

**PORTOFOLI EUROPIAN I STUDENTËVE-MËSUES TË
GJUHËVE (EPOSTL) DHE MENTORIMI, FAKTORË TË
RËNDËSISHËM NË PËRGATITJEN E MËSUESVE TË
ARDHSHËM**

Merita Hoxha

Dorëzuar

Universitetit Europian të Tiranës

Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoraturës në

Fakultetin e Shkencave Sociale, me profil Pedagogji, për marrjen e gradës
shkencore “Doktor”.

Udhëheqës shkencor: Prof. Dr. Vilma Tafani

Numri i fjalëve të punimit: 57654

Tiranë, shtator 2016

DEKLARATA E AUTORËSISË

Nën përgjegjësinë time deklaroj se ky punim është shkruar prej meje, nuk është prezantuar asnjëherë para një institucioni tjetër për vlerësim dhe nuk është botuar i tëri ose pjesë të veçanta të tij. Punimi nuk përmban material të shkruar nga ndonjë person tjetër përveç rasteve të cituara dhe referuara.

Merita Hoxha

Abstrakt

Përgatitja e mësuesve të ardhshëm është një moment i rëndësishëm në fushën e edukimit e cila kërkon një vëmendje të veçantë; sidomos zhvillimi i praktikës pedagogjike si një fazë në të cilin bëhet lidhja mes teorive të marra në auditore dhe praktikës. Në këtë moment studentët-mësues fillojnë të përballen realisht me profesionin, të marrin modele të mësimdhënies dhe të krijojnë një model individual të mësuesit që do të bëhen në të ardhmen. Ata kanë nevojë të drejtohen nga mësues me përvojë, të cilët do të rrënjosin te ta dashurinë për profesionin, do t'i bëjnë të kërkojnë, të hulumtojnë dhe të reflektojnë për rolin e tyre të ri në shoqëri. Në këtë kuadër roli dhe ndikimi i mësuesit mentor bëhet shumë i rëndësishëm.

Nga ana tjetër studentët-mësues kanë nevojë të reflektojnë dhe të vetëvlerësohen për të kuptuar pikat e tyre të forta dhe të dobëta për të gjetur më pas, nëpërmjet diskutimeve, mënyrat për t'u përmirësuar dhe një mjet për t'i ndihmuar në këtë drejtim është Portofoli European i Studentëve-Mësues të Gjuhëve (European Portfolio for Student Teachers of Languages: EPOSTL). EPOSTL është një portofol didaktik i cili përdoret nga studentët-mësues si mjet reflektimi dhe vetëvlerësimi, dhe si një pasqyrë e progresit të tyre gjatë zhvillimit të praktikës pedagogjike.

Ky studim u ndërmor për të eksploruar marrëdhëniet ndërmjet përdorimit të EPOSTL dhe mentorimit në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja. Gjithashtu ai kërkon të sjellë perceptimet e studentëve-mësues të Universitetit "Aleksandër Xhuvani" në lidhje me përdorimin e EPOSTL, dhe përfitimeve që vinë prej tij, si një mjet i

liçencuar nga Këshilli i Europës për të unifikuar programet e përgatitjes së mësuesve të gjuhëve të huaja.

Nëpërmjet pyetësorëve me 163 studentë-mësues dhe fokus grupeve me 23 studentë-mësues të UE të ndërmarra në 3 vite si dhe pyetësorëve të zhvilluar me 129 mësues mentorë të gjuhëve të huaja në 6 qytete të Shqipërisë ky studim përpiket të vërtetojë hipotezën: përdorimi me efikasitet i EPOSTL dhe mentorimi ndikojnë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

Rezultatet e studimit tregojnë se në perceptimin e studentëve-mësues, EPOSTL ndihmon në përgatitjen e tyre si mësues të ardhshëm ndërsa mentorët janë pak të motivuar dhe të kënaqur si dhe pak të përgatitur për të zhvilluar një proces efikas mentorimi në funksion të përgatitjes së mësuesve të ardhshëm të gjuhëve të huaja.

Fjalë kyçe: EPOSTL, mentorim, studentë-mësues, mentor, praktikë pedagogjike.

Abstract

The pre-service teacher training is a crucial and a very important process in the field of education, especially the teaching practice/school experience, which helps student-teachers make a connection between the theories and knowledge they have acquired in the auditorium and the real classroom practice. The teaching practice is the moment when student-teachers start to face their future profession, to shape the kind of teacher they want to become by observing and collaborating with experienced mentor teachers. They need to walk on the steps of qualified mentors, who on the other side are going to

serve as a model and instill on student teachers' hearts the love and passion they have for the profession and will make them explore and reflect on their new role in the society. This is why the role of the mentor teacher is crucial in the mentoring process.

During the teaching practice student-teachers need to acquire the skills of reflection and self-evaluation in order to understand their strength and weaknesses while teaching, so that later they could be able to find ways to improve themselves. One of the tools that has the power to help student-teachers to accomplish this, is the European Portfolio for Student Teachers of Languages (EPOSTL) developed by Council of Europe. EPOSTL is a didactic portfolio which is used by student-teachers as a reflection and self-evaluation tool and also as a means to track their progress during the process of becoming a teacher.

This study aims at exploring the relationship between EPOSTL and the process of mentoring in the preparation of future teachers of languages. It aims to bring the perceptions of student teachers of "Aleksandër Xhuvani" University, related to the use of EPOSTL and the benefits that derive from it, aiming at unifying teacher preparation programs of languages across Europe.

Through questionnaires conducted with 163 student-teachers and focus groups in which, 23 student-teachers of "Aleksandër Xhuvani" University participated, and the questionnaires conducted with 129 mentor teachers of languages in 6 cities in Albania, this study aims at proving the hypothesis: EPOSTL and mentoring affect the preparation of student teachers of languages, and at the same time answering the research questions. The results of the study show that according to student teachers' perception, EPOSTL helps in the preparation of future teachers, while mentors are not

enough motivated and and not enough satisfied about their role. They also feel they are not fully prepared for their role and the efficiency of the mentoring process.

Key words: EPOSTL, mentoring process, student-teacher, mentor, teaching practice.

FALËNDERIME

Ky rrugëtim i gjatë nuk do të mund të finalizohet me sukses pa ndihmën dhe mbështetjen e njerëzve të cilët dëshiroj t'i falenderoj dhe të cilëve u jam mirënjohëse.

Së pari dëshiroj të falenderoj për zemërsisht udhëheqësen time shkencore Prof. Dr. Vilma Tafani. Ky studim u zhvillua pjesërisht me mësuesit mentorë dhe udhëheqësja ime është shembulli i përkryer i mentorit që me durim dhe përkushtim të pashoq më ka udhëzuar të çoj përpara këtë studim; ka besuar te unë dhe më ka bërë të jap maksimumin.

Së dyti duhet të falenderoj stafin pedagogjik të Universitetit “Aleksandër Xhuvani”, drejtuesit e DAR-eve në qytetet ku u realizua ky studim. Gjithashtu falenderime i shkojnë edhe mësuesve mentorë dhe studentëve-mësues të cilët bënë të mundur realizimin e këtij studimi si dhe për dhënien e informacioneve të vlefshme për këtë studim.

Një ndihmesë të madhe më kanë dhënë disa kolege dhe mikeshat të mira të cilat gjithashtu dëshiroj t'i falenderoj për zemërsisht. Falemiderit Klodiana Leka, Elvira Dode, Etleva Haxhihyseni, Laureta Dimashi Vavla dhe Valentina Haxhiymeri për ndihmën dhe këshillat e vyera.

Së fundmi falenderoj pafundësisht familjen time që besoi te unë dhe më mbështeti gjatë realizimit të këtij studimi. Faleminderit familja Xhuhani dhe Hoxha për sakrificat tuaja.

TABELA E PËRMBAJTJES

Deklarata e autorësisë	I
Abstrakt	II
Falenderime	III
Tabela e përmbajtjes	IV
Lista e shkurtimeve	V
Lista e tabelave	VI
Lista e grafikëve	VII
Lista e figurave	VIII
Konceptet e temës kërkimore	IX
Kapitulli I Hyrje dhe bazimi teorik	20
1.1 Përshkrimi i problemit	20
1.2 Qëllimi i studimit	24
1.3 Pyetjet kërkimore	25
1.4 Hipotezat	27
1.5 Ekuacioni kërkimor	27
1.6 Rëndësia e studimit	28
1.7 Metodatat dhe instrumentat	29
1.8 Përzgjedhja dhe përshkrimi i kampionimit	30
1.9 Struktura e punimit	31

Kapitulli II Shqyrtimi i literatures

2. Hyrje	34
Pjesa I	
2.1 Portofolat	35
2.1.1 Historiku i portofolave	35
2.1.2 Çfarë janë portofolat?	38
2.1.3 Qëllimi i portofolave	40
2.2 Portofoli European i Studentëve-Mësues të Gjuhëve	43
2.2.1 Bazat e EPOSTL	43
2.2.2 Çfarë është EPOSTL?	48
2.2.3 Çfarë NUK është EPOSTL?	54
2.2.4 Përdorimi i EPOSTL	56
2.2.5 Funksionet e EPOSTL	61
2.2.6 Vështirësitë gjatë implementimit të EPOSTL	63
2.2.7 Qëllimi i EPOSTL	64
2.3 Reflektimi	68
2.3.1 Përkufizimi i termit reflektim	68
2.3.2 Qasje rreth procesit të reflektimit	69
2.3.3 Rëndësia e reflektimit	73
Pjesa II	
2.4. Historiku i mentorimit	78
2.4.1 Mentorimi nëpër botë	78
2.4.2 Mentorimi në Shqipëri	81

2.4.3 Procesi i mentorimit	82
2.4.4 Teoritë dhe qasjet e mentorimit	82
2.4.5 Çfarë është mentorimi?	85
2.4.6 Roli dhe funksionet e mentorimit	91
2.4.7 Programet e mentorimit	93
2.4.8 Llojet e mentorimit	97
2.4.9 Fazat e mentorimit	100
2.4.10 Trekëndëshi i mentorimit	102
2.5 Mentori	107
2.5.1 Përkufizimi i termit mentor	107
2.5.2 Roli dhe detyrat e mentorit	111
2.5.3 Probleme me të cilat përballen mentorët	124
2.5.4 Kriteret e përzgjedhjes së mentorëve	127
2.5.5 Trajnimi i mentorëve	128
2.5.6 Cilësitë e një mentori të suksesshëm	131
2.6 Studenti-mësues	141
2.6.1 Vëzhgimi dhe praktika pedagogjike, përballja e parë me profesionin	144
2.6.2 Marrëdhënia ndërmjet studentit-mësues dhe mentorit	147
2.6.3 Fazat e përgatitjes së studentëve-mësues	148
2.6.4 Roli, përgjegjësitë dhe detyrat e mësuesit të ardhshëm	149
2.6.5 Probleme me të cilat përballen studentët-mësues	153

Kapitulli III Metodologjia e studimit

3.1 Përshkrimi i studimit	154
3.2 Gjenerimi i të dhënave	155
3.3 Metodatat e përdorura	156
3.4 Instrumentat e përdorur	157
3.4.1 Implementimi i EPOSTL në UE	158
3.4.2 Pyetësi dhe grupet e fokusit me studentët mësues	159
3.4.3 Pyetësi për mësuesit mentorë	161
3.4.4 Hapat për përmirësimin e pyetësit	162
3.5 Procedura për zhvillimin e anketimit	163
3.6 Përzgjedhja e kampionimit	164
3.7 Çështje të etikës	166
3.8 Kufizime të studimit	167
Kapitulli IV Analiza e të dhënave	
4.1 Analiza e të dhënave të pyetësit me studentët-mësues	169
4.1.1 Analiza e variablit përdorimi i EPOSTL	169
4.1.1.1 Vlefshmëria e EPOSTL	169
4.1.1.2 Kategoritë më të vlefshme të EPOSTL	173
4.1.1.3. Reflektime për EPOSTL	174
4.1.2. Analiza e variablit vetëvlerësimi me anë të EPOSTL	176
4.1.2.1 Vetëvlerësimi me anë të EPOSTL	176
4.1.2.2. Ndryshimet në vetëvlerësim	177
4.1.3 Analiza e variablit reflektimi me anë të EPOSTL	179
4.1.3.1 Reflektimi me anë të EPOSTL	179

4.1.3.2 Lidhja ndërmjet reflektimit dhe vetëvlerësimit	182
4.1.4 Analiza e të dhënave për praktikën pedagogjike	183
4.2 Analiza e të dhënave të pyetësorit me mësuesit mentorë	185
4.2.1 Analiza e të dhënave të përgjithshme për mësuesit mentorë	186
4.2.1.1 Përvoja e mësuesit mentor	186
4.2.1.2 Rëndësia e punës si mësues mentor	188
4.2.1.3 Kriteret e përzgjedhjes së mësuesve mentorë	194
4.2.1.4. Detyrat e mësuesit mentor	196
4.2.2 Analiza e variablit përgatitja e mësuesit mentor	198
4.2.3 Analiza e variablit bashkëpunimi ndërmjet mësuesve mentorë dhe Metodistëve	201
4.2.4 Analiza e lidhjes ndërmjet motivimit dhe kënaqësisë së mësuesve Mentorë	204
4.3 Çfarë e vret mentorimin në Shqipëri?	209
4.4. Analiza e të dhënave të grupeve të fokusit	210
4.4.1 Përshtypjet e para për EPOSTL	211
4.4.2 Pritshmëritë ndaj EPOSTL	214
4.4.3 Vështirësitë në përdorimin e EPOSTL	216
4.4.4 Faktorët që ndikojnë në përdorimin me sukses të EPOSTL	216
4.4.5 Përmbushja e pritshmërive	217
Kapitulli V Diskutime mbi gjetjet	220
 Kapitulli VI Përfundime dhe rekomandime	

6.1 Përmbledhje e shkurtër dhe përfundime	250
6.2 Rekomandime	257
Bibliografia e konsultuar	262
Shtojca	270

Lista e tabelave

Tabela 1 Kategoritë më të përdorura të EPOSTL	173
Tabela 2 Eksperienca si mësues mentor për grupin eksperimental	186
Tabela 3 Eksperienca si mësues mentor për grupin e kontrollit	187
Tabela 4 Faktorët që ndikojnë në motivimin e mësuesve mentorë	208
Tabela 5 Faktorët që ndikojnë në motivimin e mësuesve mentorë të grupit të kontrollit	208
Tabela 6 Vlefshmëria e EPOSTL	220
Tabela 7 Reflektimi me anë të EPOSTL	225
Tabela 8 Vetëvlerësimi me anë të EPOSTL	227
Tabela 9 Motivimi i mësuesve mentorë të grupit eksperimental	230
Tabela 10 Motivimi i mësuesve mentorë të grupit të kontrollit	232
Tabela 11 Kënaqësia e mësuesve mentorë të grupit eksperimental	233
Tabela 12 Kënaqësia e mësuesve mentorë të grupit të kontrollit	235
Tabela 13 Përgatitja e mësuesve mentorë të grupit eksperimental	237
Tabela 14 Përgatitja e mësuesve mentorë të grupit të kontrollit	238
Tabela 15 Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve të grupit eksperimental	240
Tabela 16 Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve të grupit të kontrollit	241

Lista e grafikëve

Grafiku 1 Vlefshmëria e EPOSTL në përgatitjete mësuesve të ardhshëm	170
Grafiku 2 Kategoritë më të përdorura të EPOSTL	174
Grafiku 3 Vetëvlerësimi me anë të EPOSTL	177
Grafiku 4 Reflektimi me anë të EPOSTL	180
Grafiku 5 Rëndësia e punës si mësues mentor për grupin eksperimental	188
Grafiku 6 Rëndësia e punës si mësues mentor për grupin e kontrollit	190
Grafiku 7 Përgatitja e mësuesve mentorë për grupin eksperimental	199
Grafiku 8 Përgatitja e mësuesve mentorë për grupin e kontrollit	200
Grafiku 9 Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve të grupit eksperimental	202
Grafiku 10 Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve të grupit të kontrollit	203
Grafiku 11 Lidhja motivim kënaqësi për grupin eksperimental	206
Grafiku 12 Lidhja motivim kënaqësi për grupin e kontrollit	207

Lista e figurave

Figura 1 Kategoritë e seksionit të vetëvlerësimit të EPOSTL	51
Figura 2 Aspektet e mentorimit sipas “kukullave ruse”	87
Figura 3a Zhvillimi i mentorit dhe mësuesve të ardhshëm gjatë mentorimit Joformal	99
Figura 3b Zhvillimi i mentorit dhe mësuesve të ardhshëm gjatë mentorimit formal	99
Figura 4 Struktura e organizimit të praktikës pedagogjike	104

Lista e shkurttimeve

AEDP- Albanian Education Development Project (Projekti për Zhvillimin e Arsimit në Shqipëri)

ATA- Alberta Teaching Association (Shoqata e mësuesve të Albertës)

CEFR- Common European Framework of Reference for languages (Kuari i përbashkët Europian i Referencave për Gjuhët)

DAR- Drejtoria Arsimore Rajonale

ECML- European Center of Modern Languages (Qendra Europiane e Gjuhëve Moderne)

ELP- European Language Portfolio (Portofoli Europian i Gjuhëve)

EPLTE- European Profile for Language Teacher Education (Profili Europian për Përgatitjen e Mësuesve të Gjuhëve)

EPOSTL- European Portfolio for Student Teachers of Languages (Portofoli Europian i Studentëve-Mësues të Gjuhëve)

IZHA- Insituti i Zhvillimit Arsimor

JPOSTL- Japanese Portfolio for Student Teachers of Languages (Portofoli Japonez i Studentëve-Mësues të Gjuhëve)

MAS- Ministria e Arsimit dhe Sporteve

MTA- Massachusetts Teacher Association

NLTA- Newfoundland and Labrador Teachers' Association

TAP- Teaching Assistant Portfolio (Portofoli në ndihmë të Mësimdhënies-versioni gjerman i EPOSTL)

UE- Universiteti i Elbasanit

KONCEPTET E TEMËS KËRKIMORE

Në këtë studim janë përdorur terma të ndryshëm kuptimi i të cilëve në këtë studim është si më poshtë:

Praktikë pedagogjike: është pjesë e rëndësishme e programit të përgatitjes së mësuesve të ardhshëm gjatë së cilës studentët-mësues shkojnë në shkollat 9-vjeçare apo të mesme. Ajo përbëhet nga dy pjesë: praktika pasive (seriale) ku studentët-mësues vëzhgojnë mësuesit mentorë, dhe praktika aktive (e grupuar) gjatë së cilës studentët-mësues nisin të japin mësim në klasa reale nën kujdesin e mësuesve mentorë.

Studentë-mësues: janë studentë të cilët janë në fazën përgatitore për t'u bërë mësues. Ata janë kryesisht studentë të programit Master të cilët për një periudhë të caktuar kohore shkojnë pranë shkollave 9-vjeçare apo të mesme për të vëzhguar fillimisht dhe më pas për të dhënë mësim nën mbikqyrjen dhe kujdesin e mësuesit mentor.

Mësuesi mentor/mentori: mësuesi mentor ose mentori është mësuesi që pret studentët-mësues gjatë zhvillimit të praktikës pedagogjike. Roli i tij është të udhëheqë, udhëzojë dhe të ndihmojë studentë t-mësues si në aspektin profesional ashtu edhe atë personal. Ai shërben si model për t'iu referuar apo për t'u ndjekur dhe është përgjegjës për mbarëvajtjen e procesit të mentorimit dhe të përgatitjes të studentit-mësues gjatë këtij procesi.

Mentorimi: është një proces bashkëpunimi dhe lidhjeje të ngushtë mes studentit-mësues dhe mentorit gjatë së cilit mësuesi mentor vë në dispozicion të studentit-mësues gjithë bagazhin e tij teorik dhe përvojat profesionale për të ndihmuar në përgatitjen e studentëve-mësues. Qëllimi i mentorimit nuk është thjesht transmetimi i dijeve nga mësuesi mentor të studentit-mësues por aftësimi dhe pajisja e studentëve-mësues me kompetenca për t'u bërë mësues të aftë.

Programe mentorimi: janë programe të krijuara nga universitetet me qëllim që të sjellin mësuesit mentorë më afër edukimit dhe përgatitjes së studentëve-mësues. Ato i ofrojnë mundësi mësuesve mentorë të shkëmbejnë eksperiencën mentorimi, të trajtohen dhe të

zhvillohen profesionalisht, si edhe të përditësojnë njohuritë e tyre shkencore dhe profesionale.

Metodisti/tutori: metodisti/tutori është një anëtar i stafit të universitetit i cili lidh studentët-mësues me mësuesit mentorë nëpërmjet zhvillimit të praktikës pedagogjike. Gjatë kësaj faze ai duhet të bashkëpunojë me mësuesin mentor në funksion të procesit të mentorimit, dhe t'i qëndrojë pranë studentëve-mësues.

Portofol: është një koleksion i qëllimshëm i punëve të individit që e zotëron. Qëllimi i mbajtjes së portofolit është të grumbullojë dhe të paraqesë evidenca të punëve dhe progresit të individit. Edhe pse portofolet janë të natyrave të ndryshme, në përgjithësi ato kanë natyrë reflektuese.

EPOSTL: është një portofol didaktik i cili synon të ndihmojë studentët-mësues të gjuhëve të huaja të reflektojnë, të vetëvlerësohen dhe të evidentojnë progresin e tyre gjatë zhvillimit të praktikës pedagogjike. Ai është një instrument i krijuar nga Qendra Europiane e Gjuhëve Moderne dhe i mbështetur nga Këshilli i Europës, për të sjellë më afër aktorët që marrin pjesë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja. Gjatë studimit është përdorur edhe termi Portofoli për t'iu referuar EPOSTL

KAPITULLI I: HYRJE DHE BAZIMI TEORIK

1.1. Përshkrimi i problemit

Një thënie e famshme thotë: “Practicum is the Achilles heel in all teaching profession”. (praktika është thembra e Akilit në tërësinë e profesionit të mësimitdhënies). Kjo thënie është mbi të gjitha shumë e vërtetë kur flitet për përgatitjen e mësuesve të ardhshëm. Praktika pedagogjike, aktive dhe pasive, është një hap dhe një proces i rëndësishëm drejt një mësimitdhënie të suksesshme, ndaj dhe aktorët që janë pjesë e këtij procesi duhet të jenë të vetëdijshëm për rëndësinë e tij, të jenë të përgjegjshëm dhe të përkushtuar për të gjetur mënyra dhe mjete për ta bërë këtë hap sa më të lehtë dhe efikas për mësuesit e ardhshëm.

