këtë ditë në shkollë duhej të ishin prezent drejtori i shkollës dhe të gjithë mësuesit. Prindërit “...do të marrin e t’apin informata mbi fëmijët e tyre dhe do të kenë nga mësuesit udhëzime për një bashkpunim ma të kujdesëshëm e ma të frytshëm” (Gazeta “Besa”, 11 dhjetor 1931: 4). Jo vetëm kaq, në këtë Konferencë u ra dakord që mësuesit të rrinin gjithmonë bashkë gjatë pushimeve mes orëve të mësimi “për të njohë nxansit ma mirë dhe për të parandalë çdo çrregullim e çdo të keqe në jetën e shkollës”. (Gazeta “Besa”, 11 dhjetor 1931: 4).

Këto janë forma të reja të bashkëpunimit mes mësuesit dhe prindit. “Sot – shkruhet në shtypin e kohës - në shumë vënde të përparuara, si në shtetet e Bashkuara t` Amerikës, në Gjermani etj, janë krijuar konferenca prindësh e mësonjësish, ku bisedojnë mbi punën se si mësuesit t`i rrisin mirë fëmijët e tyre... Mësonjësit mbasandaj nëpër shtetet e përparuara shkojnë dëndur e vizitojnë familjet e nxënësve të tyre e kështu njohin gjendjen familjare të çdo

fëmije...Më në fund edhe me letra merren vesh prindërit e mësonjësit...) (Revista “Normalisti”, 1932, Nr1: 5).

Një nga format e bashkëpunimit mes shkollës e familjes janë ato që në shtypin e kohës quhen “Fletore të lajmërimit ose të komunikimit”. Ky konsiderohet mjet didaktik në dispozicion të mësuesit që vjen nga shtete të përparuara. Mësuesi nëpërmjet këtij mjeti didaktik mundet t’ju sugjerojë prindërve të nxënësit se në cilat drejtime dhe si mund të përmirësohet fëmija i tyre. Në këto fletore rekomandohen edhe shënime të prindërve në përgjigje të sugjerimeve të mësuesit. Mësuesve që do të zbatojnë këtë mjet didaktik u kërkohet të përdorin gjuhë konstruktive dhe dashamirëse ndaj nxënësit në rastet kur adresojnë probleme dhe gjuhë inkurajuese dhe motivuese kur përcjellin sukseset e fëmijëve. (Revista “Edukata e Re”, 1931, Nr 3: 108).

Madje nga mësuesi kërkohet të realizojë vizita në familje edhe në rastin kur nxënësi është i sëmurë. (Revista “Edukata e Re”, 1931, Nr 3: 107).

Gjithsesi në të gjitha rastet theksohet se: “Mësuesët e sotshëm... nuk edukon vetëm nxansët, por, kur asht nevoja...edhe familjet e tyre e ambjentin ku rrojnë”. (Revista “Edukata e Re, 1931, Nr 3: 107).

Nga sa më sipër bie në sy fakti që ju bëhet jehonë modeleve më të përparuara të kohës kryesisht nga perëndimi, por duke e harmonizuar eksperiencën e huaj me përvojën më të mirë të vendit. Gjithashtu na tërheq vëmendjen që në bashkëpunimin shkollë familje me të drejtë hapin e parë duhet ta hedhë mësuesi sepse në dyshen prind mësues ky i fundit është profesionist dhe si i tillë i takon atij të hedhë hapin e parë dhe ta mirëmbajë e ta ushqejë këtë bashkëpunim. “Mësuesët, qofshin ndëpër katunde apo qytete, duhet të mundohen me formue mbledhje prindësh...Duhet që mësuesi, para se me mbledhë prindët, të përgatiti një seri

observacionesh të maruna nga e vërteta, disa argumenta e problema që mund të diskutohen me prindët: Mungesat e nxansve, - Pakujdesimi i prindve, - Karakteristikat e moshave të ndryshme të kalamajve, - Si munden me e ndihmue prindët mësuesin në punën edukative, - Problema të ndryshme higjenike e tjer. Duhet që mësuesi të dijë me i nxitë të mbledhunit, që këta të diftojnë lirisht mendimet e hamendjet e tyre. (Revista “Edukata e Re”, 19331, Nr 3: 79).

Prej tij kërkohet të kontribuojë jo vetëm në miredukimin e fëmijës por edhe të familjes. Në këtë kuptim mësuesi vlerësohet si “reformator` i njerzis”. (Revista “Normalisti”, 1932, Nr 1: 2-3).

Në fillim të viteve `30 konstatohet një numër i konsiderueshëm shkrimesh kryesisht me karakter teorik, shkrime të cilat kritikonin pedagogjinë e vjetër skolastike e cila nuk i jepte rëndësinë e duhur rolit të mësuesit dhe formimit të gjithanshëm të tij, duke i hapur rrugë mendimit më të përparuar pedagogjik, shkollave të reja të pedagogjisë, të cilat i japin rëndësi të madhe formimit të gjithanshëm të mësuesit duke përfshirë edhe qenien e tij si edukator. (Revista “Edukata e Re”, 1931, Nr 5: 136-138).

Kur flitet për edukimin e fëmijës autorë të veçantë si Bahrije Kasimati, i bën jehonë teorisë pedagogjike amerikane që në themel të saj vendoste *selfgovernment*, (*vetedukim*). (Revista “Edukata e Re”, 1931, Nr 6: 166-167). Autorë të tjerë që mbështesin këtë teori mendojnë se kjo është në interes të një shoqërie laike e demokratike dhe që promovon dinjitetin, detyrën dhe përgjegjësinë individuale e qytetare. (Revista “Edukata e Re”, 1931, Nr 12: 341).

Ndër rrymat e reja që depërtuan në mendimin filozofik e pedagogjik shqiptar të asaj kohe ishin pozitivizmi, neopozitivizmi, instrumentalizmi, ekzistencializmi, psikanaliza, neofrojdzizmi, neotomizmi etj. (Koliqi, 2002: 390).

Futja e teorive të reja filozofike e pedagogjike në shkollën shqiptare dhe aplikimi i dimensioneve, përgjegjësi e kompetencave novatore të mësuesit, përtej të qenit mësues lënde, në kushtet në të cilën ndodhej Shqipëria e asaj periudhe, rezulton se nuk ishte një proces i thjeshtë. Në shumë artikuj pedagogjik të kohës kritikohej dhe goditej ajo pjesë e mësuesve që nuk u përgjigjeshin kërkesave të kohës madje bëheshin dhe pengesë në këtë drejtim. Duhet pranuar që qëndrimi ndaj kësaj kategorie mësuesish ishte i ashpër dhe i pakompromis. (Revista Pedagogjike, 1924, Nr 11: 671-676).

3.1.2. Periudha 1934 – 1944

Në vitin 1934 shkolla shqipe u reformua mbi bazën e ligjit që u quajt “Ligji i Ivanajt” ligj që mori emrin e Ministrit të Arsimit të asaj kohe, Mirash Ivanaj, u dekretua me 6 shtator 1934. Që në krye të ligjit paraqitej sistemi arsimor që përbëhej nga: shkolla foshnjore, shkolla fillore dhe shkolla e mesme me degët e saj gjimnaz normale dhe profesionale. (Fletorja Zyrtare, 28 shtatuer 1934: 2).

Sipas nenit 348 përcaktohen organet e shkollave të mesme, të cilat janë:

- a) Drejtori i shkollës,
- b) Këshilli i shkollës,
- c) Këshilli i klasës, dhe
- ç) Kryetari i klasës. (Fletorja Zyrtare, 28 shtator 1934: 38).

Ligji në fjalë përcakton përbërjen dhe funksionet e secilit organ. Neni 361 dhe 362 përcaktojnë detyrat e Kryetarit të klasës. (Fletorja Zyrtare, 28 shtator 1934: 40). Sipas këtyre neneve Kryetari i klasës në një shkollë të mesme zgjidhet mes profesorëve dhe mësuesve që japin mësim në atë klasë. Detyrat kryesore të Kryetarit të klasës janë:

- a) Të përkujdeset për edukimin dhe disiplinën e nxënësve të klasës së vet: për këtë qëllim në bashkëpunim me Drejtorin ai duhet të zgjedhë mënyrat dhe mjetet më të përshtatshme.
- b) Të ndjekë me kujdes frekuentimin e procesit mësimor nga ana e nxënësve të klasës së vet. Është detyrë e Kryetarit të klasës, të kërkojë arsyetimin e çdo mungese prej nxënësve jo më vonë se ditën e paraqitjes së nxënësit në shkollë.
- c) Kryetari i klasës ka për detyrë “Me mbledhë, me ma të madhin kujdes, mungesat e nxanësve në një regjistër të veçantë muej per muej”.
- ç) Të informojë drejtorin me një raport të veçantë për çdo çrregullim apo ngjarje të paplyqyeshme të nxanësve të klasës së vet. Ai duhet të njoftojë Drejtorin edhe në rastet kur nxënësi mungon për më shumë se tre ditë pa ndonjë lajmërim paraprak.
- d) Kryetari i klasës ka për detyrë të kontrollojë çdo ditë shënimet e përditshme që mban çdo mësues lënde që zhvillon mësim në klasën e tij. Po ashtu ai ka për detyrë të mbajë shënim në një regjistër të veçantë çdo mungesë të mësuesit të lëndës që jep mësim në klasën e tij.
- dh) Së fundi por jo më pak e rëndësishme, është detyra e Mësuesit në rolin e Kryetarit të klasës të plotësojë dëshmitë dhe dëftesat e nxënësve të klasës së vet, e madje edhe t'i nënshkruajë ato.

Përgjegjësitë e Kryetarit të klasës me ligjin e ri nuk përfundojnë këtu. Në nenin 357 atij i shtohen dhe dy përgjegjësi të reja: Është anëtar i Këshillit të klasës dhe kryeson këtë Këshill kur në mbledhje nuk merr pjesë Drejtori. (Fletorja Zyrtare, 28 shtator 1934: 39).

Për shkak të këtyre dy përgjegjësive e shohim të udhës të theksojmë disa përgjegjësi thelbësore të Këshillit të klasës.

Përveç Kryetarit të klasës, në Këshillin e klasës bëjnë pjesë të gjithë profesorët dhe mësuesit që japin mësim në këtë klasë; po ashtu Drejtori kur e sheh të arsyeshme. Këshilli i klasës

mban mbledhje të zakonshme dhe të jashtëzakonshme, të zakonshmet në fillim të vitit shkollor, në mes dhe në fund të çdo tremujori ndërsa të jashtëzakonshmet sipas nevojës. Këshilli i klasës cakton masat disiplinore për përmirësimin e edukatës dhe të frekuentimit. Po ashtu Këshilli garanton bashkëpunimin e mësimit dhe të mësuesve të të gjitha lëndë të asaj klase me qëllim “zgjimin dhe zhvillimin e ndjenjave njerzore e atdhedashëse të nxanësve”. Këshilli i klasës cakton radhën e punimit “të detyrve shkollore me shkrim”. Është Këshilli i klasës ai që përcakton sjelljen e çdo nxënësi në fund të çdo tremujori dhe në fund të vitit shkollor.

Këshilli i klasës “merr vendime të preme mbi kalimin e nxanësve në klasën më të lartë mbi përsëritjen e klasës dhe mbi provimet e përsëritjes në vjeshtë”.

Të gjitha vendimet e Këshillit të klasës shënohen në një protokoll të veçantë për secilën klasë. Vendimet e Këshillit të klasës merren me shumicë votash të anëtarëve, që marrin pjesë në mbledhje. Nëse në mbledhje mungon Drejtori, Kryetari i klasës e informon atë mbi vendimet e marra. Nëse Drejtori nuk është dakord, çështja shtrohet në Këshillin e shkollës. (Fletorja Zyrtare, 28 shtator 1934: 39-40).

Sipas nenit 355, Kryetarët e klasave janë të detyruar të raportojnë në fund të çdo tremujori te Këshilli i shkollës rreth përfundimit të mësimit dhe sjelljes së nxanësve. Është detyrë e Këshillit të shkollës të përcaktojë masat për përmirësimin e procesit mësimor dhe edukimit. (Fletorja Zyrtare, 28 shtator 1934: 39).

Ky ligj në përgjithësi dhe përcaktimi i rolit dhe përgjegjësisë të Kryetarit të klasës në veçanti, shprehin tendencën për reformimin e arsimit në Shqipëri dhe një frymë sa demokratike aq edhe kombëtare.

Pavarësisht nga specifikimet që ligji i shtatorit 1934 i bën rolit të Kryetarit të klasës, deri në vitin 1944 duket se shqetësimi kryesor i specialistëve të fushës vazhdon të mbetet formimi i gjithanshëm i mësuesit, ndërtimi i autoritetit të tij në shkollë e jashtë saj, nxitja e bashkëpunimit të mësuesit me prindin dhe domosdoshmëria e afrimit të prindit me shkollën. Në referimin e shtypit periodik të kohës, në interpretimet dhe komentet që do të sjellim edhe në këtë periudhë, do të vazhdojmë të fokusohemi jo tek detyrat e mësuesit si mësues lënde por si edukator duke identifikuar më së shumti ato kompetenca, cilësi dhe përgjegjësi që i për afrohen, përgjithësisht çdo mësuesi e veçanërisht mësuesit kujdestar sot.

Së pari dhe me forcë, kërkohet që mësuesi të jetë model dhe shëmbëlltë e moralit të shëndoshë dhe e mirësjelljes. Vetëm kështu ai do të meritonte cilësimin si edukator dhe do të kishte të drejtën të udhëhiqte gjënë më të shtrenjtë të racës njerëzore: brezin e ri. (Biblioteka Pedagogjike, 1937, Nr 1: 25). Mësuesit “i është besuar rritja si duhet e brezit të ri, fizikisht, mëndësisht e moralisht, dhe kur ky këto cilësi nuk i ka as vetë, nuk mund të pritët që të rritë një brez të ri fizikisht të fortë, mëndësisht të zhvilluar, dhe moralisht të lartë, dhe dëmi që i sjell shoqëris, në një të tillë rast, as matet e as peshohet”.(Biblioteka Pedagogjike, 1937, Nr 1: 25).

Ndër cilësitë morale të një mësuesi, veçohet “të jetë një legjislator i mençëm”, jo në kuptimin që të nxjerrë ligje por në kuptimin që nëpërmjet tij “rregullat shkollore duhet të synojnë të stabilizojnë virtutet në shkollë dhe jo vetëm rregullin dhe qetësin”. (Biblioteka Pedagogjike, 1937, Nr 1: 26).

Cilësia e dytë morale e mësuesit, është: “të jetë një gjykatës i drejtë”, në kuptimin që mësuesi t’i zbatojë me përpikëri ligjet dhe rregullat shkollore. Prej mësuesit kërkohet “t’i peshojë të

gjitha vendimet e tij me peshën e drejtësis më të madhe”. (Biblioteka Pedagogjike, 1937, Nr 1: 26).

Mësuesi duhet “të jetë një përmbarues i shpejtë”. “...Shkolla do një mësues “të gjallë”- një që është trim, i pa-tundshëm, vet-kontrollues, këmb-ngulës dhe gati për çdo të pa-pritur”. (Biblioteka Pedagogjike, 1937, Nr 1: 26-27).

Së katërti, kërkohet që mësuesi “të jetë shembell pune e zelli”. “Mësuesi duhet të jetë punëdashës i math... duhet të jetë një punëtor për “model”, sepse... nga mësuesi punëtor dalin nxënës punëtorë dhe të vullnetshëm”. (Biblioteka Pedagogjike, 1937, Nr 1: 27).

Cilësia e pestë morale që kërkohet nga mësuesi është “të jetë udhëheqës kompetent”. Cilësitë kryesore të një udhëheqësi të tillë janë: energjia, këmbëngulja, trimëria, shpresa, vetëbesimi dhe entuziazmi. Të gjitha këto cilësi duhet të gjenden te një mësues i vërtetë. Një udhëheqës kompetent duhet të ketë autoritet por njëkohësisht të ngjallë simpatinë e atyre që udhëheq. Këto dy cilësi duhet t'i ketë një politikan, një luftëtar, një reformator dhe veçanërisht një mësues. (Biblioteka Pedagogjike, 1937, Nr 1: 27-28).

Mësuesi i moralshëm duhet “të jetë një njeri liberal”, që do të thotë serioz dhe asnjans. “Mësuesi mund të ketë opinionin e tij të lirë..., por në shkollë këto opinione individuale nuk kanë vënd, ...Mësuesi, përgjithësisht nuk duhet të jetë një njeri me pikëpamje ekstreme... (ai- L.T.) duhet t'i respektojë dhe mendimet e të tjerëve”. (Biblioteka Pedagogjike, 1937, Nr 1: 28-29).

Cilësi e veçantë morale e mësuesit është “të jetë një shok i mirë”, kjo do të thotë që mësuesi të karakterizohet nga disa cilësi shoqërore. “Përpara nxënësve mësuesi duhet të jetë i mirësjellshëm, i shoqërueshëm, i urtë, por jo qesharak dhe i pa dinjitet”. Por nga mësuesi

kërkohet që edhe me mësuesit e tjerë të shkollës të sillet si shok i sinqertë dhe i dashur. (Biblioteka Pedagogjike, 1937, Nr 1: 29).

“Mësuesi nuk duhet të jetë vetëm një shok i dashur por edhe një mik i sinqertë”. Kjo përbën një cilësi tjetër morale të mësuesit. Kjo do të thotë që “mësuesi duhet t`i dojë me gjith shpirt të gjith nxënësit e tij, pa përjashtim si të mirë a të liq, të zotët a të pa-zotët etj.... Mik i sinqertë dhe i dashur (ai-L.T.) duhet të jetë me të gjithë kolegët e tij dhe me gjithë eprorët, po kështu dhe me popullin përgjithësisht”. (Biblioteka Pedagogjike, 1937, Nr 1: 30).

Së fundi, kërkohet që mësuesi “të jetë një njeri i mirë dhe i virtutshëm”. “Mësuesi të jetë një njeri “model” i mirësis, i mirësjelljes, i virtuteve. Standardi moral i mësuesit duhet të jetë shumë herë më i lartë nga i çdo njeriu tjetër.... Gjithë ç`ka prodhuar të mirë qytetërimi dhe edukata mësuesi duket t`a ketë përvetsuar. Bota me plot mburrje t`a tregojnë me gjisht kudo që t`a shohin: ”Ja mësuesi – ja njeriu i mirë””. (Biblioteka Pedagogjike, 1937, Nr 1: 30-31).

Në shkrimet e kohës nuk janë të pakta shkrimet rreth autoritetit të mësuesit, mesa duket krijimi i autoritetit të mësuesit ka qenë një nga shqetësimet kryesore në gjysmën e dytë të viteve `30 të shekullit të XX-të. Në këtë drejtim theks i veçantë i vendoset mësuesit si faktor edukativ, pra që nuk lidhet me mënyrën si mësuesi zhvillon lëndën por me gjithë veprimtarinë e tij edukuese. Kërkohet që mësuesi edukator ta nderojë fëmijën dhe të sillet me nxënësit “... në mënyrë të tillë që nxënësit kurrë mos t`i shkonjë nga mëndja se edukatori don t`a sundonjë”. (Shkolla Kombtare, 1938. Nr 7-8: 6).

Mësuesi edukator duhet të veprojë me dinjitet, “dinjiteti i tij pastaj duhet të shoqërohet dhe me qëndrueshmi... Në këtë rast qëndrueshmia dallohet nga krenarija dhe kryenecija”. (Shkolla Kombtare, 1938. Nr 7-8: 6). Që autoriteti i mësuesit të ketë rezultate edukative,

mësuesit edukator i kërkohet të veprojë në përputhje me natyrën dhe karakterin individual të fëmijës dhe në përputhje me moshën e fëmijës. (Shkolla Kombtare, 1938. Nr 7-8: 6).

Për vendosjen e autoritetit të mësuesit edukator rekomandohet përdorimi i balancuar dhe me masë i dënimeve dhe shpërblimeve. Theksohet që dënimet duhet të jenë një përjashtim dhe jo rregull, ndërkohë që dënimet trupore konsiderohen si monstruoze. E zakonshme duhet të jetë dashuria dhe fjala bindëse e edukatorit. Po ashtu nëse teprohet me shpërblimet atëherë korruptohet shpirti i fëmijës. “Shpirti i tij nuk do të jetë tempull ku do të adhurohet virtuti; ky do të bëhet një mercenar dhe atëhere addio Edukatë!! Shpërblimi pra duhet të jetë provë dashurie dhe nderimi”. (Shkolla Kombtare, 1938. Nr 7-8: 7-8).

Shumë autorë i japin rëndësi edhe në këtë periudhë bashkëpunimit të mësuesit me prindin dhe të shkollës me familjen. Shkolla dhe familje konsiderohen si “dy fole edukuese”, ose “dy fuqi të mëdha edukative” (Gazeta Shtypi, 1938, Nr 289: 3), (Shkolla Komtare, 1939, Nr 241: 9).

Ka autorë që mendojnë se “Çështja e bashkëpunimit të shkollës me familjen është në lëmë të edukatës në gjith shtetet e përparuara, puna më me rëndësi”. (Shkolla Kombtare, 1939, Nr 241: 9).

Në këtë këndvështrim autorja e shkrimit (Dimitra Maliqi) deklaron: “as gjë nuk shëkoj më të nevojshme në shkollë, se marëveshjen e mësuesit me prindin”.(Shkolla Komtare, 1939, Nr 241: 9).

Sipas saj, askush nuk e njih më mirë fëmijën se familja, prandaj shkolla duhet të bashkëpunojë me familjen dhe mësuesi me prindin; po ashtu fëmija hyn në shkollë rreth moshës 6 vjeçare, pra fëmija deri në këtë moshë ka pasur influencen e familjes, dhe vazhdon ta ketë atë. Kjo përbën një arsye tjetër pse shkolla duhet të bashkëpunojë me familjen dhe

mësuesi me prindin. Ndërkohë, shkolla ka shumë nxënës dhe e vetme nuk mund të garantojë edukimin e plotë të secilit prej tyre, prandaj “familjes pra i përket t`i shtojë kulturës së përgjithëshme që është vepra e shkollës, kulturën individuale, d.m.th. një kulturë q`i përshtatet gjendjes mendore të çdo fëmije”. (Shkolla Kombtare, 1939, Nr 241: 9).

Bashkëpunimi i ngushtë ndërmjet prindërve dhe mësuesve është tepër i nevojshëm jo vetëm në kohën e shkollës por edhe pas saj. “Vleftha nuk i ulet shkollës aspak duke kërkuar ndihmën e familjes, jo, as i ulet as i ngrihet; ajo e dëshëron marrëveshjen (me familjen-L.T.)”. (Shkolla Kombtare, 1939, Nr 241: 10).

Përgjegjësia e mësuesit në edukimin e nxënësit është e madhe. “Çdo gabim i nxënësit është dhe një gabim i mësuesit”. (Shkolla Shqiptare, 1940, Nr 40: 301).

Selman Tafaj në shkrimin e tij “Me u thane dishka prindeve”, thekson idenë se që prindërit të vijnë në shkollë dhe të bashkëpunojnë me mësuesit duhet së pari ta njohin shkollën, të informohen rreth aktiviteteve të saj, madje edhe programe që ajo zhvillon. Autori mendon se ne “duem ate që e njohim, dhe sa ma tepër ta njohim aq ma tepër dhe e duem”. Pra prindi para se ta dojë shkollën duhet ta njohë atë “duhet ta dijë se ç`asht shkolla e sotshme; duhet të dijë se ç`bahet si bahet dhe përse bahet. Nuk duhet që shkolla të jetë mister për prindët”. (Shkolla Shqiptare, 1943, Nr 56-57: 156).

Sipas të njëjtit autor, se çfarë mësohet në shkollë dhe si u mësohet, mbi të gjitha, është një e drejtë e prindërve. Sa më tepër prindi të njohë punën e mësuesit aq më tepër ai do të çmojë vlerën e mësuesve dhe aq më tepër do ta përkrahë dhe do ta mbështesë atë. Ky është një tipar i shkollës së re ose i shkollës aktive. (Shkolla Shqiptare, 1943, Nr 56-57: 157).

Në raportin në mes mësuesit dhe klasës, ekspertët e kohës theksojnë se edhe sikur të dojë mësuesi nuk mund të shkrijë në një kolektivitet personalitetin e veçantë të çdo nxënësi. Autori

mendon se kuptimi i vërtetë i togfjalëshit “mësuesi dhe klasa” duhet të kuptohet si mësuesi dhe secili nxënës ose mësuesi i secilit nxënës. (Shkolla Shqiptare, 1943, Nr 56-57: 155-151). Pavarësisht se nxënësi është pjesë e një klase ai vazhdon të ketë personalitetin, karakterin dhe individualitetin e tij të ndryshëm nga nxënësit e tjerë. Pra individualiteti i një nxënësi në klasë nuk humbet. Kjo do të thotë se mësuesi nuk mund të menaxhojë një klasë duke përdorur vetëm një metodë, vetëm një rrugë, vetëm një mjet apo vetëm një formë. Autori mendon se duhet hequr nga fjalori i shkollës fjala njësim ose rrafshim “nuk mund të quhen kurrë mësues të mirë – thekson ai – ata që përpiqen ta njësojnë klasën... Mund të bësh këpucët të gjitha njësoj por kurrë nxënësit. Mësuesi i vërtetë e ndjen se ay duhet të formojë shpirtëra, duhet të ndezi një dritë njerëzore tek çdo nxënës i tij”. Mësuesi duhet këshilluar më shumë të njohë nxënësit e vet më tepër se sa programet dhe oraret. Këto të fundit ndryshojnë më ngadalë se shpirtërat e nxënësve. (Shkolla Shqiptare, 1943, Nr 56-57: 150).

Nëse do të përgjithësojmë rolin dhe përgjegjësitë e mësuesit në periudhën 1922-1944, përtej përgjegjësiave si mësues lënde do të arrijmë në disa konkluzione të rëndësishme dhe interesante. Ndër më të rëndësishmet janë:

1. Në themel të përcaktimit të rolit të mësuesit, qëndronte një bazë e re teorike, **një filozofi e re** pedagogjike dhe harmonizimi i modeleve të vendeve të përparuara me eksperiencën më të shëndoshë të vendit. Për herë të parë ndeshet koncepti i “shkollës aktive”. Në këtë kuadër, mësuesi reformator është jo vetëm mbështetës por dhe realizues i reformave arsimore të kohës. Më qartë kjo kërkesë shprehet në formulimin e ligjit të arsimit të vitit 1934, të njohur me emrin “Ligji Ivanaj”. Në nenet 361, 362 të “Ligjit Ivanaj” përcaktohen për herë të parë detyrat e Kryetarit të klasës (Mësuesit kujdestar-L.T) për shkollën e mesme. Fryma përfundimtare dhe kombëtare shfaqet që në mënyrën e zgjedhjes së tij si i

barabartë në mes të barabartëve dhe e shoqëron gjatë gjithë procesit mësimor dhe të edukimit edhe në bashkëpunimin e këtij mësuesi me Këshillin e klasës, Këshillin e shkollës dhe Drejtorin. Megjithatë kompetencat, përgjegjësitë dhe detyrat e mësuesit të asaj kohe si Kryetar i klasës, mbeten ende të kufizuara nga përgjegjësitë dhe detyrat e mësuesit si edukator, përtej detyrave si mësues lënde.

2. Mësuesi i kësaj periudhe konsiderohej si **personi** më i rëndësishëm që duhet të kontribuonte drejtpërdrejt në hedhjen e **themeleve të qytetërimit** të shoqërisë. Mësuesit i besohet formimi i brezit të ri, nëpërmjet edukimit të nxënësve si qytetarë të denjë. Ai është përgjegjës për formimin moral të fëmijëve si njerëz të ndershëm e patriotë të mirë me karakter e personalitet të fortë.
3. Mësuesi duhej të vepronte në përputhje me natyrën dhe karakterin individual të fëmijës dhe në përputhje me moshën e nxënësit. Një mësues model përdor në mënyrë të balancuar dhe me masë si dënimet, ashtu edhe shpërblimet. Mbi të gjitha mësuesi duhet të punojë për të njohur e respektuar “shpirtin” e nxënësit të tij, duke ndezur në atë shpirt një dritë njerëzore.
4. Mësuesi konsiderohet **personi kyç** për **bashkëpunimin me prindërit**, me drejtuesit e shkollës dhe me mësuesit e tjerë të shkollës. Në këtë kuadër theks të veçantë i vihet marrëdhënies së mësuesit me prindërit e nxënësit. Ishte detyrë e mësuesit të mbante kontakte të afërta me prindërit për çdo gjë që lidhej me fëmijën/nxënësin, madje në raport me prindin është detyrë e mësuesit të hedhë hapin e parë të bashkëpunimit me prindin. Shkolla dhe familja konsiderohen si “dy fole edukuese”, ose “dy fuqi të mëdha edukative”. Mësuesi dhe prindi bashkëpunojnë jo vetëm në kohën e shkollës dhe brenda saj, por edhe jashtë shkollës e orëve të mësimi. Theksohet se sa më tepër që prindi njih

- punën e mësuesit dhe të shkollës, aq më tepër ai çmon vlerën e mësuesit, punën e tij dhe të shkollës, dhe aq më tepër ai do të përkrahë e mbështesë prindin e shkollën. Mësuesi shihej si **edukator** edhe përtej mureve të shkollës, përtej marrëdhënieve të tij me prindërit e nxënësve, duke edukuar me figurën e tij **mjedisin** dhe komunitetin ku ai vetë jetonte.
5. Mësuesi i kësaj periudhe përveç të tjerash duhet të merrej me përgjegjësi administrative dhe me një pjesë të rëndësishme të dokumentacionit shkollor, të tilla si: identifikimi dhe **dokumentimi i mungesave të nxënësve**, hartimi dhe nënshkrimi i karakteristikave të nxënësve, mbajtja e regjistrave të veçantë në lidhje me ecurinë e fëmijës dhe takimet e mbledhjet me prindërit, e deri tek problemet e higjienës së shkollës dhe të klasës për të cilën përgjigjej.
 6. Për t'i ardhur në ndihmë mësuesit i rekomandohen një serë formash **metodash** mjetesh dhe instrumentesh **bashkëkohore** për kohën. Atij i rekomandohej të komunikojë me familjen e nxënësit me shkrim, me gojë, me letra, duke përdorur takime të organizuara me prindërit (“E djela e prindërve”), vizita në shtëpi (edhe në rastet kur nxënësi ishte i sëmurë), nëpërmjet “fletoreve të komunikimit”, “marrëveshjes me prindin” etj.
 7. Për të realizuar të gjitha këto përgjegjësi, prej mësuesit të kohës kërkoheshin dy gjëra themelore: të ishte i **drejtë** dhe të kishte një **formim të gjithanshëm**. Një theks të veçantë i vihej cilësive morale të mësuesit për të qenë model dhe shëmbëlltë e moralit të shëndoshë dhe e mirësjelljes. Vetëm kështu mund të krijohet autoriteti i vërtetë dhe i shëndoshë i mësuesit.
 8. Së fundi, në literaturën e kësaj periudhe nuk mungon **qëndrimi kritik** ndaj asaj pjese të mësuesve që i rezistonte zbatimit të kësaj filozofie të re.

3.2. Mësuesi kujdestar në periudhën 1945 – 1990

Për studimin e kësaj periudhe është shqyrtuar një literaturë e gjerë nga burime kryesisht parësore të shtypit periodik të kohës. Janë shqyrtuar të gjitha materialet e botuar në shtypin periodik që kanë lidhje të drejtpërdrejtë me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar të klasës. Me rëndësi të veçantë për studimin kanë qenë artikujt e botuar në organet e specializuara pedagogjike të kohës të tilla si: Revista Pedagogjike, Revista “Arësimi Popullor” dhe gazeta “Mësuesi” (sot Revista Mësuesi). Janë qëmtuar me mijëra faqe dhe me qindra artikuj. Për të analizuar rolin përgjegjësitë e detyrat e mësuesit kujdestar të klasës për këtë periudhë janë përzgjedhur me kujdes mbi 50 artikuj. Në këto organe kanë shkruar specialistë të fushës, drejtues të Ministrisë së Arsimit, të institucioneve të tjera arsimore, inspektorë, drejtues shkollash, mësues etj.

Për lehtësi studimi shqyrtimi është bërë mbi bazën e 10-vjeçarëve dhe konkretisht vitet pesëdhjetë, gjashtëdhjetë, shtatëdhjetë dhe në fund vitet tetëdhjetë.

3.2.1. Mësuesi kujdestar në periudhën 1945 – 1960

Në të gjithë artikujt e kësaj periudhe vihet theksi tek roli i mësuesit kujdestar në kuadër të qëllimit të përgjithshëm të shkollës. Qëllimi kryesor i shkollës në atë periudhë ishte “...që të pajisi brezin e ri me një edukatë të shëndoshë, të guximshëm, që të zotërojë bazat e shkencës, të jetë i armatosun me veti të vullnetit, për të kaluar vështirësitë që has në punë, të dojë atdhenë e popullin, të dojë B. Sovjetik, të jetë partizan i flakët i paqes.” (Revista “Arësimi Popullor”, 1950, Nr. 8: 6).

Indoktrinimi ideologjik dhe politik i shkollës shqiptare, drejtimi i saj, puna e mësuesit kujdestar të klasës, edukimi i nxënësit me këtë frymë, mbështetja dhe ndikimi i shkollës sovjetike në të gjitha aspektet e saj, janë karakteristika konstante e gjithë këtij dhjetëvjeçari. “Shkollës sonë të re- thekson Ministria e Arsimit dhe Kulturës e asaj kohe- i është ngarkuar

për detyrë t'i mësojë dhe njëkohësisht t'i edukojë me moralin komunist fëmijët, brezin e ardhëshëm t'atdheut”(Revista “Arësimi Popullor”, 1957, Nr. 6: 27).

Këto dy kërkesa përbëjnë një nga tiparet kryesore të punës së mësuesit kujdestar të klasës së këtij dhjetëvjeçari.

Brenda këtij kuadri përcaktohet dhe roli i mësuesit kujdestar të klasës, i cili duhet të merret me edukimin e brezit të ri. “Shkolla jonë- thuhet në shtypin e kohës- e mbështetur mbi parimet e pedagogjisë sovjetike, punën edukative nuk e zhvillon në orë të veçanta” (Revista “Arësimi Popullor”, 1958, Nr. 12: 53), por shtrihej në të gjithë sistemin mësimor edukativ. Mësuesi kujdestar ka përgjegjësi të veçantë për të koordinuar dhe drejtuar gjithë punën edukative. (Revista “Arësimi Popullor”, 1958, Nr. 12: 53).

Detyrat kryesore të mësuesit kujdestar të klasës janë (Revista “Arësimi Popullor”, 1950, Nr. 8: 7-12): të garantojë përpunimin dhe zbatimin e rregullave të shkollës, të kujdeset për përparimin e nxënësve të klasës së tij për sjelljen e tyre dhe për mënyrë sesi ata shfrytëzojnë kohën e lirë. Është detyrë e mësuesit kujdestar të njohë karakteristikat e klasës së tij në përgjithësi dhe të secilit nxënës në veçanti. Ai duhet të synojë krijimin e një kolektivi të shëndoshë në klasën e tij, por jo me urdhër nga lart, por nëpërmjet nxitjes së iniciativave të nxënësve nga poshtë. Ai përgjigjet edhe për shëndetin e çdo nxënësi, për edukimin patriotik të nxënësve të klasës së tij. Është detyrë e tij për të aftësuar nxënësit për të planifikuar jo vetëm aktivitetin e të nxënësve, por edhe mënyrën e shfrytëzimit të kohës së tyre të lirë.

Për të arritur këto objektiva ai harton një plan të veçantë aktivitetesh, dokumenton zbatimin e këtij plani duke mbajtur një ditar të veçantë dhe raporton për zbatimin e tij me shkrim tek Drejtori. Atij i duhet të koordinojë punët me mësuesit e tjerë të shkollës, me organizatën e pionierit ose të rinisë.

Rol të veçantë i kushtohet bashkëpunimit me prindërit e çdo fëmije, por paraprakisht atij i kërkohet të njohë kushtet e familjes së çdo nxënësi.

Disa nga format e punës që i rekomandohen mësuesit kujdestar të klasës (Revista “Arësimi Popullor”, 1950, Nr. 8: 7-12) janë: organizimi i rretheve shkencore, gazeta e murit e klasës, organizimi i ekskursioneve dhe vizitave në qendra pune e prodhimi, nxjerrja e fletushkës letrare të shkollës, organizimi i takimeve me personalitete të fushave të ndryshme etj. Konsiderohet përgjegjësi e mësuesit kujdestar të klasës të bëjë të mundur që çdo nxënës i klasës së tij të përfshihet në punë të dobishme shoqërore, veçanërisht në organizimin e patronazheve, formë punë në të cilën nxënësit më të përparuar japin kontributin e tyre ndaj nxënësve më të dobët, ose nxënës të klasave më të larta marrin në patronazh nxënës të klasave më të ulëta.

Mësuesi kujdestar duhet të bëjë një punë të diferencuar veçanërisht me nxënësit e dobët. Atij i kërkohet të organizonte në shkollë takime të veçanta me prindërit e këtyre nxënësve, por edhe të realizonte vizita në familjet e këtyre nxënësve. (Revista “Arësimi Popullor”, 1950, Nr. 7: 50). Për nxënësit e dobët ai duhet të realizonte seanca studimi në shkollë nëpërmjet një plani pune të veçantë sipas lëndëve, por edhe për të gjithë ata që nuk kishin kushte pune të përshtatshme në shtëpitë e tyre. (Revista “Arësimi Popullor”, 1951, Nr. 8- 9: 51). Ai ishte përgjegjës edhe për organizimin e studimit të mëngjesit ose të konsultimit të mëngjesit. (Revista “Arësimi Popullor”, 1951, Nr. 8-9: 52).

Vizitat në familjen e nxënësve rekomandohen veçanërisht gjatë sezonit të provimeve. (Revista “Arësimi Popullor”, 1951, Nr. 8-9: 52). Dhe veçanërisht gjatë provimeve atij i kërkohet të koordinonte punën me komitetin e prindërve. (Revista “Arësimi Popullor”, 1950, Nr. 7: 50).

Kur flitet për bashkëpunimin e mësuesit kujdestar me prindërit atij i rekomandohet organizimi i mbledhjeve me prindërit të dielën e fundit të çdo muaji, gjatë të cilës ai duhet të prezantonte jo vetëm notat e nxënësve, jo vetëm gjendjen e e sjelljes së tyre, por i kërkohej të shkonte i përgatitur për të zhvilluar edhe një leksion edukativ. (Revista “Arësimi Popullor”, 1950, Nr. 7: 49). Shkollës i kërkohej që nëpërmjet mësuesve kujdestarë të organizonte “Shërbimin e mësuesve” për të pritur prindërit që vijnë për konsultim. (Revista “Arësimi Popullor”, 1958, Nr. 12: 58). Madje në shkollë kërkohet të ngrihet këndi i prindërve të shkollës. (Revista “Arësimi Popullor”, 1958, Nr. 12: 58).

Rëndësia e vizitave të mësuesve kujdestarë në familje, po ashtu edhe e organizimit të mbledhjeve me prindërit përmendet në shumë artikuj të kësaj periudhe. (Revista “Arësimi Popullor”, 1951, Nr. 8-9: 51); (Revista “Arësimi Popullor”, 1953, Nr. 5: 35-36). Autorë të veçantë, bashkëpunimin mes shkollës dhe familjes e konsiderojnë “front” të rëndësishëm për edukimin e nxënësit. (Revista “Arësimi Popullor”, 1953, Nr. 5: 35). E njëjta gjë ndodh edhe me theksimin e rolit të gazetës së murit dhe me zhvillimin e vizitave në qendra pune e prodhimi. (Revista “Arësimi Popullor”, 1951, Nr. 8-9: 53-54).

Në shtypin e kohës sillen shembuj konkretë të punës së mësuesit kujdestar si në shkollën e mesme po ashtu edhe në atë shtatë vjeçare. Në to theksohet nevoja e lidhjes së mësuesit kujdestar me mësuesit e tjerë, koordinimi i punës së mësuesit me nxënësit e klasës, organizimi i kohës së lirë së tyre dhe veçanërisht krijimi i kolektivit brenda çdo klase. (Revista “Arësimi Popullor”, 1957, Nr. 6: 27).

Por nuk mungojnë edhe shkrimet kritike dhe shtrimi i problemeve me të cilat hasej shkolla dhe mësuesi kujdestar i kohës. Një nga problemet shqetësuese të asaj kohe që lidhej drejtpërdrejtë me mësuesin kujdestar të klasës, si në shkollën e mesme po ashtu edhe në atë

shtatëvjeçare, ishte disiplina dhe regjimi në shkollë. Tregues të shqetësimeve në këtë drejtim ishin: thyerja e notës të sjelljes të nxënësve, përjashtimet nga shkolla, çregjistrimet dhe një sërë masash të tjera disiplinore. (Revista “Arësimi Popullor”, 1957, Nr. 6: 28). Ndër shkaqet kryesore të tyre evidentohen: mungesa e rregullores së brendshme të shkollës, indiferentizmi i mësuesit kujdestar, moszbatimi i planeve edukative, lëshimet e theksuara për zbatimin e rregulloreve, puna e dobët me prindërit e nxënësit, etj. (Revista “Arësimi Popullor”, 1957, Nr. 6: 28).

Për adresimin dhe zgjidhjen e këtyre shqetësimeve rëndësi i jepet hartimit dhe zbatimit të rregullores së brendshme të shkollës. Sipas Ministrisë së Arsimit dhe Kulturës “Përpilimi i rregullores së brendshme është një punë me përgjegjësi: në ‘të duhet të marrin pjesë jo vetëm drejtori i shkollës dhe nëndrejtori, por edhe sekretari i organizatës bazë të partisë, sekretari i rinisë, kryetari i komitetit profesional si dhe kujdestarë klasash me eksperiencë... Projekti i rregullores shqyrtohet në mbledhjen e këshillit pedagogjik dhe aprovohet nga drejtori i shkollës.” (Revista “Arësimi Popullor”, 1957, Nr. 6: 29).

Një nga format e punës së mësuesit kujdestar me nxënësit e klasës së tij duhet të ishin mbledhjet javore të klasës. Tematika e këtyre mbledhjeve duhej të ishte e ndryshme, interesante dhe e dobishme. Përveç tematikave të zakonshme ato duhet të përdorëshin si mjete edhe për krijimin e sjelljes së kulturuar e të folurit e njerëzishëm dhe për ngritjen e përgjithshme kulturore të klasës. (Revista “Arësimi Popullor”, 1958, Nr. 12: 55- 56).

Mësuesit kujdestar i kërkohet të kombinonte formën e stimulimit dhe të nxitjes, me kritikën dhe ndëshkimet. Madje në këtë drejtim jepen edhe shembuj konkretë. (Revista “Arësimi Popullor”, 1958, Nr. 12: 56-57).

Artikulli më i rëndësishëm në lidhje me rolin, detyrën dhe përgjegjësitë e mësuesit kujdestar të klasës, për gjysmën e dytë të viteve `50 dhe fillimin e viteve `60, mendojmë se është artikulli i Nos Delianës, Drejtor i Institutit të perfeksionimit t'arësimtarëve në Tiranë. (Revista "Arësimi Popullor", 1958, Nr. 4: 25- 38).

Në artikullin e tij autori interpreton Rregulloren e Kujdestarit të klasës, hartuar dhe dërguar nga Ministria e Arsimit dhe Kulturës në nëntor të vitit 1956.

Në këtë artikull ka shumë përgjegjësi dhe detyra të reja që i shtohen mësuesit kujdestar, ashtu sikurse ka edhe detyra të përsëritura që i kanë takuar mësuesit kujdestar edhe para daljes së kësaj rregulloreje.

Roli i mësuesit në përgjithësi shihej si dhënës i njohurive dhe aftësive, dhe si edukator.

Mësuesi kujdestar duhej të ishte mësues lënde në klasën që merrte në kujdestari dhe mbante përgjegjësi për të gjithë punën edukative që zhvillohej me nxënësit e asaj klase. Ai konsiderohej ndihmësi më i afërt i drejtorit. Së pari prej tij kërkohesh të rritej ideologjikisht, politikisht dhe pedagogjikisht.

Mësuesi kujdestar i klasës duhej të hartonte një plan të hollësishëm të punës së tij edukative, plan i cili duhej të koordinohesh me planin e përgjithshëm të shkollës, me planin e punës të organizatës së pionierit apo të rinisë.

"Kujdestari i klasës ka për detyrë që të ndjekë përparimin e nxënësve të klasës së tij si dhe sjelljen e nxënësve, prandaj ai duhet të mbajë evidencën e përparimit të frekuentimit dhe të sjelljes së nxënësve." (Revista "Arësimi Popullor", 1958, Nr. 4: 25). Për këtë qëllim ai ka për detyrë të asistojë në orët e mësimit të mësuesve të tjerë, të bisedojë me ta, të kontrollojë fletoret e nxënësve, librezat e tyre dhe regjistrin e klasës. Ai duhet të njohë nxënësit e klasës së tij në shkollë, jashtë saj dhe në familje. Është detyrë e tij të konstatojë sesa të bashkuar

janë nxënësit e klasës, cili është niveli dhe interesi i çdo nxënësi për jetën politike të vendit dhe për gjendjen ndërkombëtare, si dhe nëse ata i vlerësojnë drejt ato.

Mësuesi kujdestar studion dhe evidenton karakteristikat kryesore të klasës si kolektiv dhe të çdo nxënësi si individ. Ai duhet të njohë kushtet familjare të çdo nxënësi, të kaluarën e familjes së tij si dhe marrëdhëniet mes anëtarëve të familjes së nxënësit.

Ai duhet të mbante shënime të detajuara për secilin nxënës dhe në fund të vitit duhet të hartonte një karakteristikë të zgjeruar e cila vendosej në dosjen personale të nxënësit.

Një përgjegjësi e veçantë e mësuesit kujdestar konsiderohej puna me nxënësit e prapambetur dhe për këtë atij i kërkohet hartimi i një plani të veçantë masash konkrete.

Në artikull ritheksohet roli i veçantë i gazetës së murit të klasës për përparimin dhe disiplinën në klasë dhe njëkohësisht krijimi i skuadrave të patronazhit për nxënësit e dobët.

Në kuadër të bashkëpunimit me mësuesit e tjerë që japin mësim në klasën në kujdestari, atij i duhet të rregullonte ngarkesën e nxënësve për detyrat e shtëpisë në të gjitha lëndët, madje i kërkohet të organizonte periodikisht mbledhjet e mësuesve që jepnin mësim në klasën e kujdestarisë.

Synimi i punës së tij duhet të ishte sigurimi i unitetit në punën mësimore edukative.

Konsiderohej detyrë e tij të kujdesej edhe për pastërtinë dhe higjienën e klasës dhe të nxënësve të klasës së tij.