Fatmirësisht shembuj të praktikave pedagogjike të suksesshme kemi në vazhdimësi. Kjo është pasojë e rrethanave të ndryshme por mbi të gjitha e një pune plot pasion, përkushtim dhe përgjegjësi të aktorëve që janë pjesë e këtij procesi. Ajo është meritë e një numri të madh studentësh të cilët besojnë në profesionin që kanë zgjedhur, e një numri të madh metodistësh të përgatitur dhe të përkushtuar, si dhe e një numri të madh mësuesish mentorë të cilët përpos ngarkesës apo vështirësive që hasin gjatë punës së tyre, shohin në të një mision shumë të rëndësishëm. Një nga mësuesit mentorë, pjesë e këtij studimi, i pyetur se përse vazhdon ta luajë ende rolin e mësuesit mentor, shprehet:

..... unë i mirëpres studentët-mësues sepse unë e dua punën time, unë e dua mësimitdhënien dhe dua të jap kontributin tim për brezat e ardhshëm, të transmetoj dijet dhe përvojat e mia jo vetëm te nxënësit e mi, por edhe te studentët-mësues.

Këta tregues sigurisht që përbëjnë një bazë shumë të fortë në procesin e përgatitjes së mësuesve të ardhshëm, por fatkeqësisht nuk mjaftojnë.

Një nga problemet më të mëdha me të cilin përballemi sot në fushën e edukimit është se shumë pak nxënës me rezultate të larta në shkollat e mesme preferojnë t'i drejtohen mësuesisë, kështu që nota mesatare me të cilën pranohen studentët në degët e mësuesisë është më e ulët në krahasim me ato të disa degëve të tjera si psh: mjekësi, inxhinjeri, IT, arkitekturë etj. Kjo bën që universitetet të përgatisin mësues të cilët vijjnë përgjithësisht me rezultate jo shumë të kënaqshme dhe me një bagazh jo shumë të mirë njohurish nga shkollat e mesme. Kjo përbën një sfidë më vete për universitetet. Edhe pse janë politikat shtetërore ato të cilat mund ta ndryshojnë këtë gjendje, janë pikërisht universitetet të cilët mund të ndikojnë drejtpërdrejt në përmirësimin e përgatitjes së mësuesve të ardhshëm. Kjo mund të arrihet në mënyra të ndryshme: me politika të brendshme më bashkëkohore, duke rritur bashkëpunimin apo duke përdorur strategji dhe mjete të ndryshme në ndihmë të këtij procesi. Rritja e bashkëpunimit mund të shihet në disa drejtime, si psh: ndërmjet institucioneve të ndryshme arsimore; kombëtare (MAS, IZHA, DAR apo edhe me universitete të tjera) dhe ndërkombëtare (programe bashkëpunimi me universitete të huaj apo me pjesëmarrje në projekte të përbashkëta etj).

Ashtu sikurse të gjithë jemi të vetëdijshëm efektet e programeve apo reformave në fushën e arsimit, ndjehen në një shtrirje kohore më të gjatë dhe ndikojnë në të gjithë shoqërinë. Për këtë është e domosdoshme të merren masa për të tërhequr në degën e mësuesisë studentë me rezultate të larta nga shkollat e mesme dhe të bëjmë gjithçka që është e mundur për të formuar mësues të aftë për t'u përballuar me sfidat e edukimit dhe me shoqërinë e dijes.

Nga një shikim i përgjithshëm, nga opinionet e mentorëve, metodistëve, lektorëve dhe sidomos studentëve që ndjekin praktikën pedagogjike vihet re se ekziston një hendek në

marrëdhënien ndërmjet aktorëve të sipërpërmendur. Ky hendek është pasojë e një marrëdhënie disi të ftohtë ndërmjet aktorëve. Studentët-mësues në jo pak raste nuk marrin feedback nga mentorët e tyre në lidhje me progresin, problemet apo mënyrën se si duhet të procedojnë për të arritur një mësimdhënie të suksesshme. Ndërkohë që shpesh raportohen marrëdhënie të ftohta ndërmjet metodistëve të universiteteve dhe mësuesve mentorë, edhe pse në profesionin e tyre ata kanë një qëllim të përbashkët: të përgatisin studentët-mësues të bëhen mësues sa më të aftë.

Probleme edhe më specifike raportohen nga studentët-mësues gjatë zhvillimit të praktikës pedagogjike. Kështu nuk janë të pakta rastet kur studentët-mësues raportojnë për një proces jo shumë efikas mentorimi; çështje të cilat do të trajtohen më në detaje në kapitujt II dhe IV. Ata shprehen se ndonjëherë nuk marrin udhëzime të qarta, mungojnë seancat e reflektimit dhe nuk marrin feedback nga mësuesit mentorë. Kjo shkakton një anomali në procesin e mentorimit dhe nuk ndihmon në aftësimin e tyre si mësues të ardhshëm. Nëse do t'i shtonim kësaj gjendjeje edhe mungesën e bashkëpunimit që vihet re ndërmjet metodistëve të universiteteve dhe mësuesve mentorë atëherë problemi do të ishte edhe më i thellë.

Një nga teoritë që shpjegon se si mësojnë të rriturit vjen nga Zachary (2000:54) që shprehet se studimet kanë treguar se një nga mënyrat se si mësojnë të rriturit dhe se si ata arrijnë të ruajnë njohuritë që kanë marrë është duke reflektuar mbi nxënien e tyre. Reflektimi është një dialog i shkruar i cili stimulon bërjen e pyetjeve, nxit vlerësimin e të nxënies, dhe mundëson të nxënë të vazhdueshëm. Zachary (2000) thekson se mentorët të cilët janë të aftë të reflektojnë në mënyrë kritike mbi përvojat e tyre dhe të mësojnë prej tyre, janë të aftë të modelojnë dhe të përçojnë reflektimin kritik edhe te studentët-mësues gjatë procesit të mentorimit.

Kësaj qasjeje i bashkohet edhe Kemmis (1985) i cili mendon se reflektimi nuk është një proces individual, por një proces social. Si i tillë është e rëndësishme të kemi bashkëpunim të ngushtë ndërmjet palëve që drejtojnë dhe ndikojnë në përgatitjen e mësuesve të ardhshëm, bashkëpunim i cili sipas raportimeve që vijnë nga mësuesit mentorë mungon. Kjo do të thotë që edhe nëse kemi ndonjë formë reflektimi ai do të jetë thjesht reflektim i brendshëm, pra, një reflektim nga i cili mund të mësojmë fare pak. Si një mjet i cili nxit reflektimin dhe dialogimin, Portofoli European i Studentëve-Mësues të Gjuhëve (European Portfolio for Student Teachers of Languages: EPOSTL) mund të ndikojë fare mirë në zgjidhjen pjesërisht të këtij problemi, duke sjellë pranë njëri-tjetrit në një proces reflektimi dhe dialogimi metodistët, mësuesit mentorë dhe studentët-mësues të gjuhëve të huaja.

Së fundmi, por jo me më pak rëndësi është edhe një problem që haset shpesh në shoqërinë shqiptare që është pikërisht mungesa e vetëvlerësimit objektiv. Shpesh ne ose e nënvlerësojmë veten ose e mbivlerësojmë atë, ose bëjmë një vlerësim sipërfaqësor të vetes apo dhe të të tjerëve. Kjo qasje subjektive ndaj vlerësimit apo vetëvlerësimit na bën të mos kuptojmë gjendjen reale në të cilën ndodhemi dhe si pasojë të mos marrim masa për ta përmirësuar atë. EPOSTL është një mjet që nxit vetëvlerësimin e studentëve-mësues dhe jo vetëm, duke bërë kështu që të ndërmerren hapa për përmirësim.

1.2. Qëllimi i studimit.

Qëllimi i këtij studimi është të eksplorojë marrëdhëniet ndërmjet përdorimit të EPOSTL dhe mentorimit në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

Në këtë kuadër mund të rendisim disa *objektiva specifike* të këtij studimi:

1. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit përdorimi me efikasitet i EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.
2. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit bashkëpunimi ndërmjet mësuesve të ardhshëm, mësuesve mentorë dhe metodistë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.
3. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit motivim i mësuesit mentor në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.
4. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit kënaqësia e mësuesit mentor në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.
5. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit përgatitja e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm.
6. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit reflektim me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja
7. Të eksplorojë shpërndarjen e vlerave të frekuencave të variablit vetëvlerësim me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm
8. Të masë ndikimin e përdorimit me efikasitet të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja

9. Të masë ndikimin e reflektimit me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja
10. Të masë ndikimin e vetëvlerësimit me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja
11. Të masë ndikimin e motivimit së mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja
12. Të masë ndikimin e kënaqësisë së mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja
13. Të masë ndikimin e bashkëpunimit ndërmjet mësuesve të ardhshëm, mësuesve mentorë dhe metodistëve në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja
14. Të masë ndikimin e përgatitjes së mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja

1.3. Pyetjet kërkimore

Për vetë natyrën e këtij studimi, i cili shtrihet në dy drejtime: EPOSTL dhe mentori, si dhe për të vërtetuar hipotezat e ngritura, ky studim ngre disa pyetje kërkimore:

1. Si janë të shpërndara vlerat e frekuencave të variablit përdorimi i EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
2. Si janë të shpërndara vlerat e frekuencave të variablit reflektim me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

3. Si janë të shpërndara frekuencat e variablit vetëvlërësim me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
4. Si janë të shpërndara vlerat e frekuencave të variablit motivimi i mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
5. Si janë të shpërndara vlerat e frekuencave të variablit kënaqësia e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
6. Si janë të shpërndara vlerat e frekuencave të variablit përgatitja e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
7. Si janë të shpërndara vlerat e frekuencave të variablit bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve nëpërgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
8. A ndikon përdorimi me efikasitet i EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
9. A ndikon reflektimi me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
10. A ndikon vetëvlërësimi me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
11. A ndikon motivimi i mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?
12. A ndikon kënaqësia e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

13. A ndikon përgatitja e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

14. A ndikon bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

1.4. Hipotezat

Duke u bazuar në problematikat që u parashtruan më sipër, ky studim ka si qëllim të vërtetojë këto hipoteza:

H 1. Përdorimi me efikasitet i EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

H 2. Reflektimi me anë të EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

H 3. Vetëvlerësimi me anë të EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

H 4. Motivimi i mësuesit mentor ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

H 5. Kënaqësia e mësuesit mentor ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

H 6. Përgatitja e mësuesve mentorë ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

H 7. Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

1.5. Ekuacioni kërkimor

EPOSTL + Mentorim → Përgatitja e mësuesve të ardhshëm të gjuhëve të huaja

Në këtë ekuacion kërkimor kemi këto variabla:

1. Variabli i pavarur- EPOSTL
2. Variabli i pavarur- Mentorim
3. Variabli i varur: Përgatitja e mësuesve të ardhshëm të gjuhëve të huaja

Pjesë të këtyre variablave janë disa variabla të tjera.

Kështu për variablin e pavarur EPOSTL kemi variablat:

- a) Përdorimi me efikasitet i EPOSTL
- b) Reflektim
- c) Vetëvlerësim

Për variablin e pavarur mentorim kemi variablat:

- a) Motivimi i mësuesit mentor
- b) Kënaqësia e mësuesit mentor
- c) Përgatitja e mësuesit mentor
- d) Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve

1.6. Rëndësia e studimit

Rëndësia e këtij studimi qëndron në faktin se ai synon të paraqesë një tablo sa më reale të procesit të mentorimit dhe të gjetjes së mënyrave për të përmirësuar procesin e përgatitjes së mësuesve të ardhshëm të gjuhëve të huaja.

Edhe pse studimi bazohet edhe në metodën cilësore, e cila konsiderohet si një metodë që nuk lejon të bësh përgjithësime të gjetjeve, rëndësia e studimit qëndron në faktin se

gjetjet dhe zbatimimi i rekomandimeve të tij mund të ndikojnë te vetë aktorët që marrin pjesë në mentorim, për të reflektuar dhe për të gjetur mënyra dhe mjete për të sjellë ndryshime pozitive.

Një tjetër aspekt i rëndësishëm i studimit është se ai përcjell perceptimet ndër vite të studentëve-mësues për përdorimin e EPOSTL si një mjet i cili ndihmon në përgatitjen e tyre si mësues të ardhshëm në përgjithësi duke u fokusuar kryesisht te reflektimi dhe vetëvlerësimi.

Kërkimi gjithashtu mund t'i shërbejë universiteteve të cilët përgatisin mësues të gjuhëve të huaja, si një burim informacioni dhe reflektimi për gjendjen e partnerëve të tyre; mësuesve mentorë, dhe për hapat që duhet të ndërmarrin për të krijuar një strategji bashkëpunimi.

Dhe së fundmi ky studim mund të shërbejë edhe si një kërkim për t'iu referuar nga studime të mëtejshme për përdorimin e EPOSTL dhe në fushën e mentorimit.

1.7. Metodatat dhe instrumentat

Në këtë studim u përdorën dy instrumenta për të nxjerrë të dhëna sasiore dhe cilësore: pyetësi dhe fokus grupi. Për të mbledhur të dhëna kryesisht sasiore por edhe cilësore nga studentët-mësues në lidhje me EPOSTL dhe praktikën pedagogjike u përdor si instrument pyetësi. Instrumenti që u përdor për të përcjellë perceptimin e studentëve-mësues për vlefshmërinë e EPOSTL si një mjet reflektimi dhe vetëvlerësimi ishte fokus grupi. Fokus grupet u realizuan me studentët-mësues të gjuhëve të huaja të Universitetit “Aleksandër Xhuvani” dega Anglisht, programi Master Profesional, nga viti 2012-2015.

Numri total i studentëve-mësues që u përfshinë në këto fokus grupe ishte 23 studentë për të tre vitet.

Nga ana tjetër për të nxjerrë të dhëna sasiore dhe cilësore nga mësuesit mentorë u përdor si instrument anketimi. Në anketim morën pjesë 129 mësues mentorë të gjuhëve të huaja nga qytetet e Elbasanit; si grup eksperimental dhe Tiranës, Durrësit, Korçës, Shkodrës dhe Gjirokastrës si grup kontrolli. Pyetësorët përmbanin pyetje të mbyllura dhe të hapura për të marrë edhe të dhëna sasiore edhe cilësore.

1.8. Përzgjedhja dhe përshkrimi i kampionimit

Përzgjedhja e kampionimit në këtë studim nuk ishte e rastësishme por e qëllimshme.

Përzgjedhja e studentëve-mësues për fokus grupet dhe pyetësorët për EPOSTL ishte disi e kushtëzuar pasi në të mund të merrnin pjesë vetëm studentët-mësues të gjuhëve të huaja të Universitetit “Aleksandër Xhuvani” dega Anglisht, programi Master Profesional, pasi është i vetmi universitet dhe e vetmja degë e cila e ka implementuar përdorimin e EPOSTL. Nisur nga ky kushtëzim mund të themi se:

Popullata (n) = kampionin (N) për kampionin e respondentëve studentë-mësues = 163 studentë-mësues

Numri i pjesëmarrësve në këto pyetësorë ishte i ndryshëm nga viti në vit kryesisht për shkak të kuotave të studentëve në Programin Master. Në total ky numër ishte 163 studentë në tre vjet.

Meqenëse ky studim ka dy linja: EPOSTL dhe mentorimi, u vendos që ashtu sikurse EPOSTL përdoret nga studentët-mësues të gjuhëve të huaja edhe mësuesit mentorë të

ishin mësues mentorë të gjuhëve të huaja. Pra kampionimi në këtë rast mund të quhet kampionim teorik (theoretical sampling) sipas modeleve të kampionimeve të qëllimshme që paraqet Walliman (2001:234). Ky lloj kampionimi është më i përdorur në rastin e studimeve me natyrë cilësore dhe induktive, dhe bëhet për të mbledhur informacione nga një grup individësh që janë të lidhur drejtpërdrejt me çështjet që trajtohen në studim. Edhe numri i mësuesve mentorë që morën pjesë në këtë studim ishte i kushtëzuar për shkak se u përzgjedhën mësuesit mentorë të gjuhëve të huaja të cilët ndihmojnë në përgatitjen e mësuesve të ardhshëm gjatë zhvillimit të praktikës pedagogjike.

1.9. Struktura e punimit

Struktura e këtij punimi është e ngritur në gjashtë kapituj, secili me veçantitë e tij, por të lidhur ngushtë me njëri-tjetrin. Renditja e kapitujve është bërë sipas udhëzimeve të marra nga Universiteti European i Tiranës dhe në secilin prej tyre gjenden këto informacione:

- Kapitulli I

Në këtë kapitull jepen informacione të rëndësishme për studimin si psh: pyetjet kërkimore, hipotezat, paraqitja e problemit dhe rëndësia e studimit. Më pas kalohet në çështje të tjera si: një përshkrim i shkurtër i metodologjisë së punimit dhe kampionimit.

- Kapitulli II

Ky kapitull përmbledh disa nga qasjet teorike të lidhura ngushtë me temën e studimit. Ai është i ndarë në dy pjesë kryesore që fokusohen te:

1. EPOSTL

2. Mentorimi

Të dyja këto pjesë kanë ndarjet e tyre dhe të gjitha bashku formojnë një tablo të aspektit teorik që lidhet me mentorimin, praktikën pedagogjike, faktorët dhe aktorët që ndikojnë në përgatitjen e mësuesve të ardhshëm.

- Kapitulli III

Metodologjia e punimit është paraqitur e detajuar në Kapitullin III. Në kapitullin e parë është bërë një prezantim i shkurtër i disa aspekteve të metodologjisë, ndërkohë në këtë kapitull metodologjia shtjellohet në detaje. Në këtë kapitull flitet për metodat dhe instrumentat e përdorur si dhe shpjegohet përse u bë kjo përzgjedhje. Gjithashtu jepen informacione të detajuara në lidhje me kampionimin, përshkrimin e procedurës së ndjekur për përmirësimin e instrumentave dhe kryerjen e anketimeve.

Aspekti etik është një tjetër çështje që i është bashkangjitur këtij kapitulli, së bashku me kufizimet e studimit dhe instrumentave të përdorur.

- Kapitulli IV

Në këtë kapitull shqyrtohen të dhënat e strukturuar të gjeneruara nga grupet e fokusit dhe nga pyetëtorët.

Në të do të shohim analizën bivariate të motivimit dhe kënaqësisë, analizën deskriptive si dhe analizën stasistikore të të dhënave që vijnë si nga mësuesit mentorë ashtu edhe nga studentët-mësues. Këto të dhëna do të paraqiten të detajuara duke prezantuar rezultatet për secilin variabël të marrë në shqyrtim në këtë studim.

- Kapitulli V

Pjesë e këtij kapitulli janë diskutimet mbi gjetjet e studimit dhe interpretimi i rezultateve. Diskutimet dhe gjetjet janë lidhur ngushtë me pyetjet kërkimore kështu që në këtë kapitull do të gjejmë edhe një herë të paraqitura pyetjet kërkimore dhe “përgjigjet” e tyre. Gjithashtu në këtë kapitull do të prezantohet vërtetimi apo rrëzimi i hipotezave të ngritura.

- Kapitulli VI

Ky është dhe kapitulli i fundit i studimit dhe përmban një përmbledhje të shkurtër të përfundimeve dhe rekomandime për vëmendjen që i duhet kushtuar përgatitjes së mësuesve të ardhshëm dhe përdorimit të EPOSTL si një mjet që ndikon në këtë proces. Këto rekomandime i drejtohen të gjithë aktorëve që merren me përgatitjen e mësuesve të ardhshëm në mënyrë direkte apo indirekte; por mbi të gjitha univeriteteve dhe DARE-ve. Ato gjithashtu i drejtohen studentëve-mësues të gjuhëve të huaja për të reflektuar për profesionin e tyre të ardhshëm.

KAPITULLI II: SHQYRTIMI I LITERATURËS

2. Hyrje

Fish (1995: 200) thotë se ka gjithmonë më shumë për të bërë dhe më shumë për të mësuar. Cilësia në edukim nuk arrihet me komanda por me përpjekje të pareshtura, me kuptim më të mirë dhe me praktikë më të mirë.

Përgatitja e mësuesve të ardhshëm është një proces i cili kërkon përfshirjen dhe bashkëpunimin e ngushtë mes palëve në mënyrë që të arrihet përmbushja e objektivave. Palët të cilat bëhen pjesë e këtij procesi janë: studenti-mësues, mësuesi mentor dhe tutori dhe objektivi kryesor është përgatitja e studentit-mësues për t'u bërë një mësues sa më i aftë. Pala më e interesuar është pikërisht studenti-mësues por ai nuk mund t'ia dalë mbanë pa angazhimin, dëshirën e mirë, eksperiencën dhe ndihmën që i vjen si nga stafi i universitetit, ashtu edhe nga mësuesi mentor sidomos gjatë fazës së vëzhgimit dhe zhvillimit të praktikës pedagogjike si kontakti i parë me procesin e mësimdhënies dhe profesionin. McIntyre cituar nga Arthur, Davidson dhe Moss (2003:10) thekson se studentët nuk mësojnë aq shumë nga “teoritë e edukimit” që zhvillojnë në auditore, se sa mësojnë nga eksperiencat e tyre nëpër shkolla.

Ne të gjithë e dimë se të bëhesh një mësues i mirë nuk mjafton vetëm dëshira. Tafani dhe Hoxha (2015:11) shprehen se për të arritur këtë qëllim duhet këshillim, udhëzime, praktikë e mirë dhe shumë punë. Gjithashtu është e nevojshme ta duash profesionin për të cilin po përgatitesh dhe një marrëdhënie e mirë me aktorët të cilët e bëjnë një student-mësues një mësues të vërtetë.

Në përgatitjen e mësuesve të ardhshëm marrin pjesë dhe ndikojnë një sërë aktorësh dhe faktorësh. Ky studim do të përqëndrohet në dy prej tyre. **I pari** është një dokument: Portofoli European i Studentëve Mësues të Gjuhëve (European Portfolio for Student

Teachers of Languages, EPOSTL), i cili përdoret nga studentët-mësues gjatë zhvillimit të praktikës pedagogjike: aktive dhe pasive si një mjet reflektimi në aftësitë didaktike që studentët-mësues zhvillojnë gjatë kësaj periudhe, dhe jo vetëm. EPOSTL është produkt i projektit “A Framework for Teacher Education” (Një Kornizë për Edukimin e Mësuesve) mundësuar nga Qendra Europiane e Gjuhëve Moderne, (European Center of Modern Languages: ECML), i nisur në vitin 2005 dhe i finalizuar në vitin 2007, synimi kryesor i të cilit ishte harmonizimi i përgatitjes së mësuesve të gjuhëve nëpër Europë.