Në këtë shkrim theks i veçantë i vihet përgjegjësisë së mësuesit kujdestar për organizimin e mbledhjeve javore të klasës dhe zbatimit të “rregullave të nxënësit”.

Po ashtu ritheksohet përgjegjësia e mësuesit kujdestar për të organizuar mbledhje tematike në raste festash ose përkujtimesh dhe veçanërisht mbledhje kushtuar festave politike. Atij i

kërkohej që në organizimin e këtyre mbledhjeve të përfshinte mundësisht të gjithë nxënësit e klasës.

Madje, mësuesit kujdestar të lasës i kërkohej të organizonte edhe “dëfrimin” e nxënësve të klasës së tij. Këto njihen me termin mbrëmje “tematiko-dëfrimi” ku synohej të gërshetohej edukimi me argëtimin. Rekomandohet që këto mbrëmje të organizoheshin në mjediset e shkollës (Arësimi dhe Kultura Popullore, 1955, Nr 11: 58).

Po ashtu, mësuesi kujdestar mund të organizonte edhe festimin e ditëlindjeve të fëmijëve, por të atyre që kishin dalë me rezultate shumë të larta. Rekomandohej që këto festime të organizoheshin në shtëpitë e nxënësve “... në mënyrë që festa të marrë karakter familjar dhe të shërbejë për njohjen më të mirë të tyre (nxënësve-L. T) dhe për forcimin e mëtejshëm të miqësisë së tyre” (Arësimi dhe Kultura Popullore, 1955, Nr 11: 58-59).

Për nxënësit e shkëlqyer rekomandohej që “... Kujdestari i klasës në bashkëpunim me organizatën e rinis dhe të pionerit mund t`organizojë pregatitje dhuratash simbolike, fletë-lavdërime, etj” (Arësimi dhe Kultura Popullore, 1955, Nr 11: 59).

Nënvijëzohej detyra e mësuesit kujdestar për krijimin e rretheve të ndryshme dhe mbajtja e lidhjeve të ndryshme me prindërit.

Punën e mësuesit kujdestar të klasës e kontrollonte drejtpërdrejtë drejtori i shkollës, i cili e siguronte këtë jo vetëm nëpërmjet dokumentacionit të kërkuar por edhe nëpërmjet organizimit të mbledhjeve të veçanta me mësuesit kujdestar të klasave, madje drejtorit të shkollës i kërkohej të organizonte mbledhje metodike me mësuesit kujdestar; dhe për këtë qëllim rekomandohej literaturë e përkthyer nga shkolla sovjetike.

Në fund të shkrimit jepet skema e planit të punës edukative të mësuesit kujdestar dhe gjithashtu një plan konkret pune për mësuesin kujdestar të klasës së gjashtë. (Revista “Arësimi Popullor”, 1958, Nr. 4: 25-38).

Nëse do përgjithësojmë çka u tha më lart, mund të konkludonim se: mësuesi kujdestar i klasës gjatë vitet `50 ka qenë figurë kyç në shkollën shqiptare si atë të mesme ashtu edhe shtatëvjeçare. Ai përgjigjej për përparimin e nxënësve të klasës së tij, për rregullin dhe disiplinën në klasën e kujdestarisë dhe për edukimin e klasës si kolektiv dhe të çdo nxënësi të saj.

Gjatë kësaj periudhe i kushtohej rëndësi edukimit ideologjik dhe politik të nxënësve duke u mbështetur në eksperiencën dhe shkollën sovjetike.

Për të realizuar rolin e tij, mësuesi kujdestar duhet të organizonte punë të diferencuar dhe individuale me nxënësit, të bashkëpunonte me mësuesit e tjerë me organizatën e pionierit e të rinisë, me prindërit dhe me drejtorinë e shkollës, ku duhej edhe të raportonte periodikisht.

3.2.2. Mësuesi kujdestar në periudhën e viteve 60

Nga pikëpamja ligjore, politike dhe administrative, vitet 60 dallohen për disa momente të rëndësishme që afektojnë shkollën shqiptare në përgjithësi dhe rolin e përgjegjësitë e mësuesit kujdestar në veçanti.

- Në vitin 1960 shpallen disa vendime që njihen si “Tezat e Komitetit Qendror të PPSH dhe të Këshillit të Ministrave për riorganizimin e shkollave dhe për zhvillimin e mëtejshëm të arsimit popullor”, të cilat “kanë për qëllim ta lidhin më ngushtë shkollën me jetën, për t’i dhënë brezit të ri arësim të përgjithshëm politeknik dhe për ta përgatitur për punë prodhuese, pa ulur nivelin e njohurive të nxënësve” (Arësimi Popullor, 1960, Nr. 7: 28).

- Në vitin 1963 del Ligji “Mbi organizimin e sistemit arsimor në RPSH”

Sipas këtij ligji: “Sistemi arsimor në Republikën Popullore të Shqipërisë ka për qëllim edukimin e gjithanshëm të brezit të ri dhe përgatitjen e tij për të marrë pjesë aktive në ndërtimin e shoqërisë socialiste. Ai ka si detyrë të pajisë të rinjtë me njohuri të shëndosha shkencore, të formojë botëkuptimin marksist-leninist, të japë përgatitje profesionale dhe për punë, t’i edukojë të rinjtë në frymën e patriotizmit socialist dhe internacionalizmit proletar dhe të sigurojë edukimin moral, fizik dhe estetik të tyre. (Neni 1)

Po ashtu aty theksohej se: “Parimi themelor i punës në shkollat, si dhe në institucionet e larta arsimore është lidhja e të mësuarit dhe edukimit me jetën, me prodhimin, me praktikën e ndërtimit socialist të vendit. (Neni 4)

- Në zbatim të këtij ligji, në vitin 1964 hartohet për herë të parë “Programi i punës edukative” dhe
- Në vitin 1966 del “Rregullorja e Shkollave të arësimit të përgjithshëm e profesional”.

Ideja që theksohej me forcë në të gjitha këto dokumente dhe në organet e shtypit të kohës, ishte nevoja për të kombinuar “punën mësimore me punën edukative në një proces unik të përgatitjes dhe edukimit në mënyrë të gjithanshme të fëmijëve dhe të rinjve” (Arësimi Popullor, 1964, Nr 1: 128).

Rol të veçantë në këtë drejtim duhej të luanin mësuesit kujdestarë të klasave. Kjo kushtëzohej jo vetëm për faktin se përgjegjësia e tyre në procesin e edukimit ishte e madhe, por edhe sepse deri në atë kohë, në punëe tyre ishin vërejtur shumë dobësi e mangësi. Në shtypin e kohës theksohet se “Mësuesit tanë (kujdestarë-LT) shpesh bien në formalizëm në punën edukative me nxënësit. Kjo punë reduktohet në disa mbledhje formale të klasës, në hartimin

e planeve standarde të punës edukative me klasën, në një punë me fushata, shpesh të përciptë, pa qëllime të caktuara, pa përmbajtje konkrete...Në shumicën e rasteve puna edukative bëhet në mënyrë spontane, të rastit, shpesh ajo bëhet uniforme me fëmijë të moshave të ndryshme etj” (Arësimi Popullor, 1964, Nr 1: 128).

Konstatohej se në shumë raste planet e punës edukative të mësuesve ishin pothuajse njëlloj. Në shkrime kritike kërkohesh me forcë “përse planet e punës edukative, ku ishte vënë edhe firma e zv. Drejtoreshës përkatëse, nuk ishin parë me kujdes dhe nuk ishin përmirësuar në kohën e duhur?” (Gazeta “Mësuesi”, 1964, Nr. 13: 4). Dobësi të theksuara ishin konstatuar edhe në organizimin dhe zhvillimin e mbledhjeve të përjavshme me klasën në kujdestari, të cilat shpesh ishin monotone dhe pa interes. Madje konstatohej se në shumë raste mbledhjet e klasës konsideroheshin si gjyq. (Gazeta “Mësuesi”, 1963, Nr. 2: 3).

Vëmendje të posaçme duhej t’i kushtohesh përmbajtjes së punës edukative. Autorë të ndryshëm i përmbaheshin bindjes se personaliteti i nxënësve formohesh gjatë gjithë procesit e aktivitetit dhe të jetës së tyre shoqërore: në shkollë, në shtëpi, në ambientin e jashtëm. Ata theksonin se “këta faktorë duhet të kanalizohen në një mënyrë të tillë që të krijojnë një unitet harmonik edukativ.” (Arësimi Popullor, 1964, Nr 1: 129). Për këtë qëllim duhej krijuar një sistem i punës edukative në tërësi.

Pikërisht për të përcaktuar më mirë përmbajtjen e punës edukative në shkolla u hartua Programi i Punës Edukative. Ky dokument përcaktonte veçoritë themelore të punës edukative, cilësitë që duheshin edukuar tek nxënësit, rekomandonte aktivitetet që duheshin organizuar për çdo klasë dhe kishte udhëzime për mësuesit kujdestarë të klasave. (Arësimi Popullor, 1964, Nr 1: 129).

Rekomandohej që ky program të zbatohet në përputhje me kushtet konkrete të çdo shkolle, por kushti kryesor ishte që “në punën edukative, mësuesit t’i përmbahen vijës së drejtë dhe direktivave të qarta të partisë në edukim.” (Arësimi Popullor, 1964, Nr 1: 129).

Në mjaft shkolla shihej se kishte një shpëputje mes punës mësimore dhe asaj edukative. Prandaj në programin e ri kërkohet që puna edukative dhe puna mësimore duhej të krijonin një unitet të vetëm dhe së bashku duhej të synonin pikërisht krijimin e njeriut të ri. (Arësimi Popullor, 1964, Nr 1: 129).

Mësuesit kujdestar të klasës i rekomandohej që në punën edukative të përdorte një larmi metodash, formash dhe aktivitete, duke filluar nga mbledhjet e klasës, duke vijuar me kombinimin e punës edukative me të gjithë klasën me punën edukative individuale me çdo nxënës e deri tek takimet “5 minutëshe” me klasën në fund të orëve të mësimit.

Për mbledhjet me klasën në kujdestari rekomandohej që mësuesi kujdestar t’i jepte rëndësi të veçantë procesit të përgatitjes së saj dhe vijimit të punës edhe mbas mbledhjes.

Ai duhej t’i jepte rëndësi punës sqaruese e bindëse me nxënësit, marrjes së masave organizative për t’ia arritur qëllimit të caktuar, këmbënguljes dhe disiplinës për zbatimin e detyrave të veçanta dhe po ashtu edhe delegimit të një pjese të përgjegjësisë tek nxënësit. Mësuesi kujdestar duhej të vepronte me takt dhe t’i bënte nxënësit “të ecin me këmbët e tyre”. (Arësimi Popullor, 1964, Nr 1: 132-33).

Mësuesit kujdestarë duhej të punonin sistematikisht gjatë gjithë vitit shkollor dhe duke filluar që nga klasa e parë.

Programi i Punës Edukative i jepte rëndësi të posaçme punës “në frontin psikologjik”. “Ky – thuhej aty – është një front pune që prek direkt përmbajtjen e punës edukative.” (Arësimi

Popullor, 1964, Nr 1: 136). Prandaj kërkohet përgatitje psikologjike, moral i lartë, këmbëngulje dhe durim.

Ndërsa Programi i Punës Edukative ka të bëjë më shumë me përmbajtjen e punës edukative në shkolla dhe me disa metoda e forma të organizimit të saj, dokumenti tjetër Rregullorja e Shkollave të Arsimit të Përgjithshëm dhe Profesional, adreson më tepër çështje të karakterit administrativ.

Në Nenin 12 të kësaj rregulloreje thuhet se: “Çdo klasë udhëhiqet nga mësuesi kujdestar, të cilin e cakton Drejtori i shkollës.

Mësuesi kujdestar, vijon Neni 12, ka për detyrë të koordinojë punë edukative të mësuesve, të bashkëpunojë me organizatën e rinisë ose të pionierëve për edukimin komunist të nxënësve, të ndjekë dhe të kujdeset për sjelljet dhe përparimin e tyre, të mbajë lidhje të ngushta me prindërit dhe t’i ndihmojë ata në edukimin e fëmijëve.

Mësuesi kujdestar punon me plan tremujor ose semestral të punës edukative. Ai organizon mbledhje me nxënësit e klasës kur e sheh të nevojshme. (Rregullore e Shkollave të arsimit të përgjithshëm dhe profesional, Tiranë 1966: 10).

Në lidhje me masat e nxitjes dhe ndëshkimit për nxënësit, mësuesit kujdestar i njihet e drejta të akordojë vetëm masën disiplinore të vërejtjes para klasës. (Rregullore e Shkollave të arsimit të përgjithshëm dhe profesional, Tiranë 1966: 18).

Në shtypin periodik të e kohës, veçanërisht në atë të specializuar në fushën e arsimit, diskutimi rreth këtyre vendimeve dhe dokumenteve të mësipërme, si dhe problemeve të veçanta të arsimit shqiptar zënë një vend të konsiderueshëm. Artikuj dhe shkrime të shumta janë shkruar si para, gjatë dhe mbas daljes së këtyre vendimeve. Ne do të vijojmë të

evidentojmë ato problematika që kanë të bëjnë ngushtësisht me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar të klasës.

Që në vitin e parë të dekadës së gjashtë (1960), ritheksohet edhe një herë roli dhe përgjegjësia që ka mësuesi kujdestar i klasës në kuadër të gjithë sistemit arsimor shqiptar. Aty theksohet se roli i mësuesit kujdestar nuk kufizohet vetëm në prodhimin e disa statistikave dhe evidencave në lidhje me përparimin e nxënësve apo në organizimin e disa mbledhjeve me klasën në kujdestari. “Në të gjithë procesin arsimor – edukativ të një klase, mësuesi – kujdestar luan rol shumë të rëndësishëm: ai do të bashkojë dhe do të harmonizojë punën e mësuesve të lëndëve të veçanta, do të shpjerë në klasën e tij udhëzimet e drejtorisë, do të organizojë zbatimin e tyre në bashkëpunim me të gjithë mësuesit, me organizatën e rinisë, me prindërit me drejtorinë e shkollës. (Arësimi Popullor, 1960, Nr. 6: 50).

Po këtu theksohet se puna e mësuesit kujdestar duhet të përqendrohet si në drejtim të përparimit të nxënësve të klasës së tij në mësim, ashtu edhe në drejtim të edukimit të tyre. Ai duhet të njohë kolektivin e klasës së tij dhe po ashtu çdo nxënës individualisht. Për këtë qëllim ai duhet të mbajë një fletore të posaçme. (Arësimi Popullor, 1960, Nr. 6: 51).

Për herë të parë rëndësi i jepet punës së mësuesit kujdestar për klasat me nxënës konviktorë. Është detyrë e mësuesit kujdestar që për këta fëmijë ai duhet “të mbajë lidhje të ngushta me kujdestarët dhe nëndrejtorin e konviktit; ai gjithashtu është mirë të mbajë lidhje edhe me prindërit e nxënësve duke u shkruar nga ndonjë herë letra, për t’i vënë në dijeni për t’i udhëzuar në lidhje me fëmijën e tyre. (Arësimi Popullor, 1960, Nr. 6: 55).

Për të realizuar me cilësi më të lartë punën edukative dhe për të arritur rezultatet e saj në klasën e kujdestarisë, mësuesit kujdestar i rekomandohet të mbështetet në “aktivin e klasës”,

“ku bëjnë pjesë nxënësit më të mirë në mësimet e të sjellshëm”. (Arësimi Popullor, 1960, Nr. 6: 50).

Rëndësi i jepet organizimit të mirë të mbledhjes së klasës, përdorimit më të mirë të gazetës së murit të klasës, organizimit të grupeve të patronazhit etj. Por theks i veçantë i vihet lidhjes dhe bashkëpunimit me prindërit e nxënësve. “Mësuesi informon prindët për sjelljen e nxënësit si dhe përparimin, i udhëzon për mënyrën e studimit në shtëpi, për kohën e mënyrën e dëfrimit, për punët shtëpiake, gjumin etj.” (Arësimi Popullor, 1960, Nr. 6: 54). Kërkohej që bashkëpunimi me ta të shtrihet gjatë gjithë vitit shkollor, dhe jo vetëm në muajt e fundit të shkollës.

Mësuesit kujdestar të klasës i kërkohej të punojë me entuziazëm dhe të koordinojë punën e tij edhe me lagjen përreth shkollës dhe të organizatave të masave në atë lagje. (Gazeta “Mësuesi”, 1961, Nr. 12: 2).

Atij i kërkohej të organizojë së bashku me nxënësit e klasës së tij punë të dobishme shoqërore. Në organet e shtypit jepen shembuj të organizimit të këtyre veprimtarive, ndër të cilat përmenden mbledhja dhe dorëzimi i bimëve medicinale (Gazeta “Mësuesi”, 1961, Nr. 12: 2), pastrimi i mjedisit përreth shkollës, pastrim i terrenit në pjesë të ndryshme të lagjes apo qytetit etj. (Gazeta “Mësuesi”, 1963, Nr. 2: 3). Nëpërmjet këtyre aktiviteteve synohej edukimi i nxënësit me dashurinë për punën, me ndjenjën e pastërtisë dhe të së bukurës, por edhe për t’i kursyer shtetit një shumë të mirë të hollash. (Gazeta “Mësuesi”, 1963, Nr. 2: 3).

Mësuesi kishte “levat” e tij të cilat mund t’i “përdorte” në të mirë të realizimit të përgjegjësisë së tij, i tillë ishte nxënësi kujdestar i klasës, i cili duhej të konsiderohej si ndërlidhës i klasës me mësuesin kujdestar të saj. (Gazeta “Mësuesi”, 1961, Nr. 12: 2). Po ashtu mësuesit kujdestar i rekomandohej “të përdorte” edhe aktivin e prindërve të klasës, i cili mund të

përbëhej prej tre-katër prindërish. Aktivi i prindërve përbën bërthamën e Këshillit të Prindërve të Klasës. Ky organizëm mund ta ndihmonte mësuesin kujdestar duke u bërë koordinatorë të punës së tij me prindërit e tjerë. Ata mund të bënin vizita në familjet e nxënësve me probleme në mësim, në disiplinë apo frekuentim, apo edhe duke e ndihmuar mësuesin në organizimin e mbledhjeve të përgjithshme të prindërve të klasës. (Gazeta “Mësuesi”, 1961, Nr. 12: 2).

Gjithsesi kërkohet që puna me prindërit të koordinohet “në mënyrë që kërkesat të jenë të njëllojta, të përshtatura, sipas moshës dhe konsekuente” (Gazeta “Mësuesi”, 1963, Nr. 2: 3). Në faqet e shtypit periodik që lidhet me problemet e arsimit e të shkollës, jepen shume shembuj pozitivë, por jo vetëm mbi sukseset apo rezultatet e dobëta të punës të mësuesve kujdestarë të kohës. Ato shpesh përdoren si modele për mësuesit e tjerë kujdestarë. Një model që përmendet në më shumë se dy raste është ai që përmendin disa mësues kujdestarë. Sipas tij, ata në fillim të vitit e grupojnë klasën sipas të metave dhe mbi këtë bazë ndërtojnë edhe planin edukativ të vitit shkollor. Në këtë drejtim ata kanë parasysh “masat organizative, punën ideopolitike, punën jashtë klase, punën me prindërit, si dhe tema të veçanta”(Gazeta “Mësuesi”, 1963, Nr. 2: 3). Gjithsesi në plan të parë për këta mësues mbeten përparimi, disiplina dhe frekuentimi, përveç shembullit personal të vetë mësuesit. Për këtë të fundit përdoren edhe fjalë që tentojnë të bëhen të urta, si: “Fjalët të mësojnë, shëmbujt të edukojnë” (Gazeta “Mësuesi”, 1963, Nr. 2: 3).

Një nga format e punës që vijon të rekomandohet masivisht nëpërmjet shembujve konkretë është forma e patronazhit dhe vendosja e patrullave; e para për të ndihmuar nxënësit më të dobët dhe e dyta për të kontrolluar respektimin e regjimit ditor të vendosur në mbledhjen e klasës. (Gazeta “Mësuesi”, 1963, Nr. 12: 3).

Bashkëpunimi dhe lidhja e mësuesit kujdestar me mësuesit e tjerë që zhvillonin mësim në klasën e kujdestarisë së tij, mbetet gjithashtu një formë e dëshiruar e punës së mësuesit kujdestar. Ai duhej të bisedonte me ta në lidhje dobësitë e njërit apo tjetrit nxënës, duhej t'u kërkonte atyre t'u jepnin nxënësve të veçantë detyra plotësuese, t'i aktivizonin ata më shpesh në orët e mësimit etj. Ajo që të bën përshtypje janë vizitat e mësuesit kujdestar në orë të veçanta mësimi të mësuesve të tjerë për të parë qëndrimin e nxënësve, sjelljen e tyre, nivelin e aktivizimit, cilësinë e përgjigjes, frekuentimin etj. (Gazeta "Mësuesi", 1963, Nr. 12: 3). Kjo formë bëhej me qëllim "që të gjithë mësuesit të kishin një takt unik me nxënësit e klasës". (Gazeta "Mësuesi", 1964, Nr. 19: 3).

Por lidhja dhe bashkëpunimi me mësuesit e tjerë nuk shtrihet vetëm tek mësuesit që zhvillonin mësim në atë klasë dhe në atë vit shkollor. Shembujt vijnë edhe për rastet kur mësuesit kujdestarë kanë vendosur lidhje me mësuesit e një viti më parë dhe me ish-mësuesit kujdestarë. Qëllimi i këtyre konsultave lidhej me marrjen e të dhënave të rëndësishme rreth nxënësve të kujdestarisë për probleme të tilla si "sjellja e nxënësve brenda dhe jashtë shkolle, për temperamentin e tyre, dhe për mbarëvajtjen në mësim". (Gazeta "Mësuesi", 1964, Nr. 19: 3; Nr 8: 2)

Librezat e nxënësve konsiderohen si forma dokumentare të komunikimit të mësuesit kujdestar me prindërit. Libreza përdorej veçanërisht për të treguar nivelin e përparimit të nxënësit.

Shumë mësues praktikojnë me sukses vizitat në familjet e nxënësve të veçantë për probleme të ndryshme, qofshin këto për nivelin e frekuentimit dhe të mungesave, qofshin për nota të dobëta, qoftë në rastet kur nxënësi mungonte për një periudhë relativisht të gjatë për shkaqe

shëndetësore, por edhe për raste gëzimesh si ditëlindje etj. (Gazeta “Mësuesi”, 1963, Nr. 12: 3).

Në këtë kuadër shihen edhe bisedat individuale me prindërit për çështje të ndryshme. Prindërit ftohen edhe në mbledhje të klasës, në mënyrë që edhe ata të njohin gjendjen e klasës së fëmijëve të tyre, nivelin e përparimit, dobësitë, arritjet, problemet me frekuentimin, me sjelljen dhe disiplinën. (Gazeta “Mësuesi”, 1963, Nr. 12: 3).

Në shumë veprimtari dhe aktivitete të veçanta prindërve ju kërkohet të kontribuojnë vullnetarisht nëpërmjet punës së tyre, eksperiencës dhe përvojës që zotërojnë, apo edhe ndihmës në materiale sipas llojit të veprimtarisë që organizohet.

Një formë interesante për të mobilizuar nxënësit në përgatitjet për organizimin e veprimtarive kanë qenë edhe ftesat që miq të caktuar të vizitonin klasën për raste të veçanta. Ardhja e këtyre miqve shërbente si rast që nxënësit e klasës të pastronin më mirë klasën, ta rregullonin dhe zbukuronin atë më hijshëm, ta përgatitnin veprimtarinë me më shumë dëshirë, pasion e përgjegjësi dhe për të qenë më aktivë gjatë zhvillimit të saj. (Gazeta “Mësuesi”, 1964, Nr. 19: 3).

Nëpër shkrime shohim se nxënësit gradualisht na shfaqen me uniforma dhe “shalle pionieri. Madje komentohet si sukses i mësuesit kujdestar edhe fakti që “nëpër banka rrinë djem e vajza bashkë”. (Gazeta “Mësuesi”, 1964, Nr. 13: 4).

Vitet 60 të shekullit XX shënojnë thellim dhe zgjerim të rolit, përgjegjësive dhe detyrave të mësuesit kujdestar të klasës në sistemin arsimor shqiptar.

Ky tipar vihet re si në aspektin politik (Tezat e KQ të PPSH-së dhe të Këshillit të Ministrave të vitit 1960), ashtu edhe në atë ligjor (Ligji mbi organizimin e sistemit arsimor në RPSH të vitit 1963), pasuar nga dokumente të tjera të rëndësishme të karakterit profesional (Programi

i punës edukative i vitit 1964) apo edhe administrativ (Rregullorja e Shkollave të arësimit të përgjithshëm e profesional i vitit 1966).

Në pikëpamje ideologjike shfaqet për herë të parë koncepti “formimi i njeriut të ri me botëkuptimin marksist-leninist”.

Po ashtu kërkohet që puna edukative dhe puna mësimore në shkollë duhej të krijonin një unitet të vetëm.

Në këtë kuadër mësuesi kujdestar kishte për detyrë të koordinonte punën edukative të mësuesve, të bashkëpunonte me organizatën e rinisë ose të pionierëve për edukimin komunist të nxënësve, të ndiqte dhe të kujdesej për sjelljet dhe përparimin e tyre, të mbante lidhje të ngushta me prindërit dhe t’i ndihmonte ata në edukimin e fëmijëve.

Në organet e specializuara të shtypit të kohës ofroheshin modele, forma, rrugë dhe shembuj se si mësuesi kujdestar duhej dhe mund ta realizonte një pikësynim të tillë. Vihet re se përveç formave tashmë të njohura prej periudhës së viteve 50, rekomandoheshin edhe forma të reja. Mbështetja në shkollën sovjetike, në pedagogjinë dhe modelin sovjetik, nuk përmenden më. Pavarësisht nga ideologjizimi dhe politizimi i sistemit arsimor shqiptar, e veçanërisht i punës edukative në shkollën shqiptare, thelbi i punës së mësuesit kujdestar për t’u marrë me përparimin e nxënësve të klasës së kujdestarisë, me frekuentimin, me sjelljen, disiplinën dhe edukimin e gjithanshëm të tyre, mbetet edhe në vitet 60 një konstante e pandryshuar.

3.2.3. Mësuesi kujdestar në periudhën e viteve 70

Karakteristika kryesore e rolit, përgjegjësive dhe e detyrave të mësuesit kujdestar të klasës gjatë viteve 70 është ideologjizimi dhe politizimi i skajshëm. Thellimi dhe zgjerimi i ideologjizimit dhe politizimit të shkollës në Shqipëri vjen dukshëm duke u intensifikuar

prej fillimit të dhjetëvjeçarit drejt fundit të tij. Kjo shprehet në shumicën e shkrimeve dhe trajtesave në organet e specializuara pedagogjike të shtypit periodik të kohës.

Ideologjizimi dhe politizimi i shkollës shqiptare në përgjithësi dhe e mësuesit kujdestar në veçanti shprehet në këto drejtime kryesore:

- në orientimet dhe vendimet politike mbi shkollën në Shqipëri;
- në përmbajtjen e të gjithë punës mësimore dhe edukative;
- në konceptimin e rolit dhe detyrave të mësuesit kujdestar të klasës;
- në dokumentacionin e shkollës dhe të atij që duhej të respektonte mësuesi kujdestar;
- në format, aktivitetet dhe modelet e sugjeruara për t'u ndjekur nga mësuesit kujdestar;
- në fjalorin tejet të ideologjizuar e të politizuar për të përshkruar përmbajtjen që duhej të kishte shkolla shqiptare dhe gjithë veprimtaria e mësuesit kujdestar si brenda ashtu edhe jashtë shkollës
- dhe deri edhe në këndvështrimin kritik të punës së mësuesit kujdestar.

Gjithsesi theksojmë se në krahasim me vitet 60, në shumë shkrime të viteve 70 ruhet njëfarë vijimësie mbi konceptimin e rolit, përgjegjësive dhe detyrave të mësuesit kujdestar.

Sfondi ideologjik dhe politik i veprimtarisë së shkollës në Shqipëri gjatë viteve 70 u kushtëzuan nga:

- Fjalimi i Enver Hoxhës i 7 marsit të vitit 1968
- Ligji Nr. 4624, datë 24.12.1969 “Për sistemin e ri arësimor në RPSH”
- Vendimi i Këshillit të Ministrave Nr 40, datë 20.02.1970
- Rregullorja e shkollave e shtatorit të vitit 1971
- Plenumi i 4-rt i KQ të PPSH i vitit 1973

- Kongresi i 7-të i PPSH
- Programi orientues i punës edukative i vitit 1974
- Plenumi i 8-të i KQ të PPSH mbi revolucionarizimin e mëtejshëm të shkollës i vitit 1974
- Kushtetuta e RPSSH e vitit 1976

Rregullorja e shkollave, e miratuar nga Ministria e Arsimit dhe e Kulturës në shtator të vitit 1971, bën fjalë për shkollat 8-vjeçare, të mesme dhe të ulëta tekniko-profesionale, me dhe pa shkëputje nga puna. Një kapitull i veçantë në këtë rregullore i kushtohet Punës edukative jashtë klase e shkolle. Ndërsa neni 33 merret posaçërisht me rolin dhe detyrat e mësuesit kujdestar të klasës. Në këtë nen përcaktohet se “Për çdo klasë të shkollës 8-vjeçare (cikli i lartë) dhe të shkollës së mesme drejtorja cakton një mësues, i cili, si edukator ka për detyrë të bëjë një punë edukative të gjithanshme e të veçantë me nxënësit e klasës së vet. Ai koordinon gjithë punën mësimore – edukative që zhvillohet në klasën e tij, duke krijuar lidhjet e nevojshme me nxënësit, me mësuesit që japin mësim në atë klasë dhe me prindërit. Ai ndjek problemet e mësimin dhe të edukimit, kordinon me mësuesit e tjerë ndaj nxënësve, ngarkesën mësimore me detyra mësimore etj.

Ky mësues, si këshilltar, i nxënësve interesohet për përparimin dhe sjelljen e përditshme të tyre, i vë në dijeni ata për problemet e shkollës në tërësi apo për problemet që shtrohen në këshillin pedagogjik dhe në drejtori, udhëheq punën shoqërore të nxënësve, ndihmon për bashkëpunimin e mësuesve të tjerë, me organizatën e rinisë ose të pionierit, sa herë që ata e ndjejnë të nevojshme këtë bashkëpunim për aktivitete jashtëshkollore që zhvillojnë dhe nxit veprimtarinë e tyre.

Si mësues kujdestar ai organizon një punë të gjerë me prindërit, nëpërmjet kontakteve të rregullta, konsultimeve, si dhe propagandës pedagogjike që zhvillon sistematikisht me ta, plotëson dhe mban dokumentacionin e klasës (regjistër, dëftesa) etj. (Rregullore e shkollave, Tiranë Shtator 1971, Broshurë:15-16).”

Nëse krahasohet përmbajtja e kësaj rregulloreje me mënyrën se si konceptohej roli, përgjegjësitë dhe detyrat e mësuesit kujdestar të viteve 50-60, nuk do vërehet ndonjë ndryshim cilësor, apo ideologjizim i skajshëm.

Mësuesi kujdestar në fillim të viteve 70 vijon të konceptohet ende si një njeri që duhet të shkrijë në një, qenien mjeshtrë i mirë në mësimdhënie, me qenien edukator i mirë. (Gazeta Mësuesi, Nr. 48, 1972: 6).

Atij përsëri i kërkohet të njohë të gjithë klasën, por edhe çdo nxënës individualisht, të realizojë vizita në familjet e nxënësve, të bashkëpunojë me mësuesit e tjerë dhe me ish-mësuesin kujdestar të klasës së tij, dhe mbi këtë bazë të mbajë shënime në një fletore të veçantë karakteristikat e secilit nxënës, veçanërisht të atyre që në shtypin e kohës fillojnë të quhen “të vështirë”, të hartojë planin e punës në bashkëpunim me nxënësit, duke i kushtuar vëmendje të veçantë në këtë plan bashkëpunimit me prindërit, dhe duke mos u treguar indiferent ndaj problemeve të organizatës së rinisë apo të pionierit.(Gazeta Mësuesi, Nr. 48, 1972: 6). Pra në themel të punës së këtij mësuesi kujdestar qëndron ndërtimi i marrëdhënieve të bashkëpunimit mësues-nxënës-prindër. Në këtë periudhë kjo ende konsiderohej si baza kryesore e gjithë sistemit të punës së mësuesit kujdestar për ngritjen e përparimit dhe të edukimit të fëmijëve.

Gjithsesi edhe në këto raste kur duket se pothuajse asgjë nuk ka ndryshuar në krahasim me vitet 60, vihet re ndonjë sinjal në dukje i vogël i ideologjizimit dhe politizimit të punës së

mësuesit kujdestar të klasës. Për herë të parë shfaqet një pikëpamje “e re”, ajo e një pikësnyimi “të ri” të punës edukative: “të mësojmë nga klasa punëtore duke punuar një herë në muaj në” prodhim, në mënyrë që nxënësit të njihen në punë “me vetitë e larta të klasës punëtore, me disiplinën proletare” etj. (Gazeta Mësuesi, Nr. 48, 1972: 6). Po ashtu për herë të parë konstatohen aktivitete të tilla si pjesëmarrja e nxënësve në mbledhjet e punëtorëve. (Gazeta Mësuesi, Nr. 48, 1972: 6).

Në shtypin e specializuar të kohës ka shkrime që shprehin sinqerisht shqetësimin e një pjese të mësuesve për të forcuar edukimin e nxënësve, por jo domosdoshmërisht nëpërmjet ideologjizimit apo politizimit të edukimit, por nëpërmjet përsosjes së formave të deriatëhershme, ose të gjetjes së formave dhe rrugëve të reja.

Dikush prej tyre me të drejtë mban qëndrim kritik mbi takimet dyjavore mësues – prindër, të cilat, sipas tij nuk mund të jepen ndonjë sukses të dukshëm, për sa kohë ato ishin kthyer në “rutinë burokratike... në një kontakt zyrtar dhe formal”, duke u bërë “monotone dhe të mërzitshme”. (Gazeta Mësuesi, Nr. 51, 1972: 6). Në këto takime mësuesi kujdestar nuk ka kohë për të shkëmbyer mendime me prindin, për diskutime apo për punë të veçantë e të diferencuar. Aq më tepër që në këto takime shkonin zakonisht të njëjtit prindër. Sipas autorit mësuesi duhej të qëndronte më afër familjes, afër ambientit ku jetonte dhe punonte fëmija, duke “u shtruar gju më gju me prindërit, për të njohur edhe karakteristikat e tij familjare dhe shoqërore, kushtet e punës dhe të jetës e kështu së bashku me prindërit të bisedojnë, ndërrojnë mendime, ndihmojnë njeri tjetrin, dhe së bashku vendosin drejtimet dhe synimet ku duhet të përqëndrohet puna edukative”. (Gazeta Mësuesi, Nr. 51, 1972: 6).

Kjo duhej të ishte puna dhe detyra e përditshme dhe e vazhdueshme e mësuesit kujdestar.

Po ashtu jepej mendimi se "...mësuesi kujdestar të marrë klasën, që në fillim të çdo cikli (I, fillore, I, tetëvjeçare, i mesme) dhe ta shoqërojë atë deri në fund të ciklit, pavarësisht në se jep ose nuk jep mësim. Bazë për punën e tij – vijon autori i shkrimit – të mos jetë vetëm fletorja e notave dhe e mungesave, ose regjistri i klasës, por fletorja e veçantë e shënimeve, konstatimeve, takimeve, konkluzioneve dhe, në fund të secilit cikël, mësuesi kujdestar të paraqesë në drejtorinë e shkollës konkluzionet studimore – pedagogjike për kolektivin e klasës dhe për nxënësit e veçantë, për tipat e tyre, duke treguar për secilin edhe mënyrën e veprimit. Ky material – përfundon autori – vihet në arkivin e shkollës si punë studimore e mësuesve dhe vihet në përdorim të mësuesve të rinj për t'i ndihmuar ata dhe në dispozicion të mësuesve të ciklit më të lartë, për të bërë ata më vonë një punë të vazhdueshme. (Gazeta Mësuesi, Nr. 51, 1972: 6). Kjo formë do të krijojë mundësinë për të shkëmbyer përvojë edhe me mësues të tjerë të shkollës, qytetit, fshatit, rrethit etj.

Në shtypin e kohës, veçanërisht në gazetën Mësuesi hapen herë pas here rubrika, në formë debati, me interes për arsimin e asaj kohe në Shqipëri. Një nga këto rubrika është edhe diskutimi mbi nxënësit "e vështirë". Autorë të ndryshëm shfaqin mendime, ide dhe përvoja të ndryshme rreth trajtimit të kësaj tematike. Në fokus të këtyre shkrimeve qëndron mësuesi kujdestar i klasës, por jo vetëm. Nuk mungojnë me këtë rast edhe shkrimet kritike ndaj atyre mësuesve të cilët nxënësit "e vështirë" i trajtonin si nxënës "të pandreqshëm". Këta mësues thuhet në një shkrim të kohës "...kërkojnë t'u serviret ndonjë metodë "llokum" që t'i nxjerrë nga situata." (Gazeta Mësuesi, Nr. 41, 1972: 6). Autori, që është një zëvendësdrejtor shkolle, ngrihet kundër këtyre mësuesve dhe mënyrës së si ata i trajtojnë këta nxënës. Sipas tij ka mësues që ndaj nxënësve "të vështirë" përdorin fjali të tillë si: "ju nuk jeni të aftë për shkollë", "koka juaj s'vlen asgjë", "ky nxënës nuk durohet, unë nuk bëj dot mësim në atë klasë!",

“Shyqyr që erdhët ju të drejtorisë, ejani më shpesh se ishalla vihen në vijë këta nxënës...”, “Shko në drejtori, ata le të vendosin për ty...”, “Unë atë s’e kaloj kurrë, kiameti le të bëhet. Gjithë vitin më ka plasur shpirtin”. Sipas tij në këto raste është më e udhës të flitet për mësues “të vështirë”, se sa për nxënës “të vështirë. (Gazeta Mësuesi, Nr. 41, 1972: 6). Ai konkludon: “S’duhet të ketë mësues mësimdhënës, por mësues edukator e mësimdhënës...” (Gazeta Mësuesi, Nr. 41, 1972: 6).

Një tjetër mësues, në debatin rreth nxënësit “të vështirë” e ve theksin në punën e mësuesit kujdestar me prindërit, në përdorimin më efikas të formës së punës nëpërmjet “patronazhit” dhe në bashkërenditjen e punës mes vetë mësuesve që japin mësim në të njëjtën klasë.

Sa për punën e mësuesit kujdestar me prindërit e nxënësit “të vështirë”, ai thekson se fjala nuk është për “të paditur” fëmijën tek prindërit, por për të ndërtuar punë të përbashkët me ta. “Prindi – thekson ai – ka nevojë t’i japim herë mbas here këshilla pedagogjike për mësimin dhe edukimin”; ndërsa gjatë përdorimit të formës së patronazhit, ai duke u mbështetur në përvojën e tij, tregon se klasa e tij kishte marrë “në patronazh” një klasë të ciklit të ulët, dhe në këtë iniciativë ai kishte përfshirë edhe një nxënës “të vështirë” të klasës së tij. Sipas tij dhënia e përgjegjësi të ndryshme mund të ishte një formë efikase për përmirësimin e këtyre nxënësve “të vështirë”.(Gazeta Mësuesi, Nr. 45, 1972: 6). Po ashtu për të me shumë rëndësi është edhe “sigurimi i unitetit të kërkesave të mësuesve ndaj nxënësve”. Kjo formë sillte përmirësime të dukshme të nxënësve “të vështirë” jo vetëm në disiplinën e shkollës e të klasës, por edhe në përparimin në mësim. (Gazeta Mësuesi, Nr. 45, 1972: 6).

Kishte mësues që nxënësit “e vështirë” i konsideronin “të vonët në të kuptuar, të pazhvilluar mendërisht” dhe për pasojë i braktisnin, nuk i aktivizonin dhe i vendosnin “nëpër qoshet e klasave”. (Gazeta “Zëri i Vlorës”, Nr. 38, 1973: 4).

Në debatin rreth nxënësit “të vështirë”, aty-këtu shfaqen edhe trajtime profesionale psikologjiko-pedagogjike, të cilat synojnë të shpjegojnë nga pikëpamja shkencore psikologjike dhe pedagogjike rastet e vështira dhe të ofrojnë për to këshilla dhe trajtime të rasteve konkrete që kanë ndodhur në shkollat shqiptare të asaj periudhe. E një rëndësie të veçantë na duket artikulli i Telemak Xhaxhos, i botuar në gazetën mësuesi të Nr 51, në tetor të vitit 1972 të titulluar: “Mbi “nxënësin e vështirë””. Autori jep një shpjegim teorik rreth emërimit “nxënës i vështirë”, duke trajtuar shkencërisht karakteristikat kryesore psiko-pedagogjike të tij në tri drejtime kryesore: (i) në qëndrimin ndaj mësimit; (ii) në sferën e zhvillimit dhe (iii) në sferën e marrëdhënieve familjare e shoqërore. Në tërësi autori i përmbahet tezës së “të vështirë fëmijët nuk lindin, por ata bëhen të tillë”. (Gazeta Mësuesi, Nr. 51, 1972: 6).

Në qendër të këshillave të tij për t’u marrë me këtë kategori nxënësish autori vë “nevojën e rritjes së përpjekjeve të përbashkëta të mësuesit, të kolektivit të klasës dhe të prindërve;...(po ashtu – L. T) merr rëndësi të dorës së parë puna mësimore-edukative e diferencuar individuale në mësim e sidomos jashtë mësimit për plotësimin e zbrazëtive, përparimin normal të nxënësit dhe edukimin me dashurinë për punën mësimore”. (Gazeta Mësuesi, Nr. 51, 1972: 6). “Psikologët – thekson z. Xhaxho – vënë theksin në rëndësinë e madhe që ka pjesëmarrja e “fëmijës së vështirë” në aktivitetin e dobishëm shoqëror”... Duke përvetësuar përvojën sociale krijohen kushte pozitive për aktivitet shoqëror krijues”. (Gazeta “Mësuesi”, Nr. 51, 1972: 6).

Duke përfunduar Zoti Telemak konkludon se “në këtë sferë më shumë se kudo puna pedagogjike ka karakter krijues, takti pedagogjik është art, ndërsa mësuesi është edukator.” (Gazeta “Mësuesi”, Nr. 51, 1972: 6).

Pavarësisht nga fjalori përgjithësisht me karakter pedagogjik e edukativ dhe ende jo të politizuar skajshmërisht, gradualisht vihet re se në shtypin e kohës fillojnë të shfaqen forma “të reja” të punës së mësuesi si edukator. Në disa shkrime fillojnë të përmenden fillimisht më rrallë, por më pas gjithmonë e më dendur forma të tilla si: njoftimi i qendrave të punës të fëmijëve që shfaqin probleme me mbarëvajtjen e tyre qoftë në sjellje qoftë në ecurinë në mësim. Në disa shkrime, puna e mësuesit kujdestar nuk mjaftohet më vetëm më thirrjen e prindërve të këtyre fëmijëve në shkollë e takimi me mësuesin kujdestar, por diskutimi i rasteve problematike jo vetëm në klasën përkatëse, por edhe në kolektivin e mësuesve, apo në drejtorinë e shkollës. Në këto mbledhje marrin pjesë jo vetëm nxënësit, por edhe mësuesit e tjerë dhe madje edhe përfaqësues të prindërve të tjerë. (Gazeta “Zëri i Vlorës”, Nr. 38, 1973: 4).

Madje në këtë “lojë” fillojnë të aktivizohen edhe “organet e pushtetit dhe organizatat e partisë në lagje”, me të cilat shkollat dhe mësuesit kujdestarë duhet të forcojnë bashkëpunimin. (Gazeta “Zëri i Vlorës”, Nr. 38, 1973: 4).

“Në simestrin e dytë – thuhet në një shkrim – u ngrit dhe një grup nxënësish nga klasat e larta, të cilët informohen brenda ditës nga mësuesi kujdestar i javës për mungesat e paarësyeshme dhe pastaj, të organizuar, bisedojnë në qendrat e punës ku punojnë prindërit e tyre.” (Gazeta “Zëri i Vlorës”, Nr. 38, 1973: 4).

Synimi i këtyre formave është “ngritja e opinionit shoqëror”. Kjo formë fillon të fuqizohet më shumë veçanërisht mbas fjalimeve të asaj kohe të Enver Hoxhës. “Në disa ndërmarrje janë vënë para përgjegjësisë prindërit e fëmijëve me të meta të ndryshme”. (Gazeta “Zëri i Vlorës”, Nr. 38, 1973: 4).

Brenda shkollës fillon të përdoret gjithmonë e më shumë “qendra e zërit”. (Gazeta “Zëri i Vlorës”, Nr. 38, 1973: 4).

Këto janë forma pune të cilat më shumë mbështeten tek presioni se sa tek edukimi nëpërmjet bashkëpunimit me prindërit apo nëpërmjet punës individuale dhe të diferencuar me nxënësit “e vështirë”.

Në fillim të viteve 70 shfaqen disa mendime dhe opinione “për heqjen e mësuesit kujdestar të klasës, në emër të luftës kundër tutelës dhe të zhvillimit të iniciativës e të vet veprimtarisë së nxënësve”. (Gazeta Mësuesi Nr 32, 1973: 2).

Por këto mendime janë kundërshtuar si mendime që vijnë nga pozitat e liberalizmit, të shkëputjes së nxënësve nga mësuesi; ato janë luftuar si “mendime të gabuara teorike, e me pasoja të rënda në punën praktike të shkollës, (të cilat- L. T) kanë ushqyer indiferentizmin në shumë mësues dhe kanë ndikuar në zbehjen e punës së mësuesit kujdestar”, duke e kthyer këtë hallkë të jetës në shkollë “në një gjendje të prapambetur që vuan nga formalizmi dhe rutina.” (Gazeta Mësuesi Nr 32, 1973: 2).