Së dyti, dhe me një rëndësi të veçantë gjithashtu, është procesi i mentorimit me në qendër mësuesin mentor. Me një ndikim të madh te studenti-mësues për shkak të rolit të tij si model për t’u ndjekur, mentori orienton, kanalizon dhe ndikon fuqishëm te studenti-mësues si gjatë ashtu edhe pas procesit të mentorimit.

Pjesa e parë: Portofoli European i Studentëve-Mësues të Gjuhëve

2.1. Portofolat

2.1.1. Historiku i portofolave

Si një nga studiueset më në zë të portofolave dhe krijuese e disa lloje portofolash Barrett (2007:436) bën një përmbledhje të shkurtër të historikut të tyre. Si fillim studiuësja shprehet se portofolat nisën të përdreshin nga artistët si një mënyrë për të reklamuar artin e tyre, duke përfshirë në portofola vetëm punimet më të mira. Vetëm në fund të viteve 1980 përdorimi i portofolave hyri edhe në fushën e edukimit me qëllim kryesor vlerësimin. Ndryshe nga portofolat e përdorur në fushën e arteve, portofolat e përdorur në fushën e edukimit nuk përmbanin thjesht punimet më të mira të studentëve. Ata përmbanin punime që studentët i kishin koleksionuar, për të cilat kishin reflektuar, i

kishin seleksionuar dhe prezantuar për të treguar progresin që ata kishin bërë me kalimin e kohës. Një aspekt shumë i rëndësishëm i përdorimit të portofolave në edukim, thekson studiuesja, është reflektimi, si mbi punime të veçanta, ashtu edhe në portofolin në tërësi.

Nihlen (Newby ed.) (2011:55) thotë se përdorimi i portofolave në edukim është kthyer në një praktikë normale në dy dekadat e fundit si në universitete ashtu edhe në shkolla. Studiuesja shprehet se meqenëse ka disa lloje të ndryshme portofolash në qarkullim është e rëndësishme që përpara se të prezantohet një i tillë të bëhen disa pyetje si psh:

- Cili është qëllimi i portofolit?
- Çfarë duhet të përmbajë ai?
- Si duhet të organizohet?
- Kush është audiencia?

Në Shtetet e Bashkuara të Amerikës në rreth 90% të programeve të përgatitjes së mësuesve përdoren portofolat. Një rëndësi e veçantë së fundmi i është kushtuar mbajtjes së portofolave elektronikë pasi vetë fakultetet ndjejnë domosdoshmërinë e përdorimit të portofolave dhe njëkohësisht edhe të teknologjisë. Parker, Ndoye & Ritzhaupt (2012:99) përcjellin mendime të përbashkëta me të tjerë studiues të cilët mendojnë se ky përdorim i shumtë i portofolave në përgjithësi dhe i portofolave elektronikë në veçanti lidhet me të ashtëquajturën pedagogji konstruktivistike dhe me dëshirën për ta patur sa më të lehtë marrjen e informacionit nëpërmjet teknologjisë.

Ndërkohë në Shqipëri përdorimi i portofolave në edukim është më i vonë. Ata kanë filluar të përdoren më gjerësisht sidomos në 10 vjeçarët e fundit. Portofolat i gjejmë të

përdorur që nga arsimi parashkollor e deri në arsimin pasuniversitar. Në arsimin parashkollor portofolat përmbajnë punime të fëmijëve të kopshtit si psh vizatime, ngjyrosje, ushtrime matematikore etj. Natyra e tyre është reflektuese/reflektive pasi ato paraqesin progresin që ka bërë fëmija në një periudhë të caktuar. Ai është një mënyrë për t'i paraqitur prindërve punën e bërë nga fëmijët e tyre, ndryshimet dhe arritjet. Më pas në arsimin fillor portofola të të njëjtës natyre vazhdojnë ende të përdoren nga nxënësit.

Në dy vitet e fundit me reformën në arsimin parauniversitar portofolave i është kushtuar një rëndësi e veçantë. Nxënësve të klasave të para dhe të gjashta në të gjithë vendin si dhe klasave të dyta dhe të shtata në 26 shkolla ku u pilotua kurrikula e re, u kërkohet mbajtja e një portofoli pothuajse në të gjitha lëndët. Sipas Institutit të Zhvillimit Arsimor [IZHA] (2014) dosja apo portofoli i nxënësit përmban detyra tematike të nxënësit të punuara në shtëpi ose në klasë. Në varësi të lëndës portofoli përmban jo më pak se 2 detyra tematike në 3-mujor. Në lëndët që kanë orë më shumë mund të ketë më shumë detyra tematike, testime ose punë me shkrim të bëra brenda periudhës 3 – mujore, projekte kurrikulare, CD, foto, albume, apo punime të tjera specifike sipas lëndëve. Vlerësimi i portofolit është pjesë e vlerësimit periodik 3-mujor. Tashmë vlerësimi i nxënësve përfshin këto aspekte:

- Vlerësimi i vazhdueshëm për të nxënësit- 40% të notës
- Vlerësimi i testit -40%
- Portofoli-20%

2.1.2. Çfarë janë portofolat

Në një vështrim të përgjithshëm portofolat janë një sërë dokumentash apo punimesh të përgatitura nga mbajtësi i portofolit apo për mbajtësin e portofolit, të cilat synojnë të japin një tablo më të gjërë të punës, arritjeve, vlerësimeve dhe reflektimeve të individit përgjegjës. Portofolat mund të kenë qëllime dhe struktura të ndryshme, gjë që i bën ata edhe më të veçantë dhe sfidues.

Studiues të ndryshëm i shohin portofolat në këndvështrime të ndryshme. Barrett (2007:436) citon disa studiues të cilët shprehen se portofolat janë:

- Koleksione të punimeve të nxënësve për të dokumentuar arritjet dhe përparimet. Portofoli është një mjet për të bërë të njohur progresin dhe arritjet e studentëve dhe jo një mjet vlerësimi (Stiggins, 1994).
- Një koleksion i qëllimshëm i punimeve të nxënësve që prezantojnë përpjekjet, arritjet dhe progresin e nxënësve në një apo disa drejtime (Northwest Evaluation Association, 1991).
- Portofolat janë tregimtarë të një historie. Studenti mund të përfshijë në një portofol çdo gjë që e bën të tregojë historinë e tij (Pearl & Leon Paulson, 1991).

Të të njëjtit mendim me Stiggins janë edhe Chye, Liao dhe Liu (2012:367) teksa thonë se portofolat janë një koleksion dokumentash të cilët paraqesin progresin, zhvillimin dhe arritjet e mbajtësit të tij.

Ndërkohë Hope (2004: 27) shprehet se tradicionalisht portofolat janë përdorur si arte vizuale për të prezantuar arritjet dhe punimet më të mira të artistit. Sot mbajtja e një portofoli konsiderohet të ketë shumë anë positive si për nxënësin ashtu edhe për

mësuesin. Përmbajtja e tyre është po aq e ndryshme sa janë të ndryshëm edhe vetë studentët që i krijojnë dhe plotësojnë ata. Qofshin portofolat manualë apo elektronikë ata janë një mënyrë e mirë për të ndihmuar studentët dhe mësuesit të vlerësojnë dhe të përcaktojnë pikat e dobëta apo të forta. Studiuesja sjell në vëmendje se shumë edukues apo studiues mendojnë se vlerësimi që realizohet me anë të portofolave është një formë vlerësimi i progresit të studentëve, shumë më superiore dhe e përshtatshme se disa lloje të tjera vlerësimi.

Interesi për përdorimin e portofolave është rritur shumë vitet e fundit si nga ana e mësuesve edhe nga ana e nxënësve. Portofolat në disa raste janë përshkruar me metafora të ndryshme, duke marrë parasysh ndryshimet që kanë ata në formë, qëllim apo përmbajtje. Parë në këndvështrimin e disa studiuesve portofolat janë:

- Diez (1994) i përshkruan portofolat me këto metafora:
 - Pasqyrë. Për shkak të natyrës reflektuese të portofolit
 - Hartë: një mjet për të planifikuar
 - Sonet: për shkak të strukturës së mirë organizuar
- Pearl dhe Leon Paulson (1991:5) i përshkruajnë portofolat si një laborator ku nxënësit ndërtojnë kuptimin e tyre duke u bazuar te njohuritë e akumuluar.
- Edhe Galley (2000:127) përdor metaforën e pasqyrës kur i referohet portofolave. Studiuesia shprehet se portofolat janë një pasqyrë që e ndihmojnë të shohë çfarë ishte dhe çfarë do të jetë klasa e saj në të ardhmen.

- Galley (2000:122) thotë se për mësuesin portofoli është “syri” me të cilin ata vëzhgojnë jo vetëm progresin e nxënësve por edhe punën e tyre me nxënësit për një periudhë të caktuar.

2.1.3. Qëllimi i portofolave

Ashtu sikurse u përmend edhe më lart portofolat janë shumë të ndryshëm nga njëri-tjetri dhe shpesh këto ndryshime vijnë nga qëllimi i tyre. Danieldon dhe Abrutyn (1997) shprehen se portofolat kanë tre karakteristika kryesore a) kanë një qëllim b) janë koleksion i punës së individëve që mësojnë dhe c) përmbajnë reflektime të individëve që mësojnë dhe për këto arsye mësuesit duhet të kenë të qartë se portofolat nuk janë thjesht punime të nxënësve por ndërtohen në bazë të një plani specifik (cituar nga Abhakorn, 2014, fq. 48).

Barrett (2007:436) thekson se portofolat në edukim kanë qëllime të ndryshme. Kështu kemi portofola të cilët kanë qëllim vlerësimin, nxënien, marketingun, punësimin etj. Për këtë arsye, vijon studiuesja, është e domosdoshme që fjala *portofol* të shoqërohet gjithmonë me një mbiemër, për të treguar qëllimin e tij. Në këtë kuadër Barrett flet për: portofolat e të nxënësve, portofolat e vlerësimit, portofolat e punimeve më të mira, portofolat e punësimin apo portofolat e marketigut. Por sido që të jetë portofoli autorja (fq. 444) thekson se ata duhet të nxisin një frymë reflektimi dhe bashkëpunimi.

Autorja gjithashtu ndalet te dy tipe portofolash të cilët janë 1. portofola që kanë si qëllim vlerësimin e të nxënësve dhe 2. portofola që kanë si qëllim vlerësimin për të nxënë duke paraqitur edhe karakteristikat kryesore për të dy. Kështu, portofolat që kanë qëllim vlerësimin e të nxënësve kanë këto karakteristika:

- Qëllimi i portofolit është përcaktuar nga institucioni
- Portofoli mbahet/plotësohet gjatë një periudhe të caktuar kohe; koha është e limituar
- Portofoli zakonisht strukturohet në bazë të disa qëllimeve, produkteve të caktuara
- Përmbledhës: çfarë është mësuar deri tani (nga e shkuara në të tashmen)
- Audiencia: e jashtme- pak mundësi zgjedhjeje
- Kërkon motivim të jashtëm

Nga ana tjetër portofolat që kanë qëllim vlerësimin për të nxënë kanë këto karakteristika:

- Qëllimi i portofolit është përcaktuar në marrëveshje me përdoruesin
- Portofoli mbahet/plotësohet gjatë gjithë kohës: koha është fleksibël
- Materialet që futen në portofol përcaktohen nga studenti dhe kanë si qëllim të tregojnë progresin e tyre
- Organizimi/përmbajtja e portofolit i lihet në dorë studentit nën këshillimin e lektorit, mentorit, apo mësuesit që e ndihmon
- Formative: çfarë do të mësojë më pas (nga e tashmja në të ardhmen)
- Nxiti motivimin e brendshëm
- Audiencia: kolegët, familja etj (e vendos vetë mbajtësi i portofolit)

Hansen (1992:66) thotë se edhe pse ne mund ta njohim mirë veten, përdorimi i portofolave na jep mundësinë të njohim veten edhe më mirë. Pikërisht për këtë studiuësja sjell shembullin e disa fëmijëve të një shkolle fillore në Manchester, të cilët përpara përdorimit të portofolave mendonin “unë nuk jam askushi”. Rezultatet e eksperimentit treguan se shumë nga këta fëmijë në fund të tij ndryshuan mendimin e tyre duke menduar tashmë “ky jam unë, unë ekzistoj”. E parë në këtë këndvështrim mund të themi se përdorimi i portofolave ka edhe një qëllim tjetër: të rrisë vetëbesimin te nxënësit.

Disa qëllime të portofolave janë të qarta dhe të dukshme, ndërkohë disa të tjerë qëndrojnë të fshehur pasi ato nuk përbëjnë qëllimin kryesor por janë po aq të rëndësishëm. Galley (2000) gjatë studimit të saj thekson se portofolat kanë edhe një qëllim tjetër të fshehur përpos qëllimit të tyre kryesor që është prezantimi i arritjeve apo progresit të nxënësve. Studiuësja thekson se progresi që paraqesin studentët në portofolat e tyre nuk është thjesht progresi i tyre individual, por edhe pasqyra e punës dhe e përpjekjeve të mësuesve që i drejtojnë këta nxënës.

Ndërkohë Hope (2004:27) shprehet se qëllimi i portofolave është t’i bëjë studentët të “koleksionojnë, seleksionojnë dhe të reflektojnë”. Nëpërmjet përdorimit të portofolave studentët arrijnë të bëhen nxënës më aktivë, klasat të bëhen më të orientuara drejt nxënësve dhe studentët-mësues të bëhen autorë të suksesit të tyre akademik. Më pas Hope (2004) thekson se portofolat gjithashtu janë një mjet për të motivuar studentët. Duke parë punimet e tyre, nga fillimi, studenti gjithashtu sheh dhe konfirmon edhe suksesin e tij, duke u motivuar kështu të prodhojë dhe të përmirësohet edhe më shumë.

ibid

2.2. Portofoli European i Studentëve-Mësues të Gjuhëve

2.2.1. Bazat e EPOSTL

Portofoli European i Studentëve-Mësues të Gjuhëve (European Portfolio for Student Teachers of Languages: EPOSTL) është një portofol didaktik i cili ndihmon studentët-mësues të gjuhëve të huaja në profesionin e tyre të ardhshëm duke krijuar një kornizë reflektimi gjatë përgatitjes për t'u bërë mësues (EPOSTL 2007:5). Ashtu siç thotë Newby (2012:101) ky Portofol nuk është krijuar si një *tabula rasa* në aspektin e qëllimit dhe thelbit të tij, por në baza të shëndetshme dhe si pjesë e një procesi të vazhdueshëm përmirësimi. Ai ngrihet në bazë të Kuadrit të Përbashkët European të Referencave për Gjuhët (Common European Framework of Reference for Languages: CEFR), Portofolit European të Gjuhëve (European Language Portfolio: ELP) dhe Profili European për Përgatitjen e Mësuesve të Gjuhëve (European Profile for Language Teacher Education: EPLTE). Krijimi i këtij portofoli është një nismë e ECML. Newby (2012:3) thekson se EPOSTL është produkt i projektit “A Framework for Teacher Education” mundësuar nga ECML, në bashkëpunim me Këshillin e Evropës, i nisur në vitin 2005 dhe i finalizuar në vitin 2007, synimi kryesor i të cilit ishte harmonizimi i përgatitjes së mësuesve të gjuhëve nëpër Europë. Ai është ideuar si një dokument jetëgjatë i cili mund t'i ndihmojë mësuesit të zhvillojnë aftësi didaktike gjatë gjithë karrierës së tyre (Newby, 2011, fq. 7).

Ashtu sikurse u përmend më sipër, EPOSTL ngrihet në bazë të CEFR. Gjashtë nivelet e CEFR (A1, A2, B1, B2, C1 dhe C2) bazohen në kompetenca të përgjithshme që duhet të përvetësojë një individ i cili mëson apo zotëron një gjuhë të huaj. Newby (2011b: 28) thekson se në mënyrë që një individ i cili po mëson një gjuhë të huaj të fitojë këto

kompetenca është e domosdoshme që mësuesi i cili po e ndihmon këtë individ të nxënë të jetë i pajisur me një sërë kompetencash didaktike dhe pedagogjike që të bëjë të mundur përmbushjen e tyre nga individi që nxë. Ishte pikërisht kjo ideja e krijimit të EPOSTL dhe të formulimit të objektivave përshkruese që mund të konsiderohen edhe si pjesa më e rëndësishme e tij. Në pamje të parë duket sikur këta dy dokumente nuk kanë shumë të përbashkëta, kryesisht për shkak të natyrës së ndryshme të tyre, por Newby (2012:102) shprehet se në thelb përmbajtja e tyre është pothuajse e njëjtë dhe ka natyrë taksonomike, dhe më pas studiuesi liston disa prej këtyre ngjashmërive:

- Natyra reflektive e mësimit dhe mësimit
- Objektivat përshkruese në pjesën e vetëvlerësimit që fillojnë me “unë mund të...”
- Nxitja e mësimit dhe mësimit në mënyrë autonome
- Terminologjia
- Një qasje e orientuar drejt veprimit në të cilën mund të ndalemi në dy pika kryesore:
 - a) Mësuesi si “agjent social”; që ka të bëjë me rolin e mësuesit si anëtar të shoqërisë me një detyrë të caktuar për të përmbushur në një mjedis dhe në situata të caktuara
 - b) Përdorimi i gjuhës; që ka të bëjë me faktin që mësuesi e ndihmon nxënësin të krijojë kompetenca jo vetëm gjuhësore por edhe kulturore, metodologjike etj, të cilat reflektojnë një qasje të drejtuar drejt përdorimit të gjuhës si mjet komunikimi (sipas Newby 2012).

Një tjetër shtyllë mbi të cilën ngrihet EPOSTL është ELP. Ky portofol; ELP u dizajnuar për të mbështetur CEFR dhe target grupi të cilit i referohet janë të gjithë individët të cilët mësojnë një gjuhë të huaj. Ai ka dy funksione: funksionin pedagogjik dhe funksionin raportues. ELP është krijuar për të mbështetur procesin e nxënies së një gjuhe të huaj, por njëkohësisht edhe për ta dokumentuar atë duke ruajtur evidenca gjatë gjithë procesit të nxënies. Ndërkohë EPOSTL është krijuar për të mbështetur studentët-mësues të gjuhëve të huaja gjatë përgatitjes së tyre për t'u bërë mësues të gjuhëve. ELP ka tre komponentë të detyrueshëm:

1. *Pasaporta e gjuhës*. Kjo i lejon individëve që zotërojnë një ELP të bëjnë vetëvlerësimin e arritjeve të tyre për gjuhën të cilën janë duke mësuar
2. *Biografia e gjuhës*. Në qendër të saj janë objektivat përshkruese të cilat fillojnë me “unë mund të..” dhe që kanë si synim identifikimin e objektivave të të nxënit dhe vlerësimin e të nxënit. Këto objektiva përshkruese janë të grupuara në bazë të gjashtë niveleve të përcaktuara nga CEFR dhe përfshijnë katër kompetencat gjuhësore (të shkruarit, të lexuarit, të dëgjuarit dhe të folurit). Ky komponent synon të nxisë reflektimin për strategjitë dhe stilet e të nxënit.
3. *Dosieri*. Ai është i hapur dhe i lejon individëve të përfshijnë në të, gjithë evidencat që ndihmojnë në dokumentimin e arritjeve në të nxënin e një gjuhe të huaj (sipas Little, 2011, fq. 9).

Ndërsa komponentët e EPOSTL janë:

- Seksioni personal
- Seksioni i vetëvlerësimit

- Dosieri
- Fjalori i terminologjisë
- Manuali

Komorowska (2012:140-150) mendon se këto dy dokumente: ELP dhe EPOSTL kanë shumë të përbashkëta mes tyre por gjithashtu kanë edhe dallime të konsiderueshme.

Disa nga ngjashmëritë janë:

- Të nxisin edukimin/mësimin e gjuhës si një proces gjatë gjithë jetës
- Të nxisin reflektimin, vetëvlerësimin dhe autonominë e të nxënit
- Të bëjnë të mundur fitimin e kompetencave të duhura në lidhje me gjuhët e huaja
- Të dy portofolet janë të orientuar drejt procesit të të nxënit dhe të mësimdhënies së gjuhëve dhe jo drejt produktit
- Të dy portofolet kanë funksion të dyzuar-raportues dhe pedagogjik

Ndërsa ndryshimet mes tyre janë:

- ELP është një portofol i orientuar drejt kompetencave linguistike, ndërsa EPOSTL është një portofol i orientuar drejt kompetencave didaktike.
- Një tjetër ndryshim është edhe target grupi të cilit i drejtohen këto dokumenta. ELP i drejtohet aftësive gjuhësore të individit që mëson një gjuhë të huaj, ndërsa EPOSTL i drejtohet aftësive didaktike të mësuesve të ardhshëm.

Një tjetër shtyllë mbi të cilën është ngritur EPOSTL është EPLTE. EPLTE ka si target grup kryesor individët të cilët janë pjesë e programeve të edukimit, politikëbërësit,

(policy makers), ata të cilët merren me kurrikulën e gjuhëve të huaja dhe ata të cilët bëjnë trajnimin e mësuesve të gjuhëve të huaja. Ai përmban informacione të rëndësishme për individët të cilët merren me përgatitjen e mësuesve në detyrë dhe të mësuesve të ardhshëm; sidomos për mentorët. Kelly dhe Grenfell (2004: 3) tregojnë se EPLTE ngrihet mbi idenë se përgatitja e mësuesve të gjuhëve të huaja është një proces i cili zgjat gjatë gjithë jetës dhe që duhet të zhvillohet si brenda ashtu edhe jashtë kontekstit të të nxënës dhe mësimdhënies së organizuar.