Nisur nga “mësimet e partisë”, jo vetëm që mësuesi kujdestar ishte i domosdoshëm, por për punën e tij u përpunua “një sistem i tërë”. Duhej krijuar një “front unik” për edukimin e brezit të ri. Edukimi dhe përparimi i nxënësve nuk konsideroheshin detyrë dhe as rezultat vetëm i punës së mësuesit kujdestar. “Ato janë fryt i punës së gjithë mësuesve dhe i faktorëve të tjerë shoqërorë e pedagogjikë, siç janë familja, organizatat e nxënësve, fronti kulturor e artistik, opinionioni shoqëror i përfaqësuar nga organizatat e masave në fshat e qendër pune, ku jetojnë e punojnë prindërit etj. Të gjithë këta faktorë duhet të rrisin bashkëveprimin dhe mësuesi kujdestar me punë e tij... e konkretizon këtë front unik...Puna e mësuesit kujdestar të klasës, me secilën nga këto hallka, përbën ndoshta bazën e gjithë sistemit të veprimtarisë së tij

edukuese....E gjithë puna e mësuesit kujdestar, në cilëndo hallkë të sistemit të saj, duhet të arrijë që në klasë të formohet një kolektiv kompakt, harmonik e luftarak kundër të gjitha të metave dhe dobësive që mund të vihen re” (Gazeta Mësuesi Nr 32, 1973: 2). Gjithsesi autori i këtij shkrimi konkludon se puna e mësuesit kujdestar përmbledh tre drejtime kryesore: Së pari, në bashkëveprimin e tij me mësuesit e tjerë që japin mësim në klasën e vet; së dyti në nevojën e bashkëveprimit me organizatën e pionierit dhe të rinisë, dhe së treti, në bashkëpunimin me familjen.(Gazeta Mësuesi Nr 32, 1973: 2).

Në lidhje me planin edukativ (vjetor, semestral, mujor e javor) të mësuesit kujdestar, gjithmonë e më tepër në shtypin e kohës i vihet theksi nevojës që ky dokument të hartohet “bazuar ne parimet e edukimit komunist të brezit të ri.”(Gazeta Mësuesi Nr 37, 1973: 3). Në këto plane duheshin parashikuar më shumë aksione konkrete dhe i duhej dhënë më shumë rëndësi mbledhjeve të klasës dhe veçanërisht tematikave të tyre. Rekomandoheshin tema të tilla si: “Të përsosim më tej figurën tonë morale e qytetare”, “Kufijtë tanë janë të paprekshëm” (Gjatë zhvillimit të kësaj veprimarie në një nga klasat e 8-vjeçares “u aktivizuan të gjithë: mësues, nxënës, prindër, ish kufitarë, ushtarakë, u studjuan pjesë nga veprat e shokut Enver, u përgatitën recitime, tregime interesante, këngë, kujtime prindërisht, si dhe një fotoekspozitë e vogël për rojet e kufirit.” (Gazeta Mësuesi Nr 37, 1973: 3); apo takime “me veteranët e Luftës Nacional – Çlirimtare, me heronjtë e punës socialiste, me kooperativistët e dalluar me punëtorët pararojë.” Të gjitha këto aktivitete duhej t’i shërbenin krijimit të një kolektivi “të fortë e luftarak.” (Gazeta Mësuesi Nr 37, 1973: 3).

Nëse mësuesi kujdestar nuk do ta luante rolin e tij udhëheqës si edukator atëherë kjo do të sillte “shkarje të palejueshme, çoroditje dhe ndikime të huaja tek fëmijët....(dhe do të shfaqej – L. T) fenomeni i rrugaçerisë...”(Gazeta Mësuesi Nr 37, 1973: 3).

Lufta kundër “burokratizmit pedagogjik” do të parandalonte konservatorizmin, tutelën, ndrydhjen e iniciativës e të vetveprimit të nxënësve, por nga ana tjetër do t’i vinte fre shfaqjeve dhe ndikimeve të huaja, indisiplinimeve, lëshimeve dhe liberalizmit.(Gazeta Mësuesi Nr 37, 1973: 3). Kjo kërkonte që mësuesi kujdestar i klasës të qëndronte vazhdimisht pranë nxënësve dhe prindërve, duke organizuar mirë edhe punën, edhe lojën, edhe orët e punës edukative, edhe kohën e lirë.(Gazeta Mësuesi Nr 37, 1973: 3).

Ndryshimi i përmbajtjes së punës së mësuesit kujdestar të klasës fillon e evidentohet nëpërmjet skajimit të fjalorit që përdoret në shtypin periodik të kohës. Ai fillon e shfaqet tejet i ideologjizuar dhe i politizuar.

Pavarësisht se shkruesit e këtyre artikujve vijojnë ta konsiderojnë mësuesin kujdestar si “figurë qendrore në kolektivin e nxënësve, që drejton e udhëheq punën edukative”, dhe se “veprimtaria e tij i kapërcen muret e shkollës e shtrihet edhe në familje, në ndërmarrje, në kooperativë e repart ushtarak”, në shkrimet e tyre fillon të theksohet se “në procesin e edukimit...vendin e parë e zë edukimi ideopolitik i nxënësve”; dhe se “çdo gjë shikohet me syrin politik”. (Gazeta Mësuesi Nr 36, 1973: 3).

Sipas autorit, i cili sjell përvojën e tij, mësuesi kujdestar “...duhet t’i verë vetes qëllim për të krijuar e formuar një kolektiv të shëndoshë revolucionar, të armatosur me ideologjinë marksiste – leniniste, të ngritur politikisht, të edukuar me normat e moralit komunist...një kolektiv luftarak... për të mos lejuar asnjë shfaqje e ndikim të ideologjisë së huaj në gjirin e vet...Për edukimin revolucionar e patriotik të nxënësve – vijon autori – vendin kryesor e zënë punimi i materialeve të partisë dhe veprave të shokut Enver,...zhvillimi i informacionit politik, shfrytëzimi i shtypit...” etj. (Gazeta Mësuesi Nr 36, 1973: 3).

Ai rekomandon organizimin e diskutimeve mbi veprat e artit e të letërsisë, por ky diskutim duhej të kryhej “...nën frymën e partishmërisë dhe të shijes estetike marksiste – leniniste...”. Vetëm ky qëndrim, sipas autorit, i përgatit nxënësit për një qëndrim të drejtë ndaj paraqitjes së jashtme, veshjes dhe sjelljes së kulturuar. Madje nën ndikimin ideopolitik të nxënësve “bëhet më e lëhtë kapja e problemeve të tjera siç janë: vijimi i rregullt i shkollës, përparimi në mësim, disiplina e ndërgjegjshmë dhe arritja e rezultateve të mira.” Sipas tij “çdo shkelje në këto drejtime të quhet e huaj dhe e dëmshme nga çdo individ dhe nga i gjithë kolektivi.”(Gazeta Mësuesi Nr 36, 1973: 3).

Duke u udhëhequr nga këto pikëpamje, mësuesi kujdestar do të mundet që në bashkëpunim të ngushtë me mësuesit e tjerë si dhe me familjet e nxënësve, me organizatën e pionierit e të rinisë, do arrijë që “kolektivi (i klasës – L. T) të bindet se vetëm me forcën e tij të madhe është e mundur të zgjidhen këto probleme, se vetëm nën presionin e tij të përhershëm ndaj çdo individi që gabon... (ai – L. T) nuk lejon më në kolektiv shfaqje borgjeze e mikroborgjeze...por edukon ...hovin revolucionar. Dhe e gjithë kjo forcë duhet drejtuar e udhëhequr nga mësuesi kujdestar.” (Gazeta “Mësuesi”, Nr 36, 1973: 3).

Interesant na duket trajtimi që disa autorë i bëjnë klasës dhe raportit të saj me mësuesin kujdestar. Në shumicën e rasteve ky grupim trajtohet si klasë që i është dhënë nën kujdestari një mësuesi të caktuar. Mbi këtë bazë lind edhe raporti mes klasës dhe mësuesit kujdestar. Por në raste të tjera ky grupim konsiderohet si një organizatë politike dhe fjala nxënës zëvendësohet me fjalën pionier, duke e ndryshuar rrënjësisht konotacionin e saj. Madje edhe shalli i pionierit “duhet mbajtur jo si një stoli, por si një simbol, që na kujton në çdo moment sakrificat e mëdha të të parëve tanë.” (Gazeta “Zëri i Popullit”, Nr. 3, 1973: 3). Po ashtu fjala *klasë* zëvendësohet me fjalën *organizatë e pionierit*. Ndërkohë marrëdhëniet e mësuesit

kujdestar me organizatën e pionierit nuk konsiderohen të njëjta si me klasën në kujdestari. Përveç udhëheqësit të pionierëve që ekzistonte në çdo shkollë, nga mësuesi kujdestar kërkohej një trajtim ndryshe e organizatës së pionierit. Për kundër kësaj organizate ai konsiderohej “shok më i rritur”, “këshilltar” etj. (Gazeta “Zëri i Rinisë”, Nr. 39, 1973: 3). Në këtë rast nga mësuesi kujdestar ndaj të njëjtit grupim kërkohej të luheshin tre role: si mësues i lëndës, si mësues kujdestar dhe si bashkëpunëtor i organizatës së pionierit. Në rolin e tretë kërkohej që ai të mos ushtronte tutelë dhe as të imponohej, por duke rruajtur pavarësinë organizative dhe politike të organizatës së pionierit, të ndihmonte dhe këshillonte këtë organizim politik të kryente detyrat e ngarkuara sipas Statutit që kishte kjo organizatë. Ndërkohë që edhe kjo organizatë si të gjitha organizatat e tjera të asaj kohe konsiderohej “levë” dhe “rryp transmisioni” i Partisë. Parë në këtë këndvështrim ky është një tregues i qartë i politizimit dhe ideologjizimit të shkollës deri në bërthamën e saj më të vogël që ishte klasa.

Në artikuj të tjerë kërkohet të rishikohet raporti mes mësuesit kujdestar dhe këshillit pedagogjik të shkollës. Madje kjo ngrihet me forcë edhe nga specialistë të njohur të asaj kohe në fushën e pedagogjisë. Sipas këtyre shkrimeve “praktikat e gjertanishme kanë treguar se mësuesi kujdestar në mbledhjet e këshillit pedagogjik nuk qëndron në lartësinë e duhur. Zyrtarizmi e sidomos teknokratizmi, i trashëguar nga e kaluara dhe i imponuar edhe sot në disa raste nga fryma burokratike, e pengon mësuesin kujdestar që t’i afrohet rolit të vërtetë që duhet të luajë ai në këshillin pedagogjik.” (Gazeta “Mësuesi”, Nr 47, 1973: 6).

Sipas rolit “të ri” që duhej të luante, mësuesi kujdestar duhej të ishte “përfaqësues aktiv i një kolektivi të tërë nxënësish dhe i forcave të tjera të interesuara për mbarëvajtjen dhe përparimin e tij”. (Gazeta “Mësuesi”, Nr 47, 1973: 6).

Në mbledhjet e këshillit pedagogjik, mësuesi kujdestar “si në të gjithë sistemin e punës së tij, duhet t’u japë rëndësi problemeve me karakter ideologjik... Ndaj tyre mësuesi kujdestar duhet të jetë gjithmonë vigjilent”. Ai nuk duhet të qëndrojë indiferent ndaj shfaqjeve që konsideroheshin të huaja si p.sh. mbajtja e hajmalisë nga disa nxënës, pjesëmarrja e nxënësve për raste vdekjeje, në ritet fetare të vdekjes etj. (Gazeta “Mësuesi”, Nr. 47, 1973: 6).

Konsiderohej detyrë e tij “të sinjalizojë këshillin pedagogjik dhe të tërheqë vëmendjen që të krijohet një front i përbashkët dhe i fuqishëm goditjeje”, ndaj ndikimeve të patriarkalizmit.

Prej tij kërkohet “të luftojë në të dyja krahët”. “Veçanërisht, në kushtet e reja të ashpërsimit dhe të ndërlikimit të luftës së klasave në frontin ideologjik një rëndësi të posaçme fiton lufta kundër liberalizmit borgjezo-revizionist”. (Gazeta “Mësuesi”, Nr. 47, 1973: 6).

Nga mësuesi kujdestar kërkohet që në këshillin pedagogjik të mos raportonte vetëm për problemet e klasës së tij të kujdestarisë, “ai duhet të jetë i predispozuar që fenomenet me karakter ideologjik t’i vëzhgojë dhe t’i kapë edhe ndër rradhët e arësimitarëve.” (Gazeta “Mësuesi”, Nr. 47, 1973: 6). Në këto raste ai duhej “të sinjalizonte” këshillin pedagogjik dhe të ngrihej me forcë të madhe kundër tyre.

Mësuesi kujdestar në mbledhjet e këshillit pedagogjik duhej të trajtonte edhe probleme me karakter mësimor-pedagogjik si për nxënësit e klasës së tij ashtu edhe për mësuesit. “Ato janë të lidhura me përgatitjen dhe cilësinë e përparimit të nxënësve në mësim, në punën prodhuese, në edukimin fizik e ushtarak, me harmonizimin e këtyre komponentëve,...” etj.(Gazeta Mësuesi, Nr 47, 1973: 6).

Së treti, në këto mbledhje, ai duhet të trajtojë “probleme që i përkasin disiplinës proletare dhe rregullave të mirësjelljes,...”; “në trajtimin e tyre...(ai – L. T) duhet të kapet në rradhë të parë nga aspekti ideologjik i tyre. Të mos harrojmë se shfaqjet e tyre duhen vlerësuar jo vetëm tek

nxënësit, por edhe tek mësuesit, **dhe ca më tepër tek mësuesit.**” (nënvizimi i autorit të shkrimit) (Gazeta “Mësuesi”, Nr. 47, 1973: 6).

Së katërti, duhet të trajtohen edhe çështje të veçanta me karakter administrativ, që lidhen kryesisht me zbatimin e rregullores së shkollave, si për evidentimin dhe motivimin e nxënësve të dalluar ashtu dhe për marrjen e masave disiplinore për ata të prapambeturit. “Kuptohet, për këto raste më tepër se kush duhet të pregatitet mësuesi kujdestar, që i njëj nxënësit një për një në të gjitha drejtimet. Fjala e tij në mbledhjet e këshillit pedagogjik peshon shumë, është orientuese, ndoshta vendimtare.” (Gazeta “Mësuesi”, Nr. 47, 1973: 6).

Në shkrimet e fundit të vitit 1973 fillojnë e shfaqen më dukshëm dhe në mënyrë më masive terminologji dhe fraza tejet të ideologjizuara dhe të politizuara, të tilla si: “Materialet e pleniumit IV të KQ të PPSH dhe fjalimet e kohëve të fundit të shokut Enver na hapën horizonte të reja për ta parë me sy kritik gjithë punën tonë, për ta shpurë përpara procesin e edukimit të gjithanshëm komunist të brezit të ri.” (Gazeta “Mësuesi”, Nr. 50: 2).

Në këtë këndvështrim vërshojnë kritikën për punën e deriatëhershme të mësuesve dhe të mësuesit kujdestar veçanërisht. “Sivjet – thuhet në një artikull – më shumë se vitin e kaluar shkollor, problemet e punës edukative kanë filluar të shqetësojnë më shumë shkollat dhe mësuesit...Duhet thënë që në fillim se tek një pjesë e mirë mësuesish ekzistojnë zbrazëti të shumta në kulturën pedagogjike të tyre dhe sidomos në njohjen e mirë e të thelluar, me baza shkencore filozofike e pedagogjike, të komponentëve të edukimit komunist.” (Gazeta “Mësuesi”, Nr. 50, 1973: 2). Po ashtu autori mendon se “Mjaft mësues nuk njohin metodat e edukimit, artin e të edukuarit, metodikat e veçanta të punës edukative, si duhet punuar kolektivisht dhe individualisht me nxënësit...edhe në planifikimin e aktiviteteve edukative ka patur hallakatje, trajtim të të njëjtave çështje nga klasa në klasë...paralelizma me lëndën e

edukatës morale dhe politike, planifikime jo të rregullta të orës edukative e të aktiviteteve që do të kryhen jashtë klase...” (Gazeta “Mësuesi”, Nr. 50, 1973: 2).

Një nga masat që duhej marrë për të përmirësuar gjendjen është kualifikimi i mësuesve kujdestarë veçanërisht për kapituj të tillë si edukimi ideopolitik, edukimi ideoestetik, moral etj. Si metoda edukimi dhe vetedukimi duhen përdorur metoda “të reja” si debati, ballafaqimi, nxitja, aksioni, ndërsa si qasje duhet pasur parasysh bashkërendimi i punës me shtëpitë dhe vatrat e kulturës, shtëpitë e pionierit, muzeumet, bibliotekat, kinemanë, teatrin etj. Tregues të arritjeve duhet të jenë formimi i nxënësve, qëndrimet dhe sjelljet e kulturuar të tyre, paraqitja e hijshme, forcimi i disiplinës dhe i rregullit brenda dhe jashtë shkollës; ngritja e ndërjegjes për punën e për detyrën etj. Kjo duhet arritur “në luftë kundër çdo lloj ndikimi të huaj”. Edukimi i brezit të ri revolucionar – përfundon autori – përbën detyrën kryesore që qëndron tani para shkollës sonë, rritjen e rolit edukativ të saj, e rendimentit të punës së saj edukative. (Gazeta “Mësuesi”, Nr. 50, 1973: 2).

Edhe gjatë vitit 1974 vihet re thellimi i ideologjizimit dhe politizimit të veprimtarisë së shkollës në Shqipëri dhe të mësuesit kujdestar klase. Problemi i edukimit vijon të konsiderohet si një problem me karakter të theksuar ideologjik. Për këtë arsye sugjerohet organizimi i debatit ideologjik për problemet e edukimit, nëpërmjet zbërthimit të materialeve të partisë për problemet e edukimit dhe duke lidhur mësimin me edukimin. (Revista Pedagogjike, Nr. 6, 1974: 108-109).

Një nga problemet kryesore që është diskutuar gjatë vitit 1975 është ai i që ka të bëjë me planin edukativ vjetor të mësuesit kujdestar. Në shkrimet e kësaj periudhe trajtohen çështje që lidhen jo vetëm me përmbajtjen e këtij dokumenti, por edhe me format për realizimin e saj dhe me stilin e punës edukative të mësuesit kujdestar. Plani edukativ vjetor për nga

përmbajtja, ky dokument duhet të ishte “një pasqyrë e detyrave kryesore ideologjike, edukative, social-pedagogjike dhe organizative në formën e aktiviteteve brenda dhe jashtë klase.” (Revista Pedagogjike, Nr. 1, 1975: 87).

Problemet kryesore që duhet të trajtonte ky dokument duhet të kishin në fokus klasën dhe të adresonin çështje të tilla si: mbarëvajtja në mësim, disiplina dhe sjellja e kulturuar, frekuentimi, plotësimi i dokumentacionit shkollor etj. Po ashtu në të duhet të parashikohej vendosja e lidhjeve të drejtpërdrejta me prindërit dhe me ndërmarrjet ose këshillat e lagjeve ku punonin ose banonin prindërit. Për harmonizimin e kërkesave të mësuesve të lëndëve duhet të planifikohej mbajtja e kontaktit të vazhdueshëm me ta. Po aq i rëndësishëm do të ishte në këtë dokument edhe bashkëpunimi me organizatën e pionierit dhe të rinisë. (Revista Pedagogjike, Nr. 1, 1975: 87-88).

Për sa u takon formave dhe rrugëve për realizimin e kësaj përmbajtjeje rekomandoheshin: “bisedat edukative, takimet me veteranët e luftës, të punës dhe të arsimit; vizitat në vendet historike dhe në veprat e pesëvjeçarëve; mbledhjet e përbashkëta mësues-nxënës-prindër, vizitat në familje, punimi i temave pedagogjike dhe takimet me prindër, pjesëmarrja në aktivitetet e në aksionet ideologjike dhe ekonomike, shkëmbimi i mendimeve me mësuesit e lëndëve për problemet e klasës në këshillin pedagogjik, në komisionet e lëndëve, në drejtori etj.” (Revista Pedagogjike, Nr. 1, 1975: 88).

Rëndësi e posaçme i kushtohej stilit të punës edukative të mësuesit kujdestar, të cilit deri në atë kohë i ishte kushtuar pak vëmendje. Në këtë drejtim “detyra kryesore e mësuesit kujdestar është krijimi dhe forcimi i kolektivit me tipare dhe synime të qarta socialiste... Për këtë qëllim edukatori i mirë e ndjen të domosdoshme të mbaje ditarin e punës së vet, në të cilin regjistron të dhëna mbi sjelljen e çdo nxënësi, reagimet në kolektiv dhe interesat e secilit, qëndrimi ndaj

detyrës si nxënës dhe anëtar i organizatës, marrëdhëniet me mësuesit, shoqet e shokët, talentin apo prirjen që zotëron dhe rrugët për trajtimin e tyre etj.” (Revista Pedagogjike, Nr. 1, 1975: 89).

Në qendër të planit edukativ vjetor të mësuesit kujdestar duhet të vendoset një qëllim i qartë, i cili “duhet të përbëjë objektin e një iniciative apo aksioni të caktuar ideologjik”, i cili zërthehet më pas në objektiva të thjeshta dhe detyra të kuptueshme. (Revista Pedagogjike, Nr. 1, 1975: 90-91).

Mësuesi kujdestar duhet të verë në lëvizje kolektivin e klasës drejt realizimit të qëllimit. Kjo përbënte një nga synimet kryesore të mësuesit kujdestar. Baza kryesore e këtij sistemi marrëdhëniesh ishte ndikimi i kolektivit mbi individin.

Për të realizuar me sukses punën edukative bazuar në një plan të tillë vjetor, mësuesit kujdestar i kërkohej të konsultohej me materialet dhe dokumentet e PPSH-së dhe me literaturën pedagogjike të kohës. (Revista Pedagogjike, Nr. 1, 1975: 90).

Për t’i dhënë rëndësinë e duhur punës edukative në shkollë, Instituti i Studimeve Pedagogjike harton një dokument të posaçëm të titulluar “Program orientues i punës edukative” si për shkollat tetëvjeçare edhe për ato të mesmet. Ky dokument mishëronte “përmbajtjen revolucionare për edukimin komunist të brezit të ri. (Revista Pedagogjike, Nr 3, 1975: 46-49).

Në këtë dokument puna edukative konsiderohej “një art, arti i edukimit, i cili shkrihet organikisht në luftën klasore ideologjike që zhvillon partia jonë kundër mbeturinave të ideologjive të së kaluarës dhe ndikimeve të huaja të sotme borgjezo-revizioniste.” (Revista Pedagogjike, Nr. 3, 1975: 46-47).

Në këtë dokument mësuesi kujdestar “i armatosur me një metodë pune revolucionare” konsiderohej “hallkë lidhëse midis punës edukative të vetë shkollës, nga njëra anë dhe forcave të tjera, nga ana tjetër.” (Revista Pedagogjike, Nr. 3, 1975: 47).

Dokumenti në fjalë dhe shkrimet rreth tij janë të mbushura me terminologji tejet të ideologjizuar dhe të politizuara si: porositë e shokut Enver, mënjanimi i ndikimeve të huaja tek nxënësit, botëkuptim i shëndoshë revolucionar, parime dhe norma të moralit komunist, në dritën e orientimeve të Plenumit IV të KQ të Partisë, për zbatimin e detyrave të Plenumit të VIII, për revolucionarizimin e mëtejshëm të shkollës sonë të re, iniciativa dhe lëvizje revolucionare të karakterit ideologjik, edukimi i gjithanshëm komunist i nxënësve, centralizim i procesit të edukimit të nxënësve, edukatë komuniste, mbeturinat dhe ndikimet e ideologjisë së huaj, armike të ideologjisë sonë marksiste-leniniste, qëndrim revolucionar i mësuesit në praktikën e punës edukative, harmonizimi i tre komponentëve (mësim, punë prodhuese, kalitje fizike-ushtarake). (Revista Pedagogjike, Nr. 3, 1975: 46-54).

Në shkrime të caktuara shohim tematika të cilat nga njëra anë rreshtojnë “suksese” të punës edukative të mësuesve kujdestarë dhe nga ana tjetër kritika ndaj punës së mësuesve kujdestarë. Por në shumicën e rasteve edhe sukseset edhe kritikrat trajtohen në këndvështrimin ideologjik dhe politik të kohës. Aq e vërtetë është kjo sa edhe problemi i përparimit të nxënësit në mësim shihet si një detyrë në radhë të parë edukative (brenda konceptit të edukimit komunist) e pastaj didaktike. (Gazeta Mësuesi, Nr. 4, 1975: 3).

Quhen të suksesshëm ata mësues kujdestarë, të cilët “i kanë kushtuar vëmendje të veçantë edukimit ideo-politik, moraloqytetar dhe ideoestetik të nxënësve.” Sukses është konsideruar edhe forcimi i tendenciozitetit ideopolitik të orës së mësimi për rritjen e rolit edukativ të të gjitha lëndëve.” (Gazeta “Mësuesi”, Nr. 4, 1975: 3).

Promovohen si modele të suksesshme ata mësues kujdestarë të cilët në përmbajtjen e punës së tyre së pari kanë pasqyruar probleme si “edukimi i patriotizmit socialist dhe i vigjilencës revolucionare, lufta kundër shfaqjeve të huaja dhe paragjykimeve fetare, për qëndrimin socialist ndaj punës e pronës etj.” (Gazeta Mësuesi, Nr 4, 1975: 3).

Një nga treguesit kryesor të suksesit të punës edukative të mësuesit kujdestar konsiderohej forcimi i lidhjeve me klasën punëtore dhe repartet ushtarake, për faktin se kjo forconte vigjilencën revolucionare. (Gazeta “Mësuesi”, Nr. 4, 1975: 3).

Krah sukseseve rreshtohen edhe “të meta” si për përmbajtjen edhe për format e punës edukative të mësuesit kujdestar. “Në përmbajtjen e punës edukative - (L. T), shkruhet në Gazetën “Mësuesi”, ka njëanshmëri dhe nuk punohet për realizimin frontal e paralel të të gjitha aspekteve të edukimit komunist.” (Gazeta “Mësuesi”, Nr. 4, 1975: 3).

Një nga të metat e punës edukative të mësuesve kujdestarë përmendet mungesa e një jete të gjallë në kolektivat e klasave, puna e sipërfaqshme dhe globale edukative, mosnjohja e thelluar e veçorive psiko-pedagogjike të nxënësve, mosmarrja parasysh e veçorive, prirjeve dhe interesave të nxënësve, mungesa e ndjekjes në vazhdimësi të zhvillimit të personalitetit të nxënësve, dhënia e rëndësisë së çështjeve administrative, duke zbehur anën psikologjike dhe pedagogjike, aktiviteteve edukative të papërgatitura dhe moralizuese, kontradikta mes aktiviteteve të planifikuara dhe atyre të realizuara, mungesë të bashkërendimit të punës edukative të mësuesit kujdestar me atë të drejtorisë së shkollës, të mësuesve të tjerë, të organizatave të rinisë, të pionierit dhe të prindërve etj. (Gazeta “Mësuesi”, Nr. 4, 1975: 3).

Në shkrime të tjera rikthehet diskutimi mbi rolin e mësuesit kujdestar në shkollë dhe ndaj klasës në kujdestari. Diku shkruhet se “mësuesi kujdestar është mësuesi më i afërt i klasës

përkatëse. Ai qëndron në krye të saj për ta udhëhequr dhe për ta drejtuar atë si një komisar.” (nënvizimi ynë) (Gazeta “Mësuesi”, Nr. 11, 1975: 3).

Detyrë e mësuesit kujdestar ishte të planifikonte punën edukative, të organizonte dhe të drejtonte orën edukative, të drejtonte informacionin politik, të organizonte dhe drejtonte aktivitetet jashtë klase e jashtë shkolle etj. Përveç këtyre për shkak se për edukimin e nxënësve të klasës së tij ishin të interesuar edhe aktorë të tjerë brenda dhe jashtë shkollës, mësuesi kujdestar duhet të bëhej epiqendra e tyre, t’i afronte dhe t’i lidhte ato “në një nyje të vetme”, t’i organizonte, t’i ndihmonte, të bashkërendonte punën me to dhe shpesh edhe t’i drejtonte. Synimi ishte të krijonte kështu “një front të përbashkët edukimi me forca të shumëfishuara.” (Gazeta “Mësuesi”, Nr. 11, 1975: 3).

Për këtë atij i kërkohet të mbante lidhje të vazhdueshme me organizatën bazë të partisë (nënvizimi ynë) dhe me drejtorinë e shkollës, me këshillin pedagogjik, me mësuesit, me mësuesit e tjerë kujdestarë, me organizatën e rinisë dhe pionierit; me udhëheqësin e pionierit, me instruktorët e punës prodhuese dhe të edukimit fizik e ushtarak, me komitetin e prindërve, me konviktet, me familjet e nxënësve, me ndërmarrjet ku nxënësit kryejnë punën prodhuese, me repartet ushtarake ku kryejnë mbledhjet mësimore, me këshillat popullore të lagjeve apo të fshatit, me institucionet socialo-kulturore etj. (Gazeta “Mësuesi”, Nr. 11, 1975: 3).

Mësuesi kujdestar shihej si udhëheqës, mobilizues dhe drejtues në gjithë procesin mësimor-edukativ të klasës.

Për të realizuar rolin e tij kërkohet që ai të kishte një formim të lartë ideopolitik dhe moral, profesional dhe pedagogjik, mbështetur në botëkuptimin marksist-leninist. Kjo konsiderohej si një domosdoshmëri objektive. (Gazeta “Mësuesi”, Nr. 11, 1975: 3). “Për këtë, mësuesi kujdestar duhet të rritë nivelin e tij ideopolitik, shkencor dhe kulturor, duke mos iu ndarë

asnjëherë materialeve të partisë dhe të shokut Enver, literaturës ideopolitike dhe ideopedagogjike, shkencore dhe letrare, gazetave dhe revistave të nevojshme periodike, radios, televizionit etj... ai duhet ta dashurojë detyrën e mësuesit kujdestar, ta shikojë atë më syrin ideopolitik.” (Gazeta “Mësuesi”, Nr. 11, 1975: 3).

Shumë autorë mendojnë se “pas pleniumit të 4-t të KQ të Partisë përmbajtja, stili dhe metodat e punës edukative të mësuesit kujdestar shënojnë një përmirësim.” (Gazeta “Mësuesi”, Nr. 11, 1975: 3).

Në shkrimet në vitet në vijim i vihet theks i veçantë “ngritjes së nivelit ideopolitik të mësuesit kujdestar”. Kjo për shkak të rrethimit imperialisto-revizionist dhe presionit të ideologjisë së huaj. “Pra, çështja është që e gjithë puna edukative të përshkohet nga fryma ideo-politike.” (Revista Pedagogjike, Nr. 4, 1977: 75).

Një nga format e rëndësishme të pedagogjisë socialiste konsiderohej “edukimi në kolektiv, nëpërmjet kolektivit.” Prandaj nga mësuesi kujdestar kërkohet formimi i kolektivit të shëndoshë, kompakt dhe pa të çara. (Revista Pedagogjike, Nr 4, 1977: 75).

Rëndësi e veçantë i është kushtuar stimujve moralë për nxënësit. Të tilla përmenden: inkurajimi, miratimi, lavdërimi; e drejta për të mbajtur në bankë flamurin e kompanisë; lavdërimin nëpërmjet qendrës së zërit; shënimi i emrit në tabelën e emulacionit të klasës; përshëndetja me pjesë të programeve artistike, në mbledhje të veçanta, në takime me veteranë, punëtorë pararojë etj.; e drejta për të falënderuar të ftuarit; dërgimi i letrave në qendrat e punës së prindërve, për ndryshimet rrënjësore në disiplinë, në përparim, në pjesëmarrjen në aktivitete; thirrja si të ftuar e pjesëtarëve të familjes në aktivitetet që ka organizuar klasa ose shkolla; vizitat në familje për t’i përgëzuar për ndryshimet në përparime apo sjellje, për raste sëmundjesh, festash familjare, ditëlindjesh etj.; ftesa për vizitë në raste

festash tek mësuesit kujdestar; shkëmbimi i kartolinave apo librave me mbishkrime; ftesa nga mësuesi kujdestar për të shëtitur apo për të ndjekur shfaqje a festivale së bashku etj.; zgjedhja në presidium të mbledhjeve apo manifestimeve etj.” (Revista Pedagogjike, Nr 4, 1977: 78).

Modelet të suksesshme të mësuesve të ndryshëm kujdestarë në shtypin pedagogjik të kohës janë të mbushura me aktivitete tejet të politizuara. Përmenden tema “që kanë të bëjnë me forcimin e dashurisë për Partinë, për shokun Enver, me forcimin e gadishmërisë për mbrojtjen e atdheut etj.” Si formë e suksesshme përmendet shembulli i një shkolle në të cilën “një grup mësuesish kujdestarë, të udhëhequr nga organizata bazë e Partisë dhe drejtorja e shkollës, gjatë muajit nëntor-dhjetor të semestrit të parë, asistuan në 44 orë edukative tek 26 mësues.” Po ashtu përmenden “grupet luftarake të organizatës së pionierit” që kontrollonin regjimin ditor të nxënësve. “Në një rast tjetër “meqë zgjedhjet (e kompanisë – L. T) zhvilloheshin në muajin tetor, në vigjiljen e ditëlindjes së shokut Enver Hoxha u mendua që ky aktivitet të bëhej në një nga bazat ilegale ku punoi dhe u strehua në kohën e luftës shoku Enver. Me krenari konstatohet se ky aktivitet u kthye në një “aksion të madh ideologjik dhe politik”, ... me një frymë të shëndoshë luftarake” (Revista Pedagogjike, Nr. 4, 1977: 82).

Orët e hapura edukative dhe “ballafaqimet me klasën punëtore” përshkruhen si forma të përdorura me sukses, prej të cilave u rrit nota mesatare në lëndën e matematikës. (Revista Pedagogjike, Nr. 4, 1977: 83).

Për organizimin e një ore edukative ku do diskutoheshin karakteristikat e nxënësve të një klase, “nxënësit kishin sjellë materiale nga raportet e Kongresit IV, V, VI dhe VII të PPSH lidhur me formimin e njeriut tonë të ri me tiparet e moralit komunist. Kishin sjellë gjithashtu

shkrime nga korespondenca e shokut Enver Hoxha me rininë; kishin sjellë të dhëna të veçanta mbi heronjtë të punës dhe të luftës etj.” (Revista Pedagogjike, Nr. 4, 1977: 83-84).

Madje edhe festimi i ditëlindjeve në një klasë të VII “luajti një rol të madh në edukimin klasor-revolucionar të nxënësve”(Revista Pedagogjike, Nr. 4, 1977: 84).

Në një orë edukative synimi i saj ishte: “Të edukojmë nxënës revolucionarë me tipare të klasës punëtore që të ecin në gjurmat e saj” (Revista Pedagogjike, Nr. 4, 1977: 84).

Me krenari, raportohen efektet (e kësaj pune të madhe edukative). Një nga këto efekte ishte fakti që një nxënës i klasës së VIII “dikton dhe ndihmon organet e Punëve të brëndshme për kapjen e një armiku të klasës” (Revista Pedagogjike, Nr. 4, 1977: 78).

Paradoksale dhe qesharake na duket modeli i një mësuesi i klasës së III të ciklit të ulët, i cili për edukimin ideo-politik të semestrit të parë në planin e tij edukativ kishte vendosur dy synime: “a) Shqipëria nuk dorëzohet te kurrkush, ajo do t’i qëndrojë deri në fund besnike marksizëm-leninizmit. b) Partia e Punës e Shqipërisë dhe shoku Enver na prijnë nga fitorja në fitore” (Gazeta “Mësuesi”, Nr. 35, 1979: 3). Për realizimin e synimit të parë ishin planifikuar këto aktivitete: “njohja e nxënësve me librin e shokut Enver “Shënime për Kinën”, leximi i shtypit dhe zhvillimi i informacionit javor, të huajt për vendin tonë, shikimi i revistës televizive çdo mbrëmje...” etj. (Gazeta “Mësuesi”, Nr. 35, 1979: 3).

Një nga format e rekomanduara për dokumentimin e punës edukative me klasën ishte edhe Fletorja e punës edukative. Ajo duhet të fillonte me disa statistika për mungesat, notat, nota mesatare dhe përqindja e klasës. Ndërkohë në një fletë të veçantë për secilin nxënës mbahen shënimet më kryesore si pozitive edhe negative. Në një pasqyrë ku shënohen të gjitha lëndët mësuesi kujdestar vendos notat që marrin nxënësit çdo ditë. Në një rubrikë të veçantë hidhen të dhënat mbi gjenden shëndetësore dhe fizike të nxënësve. Më pas si pjesë e fletores hartohet

plani semestral. Në fillim të tij, shënohet iniciativa ose objektivi kryesor i klasës. Rubrika tjetër lidhet me karakteristikat më kryesore të klasës si: nota mesatare, kalueshmëria, anët pozitive dhe negative të vitit të kaluar, grupet e ndihmës për nxënësit e dobët, grupet për kontrollin e zbatimit të regjimit ditor etj. Plani i punës edukative ndahet në këto kapituj: edukimi ideopolitik, edukimi moral e qytetar, edukimi mendor, edukimi ideoestetik, edukata e punës dhe dashuria për fshatin, edukimi fizik dhe shëndetësor dhe probleme të tjera që mund të kenë dalë. Çdo kapitull ka synimet e veta, aktivitetet praktike, kohën se kur do të zhvillohen, personin përgjegjës. Po ashtu caktohet dhe ora e punës edukative. Një kapitull më vete përbën puna me prindërit. Mësuesi këtu shënon përbërjen e familjes, çfarë arsimi kanë prindërit, shënon listën e aktivitetit të prindërve për klasën, planin e punës së propagandës pedagogjike, vërejtjet dhe mendimet që dalin nga takimet dyjavore, mbledhjet, konsultat etj. (Gazeta “Mësuesi”, Nr. 35, 1979: 3).

3.2.4. Mësuesi kujdestar në periudhën e viteve 80

Interesante paraqiten gjetjet për dhjetëvjeçarin 1980–1990 në lidhje me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar.

Në krahasim me një dhjetëvjeçar më parë konstatohet se në shtypin e specializuar, ka shumë më pak shkrime të dedikuara drejtpërdrejt për mësuesin kujdestar. Po ashtu vihet re dukshëm se pavarësisht se roli i mësuesit kujdestar ende mbetet deri diku i ideologjizuar dhe i politizuar, fjalori dhe intensiteti i këtij procesi ka zbehje të dukshme dhe vjen duke rënë gjithmonë e më shumë nga fillimi i dhjetëvjeçarit, drejt fundit të tij.

Tashmë shkrimet nuk fillojnë më me fjalitë shabllon dhe plot klishe politike, ashtu sikurse vihej re veçanërisht gjatë gjysmës së dytë të viteve ‘70.

Kjo dukuri vihet re në shkrimet me karakter administrativ, në ato të ekspertëve të fushës e deri tek modelet dhe shembujt që sjellin drejtues shkollash apo mësues të thjeshtë.

Në vitin 1984 Ministria e Arsimit dhe e Kulturës ka miratuar “Rregulloren e shkollave 8-vjeçare, të mesme, të ulëta profesionale dhe kurseve mbi shkollën e mesme të përgjithshme me shkëputje dhe pa shkëputje nga puna”. Neni 32 i kësaj rregulloreje bën fjale specifikisht për mësuesin kujdestar. Në të thuhet se “Në çdo klasë të shkollës 8-vjeçare, të ulët profesionale dhe të shkollës së mesme, drejtori cakton mësuesin kujdestar të klasës, i cili drejton punën edukative jashtë klase dhe përgjigjet për sjelljen dhe qëndrimin e nxënësve, sidomos jashtë mësimi.” (Rregullore e Shkollave 8-vjeçare, të mesme, të ulëta profesionale dhe kurseve mbi shkollën e mesme të përgjithshme me shkëputje dhe pa shkëputje nga puna, Tiranë, 1984: 30).

Po ashtu, sipas kësaj rregulloreje, mësuesi kujdestar kujdeset për nxënësit e klasës që i besohet në kujdestari vendos lidhje me mësuesit e tjerë që japin mësim në klasën e tij të kujdestarisë si dhe me prindërit dhe familjet e tyre, buke bashkëpunuar me organizatën e rinisë e të pionierit. (Rregullore e Shkollave 8-vjeçare, të mesme, të ulëta profesionale dhe kurseve mbi shkollën e mesme të përgjithshme me shkëputje dhe pa shkëputje nga puna, Tiranë, 1984: 30).

Mësuesi kujdestar ashtu sikurse deri në atë kohë, vijon të jetë përgjegjës duke ndjekur nga afër problemet e mësimi dhe të edukimit. Duke koordinuar me mësuesit e tjerë, prej tij kërkohet të bashkërendojë si kërkesat ndaj nxënësve ashtu edhe ngarkesën e nxënësve me detyra mësimore. (Rregullore e Shkollave 8-vjeçare, të mesme, të ulëta profesionale dhe kurseve mbi shkollën e mesme të përgjithshme me shkëputje dhe pa shkëputje nga puna, Tiranë, 1984: 30).

Rregullorja kërkonte nga mësuesi kujdestar të informonte nxënësit e klasës së tij për problemet e shkollës në tërësi e për problemet që shtrohen në këshillin pedagogjik e në drejtorinë e shkollës.

“Mësuesi kujdestar organizon një punë të gjerë me prindërit... nëpërmjet kontakteve të rregullat, takimeve, konsultimeve si dhe propagandës pedagogjike që zhvillon sistematikisht me ta; plotëson dhe mban dokumentacionin e klasës (regjistër, dëftesa etj).” (Rregullore e Shkollave 8-vjeçare, të mesme, të ulëta profesionale dhe kurseve mbi shkollën e mesme të përgjithshme me shkëputje dhe pa shkëputje nga puna, Tiranë, 1984: 30-31).

Siç mund të konstatohet, nuk vihet re asnjë ndryshim cilësor në rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar të deriatëhershëm.

- Mësuesi kujdestar caktohet nga drejtori i shkollës.
- Përgjegjësia kryesore tij është të bashkërendojë të gjithë punën mësimore – edukative që zhvillohet në klasën e tij.
- Ai vijon të përgjigjet për klasën e tij dhe për çdo nxënës në veçanti që bën pjesë në këtë klasë, si për problemet e mësimin, ashtu edhe të edukimit.
- Ai bashkëpunon me mësuesit e tjerë që japin mësim në klasën e tij në të dy drejtimet (mësime e sjellje).
- Ai bashkëpunon me organizatën e rinisë e të pionierit.
- Mësuesi kujdestar duhet të sigurojë lidhje dhe komunikim të ngushtë me prindërit e nxënësve të klasës së tij.

Mësuesi kujdestar shihet nga ekspertët e fushës si “mësues, edukator, qytetar e prind”. (Revista Pedagogjike, Nr. 1, 1989: 94).

Atij i kërkohet të mbajë “qëndrime prindërore” ndaj nxënësve të klasës së tij, duke qenë i përgatitur jo vetëm shkencërisht dhe me aftësi profesionale pedagogjike, por të përdorë mënyra të ngrohta komunikimi. Të rëndësishme konsiderohen ndjenjat dhe emocionet që krijohen tek nxënësit në qëndrimin ndaj shkollës, mësimit dhe vetë mësuesit. Në këtë këndvështrim, mësuesi duhet të ndikojë që marrëdhëniet mësues – nxënës të jenë të vetëdijshme dhe të shëndosha. Ato duhet “të konceptohen si marrëdhënie pune, të karakterizohen nga komunikimet me kulturë dhe të përshkohen nga dëshira e mirë e mësuesit ndaj nxënësit...” (Revista Pedagogjike, Nr. 1, 1989: 95). Gjatë komunikimit me nxënësit, mësuesit duhet të jenë të lirshëm, të natyrshëm e të qartë.

Autori me të drejtë mban një qëndrim kritik, madje të ashpër ndaj atyre mësuesve, të cilët autoritetin e tyre duan ta ndërtojnë mbi bazën e frikës së nxënësit ndaj tyre. Ai mendon se kjo mënyrë, në historinë e pedagogjisë botërore, si teori e praktikë njihet me termin herbartianizëm. Karakteristikat kryesore të kësaj pedagogjia ishin: “nënshtrimi absolut i nxënësit, veprimi i tij gjithnjë nën kujtesën e urdhërave të mësuesit, qëndrimet e rrepta, fodullëku dhe mendjemadhësia intelektuale e mësuesve në komunikimet e tyre me nxënësit etj.” (Revista Pedagogjike, Nr. 1, 1989: 96).

Autori i këtij shkrimi, një specialist i fushës, përpiqet t’i largohet ideologjizimit dhe politizimit duke përdorur shprehje më të ekuilibruara si: “kulturë dhe edukatë e shëndoshë pedagogjike” në vend të “kulturë dhe edukatë komuniste”, etj, por gjithsesi nuk ka mundur dot që në mes paragrafësh të futë shprehje të tilla si “pedagogji socialiste”, “mësimdhënëse janë këshillat pedagogjike të shokut Enver Hoxha”, etj. Dhe ndërkohë që ky shkrim botohet në vitin 1989, ai citon fjalimet e Enver Hoxhës të vitit 1965, apo porosi të dhëna nga Lenini. (Revista Pedagogjike, Nr. 1, 1989: 94-98).

Interesant paraqitet një shkrim në formën e modelit se si duhej të hartoheshin karakteristikat e nxënësve prej mësuesit kujdestar. Shkrimi i përket vitit 1982. Hartimi i “karakteristikës së nxënësit”, si pjesë e dokumentit të dëftesës me të cilën pajisej çdo nxënës në fund të vitit shkollor, ka qenë një praktikë që vijon edhe sot.

Sipas këtij shkrimi, karakteristika e nxënësit “shpreh përmbajtjen e formimit të përgjithshëm edukativ e arsimor (të nxënësit – L. T) dhe që ndikon drejtpërsëdrejti në edukimin komunist të nxënësit, si mjet me vlerë edukative.” (Revista Pedagogjike, Nr. 1, 1982: 97). Hartimi i saj kërkon njohjen e plotë dhe të gjithanshme të nxënësit.

Për të mbërritur deri në hartimin e këtij dokumenti, mësuesit kujdestar i duhet fillimisht “të studjojë dokumentacionin që shoqëron secilin nxënës dhe të shqyrtojë nga afër të gjithë veprimtarinë praktike të tyre, formimin edukativ dhe arsimor, shkallën e përvetësimit të njohurive, të njihet me mjedisin familjar dhe shoqëror, me punë e bërë në frontin e punës prodhuese, në terrenet e përgatitjes fiziko – ushtarake etj.” (Revista Pedagogjike, Nr. 1, 1982: 97).

Sipas autorit nxënësi duhet njohur në mënyrë të veçantë nga pikëpamja psiko-pedagogjike, duke njohur tiparet e karakterit të tij, temperamentin, bindjet, interesat, qëndrimin ndaj tre komponentëve, zotërimin e teorisë dhe të shprehive praktike etj.

Shkruesi shtron pyetjen: Si i hartojmë ne mësuesit kujdestarë karakteristikat e nxënësve dhe si duhen hartuar ato?

Sipas tij disa mësues ato formulohen në mënyrë uniforme, me fraza të njëjta, formulime stereotipa, e fraza të gatshme për nxënës të ndryshëm sikur të ishin “prerë me sharrë”, apo të përgjithshme që nuk thonë asgjë për individualitetin e fëmijës. Si p.sh. “Është nxënës i sjellshëm si brenda dhe jashtë shkollës, me mësimë është mesatar, zbaton detyrat që i

ngarkohen.” Nga ana tjetër gjen karakteristika “shembullore” pa asnjë të metë që marrin formën e një certifikate mirësjelljeje. Sipas tij mësuesi kujdestar duhet të formulojë “aq karakteristika sa nxënës ka”. (Revista Pedagogjike, Nr. 1, 1982: 98).

Ai rekomandon disa kritere të përgjithshme që duhen ndjekur për hartimin e karakteristikës së nxënësit.

Kriteri i parë dhe më i rëndësishmi duhet të jetë: “Formimi i përgjithshëm ideopolitik i nxënësit”. “Edukimi ideopolitik, sipas tij, i lidhur me të gjithë komponentët e tjerë të edukatës është detyrë themelore e edukimit komunist. Pra, shpjegon ai, në ç’masë nxënësi përvetëson bazat e botëkuptimit marksist–leninist, mësimet e Partisë e të shokut Enver Hoxha, sa i ka shndërruar ato në bindje, nga këto pozita duhet ta vështrojë edhe edukojë mësuesi kujdestar nxënësin.” Madje mësuesi kujdestar jo vetëm vëzhgon shkallën e formimit ideopolitik të nxënësit, por edhe duhet të veprojë mbi të. (Revista Pedagogjike, Nr. 1, 1982: 98).

Për të konkretizuar rekomandimin e tij ai citon disa karakteristika si modele pozitive që duhen ndjekur edhe nga mësues të tjerë. Në njërën prej tyre lexojmë: “Ka formim të mirë botëkuptimor marksist–leninist. Në procesin mësimor dhe edukativ i trajton drejt teorikisht mësimet, por në zbatimin konkret ka mungesa, nuk është i rregullt në punën prodhuese, nuk kritikon të metat e shokëve...”. Në një rast tjetër mësuesi kujdestar ka evidentuar një të metë të nxënësit si “... bën kërkesa të paarsyeshme, shfaq pretendime.” Pozitive e quan autori faktin që mësuesi kujdestar në karakteristikën e nxënësit ka arritur të gjejë edhe disa nga shkaqet e kësaj dukurie si “... mosnjohjen sa duhet të së kaluarës së hidhur të popullit tonë, mosvlerësimin sa duhet të rrethimit e të bllokadës së egër imperialisto–revizioniste etj.” (Revista Pedagogjike, Nr. 1, 1982: 99).

Qëndrimi tejet politik i artikullshkruesit arrin deri në anën groteske të kuptimit të kriterit, si p.sh., sipas tij mësuesi duhet të evidentojë se sa “nxënësi zhvillon luftën e klasave, si i demaskon pikëpamjet dhe shfaqjet e huaja, ç’qëndrim mban ndaj tyre.” Madje sipas tij “në karakteristikë shënohet aktiviteti politik, shoqëror e kulturor i nxënësit, pjesëmarrja në lëvizjet, nismat dhe aksionet me karakter politik, ideologjik, ekonomik e ushtarak, sa i gatshëm për të vënë interesat e përgjithshme mbi ato personale.” (Revista Pedagogjike, Nr. 1, 1982: 98).

Kriteri i dytë që duhet të ndjekë mësuesi kujdestar në hartimin e karakteristikës së nxënësit është “edukata moralo–qytetare brenda dhe jashtë shkollës”. Në këtë drejtim, sipas rekomanduesit, mësuesi kujdestar duhet të analizojë “shkallën e zhvillimit të ndjenjës së patriotizmit socialist, për disiplinën e ndërgjegjshme etj”. Madje ai duhet të trajtojë edhe “ndjenjën e kolektivitetit”, duke e parë atë në “aspektet e forcimit të marrëdhënieve socialiste...kundër psikologjisë individualiste.” Në qendër të këtij parimi duhet të qëndrojnë “tiparet e moralit komunist”. (Revista Pedagogjike, Nr 1, 1982: 99-100).

Kriteri i tretë në hartimin e karakteristikës së nxënësit, që duhet të ketë parasysh mësuesi kujdestar është “qëndrimi i nxënësit ndaj tre komponentëve”. (Revista Pedagogjike, Nr. 1, 1982: 100).

Së pari shihet komponenti i përparimit të nxënësit në mësim. Këtu autori sjell disa shembuj konkretë. Së dyti trajtohet komponenti i punës prodhuese, në të cilën ai i rekomandon mësuesve kujdestarë të kenë parasysh se si dhe sa nxënësi respekton “disiplinën në punë, realizimin e tejkalimin e normës, rritjen e rendimentit, shfrytëzimin e kohës së punës, mirëmbajtjen e veglave të punës etj”. Ndërsa për komponentin e tretë atë të përgatitjes fizike dhe ushtarake, mësuesi kujdestar gjykon “për shkallën e gatishmërisë së nxënësit, për punën

dhe mbrojtjen e atdheut socialist, për konceptet revolucionare mbi domosdoshmërinë e stërvitjes, për shëndetin” etj. (Revista Pedagogjike, Nr. 1, 1982: 101).

Kjo karakteristikë, e ndërtuar mbi këto kriterë duhet lexuar dhe diskutuar dy herë në vit “në fund të vitit shkollor, por edhe në fillim të vitit pasardhës”. Karakteristika në fjalë duhet lexuar e diskutuar para kolektivit të klasës, ku duhet të marrin pjesë, përveç nxënësve të tjerë, edhe prindërit, udhëheqësit e pionierëve, përfaqësuesit e komitetit të rinisë, mësuesit e lëndëve të ndryshme, me synim për ta vënë karakteristikën “nën kontrollin e gjithanshëm të frontit të bashkuar edukativ”. (Revista Pedagogjike, Nr. 1, 1982: 101-102).

Ky artikull në formën e modelit është një nga shkrimet më të ideologjizuara dhe politizuara të viteve 80, por gjithsesi ai i përket fillimit të këtij dhjetëvjeçari (1982).

Gati i të njëjtit “kalibër” është edhe një shkrim tjetër që është prezantuar si model dokumentar dhe konkret i realizimit të punës mësimore–edukative në shkollë, nëpërmjet “fletore së punës së mësuesit kujdestar”. Shkrimi i takon vitit 1980. (Revista Pedagogjike, Nr. 4, 1980: 81).

Autori është i njëjti drejtues shkolle që ka shkruar te gazeta “Mësuesi” e datës 1 shtator 1979, Nr. 35, i cili shkruan për të njëjtën gjë dhe gati njëloj një vit më vonë (1980) te Nr. 4 i Revistës Pedagogjike. Si në artikullin e parë edhe në artikullin e dytë shkruan për nevojën e përdorimit të “fletore së punës së mësuesit kujdestar”, duke pretenduar se po paraqet modele konkrete të fletoreve të punës të mësuesve kujdestarë. Në artikullin e parë, të vitit 1979 ai prezanton planin e punës edukative të klasës së tretë (Gazeta Mësuesi, Nr. 35, 1979: 3) dhe një vit më vonë një model planin e punës edukative të klasës së katërt (Revista Pedagogjike, Nr. 4, 1980: 85). Ajo që konstatohet është që janë gati të njëlojta me njëra-tjetrën.

Sipas këtij drejtori fletorja e punës së mësuesit kujdestar, “shërben për programimin e aktiviteteve ideopolitike dhe mësimore... në luftë me konceptet e gabuara të disa mësuesve se: “Pasi puna edukative kërkohet të mos bëhet në përgjithësi jo njëlloj për të gjithë, por kokë më kokë e në mënyrë individuale është e vështirë të planifikohet”, apo se “po të flasim për një planifikim të punës edukative ashtu si në procesin mësimor, puna e nxënësit dhe e mësuesit rëndohet””. (Revista Pedagogjike, Nr. 4, 1980: 81).

Në shkrimin e tij autori pasqyron se çfarë duhet mbajtur në “fletorën e mësuesit kujdestar”. Në fillim, mësuesi kujdestar duhet të njihet me kolektivin e klasës që i është caktuar të marrë në kujdestari, me karakteristikat kryesore të saj, me iniciativat, kalueshmërinë, notën mesatare, anët pozitive dhe negative të nxënësve vitin e kaluar etj. Po ashtu ai duhet të plotësojë një pasqyrë të veçantë, në të cilën për secilin nxënës duhet të shënohet nota mesatare. Për një tablo më të qartë duhet nxjerrë edhe nota mesatare e çdo lënde nga viti në vit. (Revista Pedagogjike, Nr. 4, 1980: 81- 82).

Në fletore duhet të mbahen shënime dhe të dhëna gjatë gjithë vitit shkollor, të cilat do të ndihmojnë në hartimin e karakteristikës përfundimtare të nxënësit në fund të vitit.

Meqenëse bashkëpunimi me prindërit është i rëndësishëm, sipas autorit duhet të “studiohet përbërja familjare dhe në një pasqyrë të veçantë mbahen të dhënat për prindërit e nxënësve.”

Kjo ka ndihmuar “për të ndërtuar më mirë punën kolektive dhe atë me prindër të veçantë”.

Sipas kësaj pasqyre, mësuesi kujdestar për çdo nxënës duhej të shënonte “përbërjen e familjes”, “arsimin e prindërve”, “punën që bëjnë”, “numrin e fëmijëve”, madje edhe “qëndrimin moralo-politik të prindërve”. (Revista Pedagogjike, Nr. 4, 1980: 83).

Po ashtu mësuesi kujdestar duhej të shënonte “komitetin e prindërve për klasën”, si dhe “planin e punës së propagandës ideopedagogjike” që duhej të zhvillonte me ta. Qëllimi ishte

“për të siguruar një front unik shkollë–familje dhe për të realizuar më mirë detyrat e përbashkëta për edukimin komunist të brezit të ri.” (Revista Pedagogjike, Nr. 4, 1980: 82).

Në “fletore” duhej t’i jepej rëndësi “ndjekjes së përditshme të përparimit dhe frekuentimit të nxënësve”. Për këtë qëllim mësuesi kujdestar duhej të mbante çdo ditë shënim notat e nxënësve. Edhe për këtë ekzistonte një “pasqyrë e vëçantë”. (Revista Pedagogjike, Nr. 4, 1980: 84).

Pas këtyre “pasqyrave” bëhej planifikimi i punës edukative. Si dokument orientues për hartimin e këtij plani vijonte të merrej “Programi i Punës Edukative” i hartuar nga Instituti i Studimeve Pedagogjike (dokument i cituar si Plan orientues i Punës Edukative), i trashëguar që nga fundi i viteve ‘70.

Ashtu sikurse kemi trajtuar edhe më lart, kapitujt kryesorë të këtij plani ishin: edukimi ideopolitik, edukimi moralo-qytetar, edukimi mendor, edukimi ideoestetik, edukata e punës dhe dashuria për fshatin, edukimi fizik dhe shëndetësor, puna me prindërit e nxënësve etj. (Revista Pedagogjike, Nr. 4, 1980: 85).

Çdo kapitull kishte synimet e veta, aktivitetet praktike, kohën se kur do të zhvilloheshin, personin përgjegjës etj. Këto veprimtari duhet të shpreheshin në një plan semestral e mujor dhe duhej të afishoheshin në “këndin e klasës”.

Në zbatim të një skeme të tillë, autori, drejtor i një shkolle, sjell të konkretizuar një Plan të Punës Edukative të një klase të katërt të ciklit të ulët, për vitin shkollor 1979–1980, i cili ishte hartuar në kuadër të një viti “të ngjarjeve të mëdha”, siç ishin: “festimi i 35 Vjetorit të Çlirimit të Atdheut, përkujtimi i 100 vjetorit të lindjes së J. V. Stalinit, i zhdukjes së plotë të pasojave të tërmetit të 15 prillit.” (Revista Pedagogjike, Nr. 4, 1980: 85).

Plani ka tri synime: (i) Partia dhe shoku Enver Hoxha na prijnë nga fitorja në fitore; (ii) Shqipëria shkon ballëllart në 35-vjetorin e lavdishëm të çlirimit të saj; (iii) Jeta dhe vepra e J. V. Stalinit rron e do të rrojë në shekuj.

Disa nga aktivitetet e planifikuara në zbatim të synimit të parë ishin: (a) Kujdesi i Partisë dhe i shokut Enver për shkollën është i vazhdueshëm (bisedë); (b) Krijim albumesh me fotografi të shokut Enver; (c) Këngët më të bukura për shokun Enver (program artistik); (d) Të rrosh sa malet xhaxhi ynë Enver (orë edukative); (e) Partia dhe shoku Enver nderohen në gjithë botën (lexim artikujsh, intervistash etj); (f) Recitimi më i bukur për Partinë dhe shokun Enver (konkurs); (g) Shoku Enver, njeriu më i dashur për pionierët (lexime dhe nxjerrje detyrash nga libri i shokut Enver “Për ju pionierë”).

Aktivitete të planifikuara për synimin e dytë parashiheshin të ishin: (a) Shqipëria nuk dorëzohet te kërkush, ajo do t’i qëndrojë deri në fund besnike marksizëm-leninizmit (njohja e nxënësve me librin e shokut Enver Hoxha “Shënime për Kinën”, leximi nga shtypi i përditshëm i pjesëve në lidhje me demaskimin e revizionistëve kinezë dhe të të gjitha ngjyrave); (b) Fshati ynë në 35 vjetorin e çlirimit të Atdheut (orë edukative); (c) Fletëpalosje për ndryshimet e bëra gjatë 35 vjetëve nën udhëheqjen e Partisë; (d) Të bëhemi të dobishëm për Atdheun e për Partinë (ballafaqim ku jemi ne me zbatimin e porosive të shokut Enver për pionierët dhe fatosat); (e) Vizitë në muzeumin e fshatit; (f) Shqipëria feston (koncert festiv).

Për realizimin e synimit të tretë ishin planifikuar këto aktivitete: (a) Përgatitja e një letre “Si e festojmë ne 35 vjetorin e çlirimit” dërguar shokut Enver Hoxha nga yllkat, fatosat dhe pionierët e shkollës (lexim i saj); (b) Viti i ri sjell gëzime të reja për Shqipërinë socialiste (orë edukative); (c) Partia jonë dhe shoku Enver për Stalinin (biseda, lexime artikujsh etj); (d) Idetë dhe veprat e Stalinit armë pune dhe lufte dhe për shkollën tonë (bisedë); (e) Stalini, mik

i ngushtë i popullit shqiptar (pjesë nga libri i shokut Enver “Me Stalinin” - Kujtime); (f) Stalini rron e do të rrojë në shekuj (orë edukative); (g) Krijim albumesh me fotografi të J. V. Stalinit; (h) Koncert letraro-artistik kushtuar jetës e veprës së Stalinit. (Revista Pedagogjike, Nr. 4, 1980: 86-88).

Besojmë se shembujt e sjellë nuk kanë nevojë për interpretim.

3.3. Mësuesi kujdestar në periudhën 1992–2011

Periudha e viteve ‘90–2011 është periudhë e ngarkuar me ngjarje të mëdha dhe të rëndësishme historike. Shembja e regjimit komunist dhe tranzicioni demokratik janë në themel të tyre.

Sfidat kryesore në fushën e arsimit ishin depolitizimi dhe deideologjizimi i përmbajtjes së gjithë sistemit arsimor në vend dhe ngritja dhe konsolidimi i një sistemi arsimor demokratik sipas modeleve dhe standardeve më të përparuara perëndimore.

Këto dy sfida shoqërojnë shkrimet dhe publikimet në botimet periodike pedagogjike të kohës. Në këtë kontekst është i kuptueshëm konstatimi se numri i shkrimeve të shkruara posaçërisht për problemet që kishin të bënin me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar, është më i kufizuar se sa në periudhat e mëparshme. Sidoqoftë ne mendojmë se një analizë e shkurtër, por racionale do ndihmonte punimin duke na dhënë kontekstin e ri arsimor mbi të cilin zhvillonte dhe do të zhvillonte veprimtarinë e vet mësuesi kujdestar. Theksojmë se pavarësisht ndryshimeve në kuadrin ligjor, në strukturë, në përmbajtjen e mësimdhënies, në metodat dhe format e mësimdhënies, në asnjë rast roli dhe detyra e mësuesit kujdestar nuk është ndërprerë. Roli i tij në shkollë dhe në proceset edukative, qoftë edhe në rrethanat e reja politike të Shqipërisë, jo vetëm që ka qenë prezent, por gradualisht ka filluar të konfigurohet më qartësisht dhe përgjegjësitë dhe detyrat e tij fillojnë që identifikohe më konkretisht.

Shkrimet më të shumta, vijnë të vijnë kryesisht nga Revista Pedagogjike dhe gazeta “Mësuesi”. Në to ka botime të akteve normative dhe administrative kryesisht të Ministrisë së Arsimit, shkrime të personaliteteve në fushën e pedagogjisë, të drejtuesve më të lartë të institucioneve të specializuara të kohës, veçanërisht të Institutit të Studimeve Pedagogjike, shkrime të drejtuesve të shkollave, të mësuesve etj.

Deri në miratimin e ligjit të arsimit parauniversitar, shkollat shqiptare kanë punuar mbështetur në “Akte normative të përkohëshme për shkollat 8-vjeçare e të mesme”, i botuar në gazetën “Mësuesi” në 23 tetor 1993. (Gazeta Mësuesi, Nr 41, 1995: 1). Këto akte përbënin aktet nënligjore që rregullonin veprimtarinë e arsimit parauniversitar në RSH.

Në këtë dokument shprehet qartë përpjekja për depolitizimin dhe deideologjizimin e të gjithë sistemit arsimor në vend dhe hedhja e bazave për një sistem arsimor demokratik bazuar në parime themelore demokratike.

Sipas këtij dokumenti “Arsimi në Republikën e Shqipërisë ka si objektiv formimin e njeriut dhe të qytetarit në kuadrin e principeve të sanksionuara në Dispozitat e Përgjithshme Kushtetuese të Shqipërisë. Ai inspironet dhe nga deklarata ndërkombëtare për të drejtat e njeriut dhe të fëmijëve. (Neni 1).

Arsimi në Republikën e Shqipërisë synon të organizojë zhvillimin e personalitetit të shtetasve, duke siguruar në të gjitha hallkat e sistemit arsimor, përparimin e gjithanshëm e harmonik të aftësive mendore e fizike të tyre, për t’i vënë ato sa më mirë në shërbim të përparimit material e shpirtëror të shoqërisë.” (Neni 2). (Gazeta “Mësuesi”, Nr. 41, 1995: 1).

Sipas këtij dokumenti, në shkollë ishte e ndaluar me ligj veprimtaria e partive politike (Neni 4). Po ashtu aty përcaktohej se edukimi në konceptin demokratik të tij siguronte kuptime të tilla që të gjithë qytetarët kishin të njëjtin dinjitet shoqëror, ishin të barabartë para ligjit pa

dallim seksi, race, gjuhe, feje, opinionesh politike, kushtesh personale dhe sociale (Neni 5). (Gazeta “Mësuesi”, Nr. 41, 1995: 1).

“Shkolla, thuhej në nenin 6 të këtyre akteve, ka për detyrë të mbështesë fëmijën apo të riun që të fitojë në mënyrë progresive autonominë e tij të gjykimit, të zgjedhjeve që bëjnë, të pjesëmarrjes në aktivitete të caktuara të krijimit të lidhjes aktive me botën e marrëdhënieve me të tjerët, duke pasur si bazë në këto marrëdhënie respektimin e tjetrit, dialogun dhe bashkëpunimin për të mirën e përbashkët.” (Gazeta “Mësuesi”, Nr. 41, 1995: 1).

Veprimtaria mësimore–edukative, brenda dhe jashtë shkollës bazohej në “parimet e pedagogjisë dhe psikologjisë bashkëkohore” (Neni 8). Po ashtu shkolla shqiptare bashkëpunonte ngushtësisht me familjen (Neni 7). (Gazeta “Mësuesi”, Nr. 41, 1995: 1).

Në shkrimet e viteve 90, veçanërisht në periudhën e parë të këtij dhjetëvjeçari shtrohej me forcë “nevoja e një edukate të re, tërësisht e thellësisht demokratike”. (Gazeta “Mësuesi”, Nr. 28, 1992: 3).

Për të realizuar një kërkesë të tillë “kërkohet ndihma e të gjithëve: e shkollës, e familjes dhe e mbarë opinionit shoqëror, e institucioneve demokratike, e mjeteve të kulturës e të komunikimit masiv, e shoqatave, organizatave dhe partive politike.” (Gazeta “Mësuesi”, Nr. 28, 1992: 3).

Kërkohej krijimi i një fronti edukimi dhe konsolidimi i trinomit shkollë-familje-shoqëri. Në këtë trinom, “roli i shkollës si institucion i posaçëm edukativ në duart e shtetit demokratik është dhe ka për të qenë përcaktues në kultivimin e edukatës së re demokratike.” (Gazeta “Mësuesi”, Nr. 28, 1992: 3).

Autori pranon se “Mësuesi mbetet forca më e kualifikuar...për formimin demokratik të qytetarëve të rinj...(se – L. T) mësuesi ka qenë dhe mbetet një nga figurat më kryesore, më të

nderuara e më të respektuara, por jo më e shpërblyera.” Prandaj sipas tij “obligimi i shtetit demokratik ndaj mësuesit të jetë më i madh, statusi i social të garantohet dhe kushtet materiale t’i përmirësohen.” (Gazeta “Mësuesi”, Nr. 28, 1992: 3).

Por nga ana tjetër edhe para mësuesve dilnin një varg detyrimesh për të “korrigjuar dhe përmirësuar” veten dhe punën e tyre. Së pari kërkohej që vetë mësuesit të kishin një vizion më të qartë për qëllimin e përgjithshëm dhe detyrat e veçanta të shkollës. Së dyti, mësuesit duhej të çliroheshin plotësisht e përfundimisht nga çdo “recidiv” i shkollës dhe pedagogjisë moniste. Po ashtu kërkohej një ridimensionim i punës së mësuesit. Në fushën e brendisë së të mësuarit kërkohej depolitizimi i shkollës nëpërmjet hartimit të programeve dhe teksteve tërësisht të reja mësimore. (Gazeta “Mësuesi”, Nr. 28, 1992: 3).

Kërkohej që mësuesi në asnjë formë apo mënyrë të mos e ekspozonte pozicionin dhe qëndrimin e vet politik në mjediset e shkollës. (Gazeta “Mësuesi”, Nr. 29, 1992: 2).

Në drejtim të metodave të të mësuarit rekomandohej “të mësuarit aktiv e krijues”, kundër të mësuarit dogmatik dhe me karakter të theksuar libresk, verbalizmit, formalizmit, skematizmit dhe cektësisë në mësim, si dhe kundër promovimit të kujtesës mekanike në riprodhimin e gjërave të gatshme. Me pak fjalë kërkohej “një edukim i ri mendor”. (Gazeta “Mësuesi”, Nr. 29, 1992: 2).

Rëndësi prioritare, në realitetin e ri politik të Shqipërisë merrte edhe stili dhe mënyra e komunikimit të mësuesve me nxënësit. Kjo lidhej me etikën e sjelljes duke synuar krijimin e “një atmosfere të ngrohtë e demokratike në orën e mësimit”. (Gazeta “Mësuesi”, Nr. 29, 1992: 2).

Në shkollë e klasa duhej të ndjehej “era e lirisë dhe demokracisë”, duke kundërshtuar dozat zyrtare të panevojshme, autoritarizmin fals apo pedantizmin, që shkaktojnë ftohtësi, ndrojtje

dhe pasivitet. Por sidoqoftë mendohej se kjo nuk përjashtonte kërkesat e arsyeshme për disiplinë dhe rregull, përndryshe mund t'i hapej rruga anarkisë në mësim. Mësuesi dhe nxënësi duhej të ushtronin deri në fund të drejtat dhe detyrat e tyre. (Gazeta "Mësuesi", Nr. 29, 1992: 2).

Për sa i përket edukimit moral, kërkohet "një edukim moral i ri, kompleks dhe me një përmbajtje tanimë të ridimensionuar." (Gazeta "Mësuesi", Nr. 29, 1992: 2). Autori mendon se në këtë drejtim duhej të tërhiqej vëmendja "për një dukuri morale shqetësuese, për një çthurje apo çoroditje morale", për një boshllëk moral që kishte lënë diktatura, boshllëk që duhej mbushur sa më parë "me moralin e ri, me ato parime dhe norma morale, që rregullojnë marrëdhëniet e reja me shtetin demokratik, me legjislacionin, me të drejtat, liritë dhe detyrat e qytetarit, me punën e lirë, me pronën shtetërore e private, me sjelljen e kulturuar në shkollë, familje e shoqëri etj." (Gazeta "Mësuesi", Nr. 29, 1992: 2).

Në këtë drejtim nga mësuesi kërkohet të zbërthente, propagandonte dhe rrënjoste parimet, normat dhe rregullat e reja morale, duke u ngritur në nivelin e misionit të kërkuar si edukator i nxënësve të tij, por edhe si veprimtar shoqëror. Për këtë vetë mësuesi duhej të ishte i edukuar; në vend të edukatës ideopolitike të rrënjoste një edukatë patriotike të vërtetë, të fortë e të lartë. (Gazeta "Mësuesi", Nr. 29, 1992: 2).

Në shkrime të tjera kërkohet që puna edukative në shkolla të konsiderohej vërtet me përparësi, sepse realiteti i ri kishte nxjerrë probleme të shumta e të mprehta. Në disa prej këtyre shkrimeve flitej në mënyrë më konkrete dhe më të detajuar në këtë drejtim. Puna edukative duhej të shihej ngushtësisht e lidhur me mësimin dhe të dyja së bashku të konsideroheshin prioritet i përhershëm i shkollës. (Gazeta "Mësuesi", Nr. 35, 1999: 3).

Në këtë aspekt kërkohet që planifikimi dhe realizimi i punës edukative me nxënësit të bëhet jashtë skemave standarde, larg çdo politizimi dhe ideologjizimi të së kaluarës. Kjo duhet realizuar “në përputhje me nivelin e klasës, me moshën e nxënësve, duke iu shmangur uniformitetit, si dhe të tërhiqej mendimi i bordit drejtues, këshillit të prindërve dhe të Qeverisë së nxënësve.” (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Puna edukative duhet të lidhet ngushtë e të pasqyrojë problemet dhe shqetësimet konkrete të kolektivave të klasave, të mjedisit shoqëror ku mësonin dhe jetonin nxënësit.

Kritikoheshin rastet kur kjo punë edukative bëhet me hope ose “sa për të kaluar radhën”, pa ndonjë bosht të përcaktuar, duke iu lënë në dorë spontanitetit, pa vlera të spikatura etj. (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Disa autorë ngrenë si shqetësim se puna edukative e mësuesit me klasën e tij nuk përfshihej në ngarkesën mësimore normative të mësuesit. Ky fakt sipas tyre “i hap shtegun formalizmit, voluntarizmit dhe dukurive të tjera”. Kjo e vërtetë, përveç “vështirësive të tjera specifike” së bashku me ngarkesën e lartë mësimore të mësuesve, nuk sjellin gjë tjetër veçse “bëjnë të kundërtën e qëllimit dhe të asaj që kërkohet.” (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Disa nga “vështirësitë e tjera specifike” ishin: mungesa e ndjeshme e mjediseve, mungesa e bazës materiale, përqendrimi i forcave intelektuale e krijuese në metropolin Tiranë-Durrës, mungesa e rendit dhe qetësisë, mbyllja e dyerve të shkollave që mbas orës së 5-të apo të 6-të, pasja e mësuesve jashtë profilit, pa arsim përkatës, apo pa përvojën e duhur etj. (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Në shtypin e kohës ka një debat në lidhje me punën edukative dhe realizimin e saj konkret në shkolla. Disa autorë kanë shfaqur mendimin “për ta liberalizuar realizimin e aktiviteteve edukative. Ai, thuhet, të bëhet “i lirë” nga secili mësues kujdestar, në përputhje me dëshirat

dhe interesat e nxënësve, larg “udhëzimeve klishe”, që duket sikur e skematizojnë procesin e edukimit. (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Një grup tjetër janë kundër këtij mendimi. Përfaqësuesit e këtij qëndrimi gjykojnë se mendime të tilla “i hapin rrugë spontanitetit, problemeve të vështira e delikate të edukimit.” Por nga ana tjetër këta mendojnë se është racionale kërkesa e mësuesve për të pasur materiale ndihmëse, udhëzues konkretë e jo të përgjithshëm, me tematike alternative etj. (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Sidoqoftë ka një dakortësi që puna edukative duhet të bëhet në bashkëpunim me prindin, i cili konsiderohet “si partner i fuqishëm në edukimin e fëmijës”. Në këtë drejtim nuk i duhet lënë përgjegjësia dhe barra njëri-tjetrit. Rol të rëndësishëm në edukim duhet të luajë edhe masmedia shqiptare, e cila sipas autorit ka mbajtur një pozicion “tepër të tërhequr, në mos të heshtur fare.” (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Vetëm nëpërmjet një bashkëpunimi të tillë do të jetë e mundur që brezi i ri të përballte me dinjitet sfida të tilla të kohës si: “droga, prostitucioni, shthurja, mungesa e respektit për prindërit e mësuesit, fjalori i parregullt, ulja e interesit për shkollën e mbivlerësimin e argëtimit etj.” (Gazeta “Mësuesi”, Nr. 35, 1999: 3).

Gjatë viteve 2000, në shkrimet e botuara në shtypin pedagogjik të kohës, krahas tematikave që lidhen me ridimensionimin e përmbajtjes së shkollës e të kurrikulave lëndore, gradualisht fillojnë e shfaqen shkrime që fokusohen drejtpërdrejt në rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar të klasës. Veçanërisht kjo tematikë bëhet më e pranishme në shtypin e pas vitit 2003.

Ashtu siç edhe pritej, fillimi i viteve 2000, që përkon me pragmbylljen e 10-vjeçarit të parë të vendosjes së demokracisë në vend, priret drejt një bilanci në fushën e arritjeve dhe të

problematikave në sektorin e arsimit dhe me parashtrimin e sfidave të mbartura dhe atyre të reja në këtë sektor. Tematika e këtyre viteve ka të bëjë kryesisht me nevojën e përcaktimit të standardeve arsimore, veçanërisht ato që lidhen me standardet lëndore dhe të arritjeve, me përmirësimin e administrimit të shkollës dhe të arsimit, me edukimin global, me tematika të caktuara që adresojnë dimensionin evropian të arsimit, deri tek ato që lidhen me nxënësit me nevoja të veçanta. Por siç e theksuam, veçanërisht pas vitit 2003, nuk mungojnë shkrime që drejtpërdrejt lidhen me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar.

Në shkrimet që adresojnë probleme të nevojës së përcaktimit të standardeve lëndore dhe atyre të arritjeve, krahas problematikës përkatëse të kësaj fushe, shtron nevojën për përcaktimin e standardeve, ose kompetencave edhe të mësuesve. Konkretisht kërkohet që përcaktimi i standardeve (kompetencave) të mësuesve “të mbështetet në kërkesat e kurrikulës, kërkesat e shkollës dhe arsimit në përgjithësi në fushën e formimit të gjithanshëm të personalitetit të fëmijës e të qytetarit të përgjegjshëm të bashkësisë ku jeton, në veçoritë kombëtare, në prirjet e brendshme dhe ato botërore në fushën e arsimit dhe në kërkesat që burojnë prej tyre. Këto standarde do të shërbejnë si kritere për të përcaktuar synimet, objektivat dhe përmbajtjen e procesit të kualifikimit të mësuesve, aktualisht dhe në perspektivë.” (Revista Pedagogjike, Nr. 1-2, 2000: 240).

Edhe në shkrime të mëvonshme shtrohet nevoja për shndërrime thelbësore në formimin e kompetencave të reja dhe në rolin e ri të mësuesve. (Revista Pedagogjike, Nr. 2, 2008: 45).

“Mësuesi, theksohet në një prej këtyre shkrimeve, është ai që, përveç dijeve, transmeton vlerat themelore të shoqërisë.” (Revista Pedagogjike, Nr. 2, 2008: 45) Autori i shkrimit është i mendimit se puna e mësuesit dhe zhvillimi i politikave edukative janë në ndërvartësi me zhvillimin e shoqërisë. Në këtë kuptim, shoqëria nga njëra anë pret nga mësuesi që të fitojë

dije, kulturë, mjete, koncepte e procese, e nga ana tjetër pret prej tij që ai të formojë qytetarë, të transmetojë vlerat themelore të shoqërisë dhe vlerat universale të njerëzimit. (Revista Pedagogjike, Nr. 2, 2008: 46)

Ndërkohë që kërkohet përcaktimi dhe ngritja cilësore e gjithë sistemit arsimor në vend, në shtypin e kohës shtrohen një sërë problematikash që lidhen veçanërisht me personelin mësimor dhe me nivelin aktual të tij. Nga drejtues të institucioneve qendrore arsimore dhe të specializuara pranë Ministrisë së Arsimit bëhet e ditur se “në aspektin sasior, gjatë dekadës së fundit është rritur dhe bërë alarmante rritja e shpejtë e numrit të mësuesve pa arsim përkatës për shkak të largimeve të mësuesve me përvojë (të cilët vazhdojnë të emigrojnë, të kalojnë në veprimtari dhe sektorë më të paguar, të largohen nga vendi i punës për shkak të ndryshimit të vendbanimit ose të kalimit në arsimin privat, etj).” (Revista Pedagogjike, Nr. 1-2, 2000: 54). Mungesa të theksuara, me tendencë rritje, vihej re veçanërisht në zonat rurale dhe ato të thella të vendit. Nga ana tjetër në zonat urbane të vendit, kërkesa për punësim e kalonte ofertën. (Revista Pedagogjike, Nr. 1-2, 2000: 55).

Autori shtron problemin se personeli mësimor në fillim të vitit 2000 rezultonte të ishte pak i familjarizuar me teorinë edukative të kohës, si dhe me praktikën përkatëse. (Revista Pedagogjike, Nr. 1-2, 2000: 55).

Për të zgjidhur këtë problem, autori i shkrimit i jep rëndësi formimit fillestar të mësuesve, të cilin e konsideron “premisë për të qenë mësues i mirë”. Por po ashtu edhe “përkushtimi profesional dhe motivimi në punë (që sipas tij varet shumë nga marrëdhëniet e krijuara dhe kushtet e punës) janë faktorë po aq të rëndësishëm për suksesin profesional”. Sipas tij “cilësia e përgatitjes të mësuesve të rinj nuk është në nivelin e kërkuar, pasi formimi i tyre bazë profesional lë për të dëshëruar, veçanërisht në aspektin metodik e didaktik... Sistemi i

përgatitjes së mësuesve, veçanërisht vitet e fundit, ka gjetur pak mbështetje financiare, (nga buxheti i shtetit dhe donatorët) ndërkohë që po kalon edhe momente konfuzioni dhe pasigurie.” (Revista Pedagogjike, Nr. 1-2, 2000: 56) Përveç formimit fillestar të mësuesve, autori i jep rëndësi të veçantë edhe kualifikimit të mësuesve që ishin aktualisht në shërbim. Në këtë aspekt ai shprehet kundër sistemit të kualifikimit të qendëruar, por kalimi i këtij sistemi në nivel rrethi nuk ka mundur të konsolidohet. Gjithsesi ai i përmbahet idesë se “afrimi i sistemit të kualifikimit të mësuesve më pranë niveleve ku lindin nevojat dhe problemet e shkollës dhe të mësuesve, përbën dhe prijet e re dhe perspektive për reformimin e tij.” (Revista Pedagogjike, Nr. 1-2, 2000: 55)

Nga ana tjetër, përveç përmirësimit të formimit fillestar të mësuesve, të procesit të kualifikimit të tyre, autori shtron si problem të rëndësishëm edhe atë që ka të bëjë me trajtimin material e financiar të tyre. Në këtë drejtim ai thekson se: “tregues të një qëndrimi të ri ndaj mësuesve është përmirësimi i kushteve të tyre të punës, rritja e të ardhurave që mund të sigurojnë nëpërmjet ushtrimit të profesionit ...”. “Vetëm në këtë kontekst ndryshimesh, përfundon ai, mësuesi, jo vetëm do të jetë faktori kryesor për përmirësimin e cilësisë së sistemit, por do të respektohet së një ndër figurat qendrore të proceseve demokratike në vend.” (Revista Pedagogjike, Nr. 1-2, 2000: 57)

Koncepti “edukim global” fillon të shfaqet në faqet e shtypit pedagogjik të kohës aty nga fillimi i viteve 2000. Ai vjen në formën e një projekti të përbashkët mes Institutit të Studimeve Pedagogjike në Shqipëri dhe disa profesorëve të Institutit Ndërkombëtar për Edukimin Global pranë Universitetit të Torontos, Kanada. Produkti i këtij projekti është një Manual për Mësuesit. (Revista Pedagogjike, Nr. 3, 2002: 80 – 87)

Si projekti, ashtu edhe Manuali nuk kanë të bëjnë drejtpërdrejt me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar të klasës, por ndërthuren indirekt me rolin e mësuesit kujdestar si edukator i brezit të ri, duke prezantuar një kuptim të ri bashkëkohor të gjithë procesit të edukimit në shkollë. Filozofia e edukimit global mbështetet tek ideja “që edukimi mund të luajë rol vendimtar në transformimin e shoqërisë. Vendimet personale bëhen faktorë të dallueshëm në ndryshimet globale. Kështu filozofia e edukimit global i quan të gjithë pjesëmarrësit: mësuesit, studentët, prindërit, komunitetin, njësoj, agjentë të ndryshimeve. Edukimi global është një edukim gjithëpërfshirës që synon të lidhë edukimin për demokraci, edukimin për qytetari, edukimin mjedisor, edukimin me të drejtat e njeriut, edukimin për paqen, edukimin për barazi sociale, edukimin e medias, edukimin shëndetësor në një sistem dinamik, reciprok ndërvarjeje dhe ndërlidhjeje.” (Revista Pedagogjike, Nr. 3, 2002: 83)

Madje në shkrime të mëvonshme mësuesit konsiderohen “të parët agjentë të ndryshimeve dhe të zhvillimeve.” (Revista Pedagogjike, Nr. 2, 2008: 46). Dikush tjetër shprehet se “të formosh një mësues profesionist do të thotë të formosh një praktikien të mësimdhënies që është “profesionist””, (sepse – L. T) “një mësues profesionist i bën ballë me efikasitet problemeve rutinë dhe përshtatet e u bën ballë situatave problematike të reja, komplekse, të pasigurta etj.” (Revista Pedagogjike, Nr. 2, 2008: 47-48)

Manuali shoqëruar prezanton një kornizë shembujsh praktikë dhe filozofikë për reformimin e kurrikulës shqiptare, duke sjellë modele mësimesh të përgatitura. Në tërësi Manuali përmban 26 veprimtari/njësi mësimore të reja në fushën e edukimit global. (Revista Pedagogjike, Nr. 3, 2002: 86-87)

Në kuadër të trajtimit të filozofive të reja arsimore, të modeleve të përparuara përëndimore dhe të konceptimeve bashkëkohore për demokratizimin e gjithë sistemit arsimor shqiptar, në

shtypin pedagogjik të kohës ka shkrime të cilat promovojnë “dimensionin evropian të arsimit.” (Revista Pedagogjike, Nr. 3, 2002: 117)

Artikuj të tillë prezantojnë koncepte dhe parime të reja të arsimit, si p.sh. “parimi i të nxënit gjatë gjithë jetës.” (Revista Pedagogjike, Nr. 3, 2002: 118)

Në drejtim të kualifikimit dhe trajnimit të mësuesve, theksohet ideja jo krejtësisht e re për shkollën shqiptare, se “përveç rolit të dijeve, ata (mësuesit – L. T) luajnë edhe rolin e tutorëve të nxënësve të tyre. Trajnimi, theksohet në këto shkrime, aftëson mësuesit dhe trajnuesit në motivimin e nxënësve jo vetëm për të fituar njohuri dhe aftësi por edhe për të rritur përgjegjshmërinë e tyre në të nxënit.” (Revista Pedagogjike, Nr. 3, 2002: 121)

Mësimdhënia, shkruan dikush është zanat. Nuk është vetëm art, nuk mjafton të kesh vetëm prirje apo vokacion. Parë në këtë këndvështrim “një mësues nuk mund të zotërojë që në hyrjen e tij në zanat tërësinë e njohurive dhe të kompetencave për gjithë karrierën e tij. Ai do të duhet të formohet gjatë gjithë karrierës së tij, të vazhdojë të mësojë, të ruajë këtë oreks për njohuri dhe këtë kuriozitet intelektual që nuk do të mundë të ndikojë për të lindur tek nxënësit e tij nëse nuk e ka vetë atë.” (Cornu, 2002, cituar nga Revista Pedagogjike, Nr. 2, 2008: 51)

Në një këndvështrim tjetër “zanati i mësuesit nuk është i lidhur vetëm me dijet dhe transmetimin e tyre. Është një zanat thellësisht i lidhur me pritjet dhe evolucionet e shoqërisë dhe me vendin që shoqëria synon t’i japë edukimit. Nga shumë këndvështrime është dhe mbetet gjithmonë një zanat i ri.” (Revista Pedagogjike, Nr. 2, 2008: 56)

Sa i takon rolit të mësuesit ndaj nxënësit, mësuesi duhet ta mësojë nxënësin e tij “si të studjojë, për t’u bërë aktor i të nxënit të tij dhe për ta drejtuar në studim. Në këtë kuptim, roli i mësuesit merr kuptimin e një “drejtuesi studimesh.” (Revista Pedagogjike, Nr. 2, 2008: 51-52)

Ndryshimet në edukim janë aq të shumta dhe aq të shpejta sa formimi i mësuesve duhet të rimendohet dhe të ridimensionohet pothuajse vazhdimisht.

Sidoqoftë, me gjithë rëndësinë e madhe që të gjitha këto trajtesa i japin mësuesit, ato më së shumti e shohin atë kryesisht dhe përgjithësisht si mësues lënde dhe jo si mësues kujdestar. Këtë e përforcon fakti se nga 12 kompetenca të reja të rekomanduara për mësuesin, vetëm njëra prej tyre lidhet me drejtpërdrejt me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar. Kompetenca nr 9 thotë shprehimisht: “Të bashkëpunojë me ekipin e shkollës, prindërit, partnerët e ndryshëm socialë dhe nxënësit për arritjen e objektivave edukative të shkollës”. (Revista Pedagogjike, Nr. 2, 2008: 50)

Në shkrimet e kohës nuk mungojnë edhe shkrimet kritike të lidhura drejtpërdrejt me Dispozitat Normative dhe Rregulloren e Brendshme të Shkollës, si dy dokumente shumë të rëndësishme që rregullonin gjithë veprimtarinë mësimore–edukative në shkollë.

Veçanërisht pjesa e këtij dokumentacioni që kishte të bënte me punën edukative në shkollë ishte e nevojshme të rishikohej. Sipas autorit të shkrimit që adreson këtë çështje tepër të rëndësishme “Dispozitat Normative të miratuara para 5 vjetësh, në mjaft drejtime, dhe sidomos në ato të edukatës, kanë mbetur disi mbrapa dhe kanë nevojë imediate për ndryshime dhe përmirësime, diku edhe rrënjësore.” Sipas tij “puna edukative ka nevojë të kodifikohet më mirë në këtë rregullore të përgjithshme të arsimit parauniversitar.” (Gazeta “Mësuesi”, Nr. 10, 2008: 3)

Sa për Rregulloret e Brendshme të Shkollave, autori është i mendimit se “sot për sot... kanë shumë mangësi në formulimet e tyre, dhe mbi të gjitha në praktikë, për fat të keq, nuk kanë krijuar “autoritetin” e duhur si dokument normativ... Ndofta ky është sot, sipas tij, një nga defektet më të ndjeshëm të demokracisë në shkollë.” (Gazeta “Mësuesi”, Nr. 10, 2008: 3)

Një nga vërejtjet kryesore që adresohet në këtë shkrim lidhet me mungesën e përcaktimit të entitetit brenda shkollës, që ka të drejtën të shqyrtojë rastet e thyerjes së disiplinës në shkollë dhe që vendos masën disiplinore (në arsimin 9-vjeçar). Pra, sipas tij duhet përmirësuar e saktësuar procedura e masave disiplinore në këtë nivel të arsimit. Madje ai jep edhe një opsion se si mund të rregullohej një gjë e tillë, duke i njohur mësuesit kujdestar disa të drejta e kompetenca të caktuara, siç janë e drejta për të dhënë masën disiplinore “qortim”, “vërejtje” dhe “vlerësim i sjelljes “mirë”. Po ashtu ai rekomandon që “me propozim të mësuesit kujdestar... Këshilli i Disiplinës në shkollë mund të marrë vendim për përmirësimin e vlerësimit të sjelljes “mjaftueshëm”, ose “keq” të nxënësit. (Gazeta “Mësuesi”, Nr. 10, 2008: 3)

Për ndërtimin e partneritetit mes aktorëve të ndryshëm në fushën e edukimit janë të interesuar edhe autorë të tjerë. Ndër aktorët më të rëndësishëm të edukimit ata rreshtojnë mësuesit, nxënësit e prindërit. Sipas tyre këta aktorë formojnë tri grupe sociale me status dhe role të ndryshme në shkollë. Gjithsesi ata janë të lidhur mes tyre dhe së bashku përbëjnë një sistem të ri social. Elementi më i rëndësishëm që i lidh këto grupe me njëri-tjetrin është përparimi dhe edukimi i nxënësve/fëmijëve, i cili përbën një qëllim të lartë dhe të përbashkët. (Revista Pedagogjike, Nr. 3, 2002: 54). Por nëse pranojmë që partneriteti mes këtyre aktorëve përbën një sistem, atëherë të gjithë elementet e këtij sistemi duhet të qëndrojnë në ekuilibër, përndryshe ose sistemin nuk do funksionojë, ose do funksionojë i deformuar.

Kështu nëse shfaqen prirje autoritariste te mësuesit, apo pritshmëri të nxënësve për të gjetur rrugë të pasurimit të shpejtë e të pabazuar në dije (fenomen i cili shtrembëron konceptin mbi rolin e dijës që të jep shkolla për jetën), apo edhe qëndrimi pasiv, indiferent i prindërve ndaj

përparimit, frekuentimit dhe sjelljes së fëmijëve të tyre, pra nëse shfaqen prirje dhe fenomene të tilla, atëherë është e vështirë të flitet për mirë-edukim të fëmijëve.

Në shumë shkrime të kohës trajtohet tema e edukimit qytetar demokratik të nxënësve në shkollë dhe jashtë saj, i cili konsiderohej si një ndër komponentët më të rëndësishëm të shkollës shqiptare. Shkolla shkruhet në këto shkrime konsiderohet, para së gjithash, “vendi i formimit të qytetarëve të aftë”. (Gazeta “Mësuesi”, 1 qershor 2005: 7).

Në këtë drejtim prezantohen shembuj e modele të realizuara në shkolla dhe klasa të ndryshme. Një prej këtyre formave të prezantuara është edhe ai që quhej “mësim tregues”. Në këto raste veprimtaria e organizuar në klasën e një shkolle të caktuar ndiqej edhe nga mësues të tjerë brenda asaj shkolle, por edhe nga shkollat e tjera.