Grenfell (2012:165-170) arrin në konkluzionin se ajo që bashkon EPLTE dhe EPOSTL është se të dy këta dokumenta kanë një fleksibilitet por edhe një rigorozitet njëkohësisht, të tillë që mund të çojnë në krijimin e një koherence në sistemet e përgatitjes së mësuesve të gjuhëve nëpër Europë, dhe gjithashtu mund të çojë në rritjen e standardeve të mësimin të gjuhëve. Ndërkohë që disa nga ndryshimet më të mëdha janë:

- Target grupi: EPOSTL ka si target grup kryesor studentët-mësues ndërsa EPLTE ka si target grup politikëbërësit dhe ata që merren me trajnimin e mentorëve
- EPLTE ndryshe nga EPOSTL nuk është një mjet reflektimi apo vetëvlerësimi

Në fakt studiuesi shkon përtej analizimit të këtyre dy dokumentave; të përbashkëtave dhe ndryshimeve mes tyre; ai propozon një sërë mënyrash se si mund ta përmirësojmë përgatitjen e mësuesve të ardhshëm bazuar pikërisht të këto mjete që kemi në dispozicion. Grenfell sugjeron mes të tjerave forcimin e punës në drejtim të mentorimit duke:

- Përcaktuar kompetencat e “Mentorit European të Gjuhëve”

- Ndërtimin e një modeli mentorimi të bazuar te EPLTE dhe EPOSTL
- Përfshirjen e Qendrave të Mentorimit të vendeve të ndryshme për të krijuar një Skuadër/Rrjet të Mentorëve Europeanë

Bazuar në këto tre dokumenta, një grup pune i koordinuar nga David Newby, Anne-Brit Fenner, Barry Jones dhe Sylvia Velikova dhe me pjesëmarrjen e studiuesve nga vende të ndryshme të Europës si psh: Polonia, Spanja, Suedia, Franca, Zvicra, Shqipëria etj krijoi dhe më pas pilotoi EPOSTL nga viti 2008-2011. Gjatë kësaj kohe EPOSTL është përkthyer në mbi 13 gjuhë të ndryshme dhe mbi bazë të këtij portofoli janë krijuar edhe versionet:

- JPOSTL- që është versioni japonez.
- TAP: Teaching Assistant Portfolio- që është versioni gjerman i EPOSTL i përshtatur për t'u përdorur nga studentët e gjuhëve të huaja gjatë periudhave kur ata shkojnë në vende Anglofone për programet e internship-it

Krijimi i këtyre versioneve u bë për t'iu përshtatur kurrikulave përkatëse dhe qëllimit të përdorimit.

2.2.2. Çfarë është EPOSTL?

EPOSTL është një mjet reflektimi dhe çdo hap i përdorimit të tij ka si qëllim zhvillimin e aftësive të mendimit dhe reflektimit kritik, në mënyrë që të nxisë zhvillimin profesional duke evidentuar pikat e dobëta dhe pikat e forta, duke krijuar mundësi për diskutim dhe reflektim në kontekste të ndryshme (Fenner në Newby ed., 2011, fq. 37-44).

Newby (2012:27) citon Meijer i cili teksta flet për EPOSTL thotë se “*EPOSTL nuk do të të bëjë një mësues të mirë, por do të të bëjë të mendosh se si mund të bëhesh një i tillë.*”

Ky portofol përfshin:

- *Seksionin personal*; në të cilin studentët-mësues duhet të reflektojnë për pyetje të përgjithshme në lidhje me mësimdhënien. Ky seksion i nxit studentët-mësues të reflektojnë mbi eksperiencat e tyre si nxënës duke i kërkuar të përshkruajnë një ekperiencë pozitive dhe një ekperiencë negative;
- *Seksionin e vetëvlerësimit*; i cili përfshin 195 kompetenca didaktike të paraqitura në formën e objektivave përshkruese, të cilat nisin me “unë mund të”. Qëlimi i tyre është të nxisë reflektimin dhe vetëvlerësimin në faza të ndryshme të profesionit. Secili prej tyre përshkruan një kompetencë të caktuar dhe ka një fokus të veçantë edhe pse ndonjëherë mund të duket sikur ato mbivendosen (Newby, 2012, fq. 22).
- *Një dosier* i cili i nxit studentët-mësues të paraqesin evidenca të progresit të tyre, dhe të ruajnë materiale didaktike të cilat i kanë përdorur gjatë mësimdhënies.

Këto materiale mund të përfshijnë evidenca:

- Të orëve mësimore të zhvilluara: plan ditar, video, adresa nga të cilat janë marrë materialet e përdorura etj
- Në formën e vëzhgimeve dhe vlerësimeve: shënime nga vëzhgimet të mbajtura nga studenti, mentori, mësuesi pritës apo metodisti
- Nga reflektimet: pjesë të shkruara nga studenti-mësues, vetëm apo në bashkëpunim me të tjerë studentë të fokusuar kryesisht në lidhjen e

teorisë me praktikën, me teoritë apo filozofitë e të mësuarit të gjuhëve të huaja etj

➤ Raporte apo komente të mbajtura nga persona të ndryshëm që janë pjesë e përgatitjes së studentëve-mësues: raportet e mentorit, komente, vlerësime, etj

- *Një fjalorth* me termat më të përdorur në EPOSTL;
- *Një manual* i cili jep informacione të detajuara për EPOSTL;

Ajo që quhet edhe zemra e EPOSTL është seksioni i vetëvlerësimit. Ashtu sikurse u përmend edhe më sipër në këtë seksion përfshihen 195 kompetenca didaktike të paraqitura në formën e objektivave përshkruese. Këto objektiva përshkruese janë grupuar në 7 kategori kryesore të cilat kanë nënkategoritë e tyre. Këto 7 kategori janë:

1. *Konteksti* në të cilin punojnë mësuesit. Disa nënkategoritë të së cilës janë: kurrikula, roli i mësuesit të gjuhës etj
2. *Metodologjia* të cilën mësuesit mund të përdorin për të lehtësuar mësimdhënien dhe mësimnxënien. Disa nga kategoritë e së cilës janë: të dëgjuarit, të shkruarit, gramatika, kultura etj
3. *Burimet* të cilat janë në dispozicion si psh tekstet shkollore, programet kompjuterike, mjetet vizuale etj
4. *Planifikimi i orës mësimore* që i paraprin mësimdhënies, me nënkategoritë organizimin, identifikimin e objektivave të të nxëniet etj

5. *Zhvillimi i mësimit* si i përdorin mësuesit metodat dhe burimet për të ndërvepruar me nxënësit në klasa, me nënkategori: menaxhimi i klasës, ndërveprimi me nxënësit etj
6. *Të nxënit në mënyrë të pavarur* mbështetja që mësuesi i jep nxënësit në përpjekjet e tij/saj për të nxënë. Disa nga nënkategoritë janë: portofolet, detyrat e shtëpisë, projektet etj
7. *Vlerësimi i të nxënit* si mësuesit testojnë apo vlerësojnë atë që nxënësi ka mësuar. Disa nga nënkategoritë janë: performanca e gjuhës, vlerësimi, vlerësimi i gabimeve etj.

Figura 1 paraqet pikërisht këto kategori dhe nënkategoritë përkatëse

Figura 1: Kategoritë e EPOSTL (EPOSTL 2007:6).

Shënim: Meqenëse EPOSTL është një portofol i ideuar dhe i përdorur nga studentët-mësues apo edhe nga mësuesit e gjuhëve të huaja, në Universitetin “Aleksandër

Xhuvani” ku ai përdoret tashmë prej disa vitesh, përdoret versioni në gjuhën angleze ndaj dhe figura e paraqitur më sipër është paraqitur në formën e saj origjinale.

Kjo mënyrë e organizimit të kategorive të EPOSTL ka si synim ndjekjen e një linje logjike që i bën përdoruesit e tij; sidomos studentët-mësues të kalojnë sa më lehtë në kategorinë pasardhëse.

EPOSTL është në fakt një portofol me funksion “pedagogjik”. Newby (2012:24) thotë se për shkak të këtij funksioni, EPOSTL mund të konsiderohet si një instrument i cili promovon të mësuarin përmes reflektimit, vetëvlerësimit dhe diskutimeve ndërmjet studentëve dhe aktorëve të tjerë të fushës së edukimit.

Çfarë e bën të veçantë dhe më interesant EPOSTL-in është se nuk ka udhëzime preçize se si mund ta përdorësh atë, nuk ka përgjigje të gatshme për çdo pyetje që mund të lindë. Në këtë kuadër shprehen Tafani dhe Hoxha (2015:52) EPOSTL është një mjet i cili i nxit studentët-mësues të kërkojnë, të hulumtojnë, të eksplorojnë, të mendojnë, të diskutojnë dhe debatojnë si me studentët e tjerë ashtu edhe me mentorët apo metodistët për të gjetur përgjigjet e duhura. Studiueset gjithashtu shprehen se ky portofol dhe mënyra e përdorimit të tij do të nxisë studentët shqiptarë të bëhen të aftë të vetëvlerësohen dhe të vlerësojnë studentët e tjerë në mënyrë objektive, duke marrë parasysh se një gjë e tillë është e vështirë të arrihet në ditët tona, kryesisht për shkak të kulturës apo mos kulturës që ekziston. Një tjetër aspekt në të cilin EPOSTL mund ta ndihmojë sistemin e edukimit në Shqipëri, shprehen Tafani dhe Hoxha (2015:59) është se me përdorimin e tij studentët-mësues të universiteteve tona përshtaten deri diku me standardet Europiane të përgatitjes së mësuesve të ardhshëm.

Të gjitha objektivat përshkruese të cilat janë pjesë të kategorive dhe nënkategorive të lartpërmendura fillojnë me “unë mund të”. Gjatë studimit të saj për EPOSTL, Orlova (Newby ed.) (2011:19-28) tregon se dy nga studentët e saj refuzuan të përdornin sektorin e vetëvlerësimit të EPOSTL pasi ata besonin se ishte e vështirë të bënin vetëvlerësim dhe të përcaktonin se “unë mund të....” diçka të cilën nuk kishin provuar kurrë ta praktikonin. Pasi palët reflektuan për këtë çështje u ra dakord se studentët-mësues mund ta riformulonin këtë aspekt të objektivave përshkruese në “unë mendoj se unë mund të....”

Ky riformulim është i arsyeshëm dhe mund të përdoret në fazat e para të praktikës pedagogjike, sidomos në fazën e vëzhgimeve. Në këtë moment studentët-mësues të cilët kanë marrë një bagazh të konsiderueshëm njohurish teorike, fillojnë pak nga pak të prekin aspektin praktik të profesionit të tyre të ardhshëm. Ata janë të “paafte” të kuptojnë se çfarë realisht pritet prej tyre në këtë profesion, ndaj dhe kombinimi i vëzhgimeve me përdorimin e EPOSTL dhe sidomos të sektorit të vetëvlerësimit, krijon kushtet për t’ia dalë mbanë.

Përveç problematikës që ngre Orlova (2011) për sa i përket formulimit apo riformulimit të objektivave përshkruese, edhe Nihlen (Newby ed.) (2011: 58) shprehet se disa nga studentët-mësues të cilët përdornin EPOSTL u përballën me problemin e numrit të madh të tyre; plot 195. Sugjerimi i studiuesit është që ato të mos shikohen si fisha për t’u plotësuar por si çështje për t’u diskutuar. Për të arritur këtë, Nihlen dhe metodistët e tjerë të përfshirë në këtë proces, ndryshuan mënyrën e të punuarit duke i paraqitur objektivat përshkruese në grupe të vogla. Kjo i ndihmoi studentët-mësues të fokusoheshin më shumë te përmbajtja e objektivave sesa te numri i tyre.

2.2.3. Çfarë NUK është EPOSTL?

Në fakt diskutimet se çfarë është EPOSTL dhe termat që e përshkruajnë janë të shumta, megjithatë duhen theksuar edhe disa pika të rëndësishme të cilat tregojnë se çfarë NUK është EPOSTL.

Newby (2012: 17-26) thotë se EPOSTL nuk është:

- Një manual i metodologjisë dhe se ai nuk jep përgjigje por kërkon të ngrejë pyetje që kanë të bëjnë me metodologjinë
- Një dokument “i ngurtë”. Edhe pse numri i objektivave përshkruese është i madh; 195 në total, përdoruesit e tij qofshin këta studentë-mësues, metodistë apo mentorë nuk janë të detyruar të ndalen te secili prej tyre, por vetëm te ata që i përmbahen kurrikulave të vendeve përkatëse apo te ata të cilët shfaqin më shumë interes. Nga ana tjetër është plotësisht në dorën e përdoruesve të tij të vendosin se me cilën kategori do të punojnë, si dhe kur.

Janë pikërisht Kupetz dhe Ruhm (2012:227) të cilat e mbështesin këtë ide kur raportojnë për eksperiencën e tyre të përdorimit të TAP (versioni gjerman i EPOSTL). Studiueset shprehen se për shkak se një pjesë e objektivave përshkruese të EPOSTL nuk i përgjigjet kurrikulës vendase ato vendosën të mos i shqyrtonin. Për këtë arsye studiueset sugjerojnë që portofolet, përfshirë këtu edhe EPOSTL, të jenë më fleksibël dhe të hapur për ndryshime.

Newby (2012:22) madje hedh idenë se është e mundur që edhe të shtohen objektiva përshkruese. Metodistët të cilët punojnë në fusha të ndryshme si psh: gramatikë, kulturë etj, mund të mos jenë totalisht të kënaqur me numrin e objektivave përshkruese që i përgjigjen këtyre fushave. Byram (Newby.ed)

(2012: 87-93) nge pikërisht këtë problematikë, zgjidhja e së cilës është mundësia e shtimit të objektivave përshkruese sipas interesave apo fushës së caktuar.

- Një dokument që e redukton mësimdhënien në një grup kompetencash të bazuara në aftësi. Edhe pse objektivat përshkruese të grupuara në 7 kategori mbulojnë një pjesë të konsiderueshme të mësimdhënies, ato nuk e ngushtojnë fushën e gjerë të mësimdhënies, por thjesht e drejtojnë përdoruesin e tij të fokusohet te një grup i caktuar kompetencash.
- Një mjet me anë të të cilit mbajtësi i portofolit; studenti-mësues, mund të vlerësohet, pra EPOSTL nuk është një mjet vlerësimi i jashtëm. Nëse do të përdorej si i tillë ai do të humbiste një nga funksionet e tij më kryesore, sidomos nëse bëhet fjalë për sektorin e vëtvlerësimit. 195 objektivat përshkruese nuk janë një listë kompetencash për t'u vlerësuar me notë por ato kanë si qëllim vlerësimin formues dhe janë pjesë e një procesi zhvillimi dhe progresi. E kundërta mund të thuhet për dosierin pasi ai mund të vlejë si mjet vlerësimi në kurse të caktuara, si psh: metodologji, praktikë pedagogjike, etj.

Megjithatë Kupetz dhe Ruhm (2012:221) tregojnë se ato e kanë përdorur Portofolin (TAP) për të bërë vlerësimin e studentëve të internshipit, si e vetmja mënyrë për të kuptuar dhe vlerësuar studentët për periudhën (mbi 3 muaj) që ata kanë kaluar jashtë vendit duke praktikuar mësimdhënien.

2.2.4. Përdorimi i EPOSTL

EPOSTL është ideuar si një portofol për studentët-mësues të gjuhëve të huaja, por realisht target grupi nuk është kaq i vogël. Sipas Newby EPOSTL përdoret në tre kontekste kryesore:

1. Në kurset apo programet që zhvillon universiteti për përgatitjen e mësuesve të ardhshëm.
2. Gjatë zhvillimit të praktikës pedagogjike e cila në shumë vende është një periudhë kohore të cilën studenti e kalon në një shkollë ku bën vëzhgime dhe më pas fillon të japë mësim edhe vetë. Kjo praktikë zakonisht mbikqyret nga mësuesit e shkollës të cilët quhen mentorë. Në disa vende metodistët mund të luajnë dy role njëkohësisht; atë të metodistit dhe të mentorit, megjithatë në shumicën e vendeve këto role janë të ndara, ashtu sikurse ndodh edhe në Shqipëri.
3. Mësuesit; edhe pse nuk përbën target grupin kryesor të EPOSTL-it, shpesh ai përdoret edhe në këtë kontekst (Newby, 2011, fq. 9).

Nga sa më sipër mund të themi se përveç studentëve-mësues, ndoshta në mënyrë jo kaq të drejtpërdrejtë EPOSTL mund të përdoret edhe nga studentët e stazhit, mësuesit pritës, mësuesit mentorë, metodistët e universiteteve dhe mësuesit e gjuhëve të huaja në përgjithësi. Newby (2011) beson te kjo pikë dhe shprehet se përdorimi i EPOSTL është më efektiv kur përdoret sistematikisht nga të gjithë ata që merren me përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja: nga metodistët dhe mentorët dhe kur ai i shoqëron studentët-mësues gjatë gjithë procesit të përgatitjes së tyre si mësues.

Nga ana tjetër Fenner (Newby ed.) (2011:44) arrin në përfundimin se një kontekst tjetër i përdorimit të EPOSTL është EPOSTL si një mjet që mundëson rritjen e bashkëpunimit mes universiteteve dhe shkollave dhe që mundëson gjithashtu zhvillimin profesional të mentorëve.

Ndërkohë Larcher (Newby ed.) (2011:31-35) thotë se EPOSTL përshtatet në mënyrë ideale me konceptin e reflektimit si pjesë integrale e programeve të përgatitjes së mësuesve të ardhshëm, sidomos për shkak të kompetencave me të cilat ai kërkon të pajisë studentët-mësues. Lista e mirëpërzgjedhur e objektivave përshkruese të cilat fillojnë me “unë mund të” i ofron studentëve-mësues një ndihmesë të madhe për të zhvilluar aftësitë e tyre vetëvlerësuese duke bërë kështu të mundur që ata të jenë të aftë të përcaktojnë qartë qëllimet dhe objektivat e tyre të të nxëniet për të ardhmen. Studiuësja tregon gjithashtu se si EPOSTL është përdorur si mjet reflektimi mes studentëve. Gjatë zhvillimit të praktikës pedagogjike studentët-mësues japin mësim në çift. Pas secilës eksperiencë të mësimdhënies, secili student është i detyruar të paraqesë në formë të shkruar një raport reflektimi për eksperiencën e tij/saj. Përveç këtij reflektimi, reflektimit individual, tanimë duke përdorur edhe EPOSTL studentët nisin të zbatojnë edhe reflektimin në çift duke përdorur atë që quhet “shoku kritik”. Kështu të dy studentët duke u bazuar te objektivat përshkruese të paraqitura në EPOSTL reflektojnë dhe bëjnë një vlerësim të vetes dhe njëri-tjetrit. Në fillim studentët bëjnë vetëvlerësimin e kompetencave të arritura dhe më pas japin ide se si kanë arritur t’i zhvillojnë ato.

Larcher (2011) tregon se si studentët-mësues diskutojnë në grupe të vogla për objektivat përshkruese të paraqitura në EPOSTL. Në fillim ata përpiqen të tregojnë se çfarë kuptojnë ata me atë objektiv përshkrues dhe se si mund të arrijnë ta zhvillojnë aftësinë

që paraqitet në të. Qëllimi kryesor i këtij aktiviteti është t'i bëjë studentët-mësues të kuptojnë se objektivat përshkruese nuk janë thjesht disa rrjeshta për t'u lexuar dhe plotësuar, por ato i referohen si aspektit teorik ashtu edhe atij praktik të mësimdhënies.

Një mënyrë tjetër se si studiuesja dhe studentët-mësues janë përpjekur ta përdorin EPOSTL është përdorimi i tij si një mjet reflektimi; që në fakt përbën një nga qëllimet kryesore të tij. Kështu duke shënuar progresin e bërë gjatë zhvillimit të praktikës pedagogjike, studentët-mësues jo vetëm ndjehen më të motivuar, por edhe hartojnë plane personale se si të zhvillohen më tepër profesionalisht.

Fenner (Newby ed.) (2011: 39-44) shprehet se një nga problemet më të mëdha që hasen në programet e përgatitjes së mësuesve është pikërisht fakti se shumë shpesh studentët-mësues e kanë të vështirë të lidhin teorinë me praktikën ndaj dhe ata shpesh kërkojnë këshilla apo receta për mësimdhënien; sidomos studentët në fillimet e programit Master. Meqenëse objektivat përshkruese të EPOSTL përfshijnë një gamë të gjerë çështjesh dhe fushash të mësimdhënies, përdorimi i tij, sidomos si mjet diskutimi, bën një lidhje logjike mes teorisë dhe praktikës.

Duke qënë se taget grupi kryesor të cilit i drejtohet EPOSTL janë studentët-mësues, studiues të ndryshëm kanë kryer studime për të kuptuar më thellë mendimet e tyre për këtë portofol. Në studimin e tij Jones (Newby ed.) (2011: 86-92) sjell reflektime të disa studentëve-mësues të cilët e kanë përdorur EPOSTL gjatë praktikës pedagogjike. Kështu Jones duke u bazuar te këto reflektime, rendit disa avantazhe të përdorimit të EPOSTL:

- Struktura e portofolit është e qartë dhe e mirëorganizuar

- Objektivat përshkruese të përfshira në të janë shumë orientuese. Ato nxitin një vlerësim apo vetëvlerësim të saktë, të fokusuar, transparent dhe konstruktiv.
- Përmbajtja e seksioneve të ndyshme i nxit studentët-mësues të mendojnë përtej përshtypjes së parë
- Përdorimi i portofolit për të evidentuar progresin pëlqehet nga shumë studentë-mësues
- Mënyra e formulimit të objektivave përshkruese është shumë motivuese pasi ato fillojnë me “unë mund të...” dhe jo me “unë nuk mund të...” (Sipas Jones, 2011).

EPOSTL dhe përdorimi i tij po jep një kontribut të rëndësishëm edhe në harmonizimin e programeve të edukimit në Europë, dhe ky ishte një nga qëllimet kryesore të projektit “A Framework for Teacher Education” i cili krijoi si produkt të tijin EPOSTL. Newby (2012:27) ndalet në disa prej këtyre pikave:

- EPOSTL mundëson transparencë të kompetencave dhe qëllimeve në programet e edukimit si për edukuesit ashtu edhe për studentët
- Në nivel institucional, ai ndihmon në harmonizimin e objektivave dhe planifikimin e kurrikulave
- Ndërmjet institucioneve: duke bërë diskutimin e kompetencave në mënyrë sistematike, kemi një krahasim apo përballje të programeve të edukimit në rrang kombëtar dhe ndërkombëtar.

- Ndërmjet universiteteve dhe shkollave: një nga efektet më pozitive të EPOSTL të raportuara në shumë raste është pikërisht përdorimi i tij si një mjet i cili mundëson dialogun ndërmjet stafit të universitetit dhe mësuesve mentorë.

Nëntitulli i EPOSTL ashtu sikurse e përmendëm edhe më parë është “Një mjet reflektimi për përgatitjen e mësuesve të gjuhëve”. Në fakt ky portofol nuk është vetëm një mjet reflektimi dhe disa studiues e shohin atë në këndvështrime të tjera. Komorowska (2012:71-75) e sheh EPOSTL si një mjet të lidhur ngushtë me autonomonë e të nxënit dhe liston disa pika të forta të EPOSTL:

- EPOSTL i ndihmon studentët-mësues të gjejnë mënyra se si t’i bëjnë nxënësit e tyre të arrijnë të bëhen nxënës autonomë
- Puna me EPOSTL i ndihmon mësuesit e ardhshëm të jenë të vetëdijshëm për rëndësinë e reflektimit; si brenda klasës ashtu edhe jashtë saj. EPOSTL i ndihmon të fokusohen jo vetëm te dijet dhe aftësitë, por edhe te procesi i të nxënit dhe të stilet e të nxënit. Përvetësimi i tyre bën që studenti-mësues të arrijë t’i përcjellë edhe te nxënësit e tij gjatë zhvillimit të praktikës pedagogjike.
- Sektori i vëtvlerësimit i ndihmon studentët-mësues të aftësohen dhe të gjejnë mënyra se si të inkurajojnë vëtvlerësimin te nxënësit e tyre
- EPOSTL luan një rol të rëndësishëm në promovimin e rrjeteve profesionale, pasi ai mund të përdoret në kontekste të ndryshme (Komorowska, 2012, fq. 71-75).

Së fundmi Komorowska (2012) sjell në vëmendje një nga qëllimet e Traktatit të Amsterdimit, si pjesë e projekteve të Bashkimit Evropian, që thotë se: Ne duhet të krijojmë një Europë të Dijes ku çdo individ do të inkurajohet të hartojë rrugën e tij

individuale drejt të nxënit gjatë gjithë jetës së tij, ku përthithja e dijeve nuk do të jetë më një ngjarje “një herë e përgjithmonë” por një aventurë e pasur dhe e bukur gjatë gjithë jetës. Komorowska mendon se EPOSTL e ka potencialin e duhur për të ndihmuar në përmbushjen e këtij qëllimi (“Traktati i Amsterdimit” cituar nga Komorowska, 2012).

Në një tjetër këndvështrim e sheh rëndësinë e EPOSTL M-Larcher (2012:192) duke e lidhur atë me reflektimin dhe motivimin. Studiuesja rendit këto avantazhe të Portofolit:

- Nxit dhe mbështet reflektimin për kompetencat didaktike të mësuesve të gjuhëve
- Ndihmon studentët-mësues të strukturojnë reflektimin e tyre dhe të jenë kritikë ndaj dhe gjatë praktikës pedagogjike
- Është një instrument i vyer për të evidentuar progresin dhe për t’i motivuar studentët-mësues

2.2.5. Funkcionet e EPOSTL

Sipas Newby (2011:12) si një prej autorëve të EPOSTL, ky portofol ka dy funksione kryesore:

1. *Funksioni i reflektimit.* Ky funksion ndoshta përbën funksionin bazë të EPOSTL dhe më anë të tij studentët-mësues mendojnë dhe diskutojnë rreth kompetencave specifike dhe kuptojnë se çfarë do të thotë të jesh kompetent në këtë fushë ose në aspekte të veçanta të saj. Reflektimi mund të zhvillohet në dy nivele: atë individual, ku studenti reflekton duke u bazuar tek materialet që ai përfshin në EPOSTL, dhe reflektimi në grup duke u bazuar të diskutimet që zhvillohen midis tyre, me metodistët apo mentorët.

2. *Funksioni i vetëvlerësimit.* Ky funksion nxit studentët-mësues të bëjnë një gjykim cilësor të zhvillimit të kompetencave të tyre, dhe të paraqesin progresin e tyre duke plotësuar fishat përbri objektivave përshkruese. Ky funksion është gjithashtu shumë i rëndësishëm nëse marrim parasysh faktin se në shumë kultura nuk ka një traditë të mirë të vlerësimit dhe të vetëvlerësimit pasi zakonisht vlerësimi i është lënë në dorë palëve të tjera si psh: metodistëve apo mentorëve.

Funksionet e lartpërmendura, sipas Bagaric (Newby ed.) (2011:71) i japin EPOSTL dy dimensione të cilat janë: a) EPOSTL është një portofol i drejtuar drejt produktit. Ky dimension lidhet me funksionin e vetëvlerësimit pasi ai ndihmon në përshkrimin e kompetencave dhe paraqit fakte/evidenca të përmbushjes së tyre. b) EPOSTL është një portofol i bazuar në proces. Ky dimension lidhet me funksionin e reflektimit dhe me monitorimin e përgatitjes të studentëve-mësues. Njohja dhe të kuptuarit e këtyre dimensioneve është shumë e rëndësishme në të kuptuarit e rëndësisë së EPOSTL.

Komorowska (2012:150) medon se rëndësia e përdorimit të EPOSTL shkon përtej impaktit të parë si një mjet reflektimi, vetëvlerësimi apo si një mjet që sjell më pranë njëri tjetrit aktorët që janë pjesë e programeve të edukimit. Studiuesja tregohet largpamëse dhe e lidh rëndësinë e përdorimit të portofolit me faktin se shumë shpesh ajo çka rezulton e suksesshme në programet e përgatitjes së mësuesve të ardhshëm në universitete, në shumicën e rasteve rezulton shumë e suksesshme edhe në fazat e mëpasme, në aplikimin e tyre edhe me mësuesit në detyrë; për të përmirësuar përgatitjen dhe performancën e tyre. Kjo do të thotë se vlerat që po shfaq dhe promovon përdorimi i EPOSTL në këto momente do të kenë ndikimin e tyre te mësuesit e së ardhmes.

2.2.6. Vështirësitë gjatë implementimit të EPOSTL

Gjatë pilotimit dhe implementimit të EPOSTL, metodistët shprehen të kenë patur probleme të natyrave të ndryshme, një pjesë e të cilave u përmendën edhe më sipër si psh: numri i madh i objektivave përshkruese apo rezistenca e disa studentëve-mësues. Ndërkohë disa studiues raportojnë se kanë hasur dhe vazhdojnë të hasin probleme me përfshirjen e mentorëve dhe bashkëpunimin me ta për të përdorur EPOSTL.

Sipas Fenner (Newby ed.) (2011: 42) një nga problemet apo vështirësitë më të mëdha që has përdorimi i EPOSTL është mësuesi mentor. Studiuesja shprehet se edhe pse mentorët paguhën nga universiteti është shumë e vështirë të bindësh një pjesë të tyre të përdorin materiale të veçanta; përfshirë këtu edhe EPOSTL. Një pjesë e tyre janë shumë tradicionalë dhe nuk duan të ndryshojnë, ndërsa disa të tjerë nuk duan të influencohen nga universiteti edhe pse janë përgjegjës për progresin e studentëve-mësues.

Në të vërtetë Fenner nuk është e vetmja studiuese e cila konstaton se një nga problemet në përdorimin e EPOSTL është mësuesi mentor. Edhe Ingvarsdottir (Newby ed.) (2011: 63-70) identifikon të njëjtin problem. Njëri nga qëllimet e EPOSTL është pikërisht bashkëpunimi ndërmjet palëve; studentë-mësues, mentorë dhe metodistë, megjithatë studiuesi shprehet së në vitin e parë të implementimit të portofolit ky qëllim nuk u arrit. Studiuesi thekson se dështimi erdhi për dy arsye: e para për shkak të mënyrës se si iu paraqit EPOSTL mentorëve dhe së dyti për shkak të mos angazhimit të të gjithë mentorëve.

Edhe Newby (2012:26) ndan të njëjtin shqetësim për sa i përket EPOSTL dhe përdorimit të tij. Studiuesi thotë se problemet me përdorimin e portofolit janë

përgjithësisht të natyrës strategjike: psh përdorimi i tij nga të gjithë metodistët apo anëtarët e stafit të universitetit dhe nga mentorët.

Disa faktorë të cilët ndikojnë te ky mosangazhim i mentorëve mund të jenë: ngarkesa e madhe të mësuesve pritës apo mentorëve, frika nga e reja; e panjohura, koha, mungesa e motivimit apo edhe të qenit i patrajnuar për të punuar me një dokument të tillë. Një tjetër vështirësi mund të jetë edhe marrëdhënia e cunguar ndërmjet mentorëve dhe metodistëve të universiteteve. Mungesa e komunikimit dhe bashkëpunimit mes tyre mund të çojë në mospërbushje të objektivit kryesor të përdorimit të EPOSTL që është pikërisht ndihmesa që këta aktorë duhet të japin në përgatitjen e mësuesve të ardhshëm.

2.2.7. Qëllimi i EPOSTL

Ky portofol është krijuar për të ndihmuar studentët-mësues të reflektojnë dhe të vlerësojnë dijet e tyre në zhvillim, aftësitë dhe vlerat e tyre në mënyrë sistematike dhe të kuptueshme. Disa nga qëllimet e tij janë:

- Të bëjë të qarta dhe transparente kompetencat didaktike
- Të inkurajojë studentët të reflektojnë për dijet të cilat ushqejnë këto kompetenca
- Të nxisë diskutime midis studentëve, studentëve dhe mësuesve pritës apo mentorëve dhe metodistëve
- Të ndihmojë në vetëvlerësimin e kompetencave të studentëve
- Të krijojë një instrument i cili do të ndihmojë në evidentimin e progresit

Sipas Newby (2011:7) në shumë vende Evropiane zhvillimi i praktikës pedagogjike shihet si një çështje problematike sidomos kur i referohemi marrëdhënieve, komunikimit dhe bashkëveprimit ndërmjet metodistëve dhe mësuesve pritës apo mësuesve mentorë. Kjo mungesë bashkëveprimit vjen për dy arsye kryesore: 1) për shkak të strukturës: në shumë vende kurset që zhvillohen në universitet dhe praktika pedagogjike shpesh janë të ndara nga njëra-tjetra dhe kjo bën që të ketë shumë pak kontakt ndërmjet metodistëve dhe mentorëve. 2) për shkak të përmbajtjes: kjo pasi shpesh studentët-mësues nuk marrin mbështetje apo feedback para, gjatë apo pas praktikës pedagogjike. Është pra mëse e qartë se këto marrëdhënie kanë nevojë për përmirësim dhe sipas studiuesit EPOSTL ka potencialin të bëjë të mundur sheshimin e këtyre problemeve (sipas Newby, 2011, fq. 14).

Nga ana tjetër Nihlen (Newby ed.) (2011:56) identifikon edhe dy qëllime të tjera shumë të rëndësishme të EPOSTL të cilat janë:

1. Të përmirësojë marrëdhëniet ndërmjet stafit të universitetit dhe mësuesve mentorë.
2. Të eksperimentojë vetëvlerësimin dhe reflektimin nga ana e studentëve-mësues.

Në studimin e tij, Nihlen tregon se pasi bashkëpunoi me studentët e tij për një vit akademik për përdorimin e EPOSTL, arriti në përfundimin se qëllimi i përdorimit të EPOSTL si një mjet për të përmirësuar marrëdhëniet mes stafit të universitetit dhe mentorëve është një qëllim i vështirë për t'u realizuar pasi kërkon punë intensive dhe trajnimin e mentorëve, por jo i pamundur.

Përpos qëllimeve të lartpërmendura të EPOSTL, studiues të ndryshëm shohin përtej kësaj kornize dhe zbulojnë disa qëllime të tjera po aq të rëndësishme. Kështu gjatë

studimit të tyre Cakir & Balcikanli (2012: 12) identifikojnë edhe dy qëllime të tjera të fshehura të EPOSTL. *Së pari*, meqenëse ky portofol bazohet në CEFR dhe përdoret në shumicën e vendeve evropiane, ai mund të shërbejë si një mjet për të standardizuar programet e përgatitjes së mësuesve të gjuhëve të huaja në mbarë Europën. Krijimi i standardeve të përbashkëta dhe i programeve të përbashkëta të përgatitjes së mësuesve të ardhshëm të gjuhëve do të sjellë unitet dhe kompaktësi në përgatitjen e studentëve-mësues.

Së dyti, është e qartë tashmë se aktorët të cilët përgatisin studentët-mësues për profesionin e tyre të ardhshëm shpesh e kanë të vështirë të nxisin apo të motivojnë këta të fundit të ndërtojnë dije praktike, të reflektojnë apo të eksperimentojnë me njohuritë e tyre. Përdorimi i EPOSTL ndihmon në përmbushjen e këtij objekti.

Në të njëjtin mendim me Cakir & Balcikanli për sa i përket përdorimit të EPOSTL si një mjet që do të sjellë unitet në programet e edukimit nëpër Europë, janë edhe Kupetz dhe Ruhm (2012:227) kur shprehen se ata kanë besim që përdorimi i EPOSTL në këto programe do të mundësojë përmirësimin e Sistemit të Bolonjës duke promovuar një grup kompetencash didaktike thelbësore dhe të qarta dhe duke nxitur debate mbi atë se çfarë duhet të bëhet për përgatitjen e mësuesve të ardhshëm nëpër Europë.

Orlova (Newby ed.) (2011: 19-28) tregon se si EPOSTL ndikoi shumë në këndvështrimin që kanë shumë studentë për praktikën dhe mësimdhënien. Studiuësja tregon se si studentët e saj përpara se të përdornin këtë portofol në reflektimet e tyre fokusoheshin më shumë në aspektin e ndjesive që ata krijonin apo merrnin gjatë praktikës pedagogjike, tek ndjenjat, vështirësitë që hasnin apo edhe te raportet që krijonin. Pas përdorimit të EPOSTL, në reflektimet e studentëve nuk ishin më pjesë

vetëm çështjet e sipërpërmendura por edhe reflektimi për kompetencat duke u bazuar tek objektivat përshkruese që janë pjesë integrale e sektorit të vetëvlerësimit në EPOSTL.

Studiuesja gjithashtu thekson se përdorimi i EPOSTL gjatë praktikës pedagogjike bëri të mundur që tek studentët të rritej autokriticizmi konstruktiv. Kjo do të thotë se shumë studentë filluan të pyesnin veten nëse vërtet ishin të aftë të bënin atë çka përshkruhej te objektivat përshkruese. Përtej pritshmërive të studiueses pati studentë të cilët pranonin se kishin nevojë të përmirësonin një aftësi të caktuar. Kjo, sipas studiueses, përmbush qëllimin e EPOSTL si një mjet reflektimi dhe vetëvlerësimi.

EPOSTL ndihmon në përmirësimin e cilësisë në arsim prandaj ai duhet të njihet apo përdoret jo vetëm nga studentët-mësues po edhe nga mësuesit, hartuesit e kurrikulave dhe metodistët e universiteteve. Gjithashtu ky portofol nuk duhet të shihet si një mjet vlerësimi (me notë nga ana e mësuesit mentor apo e metodistëve), por si një mjet që ndihmon procesin e mësimdhënies dhe që shoqëron studentin-mësues gjatë zhvillimit të praktikës pedagogjike duke e ndihmuar përmes udhëzimeve të qarta. Carik dhe Balcikanli (2012: 5) shtojnë gjithashtu se EPOSTL duhet të shërbejë si një mjet reflektimi i cili i ndihmon palët të vlerësojnë veten në bazë të një morie kompetencash. Studiuesit më tej citojnë Newby, Allan et al. (2007) të cilët shprehen se EPOSTL synon të nxisë studentët-mësues të reflektojnë për kompetencat me të cilat një mësues duhet të jetë i pajisur dhe për kornizën konceptuale e cila nxit apo drejton formimin e këtyre kompetencave. EPOSTL gjithashtu synon të nxisë diskutimin jo vetëm mes studentëve por edhe mes tyre dhe mentorëve apo metodistëve, me qëllim të kuptuarit e pikave të forta dhe të dobëta.

2.3. Reflektimi

2.3.1. Përkufizimi i termit reflektim

Reflektimi është një proces i cili në dekadat e fundit është lidhur ngushtë me mësimdhënien. Në momentin e parë shumë individë të cilët dëgjojnë fjalën reflektim e lidhin atë me imazhin që reflekton një pasqyrë apo ujërat e qeta. Parë në këtë këndvështrim mund të themi se edhe në mësimdhënie reflektimi është diçka e ngjashme. Veprimi, situatat e ndryshme, idetë etj reflektohen në mendjen e individit dhe më pas individi percepton “imazhin”. Ajo që e bën të veçantë reflektimin është se secili prej nesh e sheh dhe e percepton imazhin e reflektuar në mënyrë individuale, në këndvështrime të ndryshme dhe të ndikuar nga faktorë të ndryshëm. Pra mund të themi pa frikë se reflektimi nuk është një proces objektiv.

Në fjalorin pedagogjik Zekaj dhe Grillo (2013:326) japin këtë përkufizim për termin reflektim:

Reflektimi është procesi i analizës kritike që përfshin si elementin njohës ashtu edhe atë afektiv. Procesi i reflektimit ndaj mësimdhënies përfshin: të menduarit kritik, vetëdrejtimin, zgjidhjen e problemit. Dhe më pas shtojnë:

Reflektim. Të menduarit e thelluar me synimin e përmirësimit apo korigjimit të një mendimi apo veprimi, vetëvërtetimi si faktor përmirësues.

Studiuesit shkojnë më tej në analizën e tyre duke shpjeguar edhe kuptimin e termit “Reflektimi i mësuesit”. Përkufizimi që i bëhet këtij termi është: Aftësia e mësuesit për të analizuar veprimtarinë e vet, për ta rishikuar dhe përmirësuar atë, si dhe aftësi vetëkorigjimi, riparimi të defekteve në punë dhe vendosje të regjimeve sa më frytdhënëse (sipas Zekaj & Grillo 2013).

Në fjalorin e gjuhës angleze “Marriam-Webster’s Advanced Learner’s English Dictionary” (2008:1361) gjejmë këtë përkufizim për termin reflektim:

Një opinion të cilin e formulon ose një koment të cilin e bën pasi ke menduar për diçka.

Edhe në “School Dictionary 3” të Macmillan (1993:1013) gjejmë një përkufizim të ngjashëm:

Një mendim apo gjykim i thelluar ose serioz; një konkluzion që vjen si pasojë e këtij mendimi.

2.3.2. Qasje rreth procesit të reflektimit

Dewey dhe Schön janë dy nga studiuesit të cilët i kanë kushtuar një vëmendje të veçantë reflektimit në përgjithësi dhe reflektimit në mësimdhënie në veçanti.

Dewey (1910: 6) në përkufizimin e tij për reflektimin thotë se procesi i reflektimit është shqyrtimi aktiv, i vazhdueshëm dhe i kujdesshëm i besimeve ose i formave të ndryshme të dijes që e ushqejnë atë, dhe i konkluzioneve që arrihen nga ky shqyrtim. Ai përfshin përpjekje të ndërgjegjshme për të lidhur besimin me një bazë të fortë faktesh.

M-Larcher (2012:181) teksa analizon përkufizimin e Dewey shprehet se për studiuesin reflektimi është një parakusht për zhvillimin personal dhe profesional pasi ai i nxit jo vetëm mësuesit por të gjithë profesionistët ta distancojnë veten nga vlerësimi i njëanshëm i një eksperience profesionale. Madje studiuesja i kushton rëndësi edhe termit “reframing” të përdorur nga Dewey; që do të thotë të shohësh problemin në shumë këndvështrime, si një term që shpjegon shumë gjëra në përgatitjen e mësuesve të ardhshëm.

Schön solli në vitin 1983 teorinë e tij të reflektimit sipas së cilës profesionistët, apo praktikuesit e reflektimit siç i quan ai mund dhe duhet të reflektojnë në dy mënyra:

1. *Reflektimi gjatë të vepruarit* (reflection-in-action) ku praktikuesi mund të reflektojë në mënyrë spontane, gjatë situatave me të cilat ai përballet. Në këtë mënyrë ai bëhet një kërkues në kontekstin praktik duke ndërtuar teori të reja bazuar në rastin specifik (Schön, 1983, fq. 68).
2. *Reflektimi pas veprimit* (reflection-on-action) ku praktikuesi reflekton në mënyrë më të ndërgjegjshme për veprimin e kryer.

Schön (1983:62) thotë se kur praktikuesi i reflektimit, reflekton gjatë apo pas veprimit ai mund të reflektojë mbi norma apo vlerësime që lidhen me një gjykim, apo mbi strategjitë dhe teoritë që lidhen me një situatë të caktuar. Ai mund të reflektojë mbi ndjenjat që e lidhin me një situatë të caktuar, në mënyrën se si ai e ka konceptuar problemin apo se si mendon ta zgjidhë atë, ose për rolin që ai vetë ka ndërtuar si pjesë e një grupi apo institucioni të caktuar.

Teksa analizon konceptin e reflektimit të Dewey, Fenner (2012:33) thotë se ajo nuk është e plotë dhe rendit tre kundërshti në lidhje me teorinë e tij:

- Dewey e konsideron reflektimin si një proces individual ku studenti-mësues mëson të reflektojë mbi një eksperiencë të caktuar në mënyrë individuale. Pra Dewey nuk e sheh procesin e reflektimit si interaktiv apo të bazuar në dialog
- Teoria e tij mbi reflektimin është lineare
- Kjo teori është e limituar në aspektin afektiv

Fenner më pas citon Boud, Keogh dhe Walker (1985:26-31) të cilët teksa flasin për reflektimin përcaktojnë tre komponentët më të rëndësishëm të të cilët janë:

- Rikthimi tek eksperiencia
- Përfshirja e ndjenjave
- Rivlerësimi i eksperiencës.

Dhe sipas studiueses është pikërisht komponenti i përfshirjes së ndjenjave; përdorimi i ndjenjave pozitive dhe shmangia e ndjenjave penguese, që i mungon teorisë së Dewey.

Teksa vazhdon analizimin e teorive të reflektimit të Dewey dhe Schön, Fenner thotë se të dy studiuesit e konsiderojnë reflektimin si shumë të rëndësishëm për të nxënin dhe se ata fokusohen shumë tek reflektimi i bazuar mbi praktikatat, por asnjëri prej tyre nuk e sheh reflektimin si një proces specifikisht kritik. Në fakt është shumë e rëndësishme, shton studiuesja, që studentët-mësues të gjuhëve të huaja të reflektojnë jo vetëm mbi praktikatat, sikurse sygjeron Dewey dhe Schön, por edhe në teoritë e mësimdhënies dhe të gjuhës (Fenner 2012:34-49). Bazuar në këtë ide Fenner ndalet në tre momente të rëndësishme të reflektimit në përgatitjen e mësuesve të ardhshëm:

1. *Reflektimi para praktikës pedagogjike.* Reflektimi në këtë fazë mund të jetë shumë kritik dhe analitik dhe të zhvillohet midis studentëve-mësues apo studentëve-mësues dhe metodistëve. Pyetjet dhe diskutimet mund të jenë të përgjithshme ose më specifike duke analizuar objektivat përshkruese të EPOSTL. Kjo fazë është shumë e rëndësishme pasi në këtë mënyrë studentët-mësues nuk do të mund të bien pre e mësimdhënies tradicionale që ata shpesh vëzhgojnë nëpër shkolla, por do të jenë kritikë dhe do të reagojnë.