Disa nga synimet e këtyre veprimtarive kanë qenë:

- të zhvillojë te fëmijët adoleshentë ndjenjën e përgjegjësisë personale, besimin tek vetja, aftësinë për të ndërtuar marrëdhënie të mira me të tjerët, respektimin e diferencave që ekzistojnë mes tyre, ndërgjegjësimin se puna e vazhdueshme mund t’i kthejë “shanset” në realitet;
- të aftësojnë adoleshentët për vendimmarrje të pjekura e realiste, t’i nxisë ata për të luftuar për suksesin, por të dinë të përballojnë edhe dështimin etj.

Thelbin e këtyre veprimtarive e përbënte “aftësimi i nxënësve për jetën”. (Gazeta “Mësuesi”, 1 qershor 2005: 7).

Një nga tematikat që na ka tërhequr vëmendje është ajo që ka të bëjë me nxënësit me nevoja të veçanta. Ky fakt për dy arsye, sepse në shtypin periodik pedagogjik, ne e kemi evidentuar për herë të parë këtë tematikë dhe sepse trajtimi i saj brenda shkollës lidhet me punën e

mësuesit kujdestar të klasës. Autori sjell përvojën e një shkolle 9-vjeçare. Ai konstaton se “në praktikën e mëparshme të mësuesve, konsideroheshin të tillë nxënësit e familjeve me ndihmë sociale ose me të ardhura të pakta ekonomike. Lindi domosdoshmëria të sqarojmë se kategoritë që duhet të përcaktohen si nxënës me nevoja të veçanta janë ata që paraqesin veçori anatomo-funksionale specifike, duke u përqendruar kryesisht për atë kategori me aftësi të kufizuara të natyrës mendore, fizike, shqisore ose organike, për edukimin dhe arsimimin e të cilëve shkolla publike ndesh vështirësi. (Gazeta “Mësuesi”, Nr. 5, 2009: 4).

Sipas autorit, evidentimi i tyre është bërë në bashkëpunim me mësuesit kujdestarë, që në fillim të vitit shkollor. Për më tepër rastet e evidentuara janë verifikuar dhe konfirmuar me shkrim edhe nga psikologu i shkollës. Klasifikimi i tyre është bërë në përputhje me përcaktimin e bërë në Dispozitat Normative ekzistuese, neni 57/a. Përveç tyre në listën e nxënësve me nevoja të veçanta janë përfshirë edhe nxënësit jetimë, ata me prindër të divorcuar, apo të sëmurë. (Gazeta “Mësuesi”, Nr. 5, 2009: 4).

Evidentimi i këtyre fëmijëve që në fillim të vitit shkollor u bë me qëllim që mësuesit kujdestarë dhe e gjithë shkolla, jo vetëm të njihnin gjendjen, por edhe të ndërtonin punën edukative duke marrë parasysh edhe këtë kategori nxënësish. Madje në punën me këta nxënës, përveç mësuesve kujdestarë u përfshinë edhe prindërit dhe komuniteti përreth shkollës. Prej tyre u kërkua të bashkërendonin punën me konsultuese dhe të këshillimit psikopedagogjik të psikologut të shkollës. Pavarësisht rezultateve pozitive, u kërkua që puna në këtë drejtim të ishte permanente dhe gjithëpërfshirëse. (Gazeta “Mësuesi”, Nr. 5, 2009: 4).

Paralelisht me tematikën në lidhje me nxënësit me nevoja të veçanta, shtrohet edhe problemi i trajtimit të problemit të “nxënësve të vështirë”.

Pyetja që shtrojnë autorët e shkrimit në fjalë e shtron problematikën në formë kontroversale: “A ka klasa dhe shkolla të vështira, në kuptimin e nivelit të nxënësve dhe të edukimit të tyre?” . (Gazeta “Mësuesi”, Nr. 5, 2010: 6).

Në konceptimin e tyre, nxënës të vështirë konsiderohen ata nxënës të cilët ndërtojnë marrëdhënie jo korrekte me bashkëmoshatarët e tyre, me mësuesit, ata që kanë probleme me sjelljen dhe komunikimin, që përdorin fjalor të papërshtatshëm dhe që kryejnë veprime të tjera në kundërshtim me Dispozitat Normative dhe Rregulloren e Brendshme të Shkollës.

Në funksion të përmirësimit të kësaj kategorie nxënësish në shkollës funksionojnë “një seri hallkash”, si “shërbimi psikologjik dhe social, bordi drejtues, orët e lira, qeveria e nxënësve, këshilli i prindërve, mësuesit kujdestarë...” . (Gazeta “Mësuesi”, Nr. 5, 2010: 6).

Sidoqoftë, kusht që puna me nxënësit e vështirë të ketë sukses, sipas shkruarve duhet që të gjitha këto hallka të “koordinojnë mirë veprimet e tyre dhe të mbështeten fuqimisht dhe me dashamirësi nga stafet drejtuese”. (Gazeta “Mësuesi”, Nr. 5, 2010: 6).

Autorët e shkrimit sjellin raste konkrete kur “vështirësitë i rrisin mësuesit (ndërsa – L. T) pasojat i vuajnë nxënësit”. Në këto raste “nxënësit ishin bërë të vështirë, pasi nuk ishin të tillë”. Në këtë drejtim, përgjegjësia e parë i takon shkollës dhe drejtuesve të saj. Më pas përgjegjësia kalon te mësuesit e lëndës, te mësuesit kujdestarë dhe te të gjitha hallkat që janë vënë në dispozicion të shkollës, mes të tjerash edhe për të adresuar dhe zgjidhur rastet e “nxënësve të vështirë”. (Gazeta “Mësuesi”, Nr. 5, 2010: 6).

Në shkrimet e publikuara gjatë viteve 2000, bashkëpunimi i mësuesit me prindërit e klasës në kujdestari merr rol të veçantë. Autorë të ndryshëm përpiqen që me shkrimet e tyre të ofrojnë modele bashkëkohore dhe më praktike të takimeve të mësuesve me prindërit. Shtrohet ky problem pasi së pari “është fakt se në gjirin e mësuesve përballemi edhe me

mësues që u ka munguar përvoja e ndërtimi i duhur i këtyre marrëdhënieve, apo i nënvleftësimit të kontaktit e bashkëpunimit me prindërit, e aq më keq nuk përpiqen të gjejnë rrugën për t'u korrigjuar në këtë drejtim..." dhe së dyti sepse konstatohej se vitet e fundit puna mësimore – edukative me nxënësit "është lënë disi mënjane, ndonëse ka qenë kurdoherë në traditën e saj." (shkollës – L. T) (Revista Pedagogjike, Nr. 4, 2003: 115, 120). Sipas autorit të këtyre radhëve që cituam më lart, "e rëndësishme për mësuesin është që sa herë ai planifikon takime me prindërit, të rrezatojë tek ata kulturën pedagogjike që i takon, gjuhën e mirëkuptimit, virtytet e edukatorit të mirëfilltë e të një mësuesi të devotshëm në detyrën që i është besuar." (Revista Pedagogjike, Nr 4. 2003: 114)

Ai ndan takimet me prindërit në dy variante: të rastit dhe të planifikuara nga vetë mësuesi. Varianti i parë ndodh atëherë kur mësuesi përballet me prindin rastësisht, në mjediset brenda shkollës, apo jashtë saj. Në kushte ideale autori mendon se këto takime duhet të organizohen kur vetë mësuesi krijon mundësinë e duhur, në kohën e duhur në kushte të përshtatshme. Kjo sipas tij do të krijonte mundësi që biseda dhe takimi me prindërit të kishin rezultat. (Revista Pedagogjike, Nr. 4. 2003: 115). Sidoqoftë edhe kur takimi është i rastësishëm, mësuesi duhet të jetë i përzemërt dhe të komunikojë me etikën e duhur profesionale. Por sipas autorit, mësuesi në asnjë rrethanë nuk duhet t'i realizojë këto takime duke ndërprerë procesin mësimor. Kjo ul vlerat pedagogjike të takimit, seriozitetin e bisedës e të zgjidhjes së problemit dhe ul figurën e mësuesit para nxënësve. (Revista Pedagogjike, Nr. 4, 2003: 115). Që takimet me prindër të veçantë të jenë sa më të suksesshme, duhet të merren parasysh: (i) niveli dhe ngritja intelektuale e secilit prind; (ii) rrethanat familjare, pra gjendja ekonomike, problemet, shqetësimet dhe hallet e çdo prindi; (iii) evitimi i rrezikut për të rënë në

kompromis me prindër të veçantë, në dëm të nxënësve të tjerë, të procesit mësimor apo të interesave të shkollës. (Revista Pedagogjike, Nr. 4, 2003: 116).

Edhe takimet e planifikuara nga vetë mësuesi me prindërit shihen të ndara në dy kategori: me prindër të veçantë dhe me prindërit e të gjithë nxënësve të klasës së kujdestarisë.

Zakonisht takimet që planifikon vetë mësuesi me prindër të veçantë, organizohen për nxënës “të vështirë” ose me shqetësime. Ato mund të organizohen në shkollë, por edhe në shtëpinë e prindit. Në këtë rast për mësuesin është e rëndësishme të tregohet i matur, i kujdesshëm, të krijojë besim tek prindi, të përdorë me takt argumentet dhe faktet dhe për të këshilluar së bashku me prindin rrugët dhe mënyrat për të zgjidhur problemet që has fëmija. Sa për takimet e planifikuara nga mësuesi me të gjithë prindërit e nxënësve të klasës në kujdestari, rëndësi të veçantë merr përgatitja e mbledhjes dhe organizimi i saj. Së pari, mësuesi duhet të tregohet shumë i kujdesshëm për të njoftuar disa ditë më parë prindërit për datën, vendin dhe orën e zhvillimit të mbledhjes, si dhe problematikën e saj. Së dyti, rekomandohet që në këtë takim të ftohen të gjithë mësuesit që zhvillojnë mësim në atë klasë, pasi shumë probleme që mund të diskutohen aty, janë të lidhura edhe me punën e tyre. Së treti, rëndësi të posaçme merr përgatitja e paraprake e vetë mësuesit kujdestar. Do ishte e udhës që mësuesi të përgatitej me shkrim, por materiali duhet të jetë konciz, bindës e konkret. Po ashtu gjuha e përdorur nuk duhet të jetë denigruese qoftë për nxënësit, qoftë për prindërit e tyre. Veçanërisht sugjerohet nxitja e shembullit pozitiv. Së katërti, mësuesi kujdestar këshillohet që në këto mbledhje të krijojë sa më shumë hapësirë për diskutime nga të gjithë të pranishmit. Rol nxitës në diskutime duhet të luajnë anëtarët e Këshillit të prindërve të Klasës. Në fund të mbledhjes rekomandohet përcaktimi i detyrave dhe veprimeve konkrete që duhen ndërmarrë për të kapërcyer vështirësitë dhe problemet e diskutuara. Së fundi nuk duhet harruar që mbledhja

duhet të protokollohet dhe të evidentohet në fletoren e takimeve të mësuesit kujdestar. Kjo jo aq për të kërkuar llogari më vonë, sesa për të ndjekur nga afër problemet në vazhdimësi dhe po ashtu për të dokumentuar përvojën e punës së çdo mësuesi kujdestar me prindërit e nxënësve të klasës së tij. (Revista Pedagogjike, Nr. 4, 2003: 117-120)

Ashtu sikurse është theksuar edhe në fillim të kësaj periudhe (vitet '90–2011), disa artikuj të shtypit periodik pedagogjik kanë trajtuar drejtpërdrejt problematika që lidhen me rolin, përgjegjësitë dhe detyrat e mësuesit kujdestar. i tillë është shkrimi me titull: “Mësuesi kujdestar – midis detyrës dhe humanizmit”, (Gazeta “Mësuesi”, 8 dhjetor 2004: f. 7).

Autori pranon se veprimtaria e mësuesit kujdestar shtrohet si brenda, ashtu edhe jashtë shkolle, por “në të dy rastet veprimtaria duhet bazuar së pari në ndërgjegjen e tij”. Zanafilla e punës së mësuesit kujdestar nis me hartimin e planeve edukative, të cilat bëhen shumë të domosdoshme atëherë kur ndërtohen për t’i shërbyer qëllimit për të cilin kërkohen, por që bëhen të panevojshme kur konsiderohen të bezdisshme dhe “punë angari” .

Plani edukativ, thekson autori, është i domosdoshëm e kërkon angazhim të plotë e serioz.

Ai duhet ndërtuar mbi bazën e problematikave e objektivave që mësuesi kujdestar ka në marrëdhënie me nxënësit, familjet e tyre, komunitetin ku nxënësit e shkolla bën pjesë.

Sipas mendimit të tij, edhe ana formale e punës së mësuesit kujdestar si regjistri, statistikat, takimet etj., nuk duhen nënvleftësuar. Por përtej kësaj, prej tij së pari kërkohet të ketë formimin profesional dhe sidomos atë moral duke qenë i ndërgjegjshëm për misionin e tij.

Aktiviteti i mësuesit kujdestar konsiderohet si një aktivitet i cili i kalon përmasat e detyrës.

Në këtë drejtim mësuesi kujdestar duhet të jetë i prirur në gjithçka nga ndërgjegjja. Për këtë ai duhet të japë shembullin e tij, sepse tek nxënësi, shembulli krijon më shumë e më shpejt

bindje, se sa fjala. Vetëm kështu mësuesi kujdestar mund dhe duhet të ndërtojë respektin e nxënësit dhe autoritetin e vet ndaj tij.

Së dyti mësuesi kujdestar duhet të kuptojë se ai është më shumë se një mësues. Nga mësuesi kujdestar kërkohet ë shumë se kaq. Puna e tij shpesh nuk mund të jetë “formalisht e kontrollueshme”. Ajo ka të bëjë me karakterin human të vetë mësuesit.

Në praktikën e shkollave vihet re se ka mësues kujdestarë të cilët “bëjnë ndonjë këshillim të rastit, qortojnë shpesh me rreptësi, thërrasin prindin apo e presin atë të vijë vetë, si dhe bëjnë ndonjë mbledhje rutinë”. (Gazeta “Mësuesi”, 8 dhjetor 2004: 7).

Nga Mësuesi kujdestar kërkohet shumë më tepër se kaq. Kërkohet që ai “të jetojë” me nxënësit e klasës, çdo ditë duhet të ndjekë nga afër problematikat e tyre, veçanërisht duke i trajtuar ato me profesionalizëm psiko-pedagogjik. Kjo duhet të ndodhë jo vetëm brenda shkollës, por edhe jashtë saj e sidomos në familje.

Duke përfunduar shkrimin e vet, artikullshkruesi thekson edhe një herë mesazhin se “veprimtaria e mësuesit kujdestar i kalon caqet e një detyre të thjeshtë, duke marrë karakterin e saj human.” (Gazeta “Mësuesi”, 8 dhjetor 2004: 7)

Sipas një autori tjetër, roli i mësuesit kujdestar është “të zgjidhë problemet, të cilat ndihmojnë në mbarëvajtjen e punëve të klasës që drejton”, por gjithashtu ai duhet “të përgatisë nxënësit e vet për vetëdrejtim”. (Gazeta “Mësuesi”, Nr. 13, 2007).

Për të realizuar këta objektiva mësuesit kujdestar i duhet së pari t’i trajtojë të gjithë nxënësit e klasës në mënyrë të barabartë, duke mos bërë dallime, së dyti duhet që ai vetë të njohë nga afër kushtet sociale dhe ekonomike të fëmijëve që ka në kujdestari, së treti të jenë të aftë të zgjidhin situatat e vështira të klasës; madje mësuesi kujdestar duhet të aftësojë nxënësit e

klasës së kujdestarisë t'i zgjidhin vetë problemet që u lindin në klasë, edhe pa prezencën e mësuesit. (Gazeta "Mësuesi", Nr. 13, 2007).

Sipas autorit, në ndihmë të mësuesit kujdestar është "senator i klasës, të cilit po t'i jepet liri veprimi, bëhet rregullator në mbarëvajtjen e punëve dhe në zgjidhjen e problemeve". Nga ana tjetër, vetë "sjellja e qëndrueshme e mësuesit kontribuon në një atmosferë të shëndetshme". Mësuesi duhet të jetë model me sjelljen dhe veshjen e tij. (Gazeta "Mësuesi", Nr. 13, 2007).

Por edhe kaq nuk mjafton. Mësuesi kujdestar duhet të mbajë lidhje të ngushta me familjet e nxënësve duke njohur nga afër kushtet sociale dhe veçoritë individuale të çdo nxënësi.

Mendohet detyrë e mësuesit të sigurojë mundësi që nxënësit të respektojnë njëri-tjetrin, të aftësohen për të punuar në grup dhe njëkohësisht të njohin potencialin e tyre. (Gazeta "Mësuesi", Nr. 13, 2007).

Metodikisht, detyra e mësuesit kujdestar bazohet mbi bazën e vëzhgimit dhe mbajtjes së shënimeve mbi zhvillimin e gjithë veprimtarisë së nxënësve të vet. (Gazeta "Mësuesi", Nr. 7, 2010). Pra, mësuesi kujdestar duhet të ndjekë nga afër të gjithë veprimtarinë praktike të nxënësve në formimin edukativ dhe arsimor duke analizuar shkallën e përvetësimit të njohurive, mjedisin familjar dhe sjelljen në shoqëri.

Në këtë kontekst shtrohet si detyrë parësore e mësuesit kujdestar "njohja e veçorive psiko-pedagogjike, tipat e karakterit, temperamentit, interesat, bindjet dhe motivet që udhëheqin nxënësin në të mësuar dhe sjelljen e tij." (Gazeta "Mësuesi", Nr. 7, 2010)

Një nga aspektet kryesore që rishtrohet në shtypin periodik pedagogjik të kohës, që ka të bëjë me realizimin e objektivave dhe përgjegjësi të sipërpërmendura, mbetet hartimi i

karakteristikave të nxënësve dhe klasës. Ky proces kushtëzon nivelin e hartimit dhe të zbatimit të planit edukativ.

Autori kritikon rastet e formalizmit në hartimin e karakteristikave të nxënësve, gjë që ka çuar në formalizëm të planit edukativ dhe në gjithë punën edukative të mësuesit kujdestar. Autori sugjeron që në hartimin e karakteristikave të nxënësve të zbatohen standardet që kërkohen për realizimin e programeve mësimore bazuar në realizimin e objektivave minimale, mesatare dhe maksimale. (Gazeta Mësuesi, Nr 7, 2010).

Organizimi me kujdes i “orës edukative” përbën një mundësi të mirë për çdo mësues kujdestar, që duke pasur një “fletore të posaçme” të zhvillimit të këtyre orëve, të ketë mundësi të mbajë shënime të hollësishme rreth interesave dhe veçorive individuale të çdo nxënësi. Madje kjo formë do të ndihmojë edhe në zbulimin e talenteve të reja, që sipas autorit të shkrimit edhe kjo detyrë përfshihet në përgjegjësinë e mësuesit kujdestar.

Karakteristikat e çdo nxënësi rekomandohet të lexohet e të diskutohet në kolektivin e klasës, madje edhe në prezencë të prindërve gjatë orëve edukative. Kjo mund të koordinohet edhe me zhvillimin e “temave pedagogjike”, të cilat duhet të zhvillohen periodikisht me prindërit. (Gazeta “Mësuesi”, Nr. 7, 2010).

Sipas autorit, vetëm duke pasur një Fletore shënimesh, mund të hartohen karakteristika dinjitoze për çdo nxënësi.

Si konkluzion i shkrimit, planifikimi i veprimtarisë edukative ka sukses kur merret në konsideratë përbërja e klasës, niveli i përvetësimit të njohurive, vendi ku gjendet shkolla, problemet e ndeshura një vit më parë si dhe ato që dalin gjatë vitit të ri shkollor. Në këtë drejtim, ora edukative mbetet një nga format kryesore që sjell sukses në realizimin e punës edukative në shkollë, ndërsa mbajtje e shënimeve individuale për çdo nxënësi gjatë gjithë vitit

shkollor, garanton karakteristika reale të nxënësve, në të cilat pasqyrohen me vërtetësi veçoritë e secilit nxënës. (Gazeta “Mësuesi”, Nr. 7, 2010).

Një autor e sheh të gjithë punën e mësuesit kujdestar në një dritë krejtësisht të ndryshme. Ai thekson se e gjithë puna edukative e mësuesit kujdestar me klasën e tij, konvertohet me një orë mësimi në javë. (Gazeta “Mësuesi”, 17 prill 2002: 5).

Por nga kjo njësi matëse nuk janë të kënaqur të gjithë mësuesit. Ka prej tyre që thonë: “nuk dua klasë në kujdestari, më mirë bëj edhe 2 orë mësimi dhe pastaj nuk kam telashe me klasën”. (Gazeta “Mësuesi”, 17 prill 2002: 5)

Autori pranon se vlerësimi i punës edukative, në ekuivalencë me një orë mësimi, është pozitiv në futjen në normë mësimore, por nga ana tjetër ai është i mendimit se “...me këtë konvertim, i kemi pak borxh mësuesit. Dhe kjo “pak borxh” mësuesit gjatë 34 javëve mësim, i bëhet borxh i plotë”. (Gazeta “Mësuesi”, 17 prill 2002: 5)

Përvoja shumëvjeçare e mësuesve me klasë në kujdestari tregon ngarkesën e madhe të punës edukative. Autori sjell si fakt një dialog të tillë mes drejtuesit të shkollës dhe një mësueseje: “Kur një ditë drejtori i shkollës thotë: “Ti, Bukuriqe, nuk do të marrësh klasë në kujdestari”, ajo në një mjedis kolegësh shprehet e sinqertë: “Më ka shpëtuar Zoti që nuk kam kujdestari klase. Faleminderit edhe prej drejtorit, se për ditë telashe të dalin në klasë.” (Gazeta “Mësuesi”, 17 prill 2002: 5).

Mësuesi duhet “të përgjigjet” pse u morën 3 nota negative, pse mbesin 2-3 nxënës në këtë semestër etj. Po ashtu i shtohen shqetësimet për vijimin ditor, për higjienën ditore, për mirëmbajtjen e klasës dhe deri te përgjegjësia për të realizuar, madje me cilësi, veprimtari të ndryshme, të planifikuara në planin edukativ.

Përveç kësaj mësuesi kujdestar ndeshet me probleme nga më të vështirat, në praktikën e punës edukative. Mësuesi kujdestar duhet të zbatojë me përpikëri dhe cilësi planin javor, mujor, semestral dhe vjetor të punës edukative.

Gjithë kjo punë ditore e shtrirë gjatë gjithë vitit në ndjekjen e problemeve të përparimit e të edukimit, sipas autorit të shkrimit, konvertohet për një vit shkollor në 34 orë mësimore. Kurse e vërteta, vijon ai, për shpenzimet e orëve të bëra nga mësuesi kujdestar, është krejt ndryshe. Po japim, këmbëngul ai, vetëm një shembull. Në klasën e 8-të të shkollës “Salo Halili”, gjatë viteve shkollore 1997–2001 janë realizuar 120 veprimtari të ndryshme, kur vetëm në vitin shkollor 2000-2001 janë realizuar 39 veprimtari. Për realizimin e tyre, janë dashur 60 orë veprimtari dhe për parapërgatitjen e tyre mësuesit i janë dashur 17 orë. Por kjo mund të thuhet edhe për ndjekjen e problemit dhe problemeve të tjera. Pra, të llogaritur në realizimin e planit të punës edukative gjatë vitit shkollor, mësuesit kujdestar i duhet të harxhojë rreth 90 orë mësimi, kur të gjithë e dimë se për këtë mësuesit konvertohen në 34 orë mësimi. (Gazeta “Mësuesi”, 17 prill 2002: 5)

Autori i shkrimit, mbështetur në argumentet që sjell dhe në arsyetimet që bën, i rekomandon Ministrisë së Arsimit e Shkencës së asaj kohe “ta shohë më konkretisht këtë lloj konvertimi.” (Gazeta “Mësuesi”, 17 prill 2002: 5).

KAPITULLI IV: ROLI I MËSUESIT KUJDESTAR NË DITËT TONA

4.1. Çfarë duhet kuptuar me “Mësues kujdestar i klasës” sot?

Sot në botë ekzistojnë disa tipa (lloje) të Mësuesit kujdestar:

- mësues lënde, i cili njëkohësisht kryen dhe detyrën e mësuesit kujdestar;
- Mësues kujdestar, i liruar nga punët e tjera të veprimtarisë, që bën vetëm punën edukative me nxënësit e klasës;
- kurator i klasës i cili kuron një lloj pune të caktuar në klasë;
- tutor, mbrojtës (përkrahës) i klasës, ose një drejtues i nxënësve të klasës për të plotësuar një veprimtari të përcaktuar paraprakisht.

Në Shqipëri gjejmë të zbatuar tipin e parë të mësuesit kujdestar, pra mësuesin e lëndës, i cili njëkohësisht kryen edhe detyrën e mësuesit kujdestar.

Sipas Dispozitave Normative 2013, Mësuesi kujdestar i klasës është një mësues i shkollës, një nga mësuesit lëndorë të klasës i cili ngarkohet që të kujdeset për një klasë të caktuar për ta ndihmuar atë gjatë gjithë vitit shkollor në punën mësimore dhe edukative. Mësuesi i ciklit fillor është mësuesi kujdestar i klasës së tij. Mësuesi kujdestar konsiderohet si mësuesi më i afërt i nxënësve të klasës.

4.1.1. Roli i mësuesit kujdestar klase

Sipas Nenit 84 të Dispozitave Normative, mësuesi kujdestar ka një rol të rëndësishëm që nga klasa e parë deri në klasë të dymbëdhjetë. Mësuesi kujdestar i klasës caktohet nga drejtori i shkollës për çdo klasë jo më vonë se 5 ditë para datës së fillimit të mësimave të vitit shkollor dhe për mësuesit e rinj kujdestar, jo më vonë se 15 ditë para fillimit të vitit shkollor.

Veprimtaria e mësuesit kujdestar të klasës është e gjerë dhe e shumanshme.

Mësuesi kujdestar përkujdeset posaçërisht:

- të krijojë atmosferë mirëkuptimi dhe bashkëpunimi në mes nxënësve me njëri-tjetrin brenda klasës, me nxënësit e tjerë të klasave paralele, më nxënësit e klasave më të ulëta e më të larta;
- të ndërtojë marrëdhënie të barabarta mes djemve e vajzave me qëllim forcimin e ndjenjës së kolektivitetit e mirësjelljes reciproke në veprimtari dhe mësim;
- të bashkëpunojë me psikologun ose punonjësin social për nxënësit me aftësi të kufizuara, për nxënësit me vështirësi në të nxënë, për të sapoardhurit dhe nxënësit me shqetësime të sjelljes;
- të bashkëpunojë rregullisht me prindërit për mbarëvajtjen e shkollës nga nxënësit; për frekuentim sa më të rregullt;
- të informojë nxënësit dhe prindërit e tyre rreth: kurrikulës me zgjedhje (të detyruar dhe të lirë) që shkolla u ofron; rreth opsioneve të karrierës së nxënësit me përfundimin e gjimnazit;
- të bashkëpunojë me mësuesit lëndorë që nxënësit të mos mbingarkohen me përgatitje të shumta për provime.

4.1.2 Përgjegjësitë e Mësuesit kujdestar të klasës

a. Bashkëpunimi i Mësuesit kujdestar të klasës me nxënësit e klasës në kujdestari

Në librin Pedagogjia, Profesor Musa Kraja shkruan: “Komunikimi i mësuesit kujdestar me nxënësit është një çështje themelore, në të cilën ndërthuren koncepte, parime dhe norma kryesore të pedagogjisë. Mësuesi kujdestar dhe nxënësi janë dy bashkëpunëtorë të ngushtë gjatë gjithë viteve të shkollimit. Për të kryer detyrat e tyre, ata duhet të sigurojnë një

bashkëpunim të ngushtë, marrëdhënie të drejta mes tyre për të ndihmuar ndërsjelltasi njëri - tjetrin. Këto marrëdhënie i shohim në dy fronte kryesore. Në procesin mësimor, d.m.th., brenda orës së mësimit dhe në aspektet jashtë këtij procesi, që në të vërtetë janë vazhdim i tij, si dhe në veprimtaritë edukative. Është e vështirë ti ndash këto dy fronte të marrëdhënieve midis mësuesit kujdestar dhe nxënësve. Aq sa është e rëndësishme marrëdhënia në orën e mësimit po aq e rëndësishme është edhe marrëdhënia jashtë orës së mësimit” (Kraja, 2012: 44).

Sipas nenit 86 të Dispozitave Normative Mësuesi kujdestar është i detyruar të njohë secilin nxënës, me prirjet që ata kanë, për pjesëmarrje në olimpiada apo gara të ndryshme.

Në fund të vitit shkollor mësuesi kujdestar shpall tre nxënësit e klasës me mesatare më të lartë vjetore. Mësuesi kujdestar dhe drejtori i shkollës u japin këtyre nxënësve certifikatën “Më të mirët e vitit në mësim” (në klasën ...në shkollë). Ky vlerësim shënohet në dëftesën e klasës.

Mësuesi kujdestar ndërmjetëson në zgjidhjen e problemeve të përditshme mes dy nxënësve ose dy grupe nxënësish, ose me anë të impaktit të tij, ose me anë të masave disiplinore të sqaruara në nenin 108“Veprimet e përshkallëzuara për shkeljet e nxënësit”.

Sjelljet problematike të nxënësve mund të shkaktohen nga shumë faktorë. Mësuesi kujdestar duhet të përcaktojë mirë se çfarë e shkakton sjelljen. Ky është hapi i parë për të parandaluar sjelljet problematike. Disa nga faktorët e këtyre sjelljeve janë: mjedisi familjar, grupet e moshatarëve, pasionet shoqërore dhe faktorë të tjerë brenda dhe jashtë shkollës”(Kraja, 2008:2)

Masat disiplinore ndaj nxënësve, përgjithësisht, paraprihen me veprime të përshkallëzuara nga mësuesi kujdestar dhe komisioni i disiplinës, duke pasur parasysh udhëzimet e mëposhtme:

- Mësuesi lëndor e këshillon nxënësin individualisht.
- Mësuesi kujdestar kërkon takim me të paktën njërin prind të nxënësit, në prani të nxënësit.
- Mësuesi kujdestar kërkon ndihmën e psikologut ose punonjësit social për të shqyrtuar shkaqet e sjelljes së nxënësit.
- Mësuesi kujdestar kërkon mbledhjen e këshillit të prindërve të klasës në prani të nxënësit dhe prindit të tij.
- Me kërkesën e mësuesit kujdestar ose të drejtorit të shkollës, nxënësi i kërkon të falur atij ose atyre që janë prekur nga sjellja e tij (me gojë, me shkrim, në prani të mësuesit kujdestar, në prani të të gjithë mësuesve lëndorë, ose të drejtorit, ose të komisionit të disiplinës, vetëm ose bashkë me prindërit e tij).

Raste të rralla shkojnë deri në Këshillin e Disiplinës që sipas nenit 109 Në mbledhjen e komisionit të disiplinës merr pjesë nxënësi (nxënësit), për të cilët shqyrtohet shkelja, mësuesi (mësuesit) kujdestar i nxënësve, psikologu e punonjësi social dhe të tjerë që ftohen nga komisioni; ftohen të marrin pjesë prindërit e nxënësit.

Një nga problemet që shqetëson sot shkollën është numri i madh i mungesave që bëjnë nxënësit gjatë vitit shkollor. Sipas Dispozitave normative 2013, një nga detyrat e mësuesit kujdestar të klasës është dhënia leje dhe justifikimi i mungesave të nxënësve të klasës që kanë kujdestari.

Kjo detyrë rrit kompetencat e mësuesit i cili është në kontakt të drejtpërdrejt me nxënësin dhe e njeh mirë atë. Sa më i mirë të jetë komunikimi mësues kujdestar–nxënës–prind, aq më i mirë është frekuentimi i nxënësve në shkollë duke mos lënë hapësira për abuzim.

Mungesat e nxënësit janë të arsyeshme kur justifikohen me raport mjekësor ose prindi ka kërkuar leje paraprakisht dhe më pas ka paraqitur një shënim sqarues. Prindi e paraqet arsyetimin për mungesat e fëmijë së tij te Mësuesi kujdestar. Arsyetimet me shkrim të prindit ruhen nga mësuesi kujdestar për 1 (një) vit shkollor.

Sipas nenit 89, Mësuesi kujdestar ka të drejtë të vlerësojë si të arsyeshme/të paarsyeshme mungesat deri në dy ditë gjatë një muaji. Për mungesa më të gjata se dy ditë, vlerësimi bëhet me shkrim nga drejtori/nëndrejtori i shkollës dhe i dorëzohet Mësuesit kujdestar.

Brenda javës së parë të çdo muaji, mësuesi kujdestar i dorëzon drejtorit/nëndrejtorit të shkollës tabelën e mungesave mujore të klasës, të ndara në: gjithsej, të arsyeshme, të paarsyeshme, mungesa 1-3-orëshe.

Me lejen e mësuesit kujdestar ose stafit drejtues (pasi ka komunikuar me prindin nëpërmjet celularit të shkollës) nxënësi mund të largohet nga shkolla brenda orarit mësimor.

Kur një nxënës sëmurët ose pëson aksident,- sipas Nenit 116 të Dispozitave normative - mësuesi kujdestar ose një drejtues i institucionit arsimor njofton menjëherë prindin.

b. Bashkëpunimi i Mësuesit kujdestar të klasës me prindërit e klasës në kujdestari

Bashkëpunimi midis shkollës dhe familjes duhet të lidhet me ndjenjën e përgjegjësisë së ndërsjellë, në mënyrë që të sigurohet sukcesi në zhvillim tërësor të fëmijës. Lidhja mësues kujdestar-prind duhet të bazohet në frymën e mirëbesimit që krijon një komunikim të efektshëm. Mësuesi kujdestar duhet t'i kthejë prindërit në konsulentë, për të kuptuar veçoritë

individuale të gjithsecilit. Është e rëndësishme që mësuesi të dëgjojë dhe të mbajë mend të gjithë informacionet që përcjellin prindërit për fëmijët e tyre.

Sipas Nenit 84 Shkolla dhe Familja, janë dy institucione të rëndësishme dhe bashkërisht të interesuara drejtpërsëdrejti për mirërritje, edukim dhe arsimim. Komunikimi dhe bashkëpunimi shkollë/prind(familje), kur zhvillohet në mënyrë sistematike, dhe strukturohet në mënyrë profesionale kthehet në një faktor favorizues për suksesin e fëmijës/nxënësit, i cili në fakt është sukses jo vetëm i nxënësit, por edhe i shkollës dhe familjes.

“Mënyra si shkolla e sheh fëmijën reflektohen në mënyrën si shkolla e sheh familjen e nxënësit. Nëse mësuesit e shohin fëmijën thjesht si nxënës, ata janë duke e parë familjen të shkëputur nga shkolla. Nëse mësuesit e shohin nxënësin si fëmijë ata janë duke e konsideruar së bashku familjen dhe komunitetin si partnerë të shkollës në edukimin dhe zhvillimin e nxënësit” (SadkerPollack Myra, Sadker Miller Davis, 1995:243).

Shkolla e vlerëson rëndësinë që ka prindi si mësues i parë dhe si njohës i fëmijës së tij. Prindërit konsiderohen partnerë të mësuesve gjatë procesit të arsimimit dhe edukimit të fëmijëve.

Që në takimin e parë Mësuesi kujdestar i njeh prindërit dhe nxënësit me:

- kushtet e shëndetit dhe të sigurisë në institucion;
- me nenet e DN-së që shtjellojnë të drejtat dhe detyrimet e prindërve e të nxënësve dhe detyrimet e punonjësve të institucionit arsimor ndaj prindërve e nxënësve;
- me rregulloren e brendshme të institucionit;
- me kurrikulën me zgjedhje;
- me mundësitë e karrierës së fëmijës pas përfundimit të një niveli arsimor;

- me procedurat e zhdëmtimeve dhe procedurat e ankimit.

Për një bashkëpunim afatgjatë, Mësuesi kujdestar i njeh prindërit me planin e punës edukative që ka hartuar me nxënësit, në mënyrë, që të tërheqë mendimet dhe vërejtjet e tyre, dhe, mbi të gjitha, të sigurojë edhe ndihmën e prindërve në zbatimin praktik të tij.

Këshilli i prindërve të klasës, që zgjidhet që në takimin e parë, është një mbështetje aktive e Mësuesit kujdestar në organizimin dhe bashkëpunimin me prindërit e klasës për problemet e edukimit e arsimimit.

Mësuesi kujdestar fton në mbledhje të përgjithshme të gjithë prindërit, bashkë me nxënësit ose pa ta, të paktën një herë në tre muaj, ku: parashtron çështje që i takojnë klasës në tërësi; shtjellon tema rreth rolit të prindërve në suksesin e fëmijëve të tyre. Mësuesi kujdestar e ka të ndaluar që në mbledhjet me prindërit të përmendë me emër nxënësit të klasës për mosarritje ose arritje të tyre. Informacioni për nxënësin i jepet vetëm prindërve të tij.

Sipas Nenit 97 Mësuesi ndihmës ose Mësuesi kujdestar informon prindërit e fëmijëve me AK për shërbimet shtetërore shëndetësore rehabilituese që u ofrohen këtyre fëmijëve. Afrimi dhe ndihma që u jep Mësuesi kujdestar fëmijëve me AK ka rëndësi të madhe për mbarëvajtjen dhe përparimin e tyre në shkollë.

c. Çfarë përgjegjësie ka Mësuesi kujdestar në lidhje me dokumentacionin shkollor

Sipas Nenit 84 Mësuesi kujdestar ka për detyrë të plotësojë faqet e regjistrit të klasës. Në fund të çdo dite hedh në fletën përkatëse të regjistrit mungesat dhe në fund të javës dhe të muajit i paraqet me shkrim nëndrejtorit përkatës, duke vazhduar me këtë rregull deri në fund të vitit shkollor. Regjistri plotësohet, sipas rregullave në fuqi, vetëm nga mësuesit lëndorë të klasës dhe mësuesi kujdestar i klasës. Në periudhën kur regjistri nuk përdoret në klasë, mund të merret vetëm nga: mësuesi kujdestar i asaj klase; mësuesit lëndorë të asaj klase;

inspektorët, që janë duke kryer inspektim në shkollë; të tjerë që janë të autorizuar me shkrim nga drejtori i shkollës.

Edhe orët e kujdestarisë shënohen nga mësuesi kujdestar në një faqe të posaçme të regjistrit të klasës. Ndërsa ditari i orëve të kujdestarisë është objekt inspektimi nga ISHA.

Mësuesi kujdestar përgatit për çdo nxënës dhe dëftesën e fundvitit dhe ia dorëzon prindit të tij.

Në rastet e veprimtarive jashtëshkollore - sipas Nenit 102 - Drejtori i institucionit arsimor ose mësuesi kujdestar njoftojnë prindin dhe kërkojnë lejen e tij me shkrim për veprimtari të nxënësit pas orarit mësimor ose veprimtari jashtëshkollore.

Sipas Neni 119 Mësuesi kujdestar e ka detyrim t'i njohë dhe t'i këshillojë nxënësit për ruajtjen dhe mirëmbajtjen e inventarit dhe mjediseve shkollore. Për dëmtimin/vjedhjen e pronës publike në institucionin arsimor nga nxënësit, Drejtori/nëndrejtori, harton proces-verbalin, ku përshkruan ngjarjen dhe dëmin. Mësuesi kujdestar njofton prindërit e nxënësit.

Në arsimin fillor, karakteristikat e nxënësit hartohen nga mësuesi i tij. Përtej arsimit fillor, mësuesi kujdestar këshillohet me mësuesit e tjerë të nxënësit. Në gjimnaz mësuesi kujdestar mban shënim për çdo nxënës numrin e krediteve që ka fituar në çdo vit shkollor, sipas një formati të gatshëm.

Në Nenin 110 përcaktohet: Në rast të moszbatimit të Dispozitave normative, merre këto masa: Komisioni i disiplinës i institucionit arsimor vendos masën disiplinore për mësuesin, kur konstaton: shkelje të legjislacionit në fuqi, ose të Dispozitave normative, të rregullores së brendshme të institucionit; shkelje të etikës e të sjelljes në institucion; mosarritje të nxënësve, të përcaktuara në mënyrë objektive, si: testimet e drejtorisë së institucionit ose të njësisë arsimore vendore, rezultatet në provimet kombëtare, vlerësimi i ISHA-së.

Masat e përshkallëzuara që komisioni i disiplinës vendos për mësuesin ose nëndrejtorin, janë: Qortim; Vërejtje; Paralajmërim për largim nga puna. Masa është e shlyer kur një periudhë gjashtëmujore komisioni i disiplinës nuk ka shqyrtuar shkelje tjetër të mësuesit/nëndrejtorit.

KAPITULLI V: METODOLOGJIA

5.1 Metodatat dhe dizejjimi i studimit

Në dizejjimin e studimit u përfshinë respondentët nxënës të shkollave 9- vjeçare të qytetit të Tiranës. Në dizejjimin e studimit u përfshinë gjithashtu respondentët mësues kujdestarë të shkollave 9- vjeçare të qytetit të Tiranës, drejtorë të shkollave, si edhe prindër që janë të përfshirë në jetën e këtyre shkollave. Respondentët nxënës, mësues kujdestarë, drejtorë dhe prindër u përfshinë në dizejjim për të matur variablat e përcaktuar në mënyrë konvencionale si variabla të pavarur dhe si variabla të varur: (1) variablat e pavarur: (a) detyrimet e kujdestarisë së mësuesve, (b) ngarkesa e kujdestarisë së mësuesve; si edhe (2) variablat e varur: (a) aftësia e diskutimit dhe (b) aftësia e bashkëpunimit.

Metoda kryesore në studimin me temë “Ndikimi i detyrimeve dhe ngarkesës së kujdestarisë së mësuesve në formimin e aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët” është kryesisht sasiore e mbështetur edhe nga qasja cilësore. Ndër llojet e metodës sasiore të zbatuar në studim është përdorur studimi korrelacional pasi në esencë të studimit është hulumtimi i marrëdhënieve ndërmjet variablave. Studimi korrelacional sipas Fraenkel, Wallen dhe Hyun (2015): (a) zbatohet për të përcaktuar marrëdhëniet ndërmjet dy apo më shumë variablave, (b) eksploron ndikimet e variablave në lidhjen shkak- pasojë, (c) tenton të investigojë diapazonin në të cilin ekziston një lloj marrëdhënieje ndërmjet variablave, (d) nuk kërkon manipulim apo ndërhyrje nga ana e kërkuesit, (e) kërkon administrimin e instrumenteve të nevojshme për të grumbulluar të dhënat e kërkuesit, (f) hulumton marrëdhëniet ndërmjet variablave në gjendjen e tyre natyrale, (g) ndihmon në parashikime inteligjente.

Metoda sasiore e hulumtimit merret kryesisht me mbledhjen dhe përpunimin e të dhënave të strukturuar që mund të paraqiten në mënyrë numerike (Matthews dhe Ross, 2010). Të dhënat sasiore zakonisht mblidhen kur përdoret qasja epistemologjike pozitiviste dhe mblidhen të dhëna që mund të analizohen nga ana statistikore. Në këtë kuptim në studimin mbi marrëdhëniet ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve realizohet grumbullimi dhe përpunimi i të dhënave të strukturuar, të cilat analizohen nga ana statistikore.

Sipas Burns dhe Grove (2005) studimi sasior konsiderohet një proces formal, objektiv, sistematik në të cilin të dhënat numerike përdoren për të përftuar informacion rreth botës. Kjo metodë përdoret për: (1) për të përshkruar variablat, (2) për të shqyrtuar marrëdhëniet ndërmjet variablave, (3) për të përcaktuar ndërveprimet shkak- pasojë ndërmjet variablave (Burns dhe Grove 2005). Në këtë kuptim në studimin mbi marrëdhëniet ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve realizohet shqyrtimi i variablave në mënyrë të veçantë shpërndarja e frekuencave të tyre, sikurse edhe shqyrtimi i marrëdhënieve ndërmjet variablave nëpërmjet zbatimit të testeve statistikore.

Studimi sasior shpjegon fenomenin nëpërmjet grumbullimit të të dhënave numerike duke përdorur metodat bazë matematikore në mënyrë të veçantë metodat statistikore (Aliaga dhe Gunderson 2000). Në këtë kuptim në studimin mbi marrëdhëniet ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve realizohet testimi i marrëdhënieve ndërmjet variablave nëpërmjet zbatimit të testeve statistikore.

Variablat kryesorë të studimit përfshijnë: (1) variablat e pavarur: (a) detyrimet e kujdestarisë së mësuesve, (b) ngarkesa e kujdestarisë së mësuesve; si edhe (2) variablat e varur: (a) aftësia e diskutimit dhe (b) aftësia e bashkëpunimit. Në këtë kuptim, bazuar në autorët e mësipërm,

për të shqyrtuar marrëdhëniet ndërmjet variablave në dizenjimin e studimit u përdor kryesisht studimi sasior korrelacional. Përveç studimit korrelacional në studim është zbatuar edhe studimi historik, pasi një nga dimensionet e studimit fokusohet në hulumtimin historik të variablave në dy periudha historike. Studimi historik sipas Fraenkel, Wallen dhe Hyun (2015) fokusohet në studimin e së shkuarës ose duke shqyrtuar dokumente ose individë që kanë jetuar në të shkuarën, si edhe kur kërkuesi tenton të rikonstruktojë sa më saktë të jetë e mundur çfarë ndodhi gjatë periudhës së studimit dhe shpjegon pse. Për shkak të përfshirjes në studim të dy periudhave historike: (a) periudha ndërmjet dy luftërave botërore dhe (b) periudha pas viteve 90, bazuar në autorët e mësipërm u përfshi edhe studimi historik. Ndërthurja ndërmjet studimit sasior korrelacional dhe studimit historik jep përgjigje pyetjeve kërkimore të formuluar në studim dhe mbështet verifikimin e hipotezave alternative të ngritura për testimin e marrëdhënieve ndërmjet variablave.

5.2 Instrumentet e studimit

Instrumentet e studimit përfshijnë: (a) format i shqyrtimit të dokumenteve zyrtare, (b) pyetësor i strukturuar, (c) intervista gjysmë të strukturuar. Format i shqyrtimit të dokumenteve zyrtare përmban dimensione dhe pohime të cilat mbështesin hulumtimin historik të variablave detyrimet e kujdestarisë së mësuesve, ngarkesa e kujdestarisë së mësuesve, aftësia e diskutimit dhe aftësia e bashkëpunimit në periudha të caktuara historike. Pyetësoni i strukturuar përmban dimensione dhe pohime të ekuilibruara ndërmjet variablave të pavarur dhe variablave të varur të përzgjedhur në studim. Raportet përmbajtësore të pohimeve për secilin prej variablave detyrimet e kujdestarisë së mësuesve, ngarkesa e kujdestarisë së mësuesve, aftësia e diskutimit dhe aftësia e bashkëpunimit, qëndrojnë në një raport rreth 25% për secilin. Përveç variablave kryesorë në pyetësonin e strukturuar janë

përfshirë edhe variabla moderatorë si: (a) gjinia, (b) niveli i arsimimit, (c) eksperiencia në punë, si edhe (d) lënda që jep mësim në shkollë.