2. *Reflektimi gjatë zhvillimit të praktikës.* Reflektimi në këtë fazë është përgjithësisht spontan pasi të tilla janë situatat me të cilat studenti-mësues përballet në klasa. Është shumë e rëndësishme në fakt që studenti-mësues të ketë reflektuar përpara kësaj faze pasi në këtë mënyrë do të jetë më i aftë të menaxhojë situatat e papritura. Fenner e lidh këtë reflektim me teorinë e Schön “reflektimi gjatë veprimit”.
3. *Reflektimi pas praktikës ose dialogimi midis mentorit dhe studentit-mësues.* Një nga detyrat e mësuesit mentor është t’i japë feedback studentit-mësues. Nëse ky feedback do të jepej në formën e një diskutimi, dhe jo thjesht si vlerësim, atëherë ai do të bënte të mundur që reflektimi i studentit-mësues të mos ngelej në kuadrin e një reflektimi individual. Nëse ky feedback do të bëhej duke përdorur EPOSTL atëherë ai do të bëhej më i fokusuar dhe do të ndihmonte si studentin-mësues ashtu edhe vetë mentorin, pasi në këtë mënyrë mentori do të kuptonte më mirë se çfarë pritshmëri kanë universitetet në lidhje me njohuritë që duhet të marrin studentët gjatë praktikës pedagogjike. Megjithatë duhet pasur parasysh si nga mentorët ashtu edhe nga studentët-mësues se feedback-u duhet të bazohet në reflektimin kritik.

Pasi bën një analizë të detajuar të procesit të reflektimit dhe duke u ndalur sidomos te rëndësia e reflektimi kritik, Fenner (2012:49) shprehet:

.....EPOSTL është përcaktuar si një mjet i rëndësishëm që promovon dhe zhvillon vetëvlerësimin dhe reflektimin kritik në programet e përgatitjes së mësuesve të ardhshëm si në kontekstin e teorive që studiohen në universitet, ashtu edhe në kontekstin e praktikës pedagogjike. Pa studentë-mësues të cilët janë të aftë të analizojnë dhe të

reflektojnë në mënyrë kritike ka pak gjasa të kemi përmirësime në mësimdhënien e gjuhëve të huaja.

Me të njëjtin mendim si Fenner për sa i përket rëndësisë së feedback-ut, është edhe Salmon (2001:98) (Gray ed.) kur shprehet se nëse studentëve-mësues do t'i jepej feedback cilësor dhe i bazuar në vëzhgime të fokusuara, atëherë studentët-mësues do të ishin në gjendje të reflektonin në mënyrën më të mirë të mundshme dhe do të ndërmerrnin hapat e duhur për t'u përmirësuar.

2.3.3. Rëndësia e reflektimit

Reflektimi në ditët e sotme konsiderohet një proces i lidhur ngushtë me procesin e të nxënies. Studiues të ndryshëm e shohin reflektimin si një proces dyfazësh: faza e parë reflektimi individual; i brendshëm dhe faza e dytë reflektimi në çift apo në grup; reflektim i jashtëm. Duke besuar në idenë se të nxënies është një proces gjatë gjithë jetës dhe se reflektimi është një proces i lidhur ngushtë me të; mund të themi se reflektimi është shumë i rëndësishëm për t'u aplikuar si nga studentët-mësues ashtu edhe nga mentorët dhe se EOPSTL mund të jetë një mjet shumë efikas për të nxitur dialogimin dhe reflektimin; qoftë ky i brendshëm apo i jashtëm.

Sipas Kemmis (1985) reflektimi karakterizohet nga aspekte sociale që në fakt janë të palimituara dhe të ndryshme nga reflektimi apo monologu i brendshëm. Reflektimi i brendshëm mund të konsiderohet si faza e parë e reflektimit që duhet të ndiqet nga komunikimi dhe shkëmbimi i ideve me të tjerët. Meqenëse reflektimi në përgatitjen e mësuesve të gjuhëve po luan një rol shumë të rëndësishëm, hartuesit e programeve të përgatitjes së mësuesve po përballen me sfidën e gjetjes së mënyrave për të nxitur

reflektimin e strukturuar në kurse të ndryshme që zhvillohen në universitet dhe duke i integruar me eksperiencat gjatë praktikës pedagogjike (cituar nga M-Larcher, 2012, fq. 182).

Reflektimi është shumë i rëndësishëm për zhvillimin e individëve si në aspektin personal ashtu edhe në atë profesional shprehet Baird (2004:56) (Caldwell & Carted ed.), dhe se reflektimi i zhvilluar duke bashkëpunuar me të tjerët është më efikas.

Zachary (2000:54) shprehet se studimet kanë treguar se një nga mënyrat se si mësojnë të rriturit dhe se si ata arrijnë të ruajnë njohuritë që kanë marrë, është duke reflektuar mbi nxënien e tyre. Reflektimi është një dialog i shkruar i cili stimulon ngitjen e pyetjeve, nxit vlerësimin e të nxënit, dhe mundëson të nxënë të vazhdueshëm. Zachary (2000) thekson se mentorët të cilët janë të aftë të reflektojnë në mënyrë kritike mbi eksperiencat e tyre dhe të mësojnë prej tyre janë të aftë të modelojnë dhe të përçojnë reflektimin kritik edhe të studenti-mësues gjatë procesit të mentorimit.

Për studiuesit Arthur, Davidson dhe Moss (2003:62-72) reflektimi është një aspekt thelbësor në edukim pasi ai i jep mundësinë mësuesve dhe studentëve-mësues t'i përgjigjen shpejt dhe saktë situatave të ndryshme dhe të panjohura me të cilat përballen dhe të jenë kritikë ndaj mësimdhënes. Çështja, thonë studiuesit, nuk është nëse duhet apo jo t'i kërkojmë studentëve-mësues apo mësuesve të reflektojnë, por si dhe për çfarë duhet të reflektojnë. Kjo sepse shumë shpesh vihet re që palët nuk reflektojnë në mënyrë kritike, por reflektojnë për procese apo aftësi të thjeshta teknike. Sipas studiuesve është shumë e rëndësishme që studentët-mësues të reflektojnë gjatë zhvillimit të praktikës pedagogjike, pasi në këtë mënyrë hidhen rrënjët e kthimit të reflektimit nga një proces sporadik në një zakon. Bërja zakon e reflektimit u jep

mundësinë studentëve-mësues dhe mësuesve të përmirësojë praktikën gjatë gjithë karrierës.

Ndërkohë Kemmis (1985:140) shprehet në këtë mënyrë për reflektimin:

- Reflektimi është një praktikë, e cila shpreh fuqinë tonë për të ndërtuar marrëdhënie sociale, duke u fokusuar te mënyra se si marrim pjesë në komunikim, vendimmarrje dhe ndërveprime sociale
- Reflektimi nuk është një proces individual ashtu siç nuk mund të jetë edhe të mësuarit e një gjuhe, reflektimi është një proces social
- Reflektimi është krijuar nga ideologjia, dhe si i tillë ai edhe krijon ideologji
- Reflektimi nuk është një proces psikologjik tërësisht “i brendshëm”: ai orientohet drejt veprimit

Huang dhe Lynch (1995) tekta flasin për mentorimin theksojnë se reflektimi na bën të ngadalësojmë hapin, të shplohemi dhe të vëzhgojmë rrugëtimin tonë dhe procesin e marrjes së njohurive në mënyrë individuale që është kaq i rëndësishëm për ne.

Fenner (Newby ed.) (2011:37) shprehet se reflektimi luan një rol shumë të rëndësishëm në përgatitjen e mësuesve. Ajo sjell në vëmendje se si Shkolla e Frankfurtit e sheh reflektimin në një kontekst të gjerë social duke theksuar se dialogimi dhe ndryshimi janë qëllimet kryesore të reflektimit. Meqenëse ndryshimi është i nevojshëm në mënyrë që të përmirësohet mësimdhënia e gjuhëve, reflektimi i bazuar në mendimin kritik dhe dialogimi janë shumë të rëndësishëm në përgatitjen e mësuesve të ardhshëm dhe ato duhet të lidhen si me aspektin praktik ashtu edhe atë teorik.

Studiuesja në fakt thellohet edhe më shumë të reflektimi dhe të rëndësia e tij kur thotë se reflektimi është një pjesë shumë e rëndësishme e vetëvlerësimit dhe se në dekadat e fundit rëndësia që i kushtohet reflektimit është rritur shumë. Kështu Fenner (2012:29) thotë se ndonjëherë reflektimi i referohet gjithçkaje që ndodh në klasë ose në procesin e përgatitjes së mësuesve, dhe përfshin “të menduarit rreth” informacioneve të prezantuara nga mësuesit apo metodistët, që pasohet me një diskutim në grup. Pra reflektimi nis si një proces individual dhe më pas kalon në diskutim në grup dhe kjo ndodh sepse nëse reflektimi do të ngelej vetëm në kornizën individuale, duke mos dëgjuar dhe ndarë me të tjerët mendimet, atëherë do të ishte e pamundur të mësonim prej këtij procesi. Megjithatë reflektimi dhe sidomos reflektimi kritik në veçanti është shumë më shumë se sa “të menduarit rreth” një çështjeje të caktuar. Sipas studiueses reflektimi kritik është ai lloj reflektimi i cili ofron mundësi për të sjellë ndryshime.

Habermas (1974) e sheh reflektimin si gjykimin e një grupi njerëzish, i cili duhet të bazohet në dialogim. Prosesi i reflektimit ndodh në një kontekst të caktuar të cilin Habermas e quan “qëllim kritik”. Sipas studiuesit është pikërisht procesi i dialogimit gjatë reflektimit ai që gjeneron ide apo mendime kritike, dhe jo reflektimi individual (cituar nga Fenner, 2012).

Reflektimi konsiderohet si një proces i një rëndësie të veçantë për zhvillimin personal dhe profesional të individit sipas Caldwell & Carter (2004: 56). Studiuesit theksojnë se reflektimi mund të jetë më efektiv nëse ai zhvillohet në bashkëpunim mes palëve; të cilat në rastin tonë mund të jenë: ndërmjet studentëve-mësues, studentëve-mësues dhe mentorëve apo edhe stafit të universitetit.

Ashtu sikurse është bërë e qartë tashmë një nga qëllimet kryesore të EPOSTL është pikërisht të nxisë reflektimin. Kjo është kaq e rëndësishme saqë është edhe nëntitulli i Portofolit: “Portofoli European i Studentëve-Mësues të Gjuhëve- një mjet reflektimi për studentët-mësues”. Tre nga qëllimet kryesore të EPOSTL të cilat kanë lidhje të drejtpërdrejtë me reflektimin janë:

- Të nxisë studentët të reflektojnë në kompetencat që duhet të zotërojnë një mësues, dhe njohuritë që mundësojnë zotërimin e këtyre kompetencave.
- Të promovojë diskutime ndërmjet studentëve, metodistëve dhe mentorëve.
- Të ndihmojë në vetëvlerësimin e këtyre kompetencave.

Ndërkohë që ka mendime të ndryshme për reflektimin: çfarë është, rëndësia e tij, llojet e reflektimit etj, Frost (1993:140) fokusohet te qëllimi i reflektimit dhe se si ai e ndihmon studentin-mësues të:

- Vlerësojë aftësitë personale dhe t’i përmirësojë ato.
- Vlerësojë përshtatshmërinë e strategjive dhe metodave të mësimdhënies

Të shqyrtojë dhe të qartësojë besimin dhe vlerat individuale në lidhje me pedagogjinë dhe shoqërinë.

Pjesa e dytë- Mentorimi

2.4. Historiku i mentorimit

Shumë studiues përmendin si fillesë të mentorimit Homerin dhe veprën e tij Odisea ku Mentori shërbente si këshillues për Telemakun, djalin e Uliksit. Ajo çka në të vërtetë mendohet se ka ndodhur është se mentorimi është shumë herë më i vjetër se ky moment. Nëse do t'i referohemi idesë së përgjithshme, të pranuar nga shumë studiues se mentorimi është një proces apo marrëdhënie ku një person me më shumë dije dhe eksperiencë në një fushë të caktuar i pason dijet dhe eksperiencat e tij të një apo me shumë individë pak apo më pak të ditur në atë fushë, atëherë duhet të pranojmë se mentorimi ka lindur që në hapat e para të njerëzimit. Megjithatë ky supozim mund të jetë i vlefshëm për mentorimin në përgjithësi, pasi në fushën e edukimit, dhe sidomos në përgatitjen e mësuesve të ardhshëm, mentorimi është një fenomen më i vonshëm. Ai ka lindur si dëshirë dhe nevojë për t'u përmirësuar dhe për të përgatitur mësuesit e ardhshëm t'i bëjnë ballë sfidave në mësimdhënie dhe mësimnxënie.

2.4.1. Mentorimi nëpër botë

Flesoras (2009) shprehet se edhe pse njerëzimi është njohur me mentorin që në lashtësi me poemën epike të Homerit, ishte viti 1699 viti në të cilin termi mentor mori kuptimin e një njeriu që udhëzon dhe këshillon, e një mësuesi dhe një modeli për t'u ndjekur, e një guide etj. Ndërkohë që mentorimi në edukim është bërë prezent vetëm disa dekada më parë dhe që atëherë është bërë objekt diskutimesh dhe studimesh të vazhdueshme.

Janë disa studiues të cilët teksa flasin për mentorimin thonë se institucionalizimi i termit mentor dhe i procesit të mentorimit u bë në vitet 80. Gjatë këtyre viteve gjithashtu natyra e këtij procesi ndryshoi, atij iu kushtua më shumë rëndësi duke u ngritur kështu

në stadi më të lartë. Vlen të theksohet se ishte kjo periudha kur këndvështrimi i të parit të procesit të mentorimit dhe të mësuesit mentor mori përmasat dhe rëndësinë që ka sot.

Një nga studiuesit të cilët prekin historikun e mentorimit është Cullingford. Cullingford (2006: 59) shprehet se koncepti i mentorimit në fushën e arsimit ndryshoi dhe mori një tjetër dimension në vitet 1980 kryesisht si pasojë e një dëshire të madhe për të përmirësuar mësimdhënien dhe mësimnxënien. Ky koncept ishte rrjedhojë e mendimit se mësuesit me eksperiencë mund t'i ndihmonin mësuesit e rinj duke shërbyer si mentorë apo si model për ta. Shpresohet se praktika e bazuar në modele të vërteta dhe trajnimi do të ndihmonin për një kalim sa më të lehtë nga statusi i studentit në atë të mësuesit.

Ndërkohë Fish (1995:20) përmend se ishte viti 1988 vit kur mentorimi dhe mentori i bashkangjiten për herë të parë procesit të përgatitjes së mësuesve të ardhshëm në një nivel më të institucionalizuar. Fish thekson se në hapat e para nuk ofrohej trajnim për këtë kategori mësuesish, dhe kur filloi trajnimi ai ishte i shkurtër dhe i përciptë duke u bazuar vetëm në çështje të përgjithshme.

Ashtu sikurse ndodh me procese të ndryshme edhe mentorimi i ka ndryshuar tiparet dhe qëllimet e veta gjatë viteve. Këtë gjë e vëren edhe Barak (2010: 3) i cili shprehet pas një vëzhgimi të detajuar, se mentorimi dhe mënyra se si është parë mentorimi që nga vitet 80 dhe deri më tash ka ndryshuar shumë. Kështu studimet dhe publikimet e bëra rreth viteve 90 fokusoheshin tek çështje të tilla si planifikimi, trajnimi, zhvillimi i kompetencave profesionale, krijimi i programeve induktive, monitorimi i aktiviteteve të mësimdhënies, aspektet e ndihmesës formale dhe joformale etj; çështje këto që konsiderohen si pasqyra e madhe e mentorimit. Nga mesi i viteve 90 e më pas fokusi u

vu tek çështje të tilla si: praktika reflektive, bashkëpunimi, partneriteti dhe ndërveprimi. Së fundmi fokusi është përqëndruar në çështje edhe më specifike si psh diversiteti kulturor, etnik etj.

Një tjetër analizë e procesit të mentorimit vjen nga Ingvarsdottir (Newby ed.) (2011:64). Sipas studiuesit janë dy momentet kyçe të historikut të mentorimit të cilat duhen patur në vëmendje. Momenti i parë daton rreth viteve 1950. Mentorimi që zhvillohej në atë kohë konsiderohet sot si “modeli tradicional”. Ai bazohej në idenë se procesi i mentorimit është procesi i lidhjes së teorisë me praktikën, dhe se ai do t’i ndihmonte studentët-mësues të aftësoheshin në përdorimin e teknikave dhe metodave të mësimdhënies. Ky model i procesit të mentorimit bazohet në teorinë bihevioriste, sipas së cilës ndjekja e një modeli të caktuar garanton sukses në çdo kontekst.

Momenti i dytë daton në vitet 80 dhe lidhet ngushtësisht me teorinë e reflektimit të Schön (1983) dhe me qasjet reflektive të teorive të edukimit në përgjithësi. Sipas Schön reflektimi gjatë dhe pas praktikës është i një rëndësie të veçantë. Prandaj në këtë moment reflektimi u bë fjala kyç në procesin e mentorimit. Tanimë studentëve nuk u jepeshin receta të gatshme të mësimdhënies, por me anë të reflektimit studentët-mësues duhet të kuptonin së çfarë kishin bërë, çfarë do të bënin dhe përse. Ndërkohë roli i mentorit në këtë moment është të bëjë studentët-mësues të reflektojnë në teorinë e tyre personale (sipas Handal dhe Lauvas, 1987, çdo mësues zotëron një teori të tijën personale e cila është faktor i rëndësishëm në praktikën e tij/saj) dhe t’i zhvillojnë ato. Mëgjithatë studiuesi vëren se në fakt në ditët e sotme kemi një ndërthurje të dy modeleve të mësipërme pasi është shumë e vështirë zbatimi i modelit të dytë, sidomos nga ana e mentorit.

2.4.2. Mentorimi në Shqipëri

Historiku i mentorimit në Shqipëri i ka fillesat në Shkollën Normale në Elbasan në vitin 1909. Asokohe Shkolla Normale përgatiste mësues dhe ofronte një lloj mentorimi ndryshe nga mentorimi dhe programet e mentorimit që ne njohim sot. Ky mentorim zhvillohej në shkolla ushtrimore ku nxënësit e Shkollës Normale zhvillonin praktikën pasive dhe aktive. Kjo do të thotë se edhe në atë periudhë nxënësit e Shkollës Normale zhvillonin vëzhgime për një periudhë të caktuar kohore, duke e ndjekur më pas më një periudhë mësimdhënie të mbikqyrur nga mësuesi i lëndës; mësuesi përgjegjës. Kjo praktikë është ndjekur për vite të tëra nga studentë-mësues të degëve të ndryshme.

Në vitin 1992 në UE u krijua dega e Gjuhës Gjermane dhe në 1994 dega e Gjuhës Angleze, dhe më pas në vitin 1997 u krijua Fakulteti i Gjuhëve të Huaja. Që nga ky moment edhe studentët e Fakultetit të Gjuhëve të Huaja në UE, u bënë pjesë e procesit të mentorimit.

Mentorimi në formën që ne njohim sot daton në vitin 1994 me projektin TEMPUS ku u hodhën bazat e ristrukturimit të praktikave pedagogjike. Ishte ky momenti në të cilin edhe në Shqipëri u bë institucionalizimi i termit mentor dhe i procesit të mentorimit

Nëpërmjet bashkëpunimit dhe shkëmbimit të eksperiencave me vende si Britania e Madhe dhe Danimarka, nismës së Projektit për Zhvillimin e Arsimit në Shqipëri (AEDP) dhe përfshirjes së disa universiteteve në Shqipëri u arrit ristrukturimi i praktikave profesionale të studentëve-mësues nëpërmjet sistemit të mentorëve. Kjo donte të thoshte se tashmë përgjegjës për përgatitjen e mësuesve të ardhshëm nuk do të ishte më vetëm universiteti por edhe shkolla, dhe sidomos mësuesi mentor. Në këtë mënyrë do të bëhej e mundur që mësuesve të ardhshëm t'i mësohej diçka më shumë

sesa thjesht përgatitja e tyre shkencore, por do t'i jepej mundësia e ndjekjes së një modeli dhe do të bëhej e mundur rregullimi i raporteve teori-praktikë. Ky projekt solli pranë aktorët në një bashkëpunim të ngushtë me njëri-tjetrin. Kështu pjesë e tij ishin përfaqësues të Ministrisë së Arsimit dhe Shkencës (MASH), përfaqësues të Drejtorive Arsimore Rajonale (DAR), përfaqësues të universiteteve dhe mësues mentorë. Me fjalë të tjera ky projekt e çoi përgatitjen e mësuesve të ardhshëm në një nivel më të lartë.

Pavarsisht vazhdimësisë, vështirësive apo problemeve që hasi zbatimi i këtij projekti, vlen të theksohet se ai ndikoi jo pak në sensibilizimin e aktorëve për përgatitjen e mësuesve të ardhshëm dhe në rëndësinë e procesit të mentorimit.

2.4.3. Procesi i mentorimit

Mentorimi është një proces i gjatë, sfidues dhe intensiv në të cilin mentori dhe studenti-mësues bëhen pjesë dhe palë me qëllim përgatitjen e studentit-mësues për t'u bërë një mësues i aftë. Ky proces kalon në disa faza gjatë të cilave jo vetëm studenti-mësues por edhe mentori rriten profesionalisht dhe mësojnë si nga njëri-tjetri ashtu edhe nga procesi në përgjithësi.

2.4.4. Teoritë dhe qasjet e mentorimit

Graves (2010: 15) thekson se janë tre aspekte të teorisë social konstruktiviste të cilat mund të aplikohen në marrëdhëniet që krijohen gjatë mentorimit në edukim. 1) *Dijet ndërtohen nga individët që nxënë*. Ky aspekt thekson se individët që nxënë i zhvillojnë dijet e tyre mbi bazën e eksperiencave të mëparshme duke mbartur kështu edhe besime, vlera dhe sjellje të cilat ndikojnë në të nxënë. 2) *Të nxënit kërkon ndërveprim social*. Ky aspekt thekson se të nxënit është social që do të thotë se ndërveprimet të cilat ndodhin

mes mentorëve dhe studentëve-mësues gjatë procesit të mentorimit janë jetike për të nxënësit e këtij të fundit 3) *Të nxënësit bazohet në situata*. Teoria social konstruktiviste thekson se të nxënësit bazohet dhe zhvillohet në kontekste specifike, kështu për studentët-mësues të nxënësit ndodh në një kontekst të caktuar që janë pikërisht klasat. Kjo është shumë e rëndësishme për eksperiencat e të nxënësit të studentëve-mësues pasi në këtë mënyrë ata mund të arrijnë të krijojnë në ide më të qarta se si të menaxhojnë klasën, si të krijojnë marrëdhënie me nxënësit apo si të zhvillojnë aftësitë e tyre pedagogjike.

Konstruktivizmi bazohet në premisën se ne të gjithë e ndërtojmë perspektivën personale për botën përmes përvojave dhe skemave individuale. Kjo teori fokusohet në përgatitjen e nxënësit (në rastin tonë të studentëve-mësues) për të zgjidhur probleme në situata reale dhe shpesh të paqarta. Konstruktivistët besojnë se nxënësit e ndërtojnë, ose të paktën e interpretojnë, realitetin nisur nga perceptimet e tyre rreth përvojave që kanë. Garo (2013: 6) vazhdon më tutje të sqarojë se roli i mësuesit (mentorit) sipas kësaj teorie është të përpiqet dhe të inkurajojë nxënësit (studentët-mësues) të zbulojnë principet e veta dhe se palët duhet të angazhohen në një dialog aktiv gjatë të cilit mësuesi duhet të synojë të bëjë sa më të përshtatshëm informacionin që i transmeton nxënësit.

Ndërkohë Burley dhe Pomphrey (2011: 31) vërejnë se dy qasjet teorike që shpjegojnë më mirë mentorimin janë *bihevizmi* dhe *social konstruktivizmi*. Bihevizmi lidhet me qëllimet e qarta të mentorimit si një mjet që çon në përmirësimin e performancës profesionale si të individit ashtu edhe të institucionit. Ndërsa social konstruktivizmi lidhet me diskursin rreth të nxënësit profesional dhe më saktësisht duke theksuar se qëllimi kryesor i mentorimit është ndërtimi i dijeve profesionale për të sjellë ndryshime te individit dhe te institucionet.

Më herët Fish (1995: 54) ka folur për qasjen e praktikave reflektive (reflective practitioner approach). Kjo qasje bazohet në teoritë e Schon (1983) *reflection-on-action* (reflektimi mbi veprimin) dhe *reflection-in-action* (reflektimi gjatë veprimit). Sipas kësaj qasjeje siç shpjegon Fish, lektorët dhe mentorët mendohet të kenë njohuritë dhe aftësitë për të shërbyer edhe vetë si praktikues të reflektimit (reflective practitioners), se ata mund të nxjerrin në dritë teori që kanë lidhje me praktikatat e tyre, t'i shtojnë asaj prespektiva të tjera, ta zhvillojnë atë dhe të hulumtojnë mbi këto zhvillime. Kjo do të thotë se ata që mbikqyrin praktikatat e studentëve- mësues duhet të jenë të aftë, sidomos duke u bazuar pikërisht në praktikatat reflektive, t'i ndihmojnë studentët-mësues të përballen më çështjet dhe qëllimet komplekse të edukimit, dhe të jenë të aftë t'i inkurajojnë studentët-mësues të përballen me paqartësitë e tyre dhe me nevojën për të rikonsideruar vlerat e tyre.

Një tjetër qasje që parashtrohet Fish (1995:58) është ajo e mentorimit cilësor (quality mentoring). Sipas Fish kjo qasje nënkupton se ne duhet të kuptojmë dhe të kemi dije të thella se si ne i mësojmë praktikatat e reja dhe në këtë mënyrë të kuptojmë si si ta ndihmojmë personin që nxë gjatë këtij procesi. Gjithashtu Fish thekson se që të mund të bëhesh një profesionist i mirë nuk mjafton vetëm një praktikë e mirë por vlen edhe dimensionin moral. Kjo përfshin të arrish të kuptosh praktikën duke investiguar në të, duke reflektuar, të arrish të kuptosh teoritë që lidhen me të dhe t'i krahasosh këto teori me teori dhe prespektiva të tjera, duke pasur parasysh edhe vlerat morale, në mënyrë që të përmirësosh praktikatat në vazhdim.

2.4.5. Çfarë është mentorimi ?

Cullingford (2006) thotë se të përcaktosh çfarë është mentorimi është shumë e vështirë pasi skema të ndryshme nxjerrin në pah qëllime të ndryshme, parametra strukturorë, socialë dhe kulturorë të ndryshëm të cilët mund edhe të ndryshojnë me kalimin e kohës. Kësisoj studiues të ndryshëm e shohin, e perceptojnë dhe e etiketojnë mentorimin në mënyra të ndryshme.

Një përkufizim për mentorimin vjen nga Carmin i cituar nga Caldwell dhe Carter (2004:10) i cili thekson se mentorimi është një proces kompleks dhe interaktiv që zhvillohet mes individëve me nivele të ndryshme dijeshe dhe eksperiencash dhe që përfshin zhvillimin psikologjik apo interpersonal, si dhe zhvillimin e karrierës apo të edukimit. Kjo marrëdhënie në vetvete është një marrëdhënie në zhvillim e cila kalon nëpër disa faza të cilat janë jetike sidomos për produktin final të këtij procesi. Procesi i mentorimit zhvillohet në një marrëdhënie dinamike në një ambient të caktuar. Ai nuk është një proces i ngurtë, përkundrazi. Më pas Caldwell dhe Carter (2004:77) theksojnë se ky proces kalon në 5 faza të cilat janë: 1) përzgjedhja e mentorëve, 2) përgatitja dhe zhvillimi i mentorëve, 3) zhvillimi i marrëdhënies midis mentorit dhe praktikantit, 4) organizimi dhe zbatimi i programit, 5) vlerësimi i pjesëmarrësve.

Nga ana tjetër Johnson dhe Ridley (2008:105) e konsiderojnë mentorimin si një përgjegjësi e cila nuk duhet marrë lehtë, pasi ajo mbart shumë përfitime por edhe shumë rreziqe në të njëjtën kohë. I të njëjtit mendim është edhe Fish (1995) kur thotë se:

Mentorimi është një punë e lodhshme por ne nuk duhet të ankojemi. Të punosh me studentët-mësues do të thotë të përgatitesh për edukimin e fëmijëve të cilët nuk kanë

lindur ende. Ne duhet të japim më të mirën nga vetja duke ditur se e ardhmja është në dorën tonë (Fish, 1995, fq. 200).

Disa studiues e konsiderojnë mentorimin si një proces, të tjerë e shohin si një marrëdhënie dhe të tjerë si një kombinim të të dyjave.

Kështu Santamaria (2003) e konsideron mentorimin si një marrëdhënie dypalëshe në të cilën personi ekspert në mënyrë vullnetare shpenzon kohë për të mësuar, mbështetur dhe inkurajuar personin tjetër.

Eby (1997) gjithashtu e konsideron mentorimin si një marrëdhënie intense zhvillimore gjatë të cilës studentit i ofrohen këshilla, udhëzime dhe mundësi zhvillimi nga një mentor i cili nga ana tjetër i jep formë karrierës së praktikantit. Kjo arrihet në dy mënyra:

- 1) Me mbështetje psikologjike
- 2) Me mbështetje profesionale.

Edhe Shea (1992) e përshkruan mentorimin si një marrëdhënie në zhvillim e cila bazohet në përkujdesje, ndihmesë dhe shkëmbim informacioni ku një person investon kohë dhe njohuri për të ndihmuar tjetrin të rritet profesionalisht, në njohuri dhe aftësi duke iu përgjigjur nevojave të këtij të fundit në mënyrë të tillë që ta përgatisë atë për arritje dhe produktivitet në të ardhmen.

Tomlinson e konsideron përgatitjen e mësuesve të rinj si një proces shumë të rëndësishëm dhe se nëse duam të jemi të qartë për përgatitjen e mësuesve të rinj fillimisht duhet të kuptojmë natyrën e të nxënës, meqenëse është pikërisht kjo zemra e procesit. Duke bërë një paralelizëm me kukullat ruse (figura 2) Tomlinson (1995:21)

shprehet se procesi i përgatitjes së mësuesve të ardhshëm duhet të fillojë me përgatitjen e mentorëve për t'i ndihmuar ata të ndihmojnë studentët-mësues, të ndihmojnë nxënësit për të nxënë. Kjo ndodh sepse jo vetëm nxënësit kanë nevojë për ndihmën e mësuesit për të nxënë, jo vetëm sepse studentët-mësues kanë nevojë për ndihmën e mentorëve për të nxënë, por edhe mentorët vetë kanë nevojë për ndihmë sistematike nga të tjerë aktorë apo nga trajnimet, për të zhvilluar aftësitë e tyre në rolin e ri që kanë.

Figura 2. Aspektet e mentorimit sipas “kukullave ruse” (sipas Tomlinson, 1995).

Nuk është e pavend të shtojmë këtu se në këtë proces zinxhir nuk janë vetëm palët që ndihmojnë njëra-tjetrën, por nëpërmjet praktikës, ndarjes së eksperiencave, reflektimit, vlerësimit dhe vetëvlerësimit, aktorët ndihmojnë në vetë rritjen e tyre profesionale. Kjo do të thotë se në këtë mënyrë përgatitja e mentorëve nuk do të bënte thjesht të mundur që ata të ndihmojnë studentët-mësues, por gjithashtu do t'i bënte ata mentorë, pse jo edhe mësues më të mirë.

Huang dhe Lynch (1995) e përshkruajnë mentorimin duke përdorur metaforën e “një kërcimi rrethor i cili na jep mundësi të japim dhe të marrim pa patur limite dhe frikë”. Marrëdhënia përfshin dhe është e rëndësishme për të dyja palët në kontekstin e pjekurisë dhe eksperiencës. Mentorët dhe praktikantët mund të diskutojnë probleme, projekte apo çështje organizative. Mentori duhet ta ndihmojë praktikantin të shohë një pamje më të gjerë të problematikave dhe të ketë një vizion më largpamës. Një marrëdhënie mentorimi për nga natyra është reflektuese/reflektive.

Si një studiuës që i është dedikuar shumë mentorimit, Zachary (2005) e konsideron atë si një marrëdhënie bashkëpunimi dhe reciprociteti mes dy (ose më shumë) individëve të cilët ndajnë detyrën dhe përgjegjësinë për të ndihmuar kandidatin të arrijë qëllimet e tij në të nxënë. Të mësuarit është qëllimi, procesi dhe produkti i mentorimit dhe është shumë e rëndësishme që vëmendja të mos largohet asnjëherë nga kjo pikë pasi mund të çojë në dështimin të procesit.

Dhe teksa flet për natyrën e mentorimit Zachary (2000) ndalet në disa pika.

- Mentorimi mund të jetë një mundësi e mirë për zhvillim profesional si për mentorin ashtu edhe për praktikantin. Mentorët do të mësojnë shumë gjëra për praktikantin dhe veten.
- Mentorimi është një proces bashkëpunimi. Askush nuk mund të mentorojë pa patur bashkëpunim. Përkushtimi dhe përfshirja e plotë në mentorim e të dy palëve në fakt është një element kyç në krijimin, ruajtjen dhe përforsimin e marrëdhënieve të suksesshme të mentorimit.
- Zhvillimi i një mentorimi të suksesshëm është një praktikë reflektive e cila kërkon përgatitje dhe devotshmëri. Ajo fillon me vetë-nxënie dhe merr më shumë vlera nëse i shtohet një përgatitje paraprake e mentorit.
- Mentorimi fokusohet te nxënia dhe të procesi i nxënies (sipas Zachary, 2000).

Po sipas Zachary (2000) një moment shumë i rëndësishëm i mentorimit është pikërisht motivimi. Motivimi i bën palët të jenë aktivë gjatë mentorimit dhe ai ka një impakt të drejtpërdrejtë në mënyrën e të sjellurit dhe anën emocionale. Mentorët të cilët janë të ndërgjegjshëm se përse po e bëjnë diçka të caktuar janë më të motivuar për ta bërë atë.

Në mënyrë që mentorimi të jetë i suksesshëm Knowles (1980) mendon se së pari duhet të dimë se si mëson një i rritur: në rastin tonë se si mëson një praktikant. Ai rendit disa pika në lidhje me këtë çështje:

- Roli i ndihmësit (mentorit) është të krijojë një atmosferë pozitive e cila krijon kushte për të nxënë
- Gatishmëria për të nxënë rritet kur ka një arsye specifike
- Eksperiencat e të tjerëve i ndihmojnë praktikantët të nxënë
- Të rriturit nxënë më mirë kur ata janë të motivuar së brendshmi.
- Të rriturit mësojnë më mirë nëse ata bëhen pjesë e diagnostifikimit, planifikimit implementimit dhe vlerësimit të të nxënit të tyre (cituar nga Zachary, 2000).

Në të njëjtin mendim me pikat e lartpërmendura është edhe Haxhiymeri teksa vëren se:

studentët-mësues mësojnë më mirë rreth profesionit kur marrin pjesë aktive në vëzhgimin e qëllimshëm, kur të nxënit e tyre është i kuptimshëm dhe lidhet me aftësitë mësimdhënëse, kur aftësitë profesionale i përfitojnë në kontekste shoqërore të ndryshme (p.sh., duke bashkëvepruar me pedagogë, të universitetit, specialistë të edukimit, mësues me përvojë, fëmijë dhe prindër), si dhe kur angazhohen drejtpërsëdrejti në procesin e mësimdhënies (Haxhiymeri, 2002, fq. 7).

Parë në një kontekst më të gjërë mund të themi se disa nga këto pika janë të vërteta edhe për vetë të nxënësit e mentorëve.

Sipas Massachusetts Teachers Association [MTA] (2001) mentorimi ka të bëjë me aktivitetet që zhvillon mentori për të ndërtuar një marrëdhënie besimi, për të përmbushur

detyrimet dhe për të ndihmuar në procesin e rritjes profesionale të studentit-mësues në mënyrë që ky i fundit të bëhet një edukues i suksesshëm.

Fullan (2010:22) flet se si në vitet 90 u intensifikuan përpjekjet për reformë në shkallë të gjerë në fushën e arsimit. Reformat kërkonin:

- Bashkëpunim mes mësuesve
- Të vëzhgoheshin praktikat e njëri-tjetrit
- Të kenë vazhdimësi.

Nuk është e pavend që të bëhet një paralelizëm i këtyre kërkesave me rolin, procesin dhe kërkesat e mentorimit. Shumë shpesh theksohet nga studiues të ndryshëm se në marrëdhënien mentor praktikant të dyja palët mësojnë nga njëri-tjetri. Ndërkohë që një mentor i mirë dhe i suksesshëm kërkon bashkëpunim dhe të ndajë mendime dhe opinione edhe me mësues të tjerë.

Fullan vazhdon më tej kur thekson se ndryshimi në arsim përbëhet nga dy tablo (f 23): tabloja e vogël (ndryshimi mbi individin) dhe tabloja e madhe (ndryshimi mbi shoqërinë). Përmes punës dhe rolit të tij, duke ndihmuar praktikantin në zhvillimin e tij personal dhe profesional, mentori sjell ndryshime, qofshin edhe të vogla në të dyja këto tablo.

Nga sa u citua më sipër mund të themi se shumë studiues janë të njëjtit mendim se mentorimi është një proces, shumë shpesh dypalësh, që konsiston në ndihmesën që i jepet studentit-mësues në aspektin personal dhe profesional, por me përfitime të ndërsjellta. Në mënyrë që ky proces të jetë sa më i suksesshëm duhet të krijohen një sërë kushtesh dhe të funksionojnë të gjitha hallkat që ndikojnë në mbarëvajtjen e tij.

Pomery dhe Steiker (2011) shprehen se çelësi i mentorimit të suksesshëm është të kuptuarit e stadeve të zhvillimit, vlerësimi i aftësive të tij, dhe plotësimi i nevojave për edukim dhe nevojave psikologjike të studentit.

2.4.6. Roli dhe funksionet e mentorimit

Si një proces me rëndësi të veçantë në përgatitjen e mësuesve të ardhshëm është gjithashtu e rëndësishme të hidhet dritë dhe të kuptohet nga palët qëllimi dhe funksioni i këtij procesi. Është e qartë se qëllimi madhor i tij është të ndihmojë në përgatitjen e mësuesve të ardhshëm, por studiues të shumtë shohin përtej kësaj tabloje të madhe. Kështu:

Sipas Alberta Teaching Association [ATA] (2003) zhvillimi profesional i një mësuesi të ri kalon nëpër tri faza:

1. Orientimi fillestar: të mësuarit rreth shkollës

- Si mëson të planifikosh dhe të japësh mësim?
- Si menaxhon sjelljet e nxënësve?

2. Përmirësimi i praktikës profesionale.

- Si përpiqesh të përmirësosh praktikën?
- Çfarë bën për t'i bërë gjërat të funksionojnë më mirë?
- Si reflekton

✓ Për mësimdhënien (for teaching)

✓ Rreth mësimdhënies (on teaching)

✓ Në mësimdhënie (in teaching)

3. Zhvillimi i një komuniteti profesional të të mësuarit

- Çfarë duhet bërë për të zhvilluar një komunitet nxënësish bashkëpunues?

ATA vazhdon më tej duke evidentuar si rolin dhe qëllimin kryesor të mentorimit pikërisht bërjen të mundur nga ana e mësuesit mentor të kalimit nga faza e parë në të tretën të studentit-mësues.

Tomlinson (1995: 7-20) pasi sqaron se me termin mentorim ai nënkupton ndihmesën që i jepet studentëve-mësues për t'i mësuar se si të japin mësim në klasa të vërteta, thotë se mentorimi mund të duket i tmerrshëm por në të vërtetë është një sfidë me shumë përfitime. Sipas tij funksionet bazë të mentorimit janë që në mënyrë aktive të ndihmojnë studentët-mësues në:

- Përthithjen e strategjive të përshtatshme për mësimdhënie
- Përfshirjen e tyre në aktivitete të mësimdhënies që zhvillojnë këto strategji
- Monitorimin e këtyre aktiviteteve dhe efekteve të tyre
- Ndhimesën direkte dhe mbështetjen për aktivitetet e mësimdhënies
- Ndhimesën në analizim dhe reflektim gjatë dhe pas veprimtarive
- Marrjen parasysh të fazave të zhvillimit të aftësive
- Motivimin dhe ndërgjegjësimin e studentëve-mësues nëpërmjet ndjeshmërisë dhe aftësive interpersonale (adaptuar nga Tomlinson, 1995, fq. 7-20).

2.4.7. Programet e mentorimit

Programet e mentorimit i kanë fillësat rreth 30 vjet më parë. Ato u krijuan për të formalizuar procesin e mentorimit dhe për t'i ardhur në ndihmë tashmë jo vetëm mësuesve të ardhshëm por edhe mësuesve mentorë. Ndihmesa që do t'i jepej mentorëve përmes këtyre programeve ishte mbështetja, mundësia për të diskutuar, shkëmbyer eksperiencën apo ç'është më e rëndësishmja për t'u trajnuar. Pa një program të mirëfilltë, mentorimi do të ngelej në kuadrin e një mentorimi joformal dhe nuk do të arrinte të përmbushte qëllimet dhe objektivat e tij.

Sot, shumë universitete në botë kanë programet e veta të mentorimit ku mësuesit mentorë janë të përfshirë në mënyrë aktive dhe ato gjithashtu janë në vëmendjen e studiuesve të ndryshëm.

Cullingford (2006) thekson se në mënyrë që programet e mentorimit të jenë sa më të suksesshme individëve përgjegjës për krijimin dhe zbatimin e tyre u këshillohet që të kenë vazhdimisht parasysh të rejtat në fushën e edukimit. Më pas Cullingford shtjellon 5 faktorë të cilët konsiderohen si më të rëndësishmit në një program mentorimi. Këta faktorë janë:

1. *Karakteristikat e mësuesit të ardhshëm.* Përgatitja e mësuesve të ardhshëm është qëllimi kryesor i mentorimit ndaj dhe është shumë e rëndësishme njohja e tyre.
2. *Qëllimet e mentorimit.* Këtu Cullingford citon Huling-Austin (1990) dhe përmend disa qëllime të mentorimit:
 - a. Të përmirësojë performancën e mësimit. Ky është njëkohësisht qëllimi më i rëndësishëm por edhe më sfidues.

- b. Të plotësojë nevojat e palëve.
 - c. Të promovojë rritjen personale dhe profesionale të mësuesve të ardhshëm ndaj vetes dhe profesionit.
 - d. Të transmetojë kulturën e sistemit të mësuesit të ardhshëm.
3. *Konteksti i mentorimit.* Mentorimi zhvillohet nëpër shkolla, kështu që stafi i shkollave është një faktor shumë i rëndësishëm.
4. *Përzgjedhja, trajnimi dhe puna e mentorëve.* Në fazat e para të mentorimit përzgjedhja e mentorëve ishte diçka shumë e lehtë. Kriteri i vetëm ishte dëshira e mësuesve për t'u bërë mentorë, pa reduktuar përgjegjësitë në mësimdhënie dhe me shumë pak ose aspak stimuj. Mentorëve shpesh nuk i ofroheshin trajnime pasi ata konsideroheshin ekspertë dhe nëse trajnoheshin trajnimet ishin të limituara dhe jo specifike. Mentorimi konsiderohej si një marrëdhënie kokë më kokë mentor-student-mësues. Megjithatë kjo lloj qasjeje e përzgjedhjes, trajnimit dhe përdorimit të mentorëve ka qenë dhe është deri diku e justifikuar kur bëhet fjalë vetëm për mbështetje emocionale ndaj studentëve-mësues.

Sot procesi i përzgjedhjes së mentorëve është më kompleks dhe përfshin kritere të shumta. Sot përzgjedhja e mentorëve nuk është më ekskluzivitet i një individi por ajo mund të bëhet edhe në grup. Mentorëve shpesh u kërkohen prova që të vërtetojnë se mund ta kryejnë këtë rol, ata mund të intervistohen, të paraqesin letra referencash, të dokumentojnë me video apo portofole aftësinë e tyre për ta realizuar me sukses këtë rol.