Pyetësorët iu nënshtruan fazës së pilotimit me nxënës, mësues dhe drejtorë të shkollave 9-vjeçare të Tiranës. Pas pilotimit u krye analiza e instrumentit, në të cilën u rishikuan të kuptuarit e përmbajtjes së pohimeve, mënyra e plotësimit të të dhënave të kërkuara, koha e nevojshme në dispozicion të respondentëve për të plotësuar pyetësin, pyetjet që kishin dalë gjatë procesit të plotësimit, dimensionet, pohimet, si edhe raportet ndërmjet tyre duke bërë ndryshime të diktuar nga pilotimi të dimensioneve, të formulimit të pohimeve, si edhe raporteve ndërmjet dimensioneve apo pohimeve.

Instrumenti i ndërtuar është i tipit Likert dhe mat frekuencën e zbatimit të variablave të studimit. Shkalla Likert, e cila i ka fillimet në vitin 1932 sipas autorëve McCollin, Ramalhoto dhe Wu (2007) përfaqëson një instrument shumë të njohur, i cili përdoret për të matur qëndrimet, preferencat, opinionet, konceptet dhe pikëpamjet e respondentëve (Kislenko dhe Grevholm, 2012). Një mënyrë tjetër shumë e njohur e përdorur në instrumente të strukturuar sipas Colosi (2012) ku respondentët zgjedhin një përgjigje nga disa alternative të parashtruara është shkalla Likert. Shkallët Likert ekzistojnë në kategori të ndryshme: (1) shkallë që matin dakordësinë, (2) shkallë që matin frekuencën, (3) shkallë që matin rëndësinë, (4) shkallë që matin cilësinë, (5) shkallë që matin probabilitetin (Siegle, 2012). Shkalla Likert me pesë kategori ordinale u përzgjedh të ishte shkalla matëse e pyetësorit të strukturuar me nxënës dhe mësues. Numri pesë i shkallëve matëse në instrument përfshinte: (1) asnjëherë; (2) rrallë; (3) ndonjëherë; (4) shpesh; (5) gjithmonë.

Niveli i besueshmërisë së shkallëve Likert: (1) asnjëherë; (2) rrallë; (3) ndonjëherë; (4) shpesh; (5) gjithmonë, të përdorura në pyetësin e strukturuar u përcaktua me anën e

koeficientit *alfa e Cronbach*. Sipas Laerd statistics (2012) *alfa e Cronbach* është instrumenti më i përdorur, i cili shërben për të matur konsistencën e brendshme të shkallëve të një pyetësores, sidomos është shumë i përdorur në një pyetësor Likert me shumë shkallë matjeje për të cilat ne jemi të interesuar nëse shkallët janë të besueshme.

Vlerat e përftuara të alfa Cronbach respektivisht: 0.77; 0.78, 0.87, 0.88, 0.89 janë tregues i nivelit të lartë të konsistencës së brendshme të shkallëve të pyetësorit të strukturuar.

Frekuenca e përdorimit të variablave të studimit nënkupton të gjitha rastet e zbatimit të mundshëm të tyre në veprimtari të planifikuara ose jo me klasën në kujdestari: (1) nëse një variabël zbatohet në të gjitha veprimtaritë e planifikuara ose jo me klasën në kujdestari, shkalla e frekuencës konsiderohet e barabartë me nivelin më të lartë që i përkon shkallës *gjithmonë*; (2) nëse zbatohet në shumicën e tyre, shkalla e frekuencës konsiderohet në nivelin e lartë që i përkon shkallës *shpesh*; (3) nëse zbatohet në një numër rastesh në të gjitha veprimtaritë e planifikuara ose jo me klasën në kujdestari, shkalla e frekuencës konsiderohet e barabartë me nivelin mesatar që i përkon shkallës *ndonjëherë*; (4) nëse zbatohet në raste sporadike në të gjitha veprimtaritë e planifikuara ose jo me klasën në kujdestari, shkalla e frekuencës konsiderohet në nivel të ulët që i përkon shkallës *rrallë*; (6) nëse nuk zbatohet në asnjë veprimtari në të gjitha veprimtaritë e planifikuara ose jo me klasën në kujdestari, shkalla e frekuencës konsiderohet e barabartë me nivelin më të ulët të mundshëm që i përkon shkallës *asnjëherë*.

Në përmbajtje të intervistave gjysmë të strukturuar janë përfshirë dimensionet dhe pyetje në funksion të përgjigjeve të pyetjeve kërkimore të formuluar dhe në funksion të verifikimit të hipotezave alternative të ngritura. Edhe në pyetjet e intervistë gjysmë të strukturuar sikurse edhe në pohimet e pyetësorit gjejnë pasqyrim variablat kryesore të studimit: detyrimet e

kujdestarisë së mësuesve, ngarkesa e kujdestarisë së mësuesve, aftësia e diskutimit dhe aftësia e bashkëpunimit.

Përveç tyre formati i intervistës gjysmë të strukturuar përmban hapësira për të thelluar përgjigjet e respondentëve, sikurse edhe për të përfshirë problematika të tyre që lidhen me variablat në studim. Edhe në formatin e intervistës gjysmë të strukturuar sikurse në pyetësin e strukturuar raporti ndërmjet variablave në studim është rreth 25% për secilin.

Formati i intervistës me drejtorë në krahasim me formatin e intervistës me prindër përmban më shumë detaje dhe përmban një fjalor profesional që ka të bëjë me variablat në studim në lidhje me mësuesin mujdestar. Kjo lidhet me faktin sepse respondentët drejtorë janë mësues me eksperiencë dhe supozohet se një pjesë e konsiderueshme e tyre kanë luajtur edhe rolin si mësues kujdestar gjatë eksperiencës së tyre në mësimdhënie. Ndërsa formati i intervistës me prindër përmban më pak detaje dhe përshkohet nga një fjalor më i thjeshtuar për të rritur shanset e të kuptuarit të përmbajtjes nga ana e prindërve respondentë.

5.3 Kampioni i studimit

Në studimin mbi marrëdhëniet ndërmjet detyrimeve dhe ngarkesës së kujdestarisë së mësuesve në formimin e aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët u përzgjedhën tre kampione respondentësh në përputhje me dizenjimin e bazuar në metodën sasiore lloji i studimit korrelacional i kombinuar me historik: (1) kampioni i nxënësve të arsimit të mesëm të ulët të shkollave 9- vjeçare publike të qytetit të Tiranës; (2) kampioni i mësuesve kujdestarë të arsimit të mesëm të ulët të shkollave 9- vjeçare publike të qytetit të Tiranës, (3) kampioni i drejtorëve të arsimit të mesëm të ulët të shkollave 9- vjeçare publike të qytetit të Tiranës, (4) kampioni i prindërve të arsimit të mesëm të ulët të shkollave 9- vjeçare publike të qytetit të Tiranës.

Popullata e shkollave përfshin të gjitha shkollat 9-vjeçare publike të arsimit të mesëm të ulët të qytetit të Tiranës (n= 64). Kampioni u përzgjedh me teknikën e përzgjedhjes rastësore të stratifikuar, ku shkollat u ndanë në bazë të vendndodhjes (zona e parë: shkollat në qendrat e qyteteve) (zona e dytë: shkollat në periferi). Anketimi u realizua në 6 shkolla, Nxënës (nga 16 nxënës për çdo shkollë ose 4 nxënës për çdo klasë, 1 nxënës me rezultate të larta, 2 nxënës me rezultate mesatare dhe 1 nxënës me rezultate të dobëta), 600 Mësues kujdestar klase (nga 10 Mësues kujdestar klase për çdo shkollë, (3 M.K nga klasat e gjashta, 3 nga klasat e shtata, 2 nga klasat e teta dhe 2 M.K. nga klasat e nënta), 60 Drejtues shkollash (nga 6 drejtues për çdo qytet) dhe 600 prindër gjithsej (10 prindër në secilën shkollë, 3 prindër të klasave të gjashta, 3 prindër të klasave të shtata, 2 prindër të klasave të teta dhe 2 prindër të klasave të nënta).

Në vijim paraqitet popullata e nxënësve të arsimit të mesëm të ulët të shkollave 9- vjeçare publike të qytetit të Tiranës.

Tabela 1: Popullata e nxënësve të arsimit të mesëm të ulët të shkollave 9-vjeçare publike të qytetit të Tiranës

Nr	Shkollat	VI	VII	VIII	IX	Totali
	9-vjeçare publike	Nx.	Nx.	Nx.	Nx.	
1	AHMET GASHI	107	93	86	99	385
2	28 NËNTORI	114	130	128	148	520
3	AVNI RUSTEMI	101	103	95	110	409
4	ALI DEMI	106	109	135	138	488

5	BAJRAM CURRI	89	92	74	71	326
6	DORA D 'ISTRIA	87	111	91	104	393
7	DËSHMORËT E LIRISË	82	81	86	102	351
8	EMIN DURAKU	126	134	124	178	562
9	EDITH DURHAM	174	158	141	185	658
10	FAN NOLI	157	168	143	169	637
11	GJON BUZUKU	118	140	136	149	543
12	HASAN PRISHTINA	116	139	120	117	492
13	HASAN VOGLI	76	59	84	71	290
14	HASAN TAHSIM	24	23	24	28	99
15	JERONIM DE RADA	123	137	140	146	546
16	KONFERENCA E PEZËS	61	66	68	75	270
17	LASGUSH PORADECI	141	158	160	137	596
18	KUSHTRIMI I LIRISË	115	85	98	93	391
19	KONGRESI I LUSHNJËS	77	55	54	71	257
20	LIDHJA E PRIZRENIT	82	103	89	119	393
20	L. PRIZRENIT(korrespondenca)	2	11	15	18	46
21	MUSTAFA GREBLLESHI	72	66	63	92	293
22	MISTO MAME	113	98	95	88	394
23	MUSINE KOKALARI	117	144	116	139	516
24	MIHAL GRAMENO	125	164	107	164	560
25	NIKET DARDANI	55	48	48	55	206
26	OSMAN MYDERIZI	76	84	94	94	348
27	PJETËR BUDI	93	96	95	106	390

28	RAMAZAN JARANI	114	95	103	117	429
29	SKËNDER CACI	101	140	139	106	486
30	SIRI KODRA	44	52	55	87	238
31	NAIM FRASHËRI	170	142	132	132	576
32	SERVETE MAÇI	54	61	54	74	243
33	SABAHUDIN GABRANI (1-6)	0	0	0	0	0
34	VASIL SHANTO	130	129	113	146	518
35	XHEZMI DELLI	20	28	31	25	104
36	E KUQE	87	110	102	106	405
37	1 MAJI	105	120	114	134	473
38	1 QERSHORI	56	81	86	121	344
39	7 MARSII	75	87	94	125	381
40	4 DËSHMORËT	54	54	39	67	214
41	M. Q. ATATURK	55	69	70	68	262
42	ANDROKLI KOSTALLARI (1-6)	0	0	0	0	0
43	MURAT TOPTANI	27	0	0	0	27
44	SHYQYRI PEZA	132	144	132	159	567
45	QAZIM TURDIU	132	147	117	183	579
46	SKËNDER LUARASI	51	58	47	86	242
47	KOLE JAKOVA	87	93	79	92	351
48	ISA BOLETINI	109	129	123	148	509
49	26 NËNTORI	44	51	53	67	215
50	KOSOVA	40	0	0	0	40
51	IBRAHIM BRAHJA	34	47	35	45	161

52	DHORA LEKA	66	58	55	69	248
53	GUSTAV MAYER	0	0	0	0	0
54	AT ZEF PËLLUMBI	82	104	94	99	379
55	KONGRESI i MANASTIRIT	150	181	143	140	614
56	PAL ENGJËLLI	50	53	54	36	193
57	GJERGJ FISHTA	76	66	65	66	273
58	KOREOGRAFIKE(BM)	31	28	24	17	100
59	JORDAN MISJA (B.M)	30	26	43	42	141
60	LUIGJ GURAKUQI	8	7	0	10	25
61	INST. NX. QË NUK SHIKOJNË	9	7	5	6	27
62	INST. NX. QË NUK DËGJOJNË	19	13	10	17	59
63	ANDROKLI KOSTALLARI (7-9)	140	166	156	154	616
64	S. GABRANI CIKLI 7-9	151	141	163	182	637
	Totali	5262	5542	5239	5992	22035

Kampioni i nxënësve u përzgjedh në përputhje me dizenjimin e studimit dhe me metodën dhe llojin e zbatuar, studim korrelacional i mbështetur nga studim historik. Lloji i kampionimit është kluster. Kështu në fillim u përzgjedhën shkollat pjesëmarrëse dhe në vijim për çdo shkollë të përzgjedhur u përfshinë të gjithë nxënësit. Në vijim paraqitet popullata e mësuesve kujdestarë të arsimit të mesëm të ulët të shkollave 9-vjeçare publike të qytetit të Tiranës.

Tabela 2: Popullata e mësuesve kujdestarë të arsimit të mesëm të ulët të shkollave 9-vjeçare publike të qytetit të Tiranës

Nr	Shkollat	VI	VII	VIII	IX	
	9-vjeçare publike	MK	MK	MK	MK	Totali
1	AHMET GASHI	3	3	3	3	12
2	28 NËNTORI	4	4	4	5	17
3	AVNI RUSTEMI	3	3	3	3	12
4	ALI DEMI	3	3	4	4	14
5	BAJRAM CURRI	3	3	3	2	11
6	DORA D 'ISTRIA	3	4	3	3	13
7	DËSHMORËT E LIRISË	3	3	3	3	12
8	EMIN DURAKU	4	4	4	6	18
9	EDITH DURHAM	5	5	5	5	20
10	FAN NOLI	5	5	4	5	19
11	GJON BUZUKU	4	5	4	5	18
12	HASAN PRISHTINA	4	4	4	4	16
13	HASAN VOGLI	3	2	3	2	10
14	HASAN TAHSIM	1	1	1	1	4
15	JERONIM DE RADA	4	4	4	4	16
16	KONFERENCA E PEZËS	2	2	2	2	8
17	LASGUSH PORADECI	4	5	5	4	18
18	KUSHTRIMI i LIRISË	4	3	3	3	13
19	KONGRESI i LUSHNJËS	2	2	2	2	8

20	LIDHJA E PRIZRENIT	3	3	3	4	13
20	L. PRIZRENIT (korrespondenca)	1	1	1	1	4
21	MUSTAFA GREBLLESHI	2	2	2	3	9
22	MISTO MAME	3	3	3	3	12
23	MUSINE KOKALARI	4	5	4	5	18
24	MIHAL GRAMENO	4	5	3	5	17
25	NIKET DARDANI	2	2	2	2	8
26	OSMAN MYDERIZI	3	3	3	3	12
27	PJETËR BUDI	3	3	3	3	12
28	RAMAZAN JARANI	4	3	3	4	14
29	SKËNDER CACI	3	4	4	3	14
30	SIRI KODRA	2	2	2	3	9
31	NAIM FRASHËRI	6	5	4	4	19
32	SERVETE MAÇI	2	2	2	2	8
33	SABAHUDIN GABRANI (1-6)	0	0	0	0	0
34	VASIL SHANTO	4	4	3	5	16
35	XHEZMI DELLI	1	1	1	1	4
36	E KUQE	3	3	3	3	12
37	1 MAJI	3	4	4	4	15
38	1 QERSHORI	2	3	3	4	12
39	7 MARS	2	3	3	4	12
40	4 DËSHMORËT	2	2	1	2	7
41	M.Q.ATATURK	2	2	2	2	8
42	ANDROKLI KOSTALLARI (1-6)	0	0	0	0	0

43	MURAT TOPTANI	1	0	0	0	1
44	SHYQYRI PEZA	4	4	4	5	17
45	QAZIM TURDIU	4	5	4	6	19
46	SKËNDER LUARASI	2	2	2	3	9
47	KOLE JAKOVA	3	3	3	3	12
48	ISA BOLETINI	4	4	4	5	17
49	26 NËNTORI	2	2	2	2	8
50	KOSOVA	2	0	0	0	2
51	IBRAHIM BRAHJA	1	2	1	2	6
52	DHORA LEKA	2	2	2	2	8
53	GUSTAV MAYER	0	0	0	0	0
54	AT ZEF PËLLUMBI	3	4	3	3	13
55	KONGRESI i MANASTIRIT	5	5	4	4	18
56	PAL ENJËLLI	2	2	2	1	7
57	GJERGJ FISHTA	3	2	2	2	9
58	KOREOGRAFIKE(BM)	1	1	1	1	4
59	JORDAN MISJA (B. M)	1	1	2	1	5
60	LUIGJ GURAKUQI	1	1	0	1	3
61	INST. NX. QË NUK SHIKOJNË	1	1	1	1	4
62	INST. NX. QË NUK DËGJOJNË	2	1	1	2	6
63	ANDROKLI KOSTALLARI (7-9)	4	5	5	5	19
64	S GABRANI CIKLI 7-9	5	4	5	6	20
	Totali	178	181	171	191	721

Kampioni i *mësuesve kujdestarë* u përzgjedh në përputhje me dizenjimin e studimit dhe me metodën dhe llojin e zbatuar, studim korrelacional i mbështetur nga studim historik. Lloji i kampionimit është kluster. Kështu në fillim u përzgjedhën shkollat pjesëmarrëse dhe në vijim për çdo shkollë të përzgjedhur u përfshinë të gjithë mësuesit kujdestarë të shkollave të përzgjedhura.

Kampioni i *drejtorëve të shkollave* u përzgjedh në përputhje me dizenjimin e studimit dhe me metodën dhe llojin e zbatuar, studim korrelacional i mbështetur nga studim historik. Lloji i kampionimit është kluster. Kështu në fillim u përzgjedhën shkollat pjesëmarrëse dhe në vijim për çdo shkollë të përzgjedhur u përfshinë të gjithë drejtorët e shkollave të përzgjedhura.

Kampioni i *mësuesve kujdestarë* u përzgjedh në përputhje me dizenjimin e studimit dhe me metodën dhe llojin e zbatuar, studim korrelacional i mbështetur nga studim historik. Lloji i kampionimit është kluster. Kështu në fillim u përzgjedhën shkollat pjesëmarrëse dhe në vijim për çdo shkollë të përzgjedhur u përfshinë prindërit më aktivë të shkollave të përzgjedhura.

Procesi i përzgjedhjes së nxënësve, mësuesve kujdestarë, drejtorëve të shkollave dhe prindërve respondentë u karakterizua nga një bashkëpunim i hapur dhe shumë efektiv me drejtorinë arsimore dhe me drejtoritë e shkollave 9-vjeçare publike. Procesi i përzgjedhjes së nxënësve, mësuesve kujdestarë, drejtorëve të shkollave dhe prindërve u drejtua nga studiuesi dhe u mbështet nga specialistë të drejtorisë arsimore dhe nga drejtorë të shkollave. Respondentët e përzgjedhur ju nënshtruan një seance trajnimi në të cilën studiuesi u shpjegoi rëndësinë dhe qëllimin e plotësimit të instrumenteve, si edhe i njohën pjesëmarrësit më të gjithë procedurën e plotësimit të tyre.

5.4 Grumbullimi dhe analiza e të dhënave

Të dhënat për variablat e studimit detyrimet e kujdestarisë së mësuesve, ngarkesa e kujdestarisë së mësuesve, aftësia e diskutimit dhe aftësia e bashkëpunimit u grumbulluan nga zhvillimi i pyetësorëve të strukturuar me nxënësit dhe mësuesit kujdestarë të shkollave publike të arsimit të mesëm të ulët të qytetit të Tiranës. Për të zhvilluar pyetësorët e strukturuar me nxënësit dhe mësuesit kujdestarë u bashkëpunua me drejtorinë arsimore dhe me drejtoritë e shkollave 9- vjeçare. Gjithashtu për të zhvilluar intervistat gjysmë të strukturuar me drejtorët e shkollave dhe me prindërit u bashkëpunua me drejtorinë arsimore dhe me drejtoritë e shkollave 9- vjeçare.

Respondentët nga ana e tyre përpara plotësimit të pyetësorëve të strukturuar u trajnuan nga studiuesi i mbështetur nga specialistët e drejtorisë arsimore si edhe nga drejtoritë e shkollave ku u zhvilluan instrumentet. Studiuesi qartësoi respondentët në lidhje me përmbajtjen e pohimeve të instrumenteve duke garantuar anonimitetin e tyre të plotë. Të gjithë nxënësit, mësuesit kujdestarë, drejtorët e shkollave dhe prindërit e përzgjedhur për të plotësuar instrumentet i kontribuan këtij procesi dhe nuk pati asnjë prej tyre që refuzoi të merrte pjesë. Pas grumbullimit të dhënat për variablat e studimit u përmbledhën në programin Ms excel 2013 duke i koduar. Më pas database-et e të dhënave të krijuar në ms excel 2013 u eksportuan në programin SPSS 20.0.

5.5 Analizat Statistike

Analizat statistikore të kryera për të verifikuar marrëdhëniet ndërmjet variablave: detyrimet dhe ngarkesa e kujdestarisë së mësuesve dhe aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët përfshijnë: (1) shpërndarjen e vlerave të frekuencave të

variablave në studim, (2) tabelat e kryqëzuara, (3) analiza korrelacionale, dhe (4) analiza regresive. Me anë të shpërndarjes së frekuencave të variablave në studim u përcaktuan vlerat numerike dhe në % të tyre që u përdorën për t'ju përgjigjur pyetjeve kërkimore.

Në vijim të dhënat e përftuara të shpërndarjes së vlerave të frekuencave të variablave u interpretuan për të analizuar tendencat, ngjashmëritë dhe ndryshimet.

Për t'ju përgjigjur pyetjes kërkimore dhe për të testuar hipotezën mbi marrëdhëniet ndërmjet detyrimeve dhe ngarkesës së kujdestarisë së mësuesve dhe aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët u përdor metoda e tabelave të kryqëzuara duke qenë se dy variablat në studim janë variabla kategoriale. Testet statistikore që u zbatuan përfshinë: (1) Chi Square, (2) Phi and Cramer's V, duke u fokusuar në vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V për të përcaktuar nëse ekzistojnë marrëdhënie si edhe nivelin e marrëdhënieve ndërmjet variablave. Testet statistikore u zbatuan për të testuar marrëdhëniet ndërmjet variablave të pavarur dhe variablave të varur. Outputet e testeve statistikore u analizuan dhe u interpretuan.

Për t'iu përgjigjur pyetjes kërkimore mbi marrëdhëniet ndërmjet detyrimeve të kujdestarisë së mësuesve dhe aftësisë së diskutimit, bazuar në outputet e testeve statistikore u testua *Hipoteza nul 2*: Ndërmjet variablit detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët nuk ekzistojnë marrëdhënie statistikisht domethënëse.

Për t'ju përgjigjur pyetjes kërkimore mbi marrëdhëniet ndërmjet detyrimeve të kujdestarisë së mësuesve dhe aftësisë së bashkëpunimit, bazuar në outputet e testeve statistikore u testua *Hipoteza nul 3*: Ndërmjet variablit detyrimet e kujdestarisë së mësuesve dhe aftësia e

bashkëpunimit të nxënësve në arsimin e mesëm të ulët nuk ekzistojnë marrëdhënie statistikisht domethënëse.

Për t'iu përgjigjur pyetjes kërkimore mbi ndikimin e variablit detyrimet e kujdestarisë së mësuesve në variablin aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët u testua *Hipoteza nul 4*: Variabli detyrimet e kujdestarisë së mësuesve nuk ndikon në variablin aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët.

Për t'iu përgjigjur pyetjes kërkimore mbi ndikimin e variablit detyrimet e kujdestarisë së mësuesve në variablin aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët u testua *Hipoteza nul 5*: Variabli detyrimet e kujdestarisë së mësuesve nuk ndikon në variablin aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët.

5.6 Vlefshmëria dhe Besueshmëria e Studimit

Studimi i dizenuar për të hulumtuar marrëdhëniet ndërmjet detyrimeve dhe ngarkesës së kujdestarisë së mësuesve dhe aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët është kryesisht një *kërkim empirik* pasi hipotezat e formuluar testohen duke u bazuar në të dhënat e grumbulluara nëpërmjet: (a) matjeve me pyetësorë të strukturuar të pohimeve të nxënësve dhe mësuesve kujdestarë, (b) matjeve me anë të intervistave gjysmë të strukturuar të përgjigjeve të drejtorëve të shkollave dhe të prindërve.

Studimi është një *kërkim sistematik* pasi për të arritur tek gjetjet dhe përfundimet është proceduar nëpërmjet ndjekjes së hapave që pasojnë njëri tjetrin: (1) përcaktimi i problemit, (2) shqyrtimi i literaturës, (3) formulimi i hipotezave, (4) grumbullimi i të dhënave, (5) analiza e gjetjeve, (6) nxjerrja e përfundimeve.

Studimi garanton *vlefshmëri të brendshme dhe të jashtme* të gjetjeve të gjeneruara nga analizat sasiore statistikore në përputhje me dizenjimin e studimit dhe me metodat e përzgjedhura. *Vlefshmëria e brendshme* garantohej pasi të gjitha gjetjet dhe përfundimet e studimit janë rezultat i analizave statistikore si: frekuencat e vlerave të variablave; tabelat e kryqëzuara, analiza korrelacionale dhe analiza regressive e variablave të përcaktuara të studimit dhe nuk kanë lidhje me variabla të tjerë. Këto analiza janë kryer në programin SPSS 20.0 dhe garantojnë sigurinë e rezultateve të përfutuara. Të dhënat e grumbulluara dhe outputet e tyre që janë gjeneruar nga analizat statistikore ruhen në programin excel 2013, si edhe në programin SPSS 20.0 dhe për rrjedhojë mund të verifikohen për të krijuar bindje për gjetjet dhe përfundimet e tezës kërkimore. *Vlefshmëria e jashtme* garantohej pasi gjetjet dhe përfundimet e studimit mund të përgjithësohen në popullata të tjera studimore. Kjo do të thotë që gjetjet dhe përfundimet e studimit përfaqësojnë jo vetëm popullatën e nxënësve dhe mësuesve kujdestarë të arsimit të mesëm të ulët të qytetit të Tiranës, por mund të përdoren si referenca edhe për popullata të tjera të ngjashme.

Studimi siguron *besueshmëri të brendshme dhe të jashtme* të gjetjeve dhe përfundimeve duke ofruar përfundime konsistente dhe të qëndrueshme. *Besueshmëria e brendshme* sigurohet nga fakti që në rast se studimi do të përsëritet në të njëjtat kushte, atëherë do të arriheshin të njëjtat gjetje dhe përfundime. Kjo vjen nga zbatimi me konsekuencë i metodologjisë shkencore të studimit në të gjithë hapat e tij, që nga formulimi i pyetjes kërkimore, formulimi i qëllimit të studimit, përcaktimi i hipotezave dhe variablave të varur dhe të pavarur, dizenjimi i metodës së matjeve në seri kohore të ndërprera, hartimi i instrumenteve, grumbullimi i të dhënave, analizave dhe përpilimi i përfundimeve dhe rekomandimeve. Edhe në rast se studimi do të përsëritet nga studjues të tjerë në të njëjtat kushte duke zbatuar të njëjtën metodologji

shkencore, ata do të përfitonin të njëjtat gjetje dhe përfundime, gjë që siguron *besueshmërinë e jashtme* të temës kërkimore.

5.7 Etika

Studimi është bazuar duke ruajtur etikën e respondentëve të përfshirë si edhe të të dhënave të përfuara nga zbatimi i pyetësorëve të strukturuar dhe intervistave gjysmë të strukturuar. Së pari të gjithë respondentëve të përfshirë në studim: nxënës, mësues kujdestarë, drejtorë të shkollave dhe prindër ju është marrë dakordësia për t'u përfshirë si respondentë në studim. Gjatë zhvillimit të instrumenteve komunikimi me respondentët ishte shumë i hapur dhe miqësor, etik dhe mbështetës. Në të gjitha fazat e zhvillimit të instrumenteve respondentëve iu është siguruar mundësia për të ndërprerë procesin e plotësimit të pyetësorëve apo të zhvillimit të intervistave nëse ata dëshironin. Asnjë e dhënë personale e respondentëve nxënës, mësues, drejtorë dhe prindër të përfshirë në studim nuk është përdorur për asnjë arsye tjetër përveçse për efekt studimi. Asnjë e dhënë personale e respondentëve nxënës, mësues, drejtorë dhe prindër nuk është publikuar dhe të gjitha të dhënat janë përdorur vetëm për efekt studimi. Të gjitha të dhënat fillestare të grumbulluara nga zhvillimi i pyetësorëve të strukturuar me nxënës të shkollave 9-vjeçare të qytetit të Tiranës, me mësues kujdestar të shkollave 9-vjeçare të qytetit të Tiranës ruhen me përgjegjësi të plotë dhe nuk do të përdoren për asnjë qëllim tjetër që nuk ka lidhje me këtë studim. Gjithashtu të gjitha të dhënat fillestare të grumbulluara nga zhvillimi i intervistave gjysmë të strukturuar me drejtorë të këtyre shkollave ruhen me përgjegjësi të plotë dhe nuk do të përdoren për asnjë qëllim tjetër që nuk ka lidhje me këtë studim.

5.8 Kufizimet e studimit

Studimi i dizenuar për të hulumtuar marrëdhëniet ndërmjet detyrimeve dhe ngarkesës së kujdestarisë së mësuesve dhe aftësisë së diskutimit dhe bashkëpunimit të nxënësve në arsimin e mesëm të ulët nuk merr përsipër të studiojë kujdestarinë e mësuesve në arsimin e mesëm të ulët në të gjithë konfiguracionin e tij strukturor dhe përmbajtësor, kurrikulën dhe vlerësimin e arritjeve në të nxënë në tërësi. Kujdestaria e mësuesve dhe mbështetja e nxënësve nga ana e mësuesve sikurse del nga shqyrtimi i literaturës përbëjnë fusha shumë të gjera studimi. Në këtë kontekst studimi merr përsipër të trajtojë marrëdhëniet ndërmjet variablave detyrimeve dhe ngarkesës së kujdestarisë së mësuesve dhe aftësisë së diskutimit dhe bashkëpunimit. Studimi nuk merr përsipër të trajtojë marrëdhëniet ndërmjet detyrimeve dhe ngarkesës së kujdestarisë së mësuesve dhe arritjeve të nxënësve. Studimi i dizenuar për të matur marrëdhëniet ndërmjet dy variablave detyrimet dhe ngarkesa e kujdestarisë së mësuesve dhe aftësisë së diskutimit dhe bashkëpunimit nuk merr përsipër të trajtojë ndikimin e variablave të tjerë që nuk janë përfshirë në studim.

Studimi bazohet kryesisht në matjen e variablave në studim bazuar në vetë deklaratimet e respondentëve me anë të zbatimit të pyetësorëve të strukturuar dhe intervistave gjysmë të strukturuar. Nëse në studim do të zbatoheshin instrumente të tjera, studimi mund të ofronte rezultate dhe përfundime të ndryshme.

KAPITULLI VI: ANALIZA E REZULTATEVE

Rezultatet e studimit janë bazuar në të dhënat e grumbulluara për variablat detyrimet e kujdestarisë së mësuesve, ngarkesa e kujdestarisë së mësuesve, aftësia e diskutimit dhe aftësia e bashkëpunimit. Të dhënat janë përftuar nga shqyrtimi i dokumenteve zyrtare, nga zbatimi i pyetësorit të strukturuar me nxënës në arsimin e mesëm të ulët, nga intervistat gjysmë të strukturuar të zhvilluara me drejtorët të shkollave, si edhe nga intervistat gjysmë të strukturuar të zhvilluara me prindër. Rezultatet e studimit janë përftuar nga zbatimi i analizës deskriptive, analizës inferenciale dhe analizës cilësore, mbi bazën e të cilave u verifikuan hipotezat alternative.

6.1. Rezultatet e shqyrtimit të dokumenteve zyrtare

Hipoteza 1: 1. Variablat detyrimet e kujdestarisë së mësuesve dhe ngarkesa e kujdestarisë së mësuesve qëndrojnë në pozita të ngjashme në periudhën mes dy luftërave botërore dhe pas viteve '90 në arsimin e mesëm të ulët.

Mësuesi kujdestar në rolin e organizatorit dhe të drejtuesit të punës edukative për një kolektiv të caktuar nxënësish ka për qëllim edukimin në kolektiv dhe me frymën e kolektivizimit. Është detyrë e mësuesit kujdestar të klasës të punojë me nxënës të prapambetur në mësim, me nxënës që paraqesin probleme të karakterit, me nxënës të padisiplinuar e me sjellje të pahijshme, me nxënës më aftësi e talent, me nxënës shëndetlig të sëmurë dhe me të meta fizike.

Krahas njohjes së përgjithshme të klasës, është e nevojshme që mësuesi kujdestar të futet edhe në labirintet e botës së brendshme të çdo nxënësi, të njohë tiparet e personalitetit të tij, bindjet, interesat, aftësitë, temperamentin, vetitë e karakterit, etj. Mësuesi kujdestar u sqaron të rinjve kuptimin e vërtetë të iniciativave, sepse në praktikë ka raste që ata ngatërrohen me detyrat e përditshme shkollore; i ruan ato nga çdo prirje e shfaqje pune për bujë, për zhurmë dhe për t'u dukur, nga rreziku i shabllonizmit, formalizmit etj.

Mësuesi kujdestar i klasës është një funksion relativisht tradicional, formalisht i trashëguar nga shkolla e vjetër dhe i rekomanduar edhe nga pedagogjia klasike. Mësuesi kujdestar si edukator së pari edukon me autoritetin e tij moral, personaliteti i tij, figurën e tij morale në shkollë dhe në shoqëri, ndikon në formimin e ndërgjegjes dhe të karakterit të nxënësve. Mësuesi kujdestar konsiderohet si personi më i rëndësishëm që duhet të kontribuojë drejtpërdrejt në hedhjen e themeleve të qytetërimit të shoqërisë. Ai është përgjegjës për formimin moral të fëmijëve si njerëz të ndershëm e patriotë të mirë me karakter e personalitet të fortë.

Mësuesi kujdestar vepron në përputhje me natyrën dhe karakterin individual të fëmijës dhe në përputhje me moshën e nxënësit. Mësuesi kujdestar konsiderohet personi kyç për bashkëpunimin me prindërit, me drejtuesit e shkollës dhe me mësuesit e tjerë të shkollës. Në këtë kuadër theks i veçantë i vihet marrëdhënies së mësuesit me prindërit e nxënësit. Mësuesi dhe prindi bashkëpunojnë jo vetëm në kohën e shkollës dhe brenda saj, por edhe jashtë shkollës e orëve të mësimi.

Mësuesi kujdestar përveç të tjerash duhet të merret me përgjegjësi administrative dhe me një pjesë të rëndësishme të dokumentacionit shkollor. Mësuesit kujdestar i kërkohet të kombinonte formën e stimulimit dhe të nxitjes, me kritikën dhe ndëshkimet. Roli i mësuesit

kujdestar në përgjithësi shihej si dhënës i njohurive dhe aftësive, dhe si edukator. Mësuesi kujdestar duhej të ishte mësues lënde në klasën që merrte në kujdestari dhe mbante përgjegjësi për të gjithë punën edukative që zhvillohej me nxënësit e asaj klase. Ai konsiderohej ndihmësi më i afërt i drejtorit

Mësuesi kujdestar studion dhe evidenton karakteristikat kryesore të klasës si kolektiv dhe të çdo nxënësi si individ. Ai duhet të njohë kushtet familjare të çdo nxënësi, të kaluarën e familjes së tij si dhe marrëdhëniet mes anëtarëve të familjes së nxënësit. Parimi themelor i punës në shkollat, si dhe në institucionet e larta arsimore është lidhja e të mësuarit dhe edukimit me jetën, me prodhimin, me praktikën e ndërtimit socialist të vendit.

Mësuesit kujdestar të klasës i rekomandohej që në punën edukative të përdorte një larmi metodash, formash dhe aktiviteteve, duke filluar nga mbledhjet e klasës, duke vijuar me kombinimin e punës edukative me të gjithë klasën me punën edukative individuale me çdo nxënësi e deri tek takimet “5 minutëshe” me klasën në fund të orëve të mësimit.

Mësuesi kujdestar organizon një punë të gjerë me prindërit nëpërmjet kontakteve të rregullat, takimeve, konsultimeve, si dhe propagandës pedagogjike që zhvillon sistematikisht me ta; plotëson dhe mban dokumentacionin e klasës. Prindërit ftohen edhe në mbledhje të klasës, në mënyrë që edhe ata të njohin gjendjen e klasës së fëmijëve të tyre, nivelin e përparimit, dobësitë, arritjet, problemet me frekuentimin, me sjelljen dhe disiplinën

Si metoda edukimi dhe vetedukimi duhen përdorur debati, ballafaqimi, nxitja, aksioni, ndërsa si qasje duhet pasur parasysh bashkërendimi i punës me shtëpitë e kulturës, muzeumet, bibliotekat, kinemanë, teatrin etj. Tregues të arritjeve duhet të jenë formimi i nxënësve, qëndrimet dhe sjelljet e kulturuar të tyre, paraqitja e hijshme, forcimi i disiplinës dhe i rregullit brenda dhe jashtë shkollës; ngritja e ndërgjegjes për punën e për detyrën etj.

Rëndësi e veçantë u kushtohet stimujve moralë për nxënësit: inkurajimi, miratimi, lavdërimi; shënimi i emrit në tabelën e klasës; përshëndetja me pjesë të programeve artistike, në mbledhje të veçanta, apo në takime.

Sidoqoftë ka një dakordësi që puna edukative duhet të bëhet në bashkëpunim me prindin, i cili konsiderohet partner i fuqishëm në edukimin e fëmijës. Puna edukative synon të zhvillojë tek fëmijëve adoleshentë ndjenjën e përgjegjësisë personale, besimin tek vetja, aftësinë për të ndërtuar marrëdhënie të mira me të tjerët, respektimin e diferencave që ekzistojnë mes tyre, ndërgjegjësimin se puna e vazhdueshme mund t'i kthejë “shanset” në realitet; të aftësojnë adoleshentët për vendimmarrje të pjekura e realiste, t'i nxisë ata për të luftuar për suksesin, por të dinë të përballojnë edhe dështimin, etj.

Mësuesi kujdestar përkujdeset posaçërisht: të krijojë atmosferë mirëkuptimi dhe bashkëpunimi në mes nxënësve me njëri-tjetrin brenda klasës, me nxënësit e tjerë të klasave paralele, më nxënësit e klasave më të ulëta e më të larta; të ndërtojë marrëdhënie të barabarta mes djemve e vajzave me qëllim forcimin e ndjenjës së kolektivitetit e mirësjelljes reciproke në veprimtari dhe mësim; të bashkëpunojë me psikologun ose punonjës social për nxënësit me aftësi të kufizuara, për nxënësit me vështirësi në të nxënë, për të sapoardhurit dhe nxënësit me shqetësime të sjelljes; të bashkëpunojë rregullisht me prindërit për mbarëvajtjen e shkollës nga nxënësit; për frekuentim sa më të rregullt; të informojë nxënësit dhe prindërit e tyre rreth: kurrikulës me zgjedhje (të detyruar dhe të lirë) që shkolla u ofron; rreth opsioneve të karrierës së nxënësit me përfundimin e gjimnazit; të bashkëpunojë me mësuesit lëndorë që nxënësit të mos mbingarkohen me përgatitje të shumta për provime.

Duke konkluduar rezulton se variablat detyrimet e kujdestarisë së mësuesve dhe ngarkesa e kujdestarisë së mësuesve qëndrojnë në pozita të ngjashme në periudhën mes dy Luftërave Botërore dhe pas viteve `90 në arsimin e mesëm të ulët.

6.2.Rezultatet e analizës deskriptive

Në vijim paraqiten rezultatet e përftuara të analizës deskriptive, e cila përfshin vlerat e frekuencave të variablave të marrë në studim në vlera numerike dhe në përqindje.

6.2.1 Gjinia

Tabela 3: Vlerat e frekuencave të variablit gjinia

Gjinia		Frequenc	Percent	Valid	Cumulative
		y		Percent	Percent
Valid	F	76	92.7	92.7	92.7
	Gjini	1	1.2	1.2	93.9
	a				
	M	5	6.1	6.1	100.0
Total		82	100.0	100.0	

Bazuar në vlerat e frekuencave të variablit gjinia për respondentët mësues kujdestarë të përfshirë në studim rezulton se 76 respondentë ose 92.7 % të tyre i përkasin gjinisë femërore dhe 5 respondentë ose 6.1% e tyre i përkasin gjinisë mashkullore. Duke konkluduar evidentohet një raport shumë i zhdrejtë ndërmjet dy gjinive në kampionin e mësuesve kujdestarë në favor të gjinisë femërore.

6.2.2 Grupmosha

Tabela 4: Vlerat e frekuencave të variablit grupmosha

Grupmosha					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	20-30	4	4.9	4.9	4.9
	30-40	28	34.1	34.1	39.0
	40-350	1	1.2	1.2	40.2
	40-50	28	34.1	34.1	74.4
	50-60	20	24.4	24.4	98.8
	Grupmosha	1	1.2	1.2	100.0
	Total	82	100.0	100.0	

Grafiku 1: Vlerat e frekuencave të variablit grupmosha

Bazuar në vlerat e frekuencave të variablit grupmosha për respondentët mësues kujdestarë të përfshirë në studim rezultojnë se: (a) në grup moshën 20-30 vjeç bëjnë pjesë 4 respondentë ose 4.9% e tyre, (b) në grup moshën 30-40 vjeç bëjnë pjesë 28 respondentë ose 34.1% e tyre, (c) në grup moshën 40-50 vjeç bëjnë pjesë 29 respondentë ose 35.3% e tyre, (d) në grup moshën 50-60 vjeç bëjnë pjesë 20 respondentë ose 24.4% e tyre. Duke konkluduar rezultojnë se në kampionin e studimit për mësuesit kujdestarë mbizotërojnë grup moshat 30-40 vjeç dhe 40-50 vjeç dhe më pak është e përfaqësuar grup moshë 20-30 vjeç.

6.2.3 Arsimimi

Tabela 5: Vlerat e frekuencave të variablit arsimimi

Arsimimi		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Arsimim i	1	1.2	1.2	1.2
	Ba	20	24.4	24.4	25.6
	Dok	1	1.2	1.2	26.8
	Ma	60	73.2	73.2	100.0
	Total	82	100.0	100.0	

Grafiku 2: Vlerat e frekuencave të variablit arsimimi

Bazuar në vlerat e frekuencave të variablit arsimimi për respondentët mësues kujdestarë të përfshirë në studim rezultoi se: (a) në nivelin Bachelor bëjnë pjesë 20 respondentë ose 24.4% e tyre, (b) në nivelin Master bëjnë pjesë 60 respondentë ose 73.2% e tyre, (c) në nivelin doktoraturë bënë pjesë 1 respondentë ose 1.2% e tyre. Duke konkluduar rezultoi se shumica e mësuesve kujdestarë në kampionin e studimit kanë përfunduar studimet Master (73.2%), ndërsa rreth ¼ e tyre kanë përfunduar studimet Bachelor (24.4%).

6.2.4 Eksperienca

Tabela 6: Vlerat e frekuencave të variablit eksperienca

Eksperienca					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1-10	29	35.4	35.8	35.8
	11-20	18	22.0	22.2	58.0
	21-30	22	26.8	27.2	85.2
	31-38	12	14.6	14.8	100.0
	Total	81	98.8	100.0	
Missing	System	1	1.2		
Total		82	100.0		

Grafiku 3: Vlerat e frekuencave të variablit eksperiencia

Bazuar në vlerat e frekuencave të variablit eksperiencia rezulton se: (a) me 1-10 vite eksperiencë janë 29 mësues ose 35.4% e kampionit në studim, (b) me 11-20 vite eksperiencë janë 18 mësues ose 22% e tyre, (c) me 21- 30 vite eksperiencë janë 22 mësues ose 26.8 % e tyre, (d) me mbi 31 vite eksperiencë janë 12 mësues ose 14.6% e tyre. Duke konkluduar rezulton se në kampionin e studimit mbizotërojnë intervalet 1-10 vite eksperiencë dhe 21-30 vite eksperiencë, ndërsa më pak me 11-20 vite eksperiencë dhe mbi 31 vite eksperiencë.

6.2.5 Detyrimet e kujdestarisë së mësuesve

Tabela 7: Vlerat e frekuencave të variablit detyrimet e kujdestarisë së mësuesve_respondentët nxënës

Detyrimet e kujdestarisë së mësuesve					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	45	2.0	2.0	2.0
	Rrallë	87	3.9	3.9	5.9
	Ndonjëherë	224	10.0	10.0	16.0
	Shpesh	482	21.5	21.6	37.6
	Gjithmonë	1393	62.1	62.4	100.0
	Total	2231	99.4	100.0	
Missin g	System	13	.6		
Total		2244	100.0		

Grafiku 4: Vlerat e frekuencave të variablit detyrimet e kujdestarisë së mësuesve_respondentët nxënës

Bazuar në vlerat e frekuencave të variablit detyrimet e kujdestarisë së mësuesve sipas nxënësve rezulton se: (a) 45 nxënës ose 2% e tyre pohojnë se mbështetja si detyrim nga ana e mësuesit kujdestar nuk ndodh asnjëherë, (b) 87 nxënës ose 3.9% e tyre pohojnë se ndodh rrallë, (c) 224 nxënës ose 10.0% e tyre pohojnë se ndodh ndonjëherë, (d) 482 nxënës ose 21.5% e tyre pohojnë se ndodh shpesh, (e) 1393 nxënës ose 62.1% e tyre pohojnë se kjo ndodh gjithmonë. Duke konkluduar rezulton se shumica e nxënësve (83.6%) pohojnë se mbështetja nga ana e mësuesit kujdestar në realizimin e objektivave të të nxënës dhe në formimin e përgjithshëm është në nivel të lartë, 10% e tyre pohojnë se mbështetja nga ana e mësuesit kujdestar paraqitet në nivel mesatar, dhe 5.9% e tyre pohojnë se mbështetja nga ana e mësuesit kujdestar paraqitet në nivel të ulët.

Tabela 8: Vlerat e frekuencave të variablit detyrimet e kujdestarisë së mësuesve_respondentët mësues

Detyrimet e kujdestarisë së mësuesve					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Ndonjëherë	1	1.2	1.2	1.2
	Shpesh	27	32.9	32.9	34.1
	Gjithmonë	54	65.9	65.9	100.0

	Total	82	100.0	100.0	
--	-------	----	-------	-------	--

Grafiku 5: Vlerat e frekuencave të variablit detyrimet e kujdestarisë së mësuesve_respondentët mësues

Bazuar në vlerat e frekuencave të variablit detyrimet e kujdestarisë së mësuesve sipas mësuesve rezultojnë se: (a) 1 mësues ose 1.2 % e tyre pohojnë se mbështetja si detyrim nga ana e mësuesit kujdestar ndodh ndonjëherë, (b) 27 mësues ose 32.9% e tyre pohojnë se ndodh shpesh, (c) 54 nxënës ose 65.9% e tyre pohojnë se ndodh gjithmonë. Duke konkluduar rezultojnë se shumica e mësuesve (98.8%) pohojnë se mbështetja nga ana e mësuesit kujdestar në realizimin e objektivave të të nxënës dhe në formimin e përgjithshëm është në nivel të

lartë, 1.2% e tyre pohojnë se mbështetja nga ana e mësuesit kujdestar paraqitet në nivel mesatar.

Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se ka diferenca:

(a) niveli i ulët i mbështetjes nga ana e mësuesit kujdestar sipas nxënësve është në masën 5.9%, ndërsa sipas mësuesve nuk ekziston, (b) niveli mesatar i mbështetjes sipas nxënësve është 10%, ndërsa sipas mësuesve është 1.2%, (c) nivel i lartë i mbështetjes sipas nxënësve është 86.3%, ndërsa sipas mësuesve është 99.8%. Studiuesi është më i prirur të bazohet në pohimet sipas nxënësve në arritjen e përfundimeve, pasi mësuesit duke qenë vetë objekt dhe subjekt janë të prirur nga pohime që justifikojnë dhe mbrojnë detyrimet që ata kanë si mësues kujdestarë.

6.2.6 Ngarkesa e kujdestarisë së mësuesve

Tabela 9: Vlerat e frekuencave të variablit ngarkesa e kujdestarisë së mësuesve - respondentët nxënës

Ngarkesa e kujdestarisë së mësuesve					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	78	3.5	3.5	3.5
	Rrallë	59	2.6	2.7	6.2
	Ndonjëherë	118	5.3	5.3	11.5
	Shpesh	204	9.1	9.2	20.7
	Gjithmonë	1757	78.3	79.3	100.0
	10.00	1	.0	.0	100.0

	Total	2217	98.8	100.0	
Missin g	System	27	1.2		
Total		2244	100.0		

Grafiku 6: Vlerat e frekuencave të variablit ngarkesa e kujdestarisë së mësuesve - respondentët nxënës

Bazuar në vlerat e frekuencave të variablit ngarkesa e kujdestarisë së mësuesve sipas nxënësve rezultojnë se: (a) 78 nxënës ose 3.5% e tyre pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ nga ana e mësuesit kujdestar nuk ndodh asnjëherë, (b) 59

nxënës ose 2.6% e tyre pohojnë se ndodh rrallë, (c) 228 nxënës ose 5.3% e tyre pohojnë se ndodh ndonjëherë, (d) 204 nxënës ose 9.1% e tyre pohojnë se ndodh shpesh, (e) 1757 nxënës ose 78.3% e tyre pohojnë se kjo ndodh gjithmonë. Duke konkluduar rezulton se shumica e nxënësve (87.4%) pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ nga ana e mësuesit kujdestar është në nivel të lartë, 5.3% e tyre pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ paraqitet në nivel mesatar, dhe 6.1% e tyre pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ paraqitet në nivel të ulët.

Tabela 10: Vlerat e frekuencave të variablit ngarkesa e kujdestarisë së mësuesve

- respondentët mësues

Ngarkesa e kujdestarisë së mësuesve					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Shpesh	9	11.0	11.0	11.0
	Gjithmon ë	72	87.8	87.8	98.8
	10.00	1	1.2	1.2	100.0
	Total	82	100.0	100.0	

Grafiku 7: Vlerat e frekuencave të variablit ngarkesa e kujdestarisë së mësuesve - respondentët mësues

Bazuar në vlerat e frekuencave të variablit ngarkesa e kujdestarisë së mësuesve sipas mësuesve rezulton se: (a) 9 mësues ose 11.0% e tyre pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ nga ana e mësuesit kujdestar ndodh shpesh, (b) 72 mësues ose 87.8% e tyre pohojnë se ndodh gjithmonë. Duke konkluduar rezulton se shumica e mësuesve (98.8%) pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ nga ana e mësuesit kujdestar është në nivel të lartë.

Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se ka diferenca: (a) niveli i ulët i ngarkesës së kujdestarisë së mësuesve si detyrim administrativ sipas nxënësve është në masën 6.1%, ndërsa sipas mësuesve nuk ekziston, (b) niveli mesatar i

ngarkesës së kujdestarisë së mësuesve si detyrim administrative sipas nxënësve është 5.9%, ndërsa sipas mësuesve nuk ekziston, (c) nivel i lartë i ngarkesës së kujdestarisë së mësuesve si detyrim administrativ sipas nxënësve është 87.4%, ndërsa sipas mësuesve është 99.8%. Studiuesi është më i prirur të bazohet në pohimet sipas nxënësve në arritjen e përfundimeve, pasi mësuesit duke qenë vetë objekt dhe subjekt janë të prirur nga pohime që justifikojnë dhe mbrojnë ngarkesën e kujdestarisë së mësuesve si detyrim administrativ që ata kanë si mësues kujdestarë.

6.2.7 Aftësia e diskutimit

Tabela 11: Vlerat e frekuencave të variablit aftësia e diskutimit - respondentët nxënës

Aftësia e diskutimit					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	34	1.5	1.5	1.5
	Rrallë	64	2.9	2.9	4.4
	Ndonjëherë	155	6.9	7.0	11.4
	Shpesh	295	13.1	13.3	24.7
	Gjithmonë	1668	74.3	75.2	100.0
	19.00	1	.0	.0	100.0
	Total	2217	98.8	100.0	
Missin g	System	27	1.2		
Total		2244	100.0		

Grafiku 8: Vlerat e frekuencave të variablit aftësia e diskutimit - respondentët nxënës

Bazuar në vlerat e frekuencave të variablit aftësia e diskutimit sipas nxënësve rezulton se: (a) 34 nxënës ose 1.5% e tyre pohojnë se diskutimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve nuk ndodh asnjëherë, (b) 64 nxënës ose 2.9% e tyre pohojnë se ndodh rrallë, (c) 155 nxënës ose 6.9% e tyre pohojnë se ndodh ndonjëherë, (d) 295 nxënës ose 13.1% e tyre pohojnë se ndodh shpesh, (e) 1668 nxënës ose 74% e tyre pohojnë se ndodh gjithmonë. Duke konkluduar rezulton se shumica e nxënësve (87.4%) pohojnë se diskutimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 6.9% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve

paraqitet në nivel mesatar, dhe 4.4% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel të ulët.

Tabela 12: Vlerat e frekuencave të variablit aftësia e diskutimit - respondentët mësues

Aftësia e diskutimit					
		Frequenc y	Percent	Valid Percent	Cumulative Percent
Valid	Ndonjëherë	9	11.0	11.3	11.3
	Shpesh	32	39.0	40.0	51.3
	Gjithmonë	38	46.3	47.5	98.8
	19.00	1	1.2	1.3	100.0
	Total	80	97.6	100.0	
Missin g	System	2	2.4		
Total		82	100.0		

Grafiku 9: Vlerat e frekuencave të variablit aftësia e diskutimit - respondentët mësues

Bazuar në vlerat e frekuencave të variablit aftësia e diskutimit sipas mësuesve rezultojnë se:

(a) 9 mësues ose 11% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve ndodh ndonjëherë, (b) 32 mësues ose 39% e tyre pohojnë se ndodh shpesh, (c) 38 mësues ose 46.3% e tyre pohojnë se ndodh gjithmonë. Duke konkluduar rezultojnë se shumica e mësuesve (85.3%) pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 11 % e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar.

Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezultojnë se ka diferencë:

(a) niveli i ulët i aftësisë së diskutimit sipas nxënësve është në masën 4.4%, ndërsa sipas

mësuesve nuk ekziston, (b) niveli mesatar i aftësisë së diskutimit sipas nxënësve është 6.9%, ndërsa sipas mësuesve është 11%, (c) nivel i lartë i aftësisë së diskutimit sipas nxënësve është 87.4%, ndërsa sipas mësuesve është 85.3%. Në këtë rast përgjithësisht vihet re koherencë në rezultatet sipas nxënësve dhe sipas mësuesve për variablin aftësia e bashkëpunimit.

Studjuesi është më i prirur të bazohet në pohimet sipas mësuesve në arritjen e përfundimeve, pasi mësuesit duke qenë profesionistë të mësimdhënies janë më të prirur të ofrojnë pohime që bazohen në një analizë më të thelluar të nivelit të aftësisë së diskutimit që demonstronhet nga ana e nxënësve.

6.2.8 Aftësia e bashkëpunimit

Tabela 13: Vlerat e frekuencave të variablit aftësia e bashkëpunimit - respondentët nxënës

Aftësia e bashkëpunimit					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Asnjëherë	97	4.3	4.3	4.3
	Rrallë	160	7.1	7.2	11.5
	Ndonjëherë	412	18.4	18.5	30.0
	Shpesh	687	30.6	30.8	60.7
	Gjithmonë	876	39.0	39.2	100.0
	16.00	1	.0	.0	100.0
	Total	2233	99.5	100.0	
Missing	System	11	.5		
Total		2244	100.0		

Grafiku 10: Vlerat e frekuencave të variablit aftësia e bashkëpunimit - respondentët nxënës

Bazuar në vlerat e frekuencave të variablit aftësia e bashkëpunimit sipas nxënësve rezulton se: (a) 97 nxënës ose 4.3% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve nuk ndodh asnjëherë, (b) 160 nxënës ose 7.1% e tyre pohojnë se ndodh rrallë, (c) 412 nxënës ose 18.4% e tyre pohojnë se ndodh ndonjëherë, (d) 687 nxënës ose 30.6% e tyre pohojnë se ndodh shpesh, (e) 876 nxënës ose 39% e tyre pohojnë se ndodh gjithmonë. Duke konkluduar rezulton se shumica e nxënësve (69.6%) pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 18.4% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar, dhe 11.4% e tyre pohojnë se

bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel të ulët.

Tabela 14: Vlerat e frekuencave të variablit aftësia e bashkëpunimit - respondentët mësues

Aftësia e bashkëpunimit					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Rrallë	4	4.9	5.0	5.0
	Ndonjëher ë	15	18.3	18.8	23.8
	Shpesh	42	51.2	52.5	76.3
	Gjithmonë	18	22.0	22.5	98.8
	16.00	1	1.2	1.3	100.0
	Total	80	97.6	100.0	
Missing	System	2	2.4		
Total		82	100.0		

Grafiku 11: Vlerat e frekuencave të variablit aftësia e bashkëpunimit - respondentët mësues

Bazuar në vlerat e frekuencave të variablit aftësia e bashkëpunimit sipas mësuesve rezulton se: (a) 4 mësues ose 4.9% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve ndodh rrallë, (b) 15 mësues ose 18.3% e tyre pohojnë se ndodh ndonjëherë, (c) 42 mësues ose 51.2% e tyre pohojnë se ndodh shpesh, (d) 18 mësues ose 22% e tyre pohojnë se ndodh gjithmonë. Duke konkluduar rezulton se shumica e mësuesve (73.2%) pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 18.3 % e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar, dhe 4.9% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel të ulët.

Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se përgjithësisht nuk ka diferenca: (a) niveli i ulët i aftësisë së bashkëpunimit sipas nxënësve është në masën 11.4%, ndërsa sipas mësuesve është në masën 4.9%, (b) niveli mesatar i aftësisë së bashkëpunimit sipas nxënësve është 18.4%, ndërsa sipas mësuesve është 18.3%, (c) nivel i lartë i aftësisë së bashkëpunimit sipas nxënësve është 69.6%, ndërsa sipas mësuesve është 73.2%. Në këtë rast përgjithësisht vihet re koherencë në rezultatet sipas nxënësve dhe sipas mësuesve për variablin aftësia e bashkëpunimit.

6.3 Rezultatet e analizës inferenciale

Në vijim paraqiten rezultatet e përfuara të analizës inferenciale, e cila përfshin vlerat e konstanteve statistikore të përfuara me anë të tabelave të kryqëzuara, analizës korrelacionale dhe analizës regressive.

6.3.1 Rezultatet e tabelave të kryqëzuara

Hipoteza 2: Ndërmjet variablit *detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit* të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikiisht domethënëse.

Në vijim paraqiten vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve.

Tabela 15: Vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët nxënës

Chi-Square Tests			
	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	46.145 ^a	20	.001
Likelihood Ratio	41.085	20	.004
Linear-by-Linear Association	13.907	1	.000
N of Valid Cases	2204		

a. 11 cells (36.7%) have expected count less than 5. The minimum expected count is .02.

Bazuar në vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve rezulton se vlera e Pearson Chi Square është 46.145 dhe Asymp. Sig. (2 sided) është .001. Kjo tregon që marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve është marrëdhënie statistikisht domethënëse. Pra detyrimet administrative të mësuesit kujdestar dhe aftësia e diskutimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre.

Në vijim paraqiten vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve.

Tabela 16: Vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët nxënës.

Symmetric Measures		Value	Asymp. Std. Error ^a	Approx. T ^b	Approx. Sig.
Nominal by Nominal	Phi	.145			.001
	Cramer's V	.072			.001
	Contingency Coefficient	.143			.001
Interval by Interval	Pearson's R	.079	.025	3.740	.000 ^c
Ordinal by Ordinal	Spearman Correlation	.070	.022	3.291	.001 ^c
N of Valid Cases		2204			

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on normal approximation.

Bazuar në vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve rezulton se vlera e Phi .145, vlera e Cramer's V .072 dhe Approx. Sig. është .001. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve ekzistojnë marrëdhënie statistikisht domethënëse, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivel relativisht të ulët.

Në vijim paraqiten vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve.

Tabela 17: Vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët mësues

Chi-Square Tests			
	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	10.056 ^a	8	.011
Likelihood Ratio	9.958	8	.268
Linear-by-Linear Association	.399	1	.528
N of Valid Cases	80		

a. 9 cells (60.0%) have expected count less than 5. The minimum expected count is .01.

Bazuar në vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve rezulton se vlera e Pearson Chi Square është 10.056 dhe Asymp. Sig. (2 sided) është .011. Kjo tregon që marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve është marrëdhënie statistikisht domethënëse. Pra detyrimet administrative të mësuesit kujdestar dhe aftësia e

bashkëpunimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre. Duke krahasuar vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit është marrëdhënie statistikisht e rëndësishme.

Në vijim paraqiten vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve.

Tabela 18: Vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët mësues

Symmetric Measures		Value	Asymp. Std. Error ^a	Approx. T ^b	Approx. Sig.
Nominal by Nominal	Phi	.355			.001
	Cramer's V	.251			.001
	Contingency Coefficient	.334			.261
Interval by Interval	Pearson's R	-.071	.110	-.629	.531 ^c
Ordinal by Ordinal	Spearman Correlation	.117	.115	1.041	.301 ^c
N of Valid Cases		80			

a. Not assuming the null hypothesis.

- b. Using the asymptotic standard error assuming the null hypothesis.
- c. Based on normal approximation.

Bazuar në vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve rezulton se vlera e Phi .355, vlera e Cramer's V .251 dhe Approx. Sig. është .001. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve ekzistojnë marrëdhënie statistikisht domethënëse, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivel mesatar.

Duke krahasuar vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit është marrëdhënie statistikisht e rëndësishme, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivelin relativisht të ulët deri në mesatar.

Hipoteza 3: Ndërmjet variablit *detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikisht domethënëse.

Në vijim paraqiten vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve.

Tabela 19: Vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit_ respondentët nxënës

Chi-Square Tests			
	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	71.343 ^a	20	.000
Likelihood Ratio	66.256	20	.000
Linear-by-Linear Association	39.970	1	.000
N of Valid Cases	2220		

a. 8 cells (26.7%) have expected count less than 5. The minimum expected count is .02.

Bazuar në vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve rezulton se vlera e Pearson Chi Square është 71.343 dhe Asymp. Sig. (2 sided) është .000. Kjo tregon që marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve është marrëdhënie statistikisht domethënëse. Pra detyrimet administrative të mësuesit kujdestar dhe aftësia e bashkëpunimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre.

Në vijim paraqiten vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve.

Tabela 20: Vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit_ respondentët nxënës

Symmetric Measures		Value	Asymp. Std. Error ^a	Approx . T ^b	Approx. Sig.
Nominal by Nominal	Phi	.179			.000
	Cramer's V	.090			.000
	Contingency Coefficient	.176			.000
Interval by Interval	Pearson's R	.134	.023	6.378	.000 ^c
Ordinal by Ordinal	Spearman Correlation	.136	.021	6.473	.000 ^c
N of Valid Cases		2220			

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on normal approximation.

Bazuar në vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve rezulton se vlera e Phi .179, vlera e Cramer's V .090 dhe Approx. Sig. është .000. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve ekzistojnë marrëdhënie statistikisht domethënëse, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivel relativisht të ulët.

Në vijim paraqiten vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve.

Tabela 21: Vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit _ respondentët mësues

Chi-Square Tests			
	Value	Df	Asymp. Sig. (2-sided)
Pearson Chi-Square	16.454 ^a	6	.012
Likelihood Ratio	13.392	6	.037
Linear-by-Linear Association	.017	1	.896
N of Valid Cases	80		

a. 7 cells (58.3%) have expected count less than 5. The minimum expected count is .01.

Bazuar në vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve rezulton se vlera e Pearson Chi Square është 16.454 dhe Asymp. Sig. (2 sided) është .012. Kjo tregon që marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve është marrëdhënie statistikisht domethënëse. Pra detyrimet administrative të mësuesit kujdestar dhe aftësia e bashkëpunimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre. Duke krahasuar vlerat e Pearson Chi-

Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit është marrëdhënie statistikisht e rëndësishme.

Në vijim paraqiten vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve.

Tabela 22: Vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit_respondentët mësues.

Symmetric Measures		Value	Asymp. Std. Error ^a	Approx. T ^b	Approx . Sig.
Nominal by Nominal	Phi	.454			.012
	Cramer's V	.321			.012
	Contingency Coefficient	.413			.012
Interval by Interval	Pearson's R	-.015	.136	-.130	.897 ^c
Ordinal by Ordinal	Spearman Correlation	.211	.118	1.904	.061 ^c
N of Valid Cases		80			
a. Not assuming the null hypothesis.					
b. Using the asymptotic standard error assuming the null hypothesis.					
c. Based on normal approximation.					

Bazuar në vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve rezulton se vlera e Phi .454, vlera e Cramer's V .321 dhe Approx. Sig. është .012. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve ekzistojnë marrëdhënie statistikisht domethënëse, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivel mesatar.

Duke krahasuar vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit është marrëdhënie statistikisht e rëndësishme, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivelin relativisht të ulët deri në mesatar.

6.3.2 Rezultatet e analizës korrelacionale dhe regressive

Hipoteza 4: Variabli *detyrimet e kujdestarisë së mësuesve* ndikon në variablin *aftësia e diskutimit* të nxënësve në arsimin e mesëm të ulët.

6.3.2.1 Analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit

Në vijim paraqiten vlerat e Pearson Correlation të përfuara nga analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve.

Tabela 23: Vlerat e Pearson Correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët nxënës

Correlations

		Detyrimet e kujdestarisë së mësuesve	Aftësia e diskutimit
Detyrimet e kujdestarisë së mësuesve	Pearson Correlation	1	.279**
	Sig. (2-tailed)		.000
	N	2231	2204
Aftësia e diskutimit	Pearson Correlation	.279**	1
	Sig. (2-tailed)	.000	
	N	2204	2217
**. Correlation is significant at the 0.01 level (2-tailed).			

Bazuar në vlerat e Pearson correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve rezulton se vlera e Pearson correlation është .279 dhe vlera e Sig. (2- tailed) është .000. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve ekziston korrelacion linear pozitiv. Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e diskutimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së diskutimit te nxënësit.

Në vijim paraqiten vlerat e Pearson Correlation të përfuara nga analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve.

Tabela 24: Vlerat e Pearson Correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët mësues

Correlations			
		Detyrimet e kujdestarisë së mësuesve	Aftësia e diskutimit
Detyrimet e kujdestarisë së mësuesve	Pearson Correlation	1	.315
	Sig. (2-tailed)		.007
	N	82	80
Aftësia e diskutimit	Pearson Correlation	.315	1
	Sig. (2-tailed)	.007	
	N	80	80

Bazuar në vlerat e Pearson correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve rezulton se vlera e Pearson correlation është .315 dhe vlera e Sig. (2-tailed) është .007. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve ekziston korrelacion linear pozitiv. Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave

të variablit aftësia e diskutimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së diskutimit tek nxënësit. Duke krahasuar vlerat e Pearson correlation dhe vlerat e Sig. (2- tailed) sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca. Si konkluzion ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit ekziston korrelacion linear pozitiv në vlerë mesatare. Variabli i pavarur detyrimet e kujdestarisë së mësuesve ndikon në variablin e varur aftësia e diskutimit.

6.3.2.2 Analiza regressive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit

Në vijim paraqiten vlerat e R Square të përfuara nga analiza regressive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve.

Tabela 25: Vlerat e për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët nxënës

Model Summary ^b									
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.297 ^a	.088	.079	.90859	.006	13.989	1	220	.000

a. Predictors: (Constant), Detyrimet e kujdestarisë së mësuesve

b. Dependent Variable: Aftësia e diskutimit

Bazuar në vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve rezulton se vlera e R Square është .088 dhe Adjusted R Square është .079. Kjo tregon që 8.8% e variancës në variablin e varur aftësia e diskutimit përcaktohet nga variabli i pavarur detyrimet e kujdestarisë së mësuesve. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.

Në vijim paraqiten vlerat e R Square të përfuara nga analiza regressive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve.

Tabela 26: Vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e diskutimit_ respondentët mësues.

Model Summary ^b									
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.216 ^a	.046	.039	1.78220	.000	.017	1	78	.897

a. Predictors: (Constant), Detyrimet e kujdestarisë së mësuesve

b. Dependent Variable: Aftësia e diskutimit

Bazuar në vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve rezulton se vlera e R Square është .046 dhe Adjusted R Square është .039. Kjo tregon që 4.6% e variancës në variablin e varur aftësia e diskutimit përcaktohet nga variabli i pavarur detyrimet e kujdestarisë së mësuesve. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.

Duke krahasuar vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion detyrimet e kujdestarisë së mësuesve ndikojnë në aftësinë e bashkëpunimit të nxënësit në masën 4.6% deri në masën 8.8%.

Hipoteza 4: Variabli *detyrimet e kujdestarisë së mësuesve* ndikon në variablin *aftësia e bashkëpunimit* të nxënësve në arsimin e mesëm të ulët.

6.3.2.3 Analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit

Në vijim paraqiten vlerat Pearson Correlation të përfutuara nga analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve.

Tabela 27: Vlerat e Pearson Correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit - respondentët nxënës

Correlations			
		Detyrimet e kujdestarisë së mësuesve	Aftësia e bashkëpunimit
Detyrimet e kujdestarisë së mësuesve	Pearson Correlation	1	.234**
	Sig. (2-tailed)		.000
	N	2231	2220
Aftësia e bashkëpunimit	Pearson Correlation	.234**	1
	Sig. (2-tailed)	.000	
	N	2220	2233
**. Correlation is significant at the 0.01 level (2-tailed).			

Bazuar në vlerat e Pearson correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve rezulton se vlera e Pearson correlation është .234 dhe vlera e Sig. (2- tailed) është .000. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve ekziston korrelacion linear pozitiv. Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e bashkëpunimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së bashkëpunimit të formuar tek nxënësit.

Në vijim paraqiten vlerat Pearson Correlation të përftuara nga analiza korrelacionale për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve.

Tabela 28: Vlerat e Pearson Correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit - respondentët mësues.

Correlations			
		Detyrimet e kujdestarisë së mësuesve	Aftësia e bashkëpunimit
Detyrimet e kujdestarisë së mësuesve	Pearson Correlation	1	.371
	Sig. (2-tailed)		.011
	N	82	80
Aftësia e bashkëpunimit	Pearson Correlation	.371	1
	Sig. (2-tailed)	.011	
	N	80	80

Bazuar në vlerat e Pearson correlation për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve rezulton se vlera e Pearson correlation është .371 dhe vlera e Sig. (2- tailed) është .011. Kjo tregon që ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve

ekziston korrelacion linear pozitiv. Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e bashkëpunimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së bashkëpunimit të formuar tek nxënësit. Duke krahasuar vlerat e Pearson correlation dhe vlerat e Sig. (2- tailed) sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit ekziston korrelacion linear pozitiv në vlerë mesatare. Variabli i pavarur detyrimet e kujdestarisë së mësuesve ndikon në variablin e varur aftësia e bashkëpunimit.

6.3.2.4 Analiza regresive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit

Në vijim paraqiten vlerat e R Square të përfuara nga analiza regresive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve.

Tabela 29: Vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit - respondentët nxënës

Model Summary ^b					
	R				Change Statistics

Model	R Square	Adjusted R Square	Std. Error of the Estimate	R Square Change	F Change	df1	df2	Sig. F Change
1	.324 ^a	.104	1.13733	.018	40.685	1	2218	.000

a. Predictors: (Constant), Detyrimet e kujdestarisë së mësuesve

b. Dependent Variable: Aftësia e bashkëpunimit

Bazuar në vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve rezultojn se vlerat e R Square është .104 dhe Adjusted R Square është .101. Kjo tregon që 10.4% e variancës në variablin e varur aftësia e bashkëpunimit përcaktohet nga variabli i pavarur detyrimet e kujdestarisë së mësuesve. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.

Në vijim paraqiten vlerat e R Square të përfuara nga analiza regresive për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve.

Tabela 30: Vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve vs aftësia e bashkëpunimit - respondentët mësues

Model Summary ^b					
	R				Change Statistics

Model	R Square	Adjusted R Square	Std. Error of the Estimate	R Square Change	F Change	df1	df2	Sig. F Change
1	.271 ^a	.073	1.56654	.005	.396	1	78	.531

a. Predictors: (Constant), Detyrimet e kujdestarisë së mësuesve

b. Dependent Variable: Aftësia e bashkëpunimit

Bazuar në vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve rezultojnë se vlera e R Square është .073 dhe Adjusted R Square është .069. Kjo tregon që 7.3% e variancës në variablin e varur aftësia e bashkëpunimit përcaktohet nga variabli i pavarur detyrimet e kujdestarisë së mësuesve. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.

Duke krahasuar vlerat e R Square për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme. Si konkluzion detyrimet e kujdestarisë së mësuesve ndikojnë në aftësinë e bashkëpunimit tek nxënësit në masën 7.3% deri në masën 10.4%

6.4 Rezultatet e analizës cilësore

Në vijim paraqiten rezultatet e përfuara të analizës cilësore, e cila përfshin intervistat e zhvilluara me drejtorë dhe me prindër.

Pyetje: Toni i komunikimit të mësuesit kujdestar është mirëkuptues, paragjykses, qortues apo urdhërues?

Shumica e drejtorëve të intervistuar (87%) pohuan se toni i komunikimit të mësuesit kujdestar me nxënësit e klasës në kujdestari përgjithësisht është mirëkuptues dhe qortues në të njëjtën kohë. Qëllimi është menaxhimi i sjelljeve dhe qëndrimeve të ndryshme të nxënësve nga bashkëpunimi i mësuesit kujdestar me vetë nxënësit, me mësuesit e tjerë në shkollë, me drejtorinë e shkollës dhe në raste të veçanta edhe me psikologun e shkollës.

Një pjesë jo shumë e rëndësishme e drejtorëve (10%) pohuan që toni i mësuesit kujdestar për klasën në kujdestari nuk ndryshon nga toni i tij në mësimdhënie me nxënësit e klasave të tjera.

Shumica e prindërve të intervistuar (67%) pohuan se toni i komunikimit të mësuesit kujdestar me nxënësit, por edhe me prindër në takime është përgjithësisht mirëkuptues, i hapur dhe në të mirë të arritjeve të nxënësve dhe të shkollës.

Pyetje: Cili është efektiviteti i takimeve të mësuesit kujdestar me prindër?

Shumica e drejtorëve të intervistuar (90%) pohuan që efektiviteti i takimeve me prindër përcaktohet deri diku nga niveli i përgjegjshmërisë së mësuesit kujdestar. Ata pohuan se përgjithësisht evidentohet efektivitet relativisht i lartë në takimet me prindër, në të cilat diskutohet dhe debatohet për mbarëvajtjen e procesit mësimor në shkollë. Në këto takime diskutohen dhe ndërmerren angazhime të dyanshme edhe për sjellje apo qëndrime të nxënësve të veçantë.

Në lidhje me efektivitetin e takimeve me prindër, shumica e prindërve të intervistuar (77%) pohuan se në përgjithësi takimet janë të frytshme dhe në to diskutohet hapur për mësuesit, vlerësimin, shpjegimin, pakënaqësitë që mund të kenë nxënësit apo prindërit për mësues të veçantë.

Një pjesë jo shumë e rëndësishme e prindërve (12%) pohuan se ka takime me prindër ku vetëm informohemi për rezultatet dhe nuk ka hapësira për të diskutuar apo debatuar në lidhje me çështje të caktuara, sidomos në lidhje me pakënaqësitë e nxënësve apo të prindërve për mësues të veçantë.

Pyetje: A konsultohen mësuesit kujdestarë në hartimin dhe zhvillimin e veprimtarive me nxënësit?

Shumica e drejtorëve të intervistuar (77%) pohuan se mësuesit kujdestarë hartojnë planin vjetor të veprimtarive me klasën e tyre në kujdestari. Plani vjetor i veprimtarive me klasën në kujdestari miratohet në drejtorinë e shkollës. Përgjithësisht mësuesit kujdestar në planifikimin e tyre për klasën në kujdestari orientohen nga nevojat e nxënësve të veçantë që bëjnë pjesë në klasën e tyre për të cilën ata përgjigjen.

Një pjesë e drejtorëve të intervistuar (13%) pohuan se planifikimi i veprimtarisë vjetore të mësuesve kujdestarë është një copy paste e planeve të viteve të kaluara me ndonjë ndryshim të vogël. Në këto raste mungon konsultimi paraprak me nxënësit apo me prindër të interesuar për veprimtari në mbështetje të përparimit në të nxënë.

Shumica e prindërve të intervistuar (87%) pohuan se u është kërkuar nga ana e mësuesve kujdestarë të jepnin mendime mbi mënyrën e zhvillimit të takimeve me prindër, si edhe mbi tematikat që duhen zhvilluar në takimet me prindër.

Pyetje: A përmbushin mësuesit kujdestarë të gjitha detyrimet administrative, përfshirë edhe ato dokumentare ?

Shumica e drejtorëve të intervistuar (87%) pohuan se mësuesit kujdestarë përgjithësisht përmbushin të gjitha detyrimet e mësuesit kujdestar, të paktën në anën formale. Ata plotësojnë dokumentacionin e kërkuar, hartojnë planin e veprimtarive me klasën në

kujdestari, informojnë prindërit për rezultatet e nxënësve, menaxhojnë raste të sjelljeve të papërshtatshme të nxënësve në orë mësimi të veçanta, hartojnë raportet e takimeve me prindër.

Një pjesë e drejtorëve të intervistuar (13%) pohuan se puna e mësuesve kujdestarë nuk është në nivelin e kërkuar. Ka mësues kujdestarë të cilët nuk kontaktojnë në mënyrë të rregullt me nxënësit e klasës së tyre dhe për rrjedhojë nuk janë të informuar dhe as mbështesin zgjidhjen e problemeve të ndryshme të procesit të mësimdhënies në shkollë. Në këto raste është drejtorja e shkollës apo mësues të lëndëve të veçanta të cilët mbulojnë veprimtaritë që janë detyrim i mësuesve kujdestarë.

Shumica e prindërve të intervistuar (67%) pohuan se përgjithësisht mësuesit kujdestarë i informojnë ata si me gojë në takimet e drejtpërdrejta të organizuara mujore, po ashtu edhe me shkrim në lidhje me rezultatet e arritjeve të nxënësve, sidomos në fund të periudhave tre mujore, por edhe më shpesh.

Pyetje: Cili është qëndrimi që mbajnë mësuesit kujdestarë mbi zhvillimin e aftësisë së bashkëpunimit të nxënësit?

Sipas shumicës së drejtorëve të intervistuar (76%) mbështetja e mësuesve kujdestarë në zhvillimin e aftësisë së bashkëpunimit tek nxënësit, sikurse edhe e aftësive të tjera ndërkurrikulare, përbën një veprimtari të përditshme.

Një pjesë jo pak e rëndësishme e drejtorëve të intervistuar (18%) pohuan se në klasat tona dhe në shkollat tona mbizotëron individualizmi i punës së mësuesve dhe i veprimtarive të nxënësve. Në këtë kontekst sipas tyre mësuesit kujdestarë duhet të bëjnë më tepër në zhvillimin e aftësisë së bashkëpunimit për t'iu kundërvënë ndjenjës së individualizmit, e cila dëmton kohezionin social të nxënësve.

Shumica e prindërve të intervistuar (71%) pohuan se përgjithësisht mësuesit kujdestarë mbështesin aftësinë e bashkëpunimit të nxënësve me njëri tjetrin apo të bashkëpunimit të prindërve me shkollën.

Një pjesë jo e rëndësishme e prindërve (13%) pohuan se mësuesit kujdestarë nuk luajnë ndonjë rol në zhvillimin e aftësisë së bashkëpunimit të nxënësit. Kjo sipas tyre lidhet me faktin e ngjarjeve të sjelljeve të papërshtatshme të nxënësve që shpesh përfundojnë edhe me zënie apo grindje ndërmjet nxënësve.

Pyetje: Sa ndikojnë mësuesit kujdestarë në zhvillimin e aftësisë së bashkëpunimit të nxënësit e tyre?

Sipas shumicës së drejtorëve të intervistuar (76%) mësuesit kujdestarë përgjithësisht duke qëndruar afër nxënësve të tyre ndihmojnë me anë të diskutimeve të hapura që ata zhvillojnë që nxënësit të marrin pjesë në mënyrë aktive, të ngrenë probleme të ndryshme që për ta janë shqetësuese, si edhe të ofrojnë propozime për zgjidhje në grup. Nëpërmjet tyre ata mbështesin në mënyrë të drejtpërdrejtë zhvillimin e aftësisë së bashkëpunimit në grup tek nxënësit. Filozofia e punës në grup, si mbështetje për nxënësit me vështirësi në të nxënë, ose grupet e nxënësve që organizojnë veprimtari të ndryshme i shërbejnë gjithashtu këtij qëllimi.

Sipas një pjese jo pak të rëndësishme të drejtorëve të intervistuar (18%) mësuesit kujdestarë duhet të bëjnë më tepër në zhvillimin e aftësisë së bashkëpunimit për t'iu kundërvënë ndjenjës së individualizmit, e cila dëmton kohezionin social të nxënësve.

Shumica e prindërve të intervistuar (71%) pohuan se përgjithësisht mësuesit kujdestarë mbështesin në mënyrë konkrete zhvillimin e aftësisë së bashkëpunimit të nxënësve. Kjo realizohet gjatë zhvillimit të veprimtarive shkollore ku grupe nxënësish zhvillojnë së bashku veprimtari me role të përcaktuara qartë nga ana e mësuesve kujdestarë.

Një pjesë jo e rëndësishme e prindërve (13%) pohuan se mësuesit kujdestarë nuk mbështesin në mënyrë konkrete zhvillimin e aftësisë së bashkëpunimit të nxënësve. Sipas tyre mësuesit kujdestarë mjaftohen me njoftimin e rasteve të sjelljeve të papërshtatshme të nxënësve dhe me raportimin e rezultateve të arritjeve.

Pyetje: Cili është qëndrimi që mbajnë mësuesit kujdestarë mbi zhvillimin e aftësisë së diskutimit tek nxënësit?

Sipas shumicës së drejtorëve të intervistuar (71%) mbështetja e mësuesve kujdestarë në zhvillimin e aftësisë së diskutimit tek nxënësit përbën një veprimtari të përhershme të mësuesve kujdestarë të mbështetur edhe nga drejtoria e shkollës. Në veprimtaritë e organizuara me klasat në kujdestari nxënësit kanë mundësi të ndërtojnë diskutime në lidhje me çështje të mbarëvajtjes së procesit mësimor në shkollë. Por sipas tyre mësuesit kujdestarë duhet të bëjnë më tepër në zhvillimin e aftësisë së diskutimit në veprimtaritë që ata zhvillojnë sipas planit të tyre vjetor.

Një pjesë jo e rëndësishme e drejtorëve të intervistuar (9%) pohuan se roli i mësuesit kujdestar në zhvillimin e aftësisë së diskutimit është i parëndësishëm në krahasim me mbështetjen që merr ky proces në orët mësimore në lëndë të ndryshme ku theksi vihet në përfshirjen e nxënësve në diskutime rreth çështjeve mësimore.

Shumica e prindërve të intervistuar (69%) pohuan se përgjithësisht mësuesit kujdestarë mbështesin aftësinë e diskutimit të nxënësve, pasi sipas tyre nxënësit ngrenë çështje të ndryshme diskutimi në veprimtaritë e organizuara në shkollë.

Një pjesë jo e rëndësishme e prindërve (11%) pohuan se mësuesit kujdestarë nuk luajnë ndonjë rol në zhvillimin e aftësisë së diskutimit tek nxënësit. Sipas tyre mësuesit kujdestarë

për shkak të mbingarkesës së tyre në punë nuk kanë kohën e duhur për të ndikuar në zhvillimin e aftësisë së diskutimit tek nxënësit.

Pyetje: Sa ndikojnë mësuesit kujdestarë në zhvillimin e aftësisë së diskutimit te nxënësit e tyre?

Sipas shumicës së drejtorëve të intervistuar (83%) mësuesit kujdestarë duke qëndruar afër nxënësve të tyre ndihmojnë në zhvillimin konkret të aftësisë së diskutimit. Mësuesit kujdestarë duke i mbajtur nxënësit afër ju krijojnë atyre kushte të shprehin të gjitha shqetësimet që ata kanë. Në këtë mënyrë ata ndihmohen në zhvillimin e aftësisë së diskutimit të problemeve në grup.

Sipas një pjese jo pak të rëndësishme të drejtorëve të intervistuar (14%) mësuesit kujdestarë nuk luajnë ndonjë rol në zhvillimin e aftësisë së diskutimit tek nxënësit e tyre. Sipas tyre jo vetëm mësuesit kujdestarë, por edhe mësuesit e lëndëve të ndryshme dhe drejtorja e shkollës duhet të kontribuojnë në zhvillimin e aftësisë së diskutimit tek nxënësit. Kjo aftësi ju jep atyre mundësi të shprehin shqetësimet e tyre jo vetëm në shkollë, por edhe në komunitetet e tyre lokale.

Shumica e prindërve të intervistuar (78%) pohuan se mësuesit kujdestarë mbështesin në mënyrë konkrete zhvillimin e aftësisë së diskutimit të nxënësve. Kjo sipas tyre realizohet gjatë zhvillimit të orëve të klasës në kujdestari ku nxënësit ftohen të ngrenë çështje të ndryshme diskutimi për mbarëvajtjen e procesit mësimor në shkollë.

Një pjesë jo e rëndësishme e prindërve (8%) pohuan se mësuesit kujdestarë nuk mbështesin në mënyrë konkrete zhvillimin e aftësisë së diskutimit të nxënësve. Sipas tyre mësuesit kujdestarë në veprimtaritë e klasës flasin vetë gjatë gjithë kohës dhe nuk ju lënë nxënësve hapësira që edhe ata të thonë fjalën e tyre.

6.5 Verifikimi i hipotezave:

Hipoteza 1: Variablat detyrimet e kujdestarisë së mësuesve dhe ngarkesa e kujdestarisë së mësuesve qëndrojnë në pozita të ngjashme në periudhën mes dy luftërave botërore dhe pas viteve `90 në arsimin e mesëm të ulët verifikohet.

Hipoteza 2: Ndërmjet variablit detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikiht domethënëse verifikohet.

Hipoteza 3: Ndërmjet variablit detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët ekzistojnë marrëdhënie statistikiht domethënëse verifikohet.

Hipoteza 4: Variabli detyrimet e kujdestarisë së mësuesve ndikon në variablin aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët verifikohet.

Hipoteza 5: Variabli detyrimet e kujdestarisë së mësuesve ndikon në variablin aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët verifikohet.

KAPITULLI VII: KONKLUZIONE E REKOMANDIME

7.1 Përfundime

Përfundimet e studimit përmbajnë përgjigjet e pyetjeve kërkimore: (a) Si janë të shpërndara vlerat e frekuencave të variablave detyrimet e kujdestarisë së mësuesve dhe ngarkesa e kujdestarisë së mësuesve në arsimin e mesëm të ulët? (b) Si janë të shpërndara vlerat e frekuencave të variablave aftësia e diskutimit dhe aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët? (c) Cilat janë përfundimet e qasjes krahasuese të variablave detyrimet e kujdestarisë së mësuesve dhe ngarkesa e kujdestarisë së mësuesve në periudhën mes dy luftërave botërore dhe pas viteve `90 në arsimin e mesëm të ulët? (d) A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe variablit aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët? (e) A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe variablit aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët? (f) A ndikon variabli detyrimet e kujdestarisë së mësuesve në variablin aftësia e diskutimit të nxënësve në arsimin e mesëm të ulët ? (g) A ndikon variabli detyrimet e kujdestarisë së mësuesve në variablin aftësia e bashkëpunimit të nxënësve në arsimin e mesëm të ulët?

- Mësuesi kujdestar në rolin e organizatorit dhe të drejtuesit të punës edukative ka për qëllim edukimin në kolektiv dhe me frymën e kolektivizimit.
- Është detyrë e mësuesit kujdestar të klasës të punojë me nxënës të prapambetur në mësim, me nxënës që paraqesin probleme, me nxënës më aftësi e talent, me nxënës me vështirësi në të nxënë.

- Është e nevojshme që mësuesi kujdestar të futet edhe në labirintet e botës së brendshme të çdo nxënësi, të njohë tiparet e personalitetit të tij, bindjet, interesat, aftësitë, temperamentin, vetitë e karakterit.
- Mësuesi kujdestar si edukator së pari edukon me autoritetin e tij moral, personaliteti i tij, figurën e tij morale në shkollë dhe në shoqëri, ndikon në formimin e ndërgjegjes dhe të karakterit të nxënësve.
- Mësuesi kujdestar është përgjegjës për formimin moral të fëmijëve si njerëz të ndershëm e patriotë të mirë me karakter e personalitet të fortë.
- Mësuesi kujdestar vepron në përputhje me natyrën dhe karakterin individual të fëmijës dhe në përputhje me moshën e nxënësit.
- Mësuesi kujdestar dhe prindi bashkëpunojnë jo vetëm në kohën e shkollës dhe brenda saj, por edhe jashtë shkollës e orëve të mësimit.
- Mësuesi kujdestar përveç të tjerash duhet të merret me përgjegjësi administrative dhe me një pjesë të rëndësishme të dokumentacionit shkollor.
- Mësuesi kujdestar studion dhe duhet të njohë kushtet familjare të çdo nxënësi, të kaluarën e familjes së tij si dhe marrëdhëniet mes anëtarëve të familjes së nxënësit.
- Mësuesi kujdestar organizon një punë të gjerë me prindërit nëpërmjet kontakteve të rregullta, takimeve, si dhe konsultimeve që zhvillon sistematikisht me ta.
- Prindërit ftohen edhe në mbledhje të klasës, në mënyrë që edhe ata të njohin gjendjen e klasës së fëmijëve të tyre, nivelin e përparimit, dobësitë, arritjet, problemet me frekuentimin, me sjelljen dhe disiplinën.

- Mësuesi kujdestar përdor metoda edukimi dhe vetedukimi si debati, ballafaqimi, nxitja, ndërsa si qasje bashkërendon punën me institucione jashtë shkollore
- Tregues të arritjeve të punës së mësuesit kujdestar konsiderohen formimi i nxënësve, qëndrimet dhe sjelljet e kulturuar të tyre, paraqitja e hijshme, forcimi i disiplinës dhe i rregullit brenda dhe jashtë shkollës.
- Mësuesi kujdestar përkujdeset posaçërisht: të krijojë atmosferë mirëkuptimi dhe bashkëpunimi në mes nxënësve me njëri-tjetrin brenda klasës, me nxënësit e tjerë të klasave paralele, më nxënësit e klasave më të ulëta e më të larta; të ndërtojë marrëdhënie të barabarta mes djemve e vajzave me qëllim forcimin e ndjenjës së kolektivitetit e mirësjelljes reciproke në veprimtari dhe mësim; të bashkëpunojë me psikologun ose punonjës social për nxënësit me aftësi të kufizuara, për nxënësit me vështirësi në të nxënë, për të sapoardhurit dhe nxënësit me shqetësime të sjelljes; të bashkëpunojë rregullisht me prindërit për mbarëvajtjen e shkollës nga nxënësit; për frekuentim sa më të rregullt; të informojë nxënësit dhe prindërit e tyre rreth: kurrikulës me zgjedhje.
- Në kampionin e studimit për mësuesit kujdestarë evidentohet një raport shumë i zhdrejtë ndërmjet dy gjinive në kampionin e mësuesve kujdestarë në favor të gjinisë femërore.
- Në kampionin e studimit për mësuesit kujdestarë mbizotërojnë grup moshat 30- 40 vjeç dhe 40-50 vjeç dhe më pak është e përfaqësuar grup moshë 20-30 vjeç.
- Shumica e mësuesve kujdestarë në kampionin e studimit kanë përfunduar studimet Master (73.2%), ndërsa rreth ¼ e tyre kanë përfunduar studimet Bachelor (24.4%).

- Shumica e mësuesve kujdestarë në kampionin e studimit mbizotërojnë intervalet 1- 10 vite eksperiencë dhe 21- 30 vite eksperiencë, ndërsa më pak me 11-20 vite eksperiencë dhe mbi 31 vite eksperiencë.
- Shumica e nxënësve (83.6%) pohojnë se mbështetja nga ana e mësuesit kujdestar në realizimin e objektivave të të nxënit dhe në formimin e përgjithshëm është në nivel të lartë, 10% e tyre pohojnë se mbështetja nga ana e mësuesit kujdestar paraqitet në nivel mesatar, dhe 5.9% e tyre pohojnë se mbështetja nga ana e mësuesit kujdestar paraqitet në nivel të ulët.
- Shumica e mësuesve (98.8%) pohojnë se mbështetja nga ana e mësuesit kujdestar në realizimin e objektivave të të nxënit dhe në formimin e përgjithshëm është në nivel të lartë, 1.2% e tyre pohojnë se mbështetja nga ana e mësuesit kujdestar paraqitet në nivel mesatar.
- Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se ka diferenca: (a) niveli i ulët i mbështetjes nga ana e mësuesit kujdestar sipas nxënësve është në masën 5.9%, ndërsa sipas mësuesve nuk ekziston, (b) niveli mesatar i mbështetjes sipas nxënësve është 10%, ndërsa sipas mësuesve është 1.2%, (c) nivel i lartë i mbështetjes sipas nxënësve është 86.3%, ndërsa sipas mësuesve është 99.8%. Studiuesi është më i prirur të bazohet në pohimet sipas nxënësve në arritjen e përfundimeve, pasi mësuesit duke qenë vetë objekt dhe subjekt janë të prirur nga pohime që justifikojnë dhe mbrojnë detyrimet që ata kanë si mësues kujdestarë.
- Shumica e nxënësve (87.4%) pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ nga ana e mësuesit kujdestar është në nivel të lartë, 5.3% e tyre pohojnë se

ngarkesa e kujdestarisë së mësuesve si detyrim administrativ paraqitet në nivel mesatar, dhe 6.1% e tyre pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ paraqitet në nivel të ulët.

- Shumica e mësuesve (98.8%) pohojnë se ngarkesa e kujdestarisë së mësuesve si detyrim administrativ nga ana e mësuesit kujdestar është në nivel të lartë.
- Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se ka diferenca: (a) niveli i ulët i ngarkesës së kujdestarisë së mësuesve si detyrim administrativ sipas nxënësve është në masën 6.1%, ndërsa sipas mësuesve nuk ekziston, (b) niveli mesatar i ngarkesës së kujdestarisë së mësuesve si detyrim administrative sipas nxënësve është 5.9%, ndërsa sipas mësuesve nuk ekziston, (c) nivel i lartë i ngarkesës së kujdestarisë së mësuesve si detyrim administrativ sipas nxënësve është 87.4%, ndërsa sipas mësuesve është 99.8%. Studiuesi është më i prirur të bazohet në pohimet sipas nxënësve në arritjen e përfundimeve, pasi mësuesit duke qenë vetë objekt dhe subjekt janë të prirur nga pohime që justifikojnë dhe mbrojnë ngarkesën e kujdestarisë së mësuesve si detyrim administrativ që ata kanë si mësues kujdestarë.
- Shumica e nxënësve (87.4%) pohojnë se diskutimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 6.9% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar, dhe 4.4% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel të ulët.
- Shumica e mësuesve (85.3%) pohojnë se diskutimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 11 % e tyre pohojnë se

bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar.

- Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se ka diferenca: (a) niveli i ulët i aftësisë së diskutimit sipas nxënësve është në masën 4.4%, ndërsa sipas mësuesve nuk ekziston, (b) niveli mesatar i aftësisë së diskutimit sipas nxënësve është 6.9%, ndërsa sipas mësuesve është 11%, (c) nivel i lartë i aftësisë së diskutimit sipas nxënësve është 87.4%, ndërsa sipas mësuesve është 85.3%. Në këtë rast përgjithësisht vihet re koherencë në rezultatet sipas nxënësve dhe sipas mësuesve për variablin *aftësia e diskutimit*.
- Shumica e nxënësve (69.6%) pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 18.4% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar, dhe 11.4% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel të ulët.
- Shumica e mësuesve (73.2%) pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve është në nivel të lartë, 18.3 % e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel mesatar, dhe 4.9% e tyre pohojnë se bashkëpunimi ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve paraqitet në nivel të ulët.
- Duke krahasuar pohimet sipas nxënësve me pohimet sipas mësuesve rezulton se përgjithësisht nuk ka diferenca: (a) niveli i ulët i aftësisë së bashkëpunimit sipas nxënësve është në masën 11.4%, ndërsa sipas mësuesve është në masën 4.9%, (b) niveli mesatar i

aftësisë së bashkëpunimit sipas nxënësve është 18.4%, ndërsa sipas mësuesve është 18.3%, (c) nivel i lartë i aftësisë së bashkëpunimit sipas nxënësve është 69.6%, ndërsa sipas mësuesve është 73.2%. Në këtë rast përgjithësisht vihet re koherencë në rezultatet sipas nxënësve dhe sipas mësuesve për variablin *aftësia e bashkëpunimit*.

- Marrëdhënia ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* sipas nxënësve është marrëdhënie statistikisht domethënëse.
- Detyrimet administrative të mësuesit kujdestar dhe aftësia e diskutimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre.
- Vlera e fortësisë së marrëdhënieve ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* sipas nxënësve qëndron në nivel relativisht të ulët.
- Marrëdhënia ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* sipas mësuesve është marrëdhënie statistikisht domethënëse.
- Vlera e fortësisë së marrëdhënieve ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* sipas mësuesve vlera e fortësisë së marrëdhënieve qëndron në nivel mesatar.
- Duke krahasuar vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.
- Si konkluzion marrëdhënia ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* është marrëdhënie statistikisht e rëndësishme, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivelin relativisht të ulët deri në mesatar.

- Ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas nxënësve ekziston korrelacion linear pozitiv.
- Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e diskutimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së diskutimit tek nxënësit.
- Ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit sipas mësuesve ekziston korrelacion linear pozitiv.
- Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e diskutimit. E thënë ndryshe, niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së diskutimit te nxënësit.
- Duke krahasuar vlerat e Pearson correlation dhe vlerat e Sig. (2- tailed) sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca. Si konkluzion ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe aftësia e diskutimit* ekziston korrelacion linear pozitiv në vlerë mesatare. Variabli i pavarur *detyrimet e kujdestarisë së mësuesve* ndikon në variablin e varur *aftësia e diskutimit*.
- Detyrimet administrative të mësuesit kujdestar dhe aftësia e bashkëpunimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre.
- Duke krahasuar vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e

bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.

- Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit është marrëdhënie statistikisht e rëndësishme.
- Marrëdhënia ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit* sipas nxënësve është marrëdhënie statistikisht domethënëse.
- Detyrimet administrative të mësuesit kujdestar dhe aftësia e bashkëpunimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre.
- Vlera e fortësisë së marrëdhënieve ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit* qëndron në nivel relativisht të ulët.
- Marrëdhënia ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit* sipas mësuesve është marrëdhënie statistikisht domethënëse.
- Detyrimet administrative të mësuesit kujdestar dhe aftësia e bashkëpunimit ndërmjet nxënësve, mësuesve, drejtorit të shkollës dhe prindërve qëndrojnë në një marrëdhënie të rëndësishme ndërmjet tyre.
- Duke krahasuar vlerat e Pearson Chi-Square të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.
- Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit është marrëdhënie statistikisht e rëndësishme.

- Ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve ekzistojnë marrëdhënie statistikisht domethënëse, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivel mesatar.
- Duke krahasuar vlerat e Phi dhe Cramer's V të tabelave të kryqëzuara (Chi-Square Tests) për marrëdhëniet ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.
- Si konkluzion marrëdhënia ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit është marrëdhënie statistikisht e rëndësishme, ndërsa vlera e fortësisë së marrëdhënieve qëndron në nivelin relativisht të ulët deri në mesatar.
- Ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas nxënësve ekziston korrelacion linear pozitiv.
- Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e bashkëpunimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së bashkëpunimit të formuar tek nxënësit.
- Ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit sipas mësuesve ekziston korrelacion linear pozitiv.
- Vlera e korrelacionit është mesatar. Kjo do të thotë se rritja e vlerave të variablit detyrimet e kujdestarisë së mësuesve ndikon në rritjen e vlerave të variablit aftësia e bashkëpunimit. E thënë ndryshe niveli i lartë i zbatimit të detyrimeve të mësuesit kujdestar ndikon në nivelin e lartë të aftësisë së bashkëpunimit të formuar tek nxënësit.

- Duke krahasuar vlerat e Pearson correlation dhe vlerat e Sig. (2- tailed) sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.
- Si konkluzion ndërmjet variablave detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit ekziston korrelacion linear pozitiv në vlerë mesatare. Variabli i pavarur detyrimet e kujdestarisë së mësuesve ndikon në variablin e varur aftësia e bashkëpunimit.
- Sipas nxënësve 4.6% e variancës në variablin e varur *aftësia e diskutimit* përcaktohet nga variabli i pavarur *detyrimet e kujdestarisë së mësuesve*. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.
- Sipas mësuesve 8.8% e variancës në variablin e varur *aftësia e diskutimit* përcaktohet nga variabli i pavarur *detyrimet e kujdestarisë së mësuesve*. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.
- Duke krahasuar vlerat e R Square për marrëdhëniet ndërmjet variablave *detyrimet e kujdestarisë së mësuesve* dhe *aftësia e diskutimit* sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.
- Si konkluzion detyrimet e kujdestarisë së mësuesve ndikojnë në aftësinë e bashkëpunimit te nxënësit në masën 4.6% deri në masën 8.8%.
- Sipas nxënësve 10.4% e variancës në variablin e varur *aftësia e bashkëpunimit* përcaktohet nga variabli i pavarur *detyrimet e kujdestarisë së mësuesve*. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.
- Sipas mësuesve 7.3% e variancës në variablin e varur *aftësia e bashkëpunimit* përcaktohet nga variabli i pavarur *detyrimet e kujdestarisë së mësuesve*. Pjesa tjetër e variancës përcaktohet nga variabla të tjerë.

- Duke krahasuar vlerat e R Square për marrëdhëniet ndërmjet variablave *detyrimet e kujdestarisë së mësuesve dhe aftësia e bashkëpunimit* sipas nxënësve dhe sipas mësuesve nuk evidentohen diferenca të rëndësishme.
- Si konkluzion detyrimet e kujdestarisë së mësuesve ndikojnë në aftësinë e bashkëpunimit tek nxënësit në masën 7.3% deri në masën 10.4%
- Sipas drejtorëve toni i komunikimit të mësuesit kujdestar me nxënësit e klasës në kujdestari përgjithësisht është mirëkuptues dhe qortues në të njëjtën kohë.
- Sipas prindërve toni i komunikimit të mësuesit kujdestar me nxënësit, por edhe me prindër në takime është përgjithësisht mirëkuptues, i hapur dhe në të mirë të arritjeve të nxënësve dhe të shkollës.
- Sipas drejtorëve efektiviteti i takimeve me prindër përcaktohet deri diku nga niveli i përgjegjshmërisë së mësuesit kujdestar.
- Sipas prindërve në përgjithësi takimet me prindër janë të frytshme dhe në to diskutohet hapur për mësuesit, vlerësimin, shpjegimin, pakënaqësitë që mund të kenë nxënësit apo prindërit për mësues të veçantë.
- Sipas drejtorëve mësuesit kujdestarë përgjithësisht në planifikimin e tyre për klasën në kujdestari orientohen nga nevojat e nxënësve të veçantë që bëjnë pjesë në klasën e tyre për të cilën ata përgjigjen.
- Sipas prindërve u është kërkuar nga ana e mësuesve kujdestarë të jepnin mendime mbi mënyrën e zhvillimit të takimeve me prindër, si edhe mbi tematikat që duhen zhvilluar në takimet me prindër.

- Sipas drejtorëve, mësuesit kujdestarë përgjithësisht përmbushin të gjitha detyrimet e mësuesit kujdestar, të paktën në anën formale.
- Sipas prindërve përgjithësisht mësuesit kujdestarë i informojnë ata si me gojë në takimet e drejtpërdrejta të organizuara mujore, po ashtu edhe me shkrim në lidhje me rezultatet e arritjeve të nxënësve, sidomos në fund të periudhave tremujore, por edhe më shpesh.
- Sipas drejtorëve mbështetja e mësuesve kujdestarë në zhvillimin e aftësisë së bashkëpunimit tek nxënësit, sikurse edhe e aftësive të tjera ndërkurrikulare, përbën një veprimtari të përditshme.
- Sipas prindërve përgjithësisht mësuesit kujdestarë mbështesin aftësinë e bashkëpunimit të nxënësve me njëri tjetrin apo të bashkëpunimit të prindërve me shkollën.
- Sipas drejtorëve mësuesit kujdestarë përgjithësisht duke qëndruar afër nxënësve të tyre ndihmojnë me anë të diskutimeve të hapura që ata zhvillojnë që nxënësit të marrin pjesë në mënyrë aktive, të ngrenë probleme të ndryshme që për ta janë shqetësuese, si edhe të ofrojnë propozime për zgjidhje në grup.
- Sipas prindërve përgjithësisht mësuesit kujdestarë mbështesin në mënyrë konkrete zhvillimin e aftësisë së bashkëpunimit të nxënësve. Kjo realizohet gjatë zhvillimit të veprimtarive shkollore ku grupe nxënësish zhvillojnë së bashku veprimtari me role të përcaktuara qartë nga ana e mësuesve kujdestarë.
- Sipas drejtorëve mbështetja e mësuesve kujdestarë në zhvillimin e aftësisë së diskutimit tek nxënësit përbën një veprimtari të përhershme të mësuesve kujdestarë të mbështetur edhe nga drejtoria e shkollës. Në veprimtaritë e organizuara me klasat në kujdestari

nxënësit kanë mundësi të ndërtojnë diskutime në lidhje me çështje të mbarëvajtjes së procesit mësimor në shkollë.

- Sipas prindërve përgjithësisht mësuesit kujdestarë mbështesin aftësinë e diskutimit të nxënësve, pasi sipas tyre nxënësit ngrenë çështje të ndryshme diskutimi në veprimtaritë e organizuara në shkollë.
- Sipas drejtorëve, mësuesit kujdestarë duke qëndruar afër nxënësve të tyre ndihmojnë në zhvillimin konkret të aftësisë së diskutimit. Mësuesit kujdestarë duke i mbajtur nxënësit afër ju krijojnë atyre kushte të shprehin të gjitha shqetësimet që ata kanë.
- Sipas prindërve, mësuesit kujdestarë mbështesin në mënyrë konkrete zhvillimin e aftësisë së diskutimit të nxënësve. Kjo sipas tyre realizohet gjatë zhvillimit të orëve të klasës në kujdestari ku nxënësit ftohen të ngrenë çështje të ndryshme diskutimi për mbarëvajtjen e procesit mësimor në shkollë.

7.2 Rekomandime

Për institucionet e edukimit:

- Institucionet e edukimit të mbështesin mësuesit kujdestarë në detyrimet e tyre administrative për nxënësit e klasës në kujdestari
- Institucionet e edukimit të mbështesin mësuesit kujdestarë në ngarkesën e tyre në mbështetje të veprimtarive të planifikuara me klasën në kujdestari.
- Institucionet e edukimit të mbështesin mësuesit kujdestarë në zhvillimin e aftësisë ndërkurrikulare të diskutimit me nxënësit e klasës në kujdestari.

- Institucionet e edukimit të mbështesin mësuesit kujdestarë në zhvillimin e aftësisë ndërkurrikulare të bashkëpunimit me nxënësit e klasës në kujdestari.
- Drejtoritë e shkollave të bashkëpunojnë ngushtësisht me mësuesit kujdestarë për të mundësuar zhvillimin e gjithanshëm të nxënësve, sidomos në aftësitë e diskutimit dhe bashkëpunimit.
- Drejtoritë e shkollave të bashkëpunojnë ngushtësisht me mësuesit kujdestarë për të identifikuar nevojat dhe interesat e nxënësve, sidomos në aftësitë e diskutimit dhe bashkëpunimit.
- Drejtoritë e shkollave të bashkëpunojnë ngushtësisht me mësuesit kujdestarë për të hartuar programe që mbështesin zhvillimin e gjithanshëm të nxënësve, sidomos në aftësitë e diskutimit dhe bashkëpunimit.
- Institucionet e edukimit të hartojnë programe të zhvillimit profesional për mësuesit kujdestarë në mënyrë që të ndikojë në formimin e gjithanshëm të nxënësve me aftësi, qëndrime dhe kompetenca.

Për mësuesit kujdestarë:

- Mësuesit kujdestarë të konsiderojnë përshtatjen e tonit të komunikimit me klasën në kujdestari në përshtatje me veçoritë psikofiziologjike të nxënësve të veçantë.
- Mësuesit kujdestarë të konsiderojnë përshtatjen e tonit të komunikimit me klasën në kujdestari në përshtatje me nevojat dhe interesat e nxënësve të veçantë.
- Mësuesit kujdestarë të konsiderojnë zhvillimin e takimeve të strukturuar me prindër, ku prindërit jo vetëm të informohen për rezultatet e nxënësve, por edhe të ngrenë çështje që ndihmojnë mbarëvajtjen e procesit mësimor në shkollë.

- Mësuesit kujdestarë të konsiderojnë hartimin e veprimtarive vjetore me klasën në kujdestari në bashkëpunim me nxënësit, prindërit si edhe me aktorë të tjerë në shkollë dhe jashtë saj në mënyrë që hartimi dhe zbatimi i veprimtarive të jetë gjithëpërfshirës.
- Mësuesit kujdestarë të konsiderojnë ruajtjen e kontakteve të rregullta me nxënësit e klasës në kujdestari, me prindërit, me mësuesit e tjerë, me drejtorinë e shkollës në mënyrë që të mbështesë formimin e nxënësve në kujdestari me njohuri, aftësi dhe kompetenca.
- Mësuesit kujdestarë të konsiderojnë mbështetjen e nxënësve të klasës në kujdestari në zhvillimin tek ata të aftësisë së diskutimit me nxënësit e tjerë, me mësuesit, me prindërit, me drejtorinë e shkollës apo edhe me aktorë të tjerë jashtë shkollorë.
- Mësuesit kujdestarë të konsiderojnë mbështetjen e nxënësve të klasës në kujdestari në zhvillimin tek ata të aftësisë së bashkëpunimit me nxënësit e tjerë, me mësuesit, me prindërit, me drejtorinë e shkollës apo edhe me aktorë të tjerë jashtë shkollorë.

KAPITULLI VIII: BIBLIOGRAFIA

BURIME PARËSORE

Aliaga, M., and Gunderson, B. (2012). *Introduction to quantitative research*. (2012). Marrë nga: http://www.sagepub.com/upm-data/36869_muijs.pdf

Armstrong, G. D., Henson, T. K., Savage, V. T. (2009). *Teaching Today*. New Jersey, SHBA.

Baruti, Vasfi, (1985), *Arsimi dhe shkolla shqipe deri në çlirimin e vendit* (Bibliografi), Tiranë: SHBLSH.

Backman, E., & Trafford, B, (2007), *Democratic Governance of Schools*, Botim i Këshillit të Evropës F-67075 Strasbourg, 2007, Cedex <http://book.coe.int>.

Beebe, S. A. Masterson, J.T. (2000). *Communication in small groups: principles and practice*, Longman. New York.

Beqja, Hamit, (1985), *Teoria dhe metodika e edukatës komuniste*, Shtypëshkronja “Mihal Duri” Tiranë.

Bell, L. and Stevenson, H. (2006), *Education Policy: Process, themes and impact*. London: Routledge.

Bell, L. (2007) *Perspectives on Educational Management and Leadership*. London, Continuum Books.

Bevapi, Kujtim, (1988), *Bibliografi për historinë e arsimit: 1844-1939*, Tiranë: SHBLSH.

Bobbitt, F. (1924). *How to Make a Curriculum*. Boston: Houghton Mifflin. pp. 14, 28. USA

Brownell, J. (2009). *Listening: Attitudes, principles, and skills*. Pearson, Boston.

Charters, W., W. (1923). *Curriculum Construction*. New York, Macmillan. USA.

Colosi, L. (2012). *Designing an Effective Questionnaire*. Cornell University. Marrë më 17

Maj 2012 nga: <http://www.human.cornell.edu>

Darling-Hammond, L., Snyder, J. (1992). Curriculum Studies and the Traditions of Inquiry: Scientific Tradition. *Handbook of Research on Curriculum*. New York: Macmillan Publishing Co. pp. 41-78. USA

Dibra, Gëzim & Taipi, Mirjam & Halluni, Eranda (2013), *Mësuesi dhe mësuesdhënia*, Shtëpia Botuese “Vllamasi”, Tiranë.

Elliot, A. J., & Dweck, C. S. (2005). *Handbook of competence and motivation*. Guilford Press. New York.

Epstein, J. L., Sanders, M. G., Simon, B. S., Salinas, K. C., Jansorn, N. J., & Van Voorhis, F. L., (2002), *School, family and community partnerships*.

Fraenkel, J., Norman Wallen, N., Helen Hyun, H. (2013). *How to Design and Evaluate Research in Education*. 8th Edition. McGraw-Hill Education.

Frabboni, Franco. & Minerva, Pinto, Franca, (2003), *Mbi Pedagogjinë*, Instituti i Studimeve Pedagogjike.

Fullan, M. (1993). *Forcat e Ndryshimit*. Qendra për Arsim Demokratik (CDE), Tiranë.

Fullan M (2005). *Leadership and sustainability*. California, Corwin Press.

Grup autorësh, (2008), “*Mësimdhënia me në qendër nxënësin*”, Tiranë

Garo, Sofokli, (2011), *Metodologjia dhe praktika e mësimdhënies*, Shtypshkronja U.F.O. Press, Tiranë.

Gjermani, Linda, (2000), *Prindërit dhe shkolla miq të mundshëm*, CRS/Albania.

Haçi, Beqir (1932), *Udhëheqësi i mirësjelljes*. Botuar në Tiranë, Shtypshkronja Teknike.
Titulli i serisë: Libra popullore

Harxhi, Bekim, (1979), *Mbi punën e mësuesit kujdestar klase*, Shtëpia Botuese e Librit Shkollor, Tiranë.

Hooks, B. (2003). *Teaching Community: A pedagogy of hope*. Routledge, New York.

Islami, Vedat, (2001), *Skica pedagogjike*, Tiranë.

Karagjozi, Afrim, (2000), *Bisedë me miqtë e mi*, Botimet Enciklopedike, Tiranë.

Kalantzis, M. & Cope, B. (2008) *New Learning: elements of a science of education*.
Cambridge University Press, Cambridge, Londër.

Karaj, Theodhori. (2008) *Menaxhimi i klasës*, botim Emal, Tiranë.

Kashahu (Xhelilaj) Ledia, (2015), *Shkolla dhe komuniteti*, Shtypshkronja “Pegi” Tiranë.

Keyton, J. (2010). *Case studies for organizational communication: Understanding communication processes*, Oxford University Press, New York.

Kislenko, K., & Grevholm, B. (2012). *The Likert scale used in research on affect- a short discussion of terminology and appropriate analysing methods*. University of Tallinn & University of Agder.

Knapp, M., Hall. J. (2007)*Nonverbal Communication in Human Interaction*, Belmont, SHBA.

Kraja, Musa, (2008), *Pedagogji e zbatuar*, Shtëpia Botuese: GEER, Tiranë.

Kraja, Musa, (2012), *Mësuesi, pedagogu, personaliteti, etika e tyre*, Shtëpia Botuese “Vllamasi” Tiranë.

Kraja, Musa, (2012), *Pedagogjia*, Shtëpia Botuese: Erik, Tiranë.

Laerd statistics (2012). *Cronbach's Alpha (α) using SPSS*. Marrë më 14 Shtator 2012 nga:
<https://statistics.laerd.com>

Littlejohn, S. & Foss, K. (2005) *Theories of human communication*. Thomson-Wadsworth, Belmont, SHBA.

Mathews, B., dhe Ross, L. (2010). *Metodat e hulumtimit. Udhëzues praktik për shkencat sociale dhe humane*. Qendra për Arsim Demokratik (CDE), Tiranë

Ministria e Arsimit dhe Shkencës, (2013). *Dispozitat Normative Për Sistemin Arsimor Parauniversitar*, Tiranë.

(<http://www.vet.al/files/ligje%20etj/Dispozitat%20normative%202013.pdf>).

Mita, Nikoleta, (1989), *Pedagogji e zbatuar*, Shtëpia Botuese e Librit Universitar, Tiranë.

- Ornstein, C., A., Hunkins, P. F. (1993). *Kurrikula, bazat, parimet dhe problemet*. Instituti i Studimeve Pedagogjike, Tiranë.
- Shettleworth, S. J. (2010) *Cognition, evolution, and behavior*. Oxford University Press, New York.
- Taba, H. (1962). *Curriculum Development: Theory and Practice*. New York: Harcourt Brace Jovanovich. USA.
- Tamo, Adem, (1999), *Edukimi i qytetarisë demokratike në shkollën fillore*, Botime “Pegi” Tiranë.
- Toçila (Shkurti), Jeta, (2009), *Psikologji shkollore e zbatuar*, Shtëpia Botuese DITURIA, Tiranë.
- Tyler, W., R. (1949). *Basic Principles of Curriculum and Instruction*. Chicago, University of Chicago Press. USA.
- Sadker Pollack Myra, Sadker Miller Davis, (1995) *Mësuesit, shkollat, shoqëria*, botim i ISP, Eureka, Tiranë
- Schwartz and Raphael (2005). *Mësimdhënia dhe të nxëniet ndërveprues*. CDE, Tiranë.
- Ubben, C. G., Hughes, W. L., Norris, J. C. (2007). *The principal creative leadership for excellence in schools*. Pearson Education, Inc. Boston, SHBA.
- Vuji, Mark, (2012), *Vetëvlerësimi mësimor (Seria 3)*, Shtëpia Botuese: GEER, Tiranë.
- Vuji, Mark, (2015), *Vetëvlerësimi mësimor (Seria 4)*, Shtëpia Botuese: GEER, Tiranë.

Zeneli, Isuf, (2008) *Menaxhimi I institucioneve arsimore në Kosovë*, Prishtinë.

Xhango, Sami dhe Xoxa, Dhurata (1963), *Fletë nga historiku i shkollës sonë: (materiale e dokumenta)*, Biblioteka e Gazetës Mësuesi, Tiranë

BURIME SEKONDARE

Organe të specializuara të shtypit të kohës

Enti botues (1938). Shkolla Kombëtare. Nr. 7. Tiranë.

Enti botues (1938). Shkolla Kombëtare. Nr. 8. Tiranë.

Enti botues (1938). Shtypi, 1938. Nr. 28. Tiranë.

Enti botues (1939). Shkolla Kombëtare. Nr. 2. Tiranë.

Enti botues (1940). Shkolla Shqiptare. Nr. 40. Tiranë.

Enti botues (1943). Shkolla Shqiptare. Nr. 56. Tiranë.

Enti botues (1943). Shkolla Shqiptare. Nr. 57. Tiranë.

Enti botues (1973). Zëri i popullit. Gazetë. Nr. 3. Tiranë.

Enti botues (1973). Zëri i Rinisë. Gazetë. Nr. 39. Tiranë.

Enti botues (1973). Zëri i Vlorës. Revistë. Nr. 38. Vlorë.

Instituti i Studimeve Pedagogjike (1924). Revista Pedagogjike. Revistë. Nr. 11. Tiranë.

Instituti i Studimeve Pedagogjike (1925). Revista Pedagogjike. Revistë. Nr. 3. Tiranë.

Instituti i Studimeve Pedagogjike (1925). Revista Pedagogjike. Revistë. Nr. 4. Tiranë.

Instituti i Studimeve Pedagogjike (1925). Revista Pedagogjike. Revistë. Nr. 9. Tiranë.

Instituti i Studimeve Pedagogjike (1925). Revista Pedagogjike. Revistë. Nr. 10. Tiranë.

Instituti i Studimeve Pedagogjike (1926). Revista Pedagogjike. Revistë. Nr. 5. Tiranë.

Instituti i Studimeve Pedagogjike (1926). Revista Pedagogjike. Revistë. Nr. 6. Tiranë.,
Instituti i Studimeve Pedagogjike (1926). Revista Pedagogjike. Revistë. Nr. 10. Tiranë.,
Instituti i Studimeve Pedagogjike (1974). Revista Pedagogjike. Revistë. Nr. 6 Tiranë.
Instituti i Studimeve Pedagogjike (1975). Revista Pedagogjike. Revistë. Nr. 1. Tiranë.
Instituti i Studimeve Pedagogjike (1975). Revista Pedagogjike. Revistë. Nr. 3. Tiranë.,
Instituti i Studimeve Pedagogjike (1977). Revista Pedagogjike. Revistë. Nr. 4. Tiranë.,
Instituti i Studimeve Pedagogjike (1980). Revista Pedagogjike. Revistë. Nr. 4. Tiranë.,
Instituti i Studimeve Pedagogjike (1982). Revista Pedagogjike. Revistë. Nr. 1. Tiranë.,
Instituti i Studimeve Pedagogjike (1989). Revista Pedagogjike. Revistë. Nr. 1. Tiranë.,
Instituti i Studimeve Pedagogjike (2000). Revista Pedagogjike. Revistë. Nr. 1. Tiranë.
Instituti i Studimeve Pedagogjike (2000). Revista Pedagogjike. Revistë. Nr. 2. Tiranë.
Instituti i Studimeve Pedagogjike (2002). Revista Pedagogjike. Revistë. Nr. 3. Tiranë.
Instituti i Studimeve Pedagogjike (2003). Revista Pedagogjike. Revistë. Nr. 4. Tiranë.
Instituti i Studimeve Pedagogjike (2008). Revista Pedagogjike. Revistë. Nr. 2. Tiranë.

Ministria e Arsimit (1927). Edukata e re. Revistë. Nr. 10. Tiranë.
Ministria e Arsimit (1927). Edukata e re. Revistë. Nr. 13. Tiranë.
Ministria e Arsimit (1927). Edukata e re. Revistë. Nr. 14. Tiranë.
Ministria e Arsimit (1927). Edukata e re. Revistë. Nr. 9. Tiranë.
Ministria e Arsimit (1930). Edukata e re. Revistë. Nr. 10. Tiranë.
Ministria e Arsimit (1931). Edukata e re. Revistë. Nr. 3. Tiranë.
Ministria e Arsimit (1931). Edukata e re. Revistë. Nr. 12. Tiranë.

Ministria e Arsimit (1931). Edukata e re. Revistë. Nr. 5. Tiranë.

Ministria e Arsimit (1931). Edukata e re. Revistë. Nr. 6. Tiranë.

Ministria e Arsimit (1932). Normalisti. Revistë. Nr. 1. Tiranë.

Ministria e Arsimit (1934). Fletorja Zyrtare, 28 shtator 1934. Nr. 39 Tiranë.

Ministria e Arsimit (1937). Biblioteka Pedagogjike. Revistë. Nr. 37 Tiranë.

Ministria e Arsimit (1937). Edukata e re. Revistë. Nr. 5. Tiranë.

Ministria e Arsimit (1950). Arësimi Popullor. Revistë. Nr.7. Tiranë.

Ministria e Arsimit (1950). Arësimi Popullor. Revistë. Nr.8. Tiranë.

Ministria e Arsimit (1951). Arësimi Popullor.Revistë. Nr.8. Tiranë.

Ministria e Arsimit (1951). Arësimi Popullor.Revistë. Nr. 9. Tiranë.

Ministria e Arsimit (1953). Arësimi Popullor. Revistë. Nr. 5. Tiranë.

Ministria e Arsimit (1957). Arësimi Popullor. Revistë. Nr. 6. Tiranë.

Ministria e Arsimit (1958). Arësimi Popullor. Revistë, Nr. 12. Tiranë.

Ministria e Arsimit (1958). Arësimi Popullor. Revistë, Nr. 4. Tiranë.

Ministria e Arsimit (1960). Arësimi Popullor. Revistë. Nr. 6. Tiranë.

Ministria e Arsimit (1960). Arësimi Popullor. Revistë. Nr. 7. Tiranë.

Ministria e Arsimit (1964). Arësimi Popullor. Revistë. Nr. 1. Tiranë.

Ministria e Arsimit (1972). Gazeta Mësuesi.Gazetë. Nr. 45. Tiranë.

Ministria e Arsimit (1972). Gazeta Mësuesi. Gazetë. Nr 51. Tiranë.

Ministria e Arsimit (1972). Gazeta Mësuesi. Gazetë. Nr. 41 Tiranë.

Ministria e Arsimit (1972). Gazeta Mësuesi. Gazetë. Nr. 48. Tiranë.

Ministria e Arsimit (1973). Gazeta Mësuesi. Gazetë. Nr. 32. Tiranë.

Ministria e Arsimit (1973). Gazeta Mësuesi. Gazetë. Nr. 36. Tiranë.

Ministria e Arsimit (1973). Gazeta Mësuesi. Gazetë. Nr. 37. Tiranë.

Ministria e Arsimit (1973). Gazeta Mësuesi. Gazetë. Nr. 47. Tiranë.

Ministria e Arsimit (1973). Gazeta Mësuesi. Gazetë. Nr. 50. Tiranë.

Ministria e Arsimit (1975). Gazeta Mësuesi. Gazetë. Nr. 11. Tiranë.

Ministria e Arsimit (1975). Gazeta Mësuesi. Gazetë. Nr. 4. Tiranë.

Ministria e Arsimit (1979). Gazeta Mësuesi. Gazetë. Nr. 35. Tiranë.

Ministria e Arsimit (1984). Rregullore e shkollave 8-vjeçare, të mesme, të ulëta profesionale dhe kurseve mbi shkollën e mesme të përgjithshme me shkëputje dhe pa shkëputje nga puna. Tiranë.

Ministria e Arsimit (1992). Gazeta Mësuesi. Gazetë. Nr. 29. Tiranë.

Ministria e Arsimit (1995) Gazeta Mësuesi. Gazetë. Nr. 41. Tiranë.

Ministria e Arsimit (1999). Gazeta Mësuesi. Gazetë. Nr. 35. Tiranë.

Ministria e Arsimit (1999). Gazeta Mësuesi. Gazetë. Nr. Tiranë.

Ministria e Arsimit (2004).Gazeta Mësuesi. Gazetë. Nr. Tiranë.

Ministria e Arsimit (2007).Gazeta Mësuesi. Gazetë. Nr. 13. Tiranë.

Ministria e Arsimit (2008). Gazeta Mësuesi. Gazetë. Nr. 10. Tiranë.

Ministria e Arsimit (2009). Gazeta Mësuesi. Gazetë. Nr. 5. Tiranë.

Ministria e Arsimit (2010) Gazeta Mësuesi. Gazetë. Nr. 7. Tiranë.

Ministria e Arsimit (2010). Gazeta Mësuesi. Gazetë. Nr. 5. Tiranë.

SHTOJCA

SHTOJCA 1: Pyetësor për mësuesit kujdestarë

SHTOJCA 2: Pyetësor për nxënësit

SHTOJCA 3: Intervistë për drejtorin e shkollës

SHTOJCA 4: Intervistë për prindërit

Pyetësor për Mësuesit Kujdestarë								
Të gjitha të dhënat e grumbulluara nga ky pyetësor do të përdoren vetëm për qëllime kërkimore të punimit doktoral								
Faleminderit për bashkëpunimin								
<i>Të dhëna mbi të anketuarin:</i>								
Gjinia: <input type="checkbox"/> M <input type="checkbox"/> F								
Moshë: <input type="checkbox"/> 20-30 <input type="checkbox"/> 30-40 <input type="checkbox"/> 40-50 <input type="checkbox"/> 50+								
Arsimi: <input type="checkbox"/> i mesëm <input type="checkbox"/> Bachelor <input type="checkbox"/> Master <input type="checkbox"/> Doktoraturë								
Lënda që jepni: _____								
Vitet në profesionin e mësuesit: _____								
<i>Aftësitë sociale</i>				<i>Frekuenca</i>				
				<i>Asnjëherë</i>	<i>Rralë</i>	<i>Ndonjëherë</i>	<i>Shpesh</i>	<i>Gjithmonë</i>
1	Përdor një gjuhë mirëkuptimi me nxënësit e klasës kujdestari					Detyra		
2	Përpiqem të jem sa më pranë klasës kujdestari gjatë gjithë ditës							
3	Përpiloj dhe hartoj Planin Vjetor të Orëve të Kujdestarisë sipas perceptimit tim mbi nevojat që ka klasa							

4	Përpiqem të transmetoj menjëherë tek prindërit çdo informacion qe ka lidhje me fëmijët e tyre						
5	U jap përparësi, në takime me prindër, prindërve të nxënësve me probleme						
6	Takimet me prind janë rasti më i afërt për të përçuar informacionin në lidhje me fëmijën						
7	Ve vazhdimisht në dijeni Drejtorinë e shkollës për performancën e nxënësve të klasës kujdestari						Ngarkesa
8	Formuloj karakteristikat e e secilit nxënës nga shënimet e mbajtura çdo muaj						
9	Plotësoj në fund të çdo muaji pasqyrat e rezultateve, sjelljes dhe frekuentimit të nxënësve						
10	Tematikën dhe veprimtaritë e çdo ore kujdestarie e pasqyroj te Ditari i Orëve të Kujdestarisë						
11	Orët e kujdestarisë shënohen në një faqe të posaçme të regjistrit të klasës						
12	Gjatë inspektimeve të ISHA më është kërkuar Ditari i orëve të kujdestarisë						
13	Nxënësit në klasën time kujdestari ndjekin udhëzimet që u jepen						
14	Ata bien në kompromis në situata konflikti duke ndërruar mendim për të arritur marrëveshje						

15	Nxënësit paraqesin rezistencë në situata të caktuara kur u kërkohet të kryejë diçka						
16	Nxënësit del vullnetar për të ndihmuar shokët ose shoqet e klasës në detyrat e tyre						
17	Nxënësit i dëgjojnë shokët e shoqet e klasës ndërsa prezantojnë punët ose idetë e tyre						
18	Nxënësit shfaqin veprime individuale kur u ngarkohen përgjegjësi						
19	Nxënësit ndërmarrin biseda me shokët dhe shoqet						Diskutim i
20	Nxënësit pyesin në mënyrën e duhur për rregulla të cilat mund të jenë të padrejta						
21	Nxënësit refuzojnë kërkesa të palogjikshme nga të tjerët në mënyrë të menjëhershme						
22	Nxënësit reagojnë në mënyrën e duhur kur gabon						
23	Nxënësit e pranojnë mirë kritikën						
24	Nxënësit tregojnë temperamentin në situata me të tjerët						
	1. Jepni mendimin tuaj mbi gjuhën e përdorur (a kuptohet)						
	2. A janë të qarta pohimet?						
	3. Sa kohë duhet për plotësimin e pyetësorit?						
	4. Ndonjë pohim tjetër?						

Pyetësor për Nxënësit							
Të gjitha të dhënat e grumbulluara nga ky pyetësor do të përdoren vetëm për qëllime kërkimore të punimit doktorat							
Faleminderit për bashkëpunimin							
<i>Të dhëna mbi të anketuarin:</i>							
Gjinia: <input type="checkbox"/> M <input type="checkbox"/> F							
Mosha:							
Klasa:							
Shkolla:							
<i>Aftësitë sociale</i>		<i>Frekuenca</i>					
		<i>Asnjëherë</i>	<i>Rrallë</i>	<i>Ndonjëherë</i>	<i>Shpesh</i>	<i>Gjithmonë</i>	
1	Mësuesi/ja kujdestar/e përdor një gjuhë komunikimi ndryshe nga mësuesit/et e lëndëve						Detyra
2	Ai/Ajo përpiqet të jetë sa më pranë meje gjatë gjithë ditës						
3	Ai/ajo diskuton me ne për aktivitetet dhe temat që do të zhvillojmë në orët e kujdestarisë						
4	Mësuesi/ja i transmeton menjëherë tek prindërit çdo informacion që ka lidhje me mua						
5	Ai/ajo u jep prindërve të nxënësve me probleme përparësi në takime						

6	Ai/ajo përdor vetëm takimet me prindër për të dhënë informacion mbi mua						
7	Mësuesi kujdestar informon Drejtorinë e Shkollës dhe prindërit për performancën time në klasë						Ngarkesa
8	Mësuesi/ja kujdestar/e kujdeset që të jetë sa më i kujdesshëm mbi formulimin e karakteristikave të mia						
9	Në fund të çdo muaji mua më jepet nga mësuesi/ja pasqyrat e rezultateve, sjelljes dhe frekuentimit						
10	Temat dhe veprimtaritë e orëve të kujdestarisë janë të pasqyruara në këndin e klasës						
11	Orët e kujdestarisë kanë një faqe të posaçme në regjistrin e klasës						
12	Kemi pasur ndonjëherë praninë e Drejtorit ose Nëndrejtorit të shkollës në orët e kujdestarisë						

13	Unë i ndjek udhëzimet që më jep mësuesi/ja kujdestare						Bashkëpunimi
14	Në situata konfliktive në kompromis dhe ndërroj mendim për të arritur në një marrëveshje						
15	Kur më kërkohet të kryej diçka, ka raste kur kundërshtoj						
16	Dal vullnetar për të ndihmuar shokët ose shoqet e klasës në detyrat e tyre						
17	I dëgjoj shokët e shoqet e klasës kur prezantojnë punët ose idetë e tyre						
18	Ndërmarr veprime individuale kur më ngarkohen përgjegjësi						
19	E kam të thjeshtë të bisedoj me shokët dhe shoqet						Diskutimi
20	Pyes me qetësi për rregulla të cilat mund të jenë të padrejta						
21	I refuzoj kërkesat e palogjikshme nga të tjerët menjëherë						
22	Reagoj me qetësi kur gaboj						
23	E pranoj kritikën						
24	Në situata me të tjerët jam gjaknxehtë						

INTERVISTË PËR DREJTORIN E SHKOLLËS

Të gjitha të dhënat e grumbulluara nga kjo intervistë do të përdoren vetëm për qëllime kërkimore të punimit doktorat

Faleminderit për bashkëpunimin

Të dhëna mbi të anketuarin:

Gjinia: M F

Mosha: 20-30 30-40 40-50 50+

Arsimi: i mesëm Bachelor Master Doktoraturë

Lënda që jepni: _____

Vitet në pozicionin e drejtuesit: _____

Vitet në profesionin e mësuesit: _____

1. Jepni mendimin tuaj mbi gjuhën e përdorur (a kuptohet)							
2. A janë të qarta pohimet?							
3. Sa kohë duhet për plotësimin e pyetësorit?							
4. Ndonjë pohim tjetër?							

1. Në dijeninë tuaj, a është takimi me prindër i vetmi kontakt që kanë mësuesit kujdestarë me prindërit e nxënësve të klasës kujdestari?
2. A ndryshon gjuha dhe toni që përdorin mësuesit kujdestar nga ajo që përdorin mësuesit lëndor me nxënësit e klasës në kujdestari?
3. Në dijeninë tuaj, ky ton është kryesisht mirëkuptues, paragjykes, qortues apo urdhërues?
4. A mendoni që mësuesit kujdestarë përgatisin Planin Vjetor të Orëve të Kujdestarisë sipas bindjeve të tyre personale, pa u konsultuar me klasën për hartimin e tij ose me ju për miratimin e tij?
5. A e verifikon Drejtoria plotësimin e regjistrit me veprimtarinë dhe tematikën e çdo ore kujdestarie, nëse ndodh ose jo dhe se si ndodh kjo?
6. Sa herë u është kërkuar Ditari i Orëve të Kujdestarisë mësuesve kujdestarë gjatë inspektimeve të ISHA-s?
7. A e vini re se nxënësit kanë vështirësi në ndjekjen e udhëzimeve që u japin mësuesit kujdestar?
8. Si veprojnë mësuesit kujdestarë në rastet kur nxënësit paraqesin rezistencë?
9. Në rastet kur nxënësi shfaq sjellje dhe veprime individualiste, a mendoni se mësuesi kujdestar duhet të punojë më shumë me këtë nxënësi dhe klasën?
10. Si ndikojnë mësuesit kujdestar në rastet kur nxënësit tregojnë temperamentin jo të duhur?
11. A vini re nëse mësuesit kujdestar janë nxitës apo mbyllës të diskutimeve në klasë?

12. A përkthehet si rebelim nga ana e mësuesve kujdestarë qëndrimi kritik i nxënësve?
- a) Jepni mendimin tuaj mbi gjuhën e përdorur (a kuptohet)
 - b) A janë të qarta pohimet?
 - c) Sa kohë duhet për të realizuar përgjigjet e intervistës?
 - d) Ndonjë pohim tjetër?

INTERVISTË PËR PRINDIN

Të gjitha të dhënat e grumbulluara nga kjo intervistë do të përdoren vetëm për qëllime kërkimore të punimit doktoral

Faleminderit për bashkëpunimin

Të dhëna mbi të anketuarin:

Gjinia: M F

Mosha: 20-30 30-40 40-50 50+

Arsimi: i mesëm Bachelor Master Doktoraturë

Profesioni:

1. A është takimi me prind i vetmi kontakt që ju keni me mësuesin/sen kujdestar/e?
2. A ndryshon komunikimi që përdor mësuesi/ja kujdestar/e nga ai që përdor mësuesi/ja lëndor me ju? Nëse po, nga se ndryshon?
3. Toni që përdor mësuesi/ja kujdestar/e ndaj jush, është kryesisht mirëkuptues, paragjykes, qortues apo urdhërues?
4. A mendoni se mësuesi/ja kujdestar/e e përgatit Planin Vjetor të Orëve të Kujdestarisë sipas bindjeve të tyre personale apo konsultohet edhe me ju?
5. A ju ka vënë ndonjëherë në dijeni Drejtoria e Shkollës nëse ka kontrolluar apo edhe monitoruar, cilësinë, llojet e veprimtarive dhe temave të orëve të kujdestarisë?
6. A keni dijeni mbi kontrole të mundshme nga institucione arsimore për mësuesin kujdestar të klasës ku fëmija juaj bën pjesë?
7. A mendoni se orët e kujdestarisë janë të rëndësishme? Përse?
8. A vini re se femja juaj ka vështirësi në ndjekjen e udhëzimeve që ju apo mësuesi/ja kujdestar/re i jep?
9. A keni dijeni se si vepron mësuesi/ja kujdestar/e në rastet kur fëmija paraqet sjellje të papërshtatshme?
10. Në rastet kur fëmija shfaq sjellje dhe veprime individuale, a mendoni se mësuesi/ja kujdestar/e nuk ka punuar mjaftueshëm me të?
11. Si ndikon mësuesi/ja kujdestar/e në rastet kur fëmija reagon në mënyrë të papërshtatshme?
12. A vini re nëse mësuesi/ja kujdestar/e është nxitës apo mbyllës të diskutimeve në klasë dhe ndaj jush apo prindërve të tjerë?
13. Sipas opinionit tuaj, në klasën ku bën pjesë fëmija juaj, vërejtjet apo mendimet që japin nxënësit për mbarëvajtjen e procesit mësimor, a përkthehen si rebelim nga ana e mësuesit/es kujdestar/e?
 - a) Jepni mendimin tuaj mbi gjuhën e përdorur (a kuptohet).
 - b) A janë të qarta pohimet?
 - c) Sa kohë duhet për të realizuar përgjigjet e intervistës?
 - d) Ndonjë pohim tjetër?