Një gjë që ka ndryshuar shumë këto vitet e fundit në lidhje me mentorimin, është puna e mentorëve. Sikurse u përmend më lart më parë mentorimi konsiderohej si

një marrëdhënie kokë më kokë mes mentorit dhe studentit-mësues. Tashmë kjo qasje ka ndryshuar. Janë parë avantazhe të rasteve kur një student-mësues drejtohet nga dy mentorë: mentori kryesor dhe ndihmës. Gjithashtu ka edhe raste të mentorimit në grup i cili mund të realizohet edhe nëpërmjet mentorimit elektronik.

5. *Dimensionet e mentorimit.* Dimensionet e mentorimit kanë ndryshuar së fundmi.

Më parë mentorimi ishte një favor që kryhej nga bujaria e shkollave ndërkohë që tashmë ai shihet si një domosdoshmëri (sipas Cullingford, 2006).

Achinstein dhe Athanases (2006: 2) theksojnë se programet e mentorimit të cilët vendosin pranë njëri-tjetrit një student-mësues dhe një mentor duke dashur që të realizojnë zhvillimin profesional të studentit, janë duke u zhvilluar gjerësisht. Achinstein dhe Athanases (2006: 5) flasin për këto programe duke theksuar se ato bazohen në tre momente kryesore: a) faza e kalimit nga student në mësues, b) faza e njohjes dhe kuptimit të normave profesionale dhe c) programet formale të ideuara për të mbështetur dhe ndihmuar në zhvillimin profesional të mësuesve të rinj në vitet e para të mësimdhënies së tyre. Mentorimi është një strategji e rëndësishme dhe pjesë e shumë programeve të induksionit.

Mbi rëndësinë e programeve të mentorimit është shprehur edhe Zeek (2001) kur thotë se pjesëmarrja e mentorëve në programet e mentorimit i jep atyre mundësinë të sjellin përmirësime në edukim dhe të zhvillohen profesionalisht.

Edhe Barlin (2010) mendon se programet e mentorimit janë një pjesë shumë e rëndësishme e përgatitjes së mësuesve të ardhshëm. Barlin shprehet se meqenëse mësuesit e rinj zakonisht caktohen në shkollat me performancë më të ulët dhe në klasat

më problematike, programet e mentorimit përbëjnë një mjet shumë të rëndësishëm për të mbushur hendekun në cilësinë e mësuesit duke bërë të mundur që të gjithë nxënësit, pavarësisht prejardhjes së tyre të kenë mundësi t'ia dalin mbanë.

Ndërkohë Caldwell dhe Carter (2004:56) citojnë Jacobi (1991) që thekson se një nga shqetësimet dhe problemet më të mëdha të mentorimit është pikërisht fakti që nuk ka një përkufizim të pranuar nga shumica e studiuesve për termin mentor. Kjo bëhet edhe më problematike kur flitet për programet e mentorimit të cilët janë kaq të ndryshëm nga njëri-tjetri sa që duket sikur e vetmja gjë që i lidh është dëshira për të ndihmuar studentët-mësues të kenë sukses. Programet e mentorimit ndryshojnë nga njëri-tjetri në strukturë, burimet që përdorin apo edhe në vetë qëllimin e tyre. Jacobi (1991) mendon se mentorimi bazohet në tri komponentë kryesorë që janë: a) mbështetja emocionale dhe psikologjike b) ndihmesa për zhvillimin e karrierës dhe zhvillimin profesional c) të shërbyerit si model. Më tej Jacobi (1991) cituar nga Caldwell dhe Carter (2004:57) ndan të njëjtin mendim me shumë studiues të tjerë si psh: Zachary, Tomlinson, Johnson dhe Ridley teksa thekson se marrëdhënia e mentorimit është një marrëdhënie dypalëshe ku të dyja palët (mentori dhe studenti-mësues) përfitojnë shumë nga njëra tjetra.

Së fundmi, që prej vitit 2011 një formë e këtyre programeve është prezente edhe në Shqipëri. Në këtë vit MASH në bashkëpunim me struktura të tjera të fushës së edukimit hartuan rregulloren për “Organizimin dhe zhvillimin e praktikave profesionale në profesionin e rregulluar të mësuesit”. Në këtë rregullore jepen përkufizimet e termave mentor dhe praktikant, roli, detyrat dhe përgjegjësitë e palëve, mënyra dhe kriteret e përzgjedhjes së mentorëve. Megjithatë duhet bërë e qartë se kjo rregullore dhe ky program është i ideuar për studentët e stazhit të cilët tashmë janë të diplomuar dhe përgatiten për marrjen e liçencës në mësuesi. Gjithashtu duke patur parasysh që asnjë

nga universitetet tona nuk ofron programe mentorimi, kjo rregullore vjen disi e shkëputur nga mentorimi që i ofrohet studentëve-mësues të universitetit gjatë zhvillimit të praktikës profesionale.

2.4.8. Llojet e mentorimit

Ashtu sikurse u përmend edhe më parë mentorimi është një proces mjaft i hershëm dhe mund të haset në forma dhe përmasa të ndryshme, qoftë edhe në fushën e edukimit. Shumë studiues flasin për dy forma kryesore të mentorimit: mentorimi formal dhe joformal.

Zachary (2005) teksa identifikon këto dy lloje mentorimi thekson se mentorimi jo formal ka ekzistuar prej shekujsh ndërsa koncepti i mentorimit formal, për të cilin ka edhe programe të veçanta në bazë të fushave specifike, është shfaqur rreth fundit të viteve 1970. Dekada më pas mentorimi formal ndryshoi filozofinë e tij duke u kthyer nga një model i orientuar drejt produktit (kalimi i njohurive nga mentori te kandidati) në një model të orientuar drejt procesit (që përfshin marrjen e njohurive, aplikimin e tyre dhe reflektimin kritik). Kështu kalimi hierarkik i njohurive nga një person më i vjetër dhe më me eksperiencë të një tjetër më i ri dhe me më pak eksperiencë nuk përbën më thelbin e paradigmës së mentorimit.

Edhe ATA (2003) flet për këto dy lloje mentorimi: mentorimi jo formal dhe mentorimi formal.

Mentorimi jo formal karakterizohet nga një ndihmesë që vjen pothuajse e cunguar ndaj studentit-mësues nga ana e mentorit. Kjo ndihmesë konsiston në sigurimin e materialeve didaktike, strategji të mësimdhënies si dhe planeve mësimore. Në këtë mentorim mungon praktika reflektive dhe nuk ndërmerren kërkime as nga mentori dhe as nga

studenti-mësues. Ky lloj mentorimi e lë studentin-mësues në fazën e parë të zhvillimit të tij që është orientimi fillestar.

Ndërkohë sipas Newfoundland and Labrador Teachers' Association [NLTA] (2006:7) mentorimi jo formal zhvillohet nëpër shkolla gjatë gjithë kohës, por ai zhvillohet në mënyrë sporadike, nuk është i planifikuar dhe nuk ka qëllime afatgjata. Gjithashtu ky lloj mentorimi nuk mundëson një zhvillim të lartë profesional të studentëve-mësues. Për këtë ka disa arsye:

- Studentët-mësues shpesh kanë ndrojtje të kërkojnë ndihmë
- Disa mësues me eksperiencë e kanë të vështirë të ofrojnë ndihmë nëse ajo nuk i kërkohet
- Studentët-mësues përfitojnë duke vëzhguar veprimet e mësuesve me përvojë, dhe kjo është e pamundur të ndodhë pa parametra formal (formalized parameters)
- Praktikantët reflektive të cilat promovojnë përmirësimin e mësimdhënies nuk janë pjesë e këtij mentorimi (sipas NLTA, 2006, fq. 7).

Gjatë këtij mentorimi mungon bashkëpunimi mes mentorit dhe studentit-mësues, por ka vetëm pak ndihmë.

Mentorimi formal (ATA, 2003) nga ana tjetër karakterizohet nga një frymë bashkëpunimi në bërjen e planeve, në kërkime të përbashkëta si dhe nga praktika reflektive. Gjatë këtij procesi mentorimi, mentori dhe studentit-mësues rriten profesionalisht dhe fitojnë kompetenca.

(NLTA, 2006) sugjeron se mentorimi formal dhe i strukturuar mund të bëjë të mundur që studentit-mësues t'i jepet ndihmë për të plotësuar nevojat e tij për informacion, nevojat personale dhe profesionale. NLTA vë në dukje se mentorimi formal është më i suksesshëm pasi ai bazohet në qëllime të përcaktuara qartë, disa prej të cilave janë:

- I kushton rëndësi lidhjes student-mësues dhe mentor
- Përcakton qartë rolet dhe përgjegjësitë e mentorit dhe të studentit-mësues
- Vendos një kohë në dispozicion për të kalur kohë së bashku
- Organizon trajnime për mentorët për të rritur vetbesimin dhe kompetencat si mësues të të rriturve.
- Inkurajon studentët-mësues të zhvillojnë aktivitete sfiduese për të përfshirë të gjithë nxënësit (sipas NLTA, 2006).

Më poshtë paraqiten dy figura (figura 3.a dhe 3.b) të cilat në mënyrë grafike paraqesin se si zhvillohen kompetencat e mentorëve dhe mësuesve të ardhshëm gjatë mentorimit joformal dhe formal sipas NLTA.

Figura 3.a Zhvillimi i mentorit dhe mësuesit të ardhshëm gjatë mentorimit joformal

Figura 3.b Zhvillimi i mentorit dhe mësuesit të ardhshëm gjatë mentorimit formal. Sipas NLTA (2006:9)

Edhe Cardwell dhe Carter (2004: 13) njohin dy llojet e mentorimit por ata e lidhin këtë me marrëdhëniet mentor-praktikant. Sipas autorëve mentorimi formal ndodh kur ky binom krijohet me udhëzime të autoriteteve më të larta. Ndërsa mentorimi joformal ndodh kur ky binom formohet me dëshirën e palëve; ku ata zgjedhin njëri-tjetrin. Edhe pse parashtrajnë disa avantazhe të të dy llojeve të mentorimit, gjithsesi autorët nuk përcaktojnë se cili prej tyre është më i suksesshëm.

Ajo çka vihet re gjatë studimit është që procesi i mentorimit në Shqipëri ka më shumë tiparet e një mentorimi jo formal i nxitur kryesisht nga dëshira e mirë e mësuesve mentorë për të ndihmuar studentët-mësues në përgatitjen e tyre. Kjo mund të jetë edhe pasojë e mospasjes së programeve të mirëfillta të mentorimit të cilat do të bënin të mundur që marrëdhënia mentor student-mësues të rregullohej prej tij dhe që procesi i mentorimit të zbatohet në mënyrë rigoroze.

2.4.9. Fazat e mentorimit

Sipas Caldwell dhe Carter (2004:81) ka një marrëveshje të pranuar gjerësisht nga studiuesit se marrëdhënia mes mentorit dhe praktikantit përbën çelësin e suksesit në procesin e mentorimit. Shumë studiues mendojnë se kjo marrëdhënie zhvillohet në disa faza. Edhe pse studiues të ndryshëm i emërtojnë këto faza në mënyra të ndryshme shumë shpesh ato janë të ngjashme me njëra-tjetrën. Autorët përmendin këto faza të konceptuara nga këndvështrimi i praktikantëve dhe shpjegimet përkatëse:

1. *Formale*. Në këtë fazë praktikantët diskutojnë çdo gjë me mentorët dhe kryejnë detyra rutinë. Në aspektin interpersonal kjo fazë përfshin një marrëdhënie formale dhe jo shumë të ngrohtë. Praktikanti konsiderohet si mik në shkollë.

2. *Kujdesi*. Në këtë fazë praktikantit i kërkohet mendim dhe fillojnë t'i ngarkohen detyra më të rëndësishme. Këtu fillojnë të shfaqen elementë të besimit. Gjithashtu praktikanti fillon të shfaqë pjesë të aspekteve personale dhe t'i diskutojë ato.
3. *Ndërveprimi*. Në këtë fazë praktikanti ndan opinionet e tij me mentorin dhe ato respektohen. Mentori forcon besimin e tij për praktikantin. Në aspektin interpersonal kemi një marrëdhënie besimi ku palët e kuptojnë shumë mirë njëra-tjetrën. Marrëdhënia nis të bëhet joformale.
4. *Hapja*. Praktikantit i lejohet të kryejë detyra me më shumë përgjegjësi. Mentori dhe praktikanti fillojnë ta trajtojnë njëri-tjetrin si të barabartë dhe të diskutojnë hapur problemet dhe eksperiencat. Palët kanë shumë besim te njëra-tjetra dhe kjo marrëdhënie kthehet në një miqësi të vërtetë.
5. *Përtej*. Në këtë fazë kërkohen këshilla në aspektin më të lartë profesional. Në aspektin interpersonal kemi thellim të miqësisë (adaptuar sipas Caldwell dhe Carter, 2004).

Rezultatet e studimit të këtyre autorëve tregojnë se praktikantët më të suksesshëm ishin ata që arrinin deri në fazën e fundit të kësaj marrëdhënie duke pasur parasysh se nuk janë të pakta rastet ku për arsye të ndryshme palët nuk arrijnë t'i kalojnë këto faza.

Nga ana tjetër Zachary (2000) paraqet katër faza të mentorimit. Sipas tij këto faza janë të pranishme në të dy llojet e mentorimit; formal dhe joformal. Njohja e këtyre fazave është e rëndësishme dhe anashkalimi i tyre mund të ketë impakt negativ në procesin e mentorimit. Këto faza janë:

1. *Përgatitja*. çdo proces mentorimi është unik ndaj dhe është shumë e rëndësishme që të dyja palët, mentori dhe praktikanti të përgatiten individualisht dhe sëbashku. Një bisedë paraprake është shumë e rëndësishme në ndërtimin e një marrëdhënie të mirë mes palëve.
2. *Negocimi* apo e quajtur ndryshe “faza e detajeve”. Në këtë fazë bëhet diskutimi i objektivave, përgjegjësive, mundësive për sukses etj
3. *Zbatimi*. Kjo është një fazë më e gjatë se të tjerat dhe komunikimi efektiv është çelësi i saj. Roli i mentorit në këtë fazë është të “ushqejë” rritjen profesionale të kandidatit duke krijuar dhe mbajtur një atmosferë pozitive dhe duke dhënë feedback konstruktiv dhe të vazhdueshëm. Edhe mentori edhe praktikanti monitorojnë procesin dhe progresin e të nxënit për të kuptuar nëse po arrihen qëllimet dhe objektivat e kandidatit.
4. *Përfundimi*. Kjo fazë përfshin njohjen, vlerësimin dhe festimin e arritjeve. Si mentori ashtu edhe praktikanti përfitojnë/dalin të fituar nga këto faza (sipas Zachary, 2000).

2.4.10. Trekëndëshi i mentorimit: studenti-mësues, mësuesi mentor dhe metodisti

Edhe pse deri në këtë moment është folur për mentorët dhe studentët-mësues, në procesin e mentorimit është edhe një palë e tretë po aq e rëndësishme; metodisti apo i njohur ndryshe në praktikën pedagogjike tutori. Tutori është hallka që lidh studentin-mësues me mentorin dhe duhet të jetë po kaq pranë procesit të mentorimit sa edhe dy aktorët e tjerë. Ai njih bagazhin teorik të studentëve-mësues dhe meqenëse zhvillimi i praktikës pedagogjike është momenti i lidhjes së teorisë me praktikën, tutori ndihmon

që kjo lidhje të jetë sa më e lehtë dhe natyrale për studentët-mësues. Tutori gjithashtu mund të ndikojë në krijimin e një klime pozitive dhe e një marrëdhënie të ngrohtë bashkëpunimi mes studentëve-mësues dhe mentorëve.

Gray (2001) evidenton se në përgatitjen e mësuesve të ardhshëm tre janë komponentët kryesorë: *tutori, metodisti apo lektori* i cili është një anëtar i stafit të universitetit, *mentori* i cili është mësuesi që ndihmon studentët-mësues në shkollë, dhe sigurisht *studenti-mësues*. Gray thekson se duhet të ketë një sistem i cili duhet të forcojë lidhjet profesionale mes palëve. Këto lidhje duhet të bëhen më të forta me kalimin e kohës dhe të gjitha palët duhet t'i vlerësojnë këto lidhje si një nga mënyrat më efektive për të mbështetur studentët-mësues.

Anëtarët e këtij trekëndëshi mentorimi: studenti-mësues, mentori dhe tutori sipas Haxhiymeri (2002: 8) përbëjnë ata që quhen anëtarët e “familjes profesionale”, të cilët duhet të ndjehen njëkohësisht vlerësues dhe të vlerësuar.

Tutori është një anëtar i stafit të universitetit, me autoritet shkencor në fushën e vet, me përvojë në mësimdhënie dhe që e njeh shumë mirë organizimin dhe punën në shkollë. Si rregull, shton Turku (1998:11), tutorët preferohen të jenë specialistët e didaktikave dhe shkencave të edukimit. Studiuesi vlerëson se duhet të ekzistojë një lidhje e fortë mes palëve, të cilën ai e paraqet të detajuar në figurën e mëposhtme (figura 4).

Figura 4. Struktura e organizimit të praktikës pedagogjike (sipas Turku, 1998).

Në këtë figurë paraqitet struktura organizative e sistemit të mentorëve dhe ashtu sikurse vihet re ka një bashkëveprim mes palëve dhe pozicione të përcaktuara qartë. Në mënyrë që i gjithë sistemi të funksionojë ashtu si duhet është e domosdoshme që secila hallkë të jetë funksionale.

Zeek (2001) tregon se mësuesit me përvojë të shkollave publike monitorojnë studentët-mësues duke bashkëpunuar me anëtarë të universitetit për t'i bërë ata të zhvillojnë kompetencat. Ky partneritet tripalësh i jep rëndësi si aspektit teorik ashtu edhe atij praktik dhe i jep mundësi palëve të jenë pjesë e zhvillimit profesional të studentëve-mësues.

Graves (2000) sygjeron se në mënyrë që të përmbushen pritshmëritë e studentëve-mësues gjatë zhvillimit të praktikës duhet të ketë një bashkëpunim të plotë mes mentorëve, studentëve-mësues dhe stafit të universitetit. Kjo mund të arrihet duke zhvilluar takime mes palëve që përpara se të fillojë periodha e praktikës. Kjo strategji do të bëjë të mundur që të gjitha palët të njohin mirë rolin dhe përgjegjësitë e tyre dhe që çdo paqartësi të sqarohet përpara fillimit të praktikës.

Edhe McIntyre (1994) i kushton rëndësi bashkëpunimit mes palëve duke thënë se në mënyrë që mentorët të jenë edukues efektivë/efikasë ata duhet të jenë pjesë e planifikimit të programeve me të cilët ata do të punojnë (cituar nga Fish, 1995, fq. 184).

Barlin (2010) tekta identifikon faktorët më të rëndësishëm të cilët bëjnë diferencën në mentorim, përmend edhe rëndësinë e koordinimit dhe bashkëpunimit mes aktorëve.

Barlin rendit këta faktorë:

1. *Gjetja e mësuesve të duhur për t'u bërë mentor*; megjithëse rruga për të gjetur mentorin e duhur është e komplikuar. Shumë shpesh shkollat nuk kanë kapacitetin e duhur për të vlerësuar dhe përcaktuar mësuesin më të mirë për t'u bërë mentor. Gjithashtu ka edhe raste kur edhe nëse gjendet mësuesi i duhur është shumë e vështirë ta “nxjerrësh atë nga klasa” dhe t'i caktosh këtë rol.
2. *Rregullimi i marrëdhënieve*. Shikojeni për pak mentorimin si një pemë të mbjellë në një ambient publik e cila ka nevojë të ujitet vetëm një herë në javë. Shumë njerëz do ta ujitin pemën që ajo të rritet, por ka shumë gjasa që pema të kalbet në rast të moskoordinimit të këtyre individëve. E njëjta gjë ndodh edhe gjatë mentorimit.

Njëra nga detyrat e mentorit është të ndihmojë studentin-mësues të mbushë hendekun mes asaj që di dhe asaj që bën. Nëse për të arritur këtë angazhohen edhe aktorë të tjerë si psh anëtarë të universitetit, koordinatorë apo specialistë të tjerë por që nuk arrijnë të rregullojnë marrëdhëniet mes tyre, kjo mund të çojë në transmetimin e mesazheve konfliktuale dhe të mbingarkojë studentin-mësues.

3. *Partneriteti me drejtuesit.* Ky faktor i referohet më shumë partneritetit mentor drejtues sidomos në rastet e mentorimit të studentëve të satzhit (sipas Barlin, 2010).

Gray (2001) thekson se nëse anëtarët e stafit të universitetit dhe mentorët do të japin feedback cilësor, të bazuar në vëzhgime të fokusuara, atëherë studentët-mësues do të jenë në gjëndje të reflektojnë më në hollësi në mësimdhënien e tyre dhe do të ndërmarrin hapat e duhur për të përmirësuar praktikën e tyre.

Edhe pse studiues të huaj dhe vendas i mëshojnë rëndësisë së një bashkëpunimi sa më të ngushtë mes palëve, fatkeqsisht ky bashkëpunim nuk rezulton shumë i suksesshëm në kontekstin shqiptar. Kështu Gani (2015: 7) vëren se ka një boshllëk në komunikimin dhe ndërveprimin midis mësuesve mentorë, studentëve praktikantë dhe stafit të fakultetit në mbikqyrjen dhe vlerësimin e mësimdhënies/nxënies së studentit praktikant.

Edhe pse ky është trekëndëshi i madh i mentorimit, nuk mund të lëmë pa përmendur edhe koordinatorët e praktikës pedagogjike. Koordinatorët janë të dy kategorive a) anëtarë të universitetit dhe b) mësues të shkollave pritëse. Detyra e tyre kryesore është të ndihmojnë në mbarëvajtjen e praktikës pedagogjike dhe të krijojnë ura lidhëse ndërmjet aktorëve të trinomit: tutor, mentor dhe student-mësues.

2.5. Mentori

Imagjinoni për një çast një student-mësues të futet në klasë dhe t'i ngarkohet detyra e mësuesit. Pa ndihmën, mbështetjen, udhëzimet, kurajon e mësuesit mentor edhe studenti më i përgatitur do të dështonte. Roli i mentorit në një marrëdhënie mentorimi është jetik për realizimin me sukses të saj. Edhe më e vërtetë është kjo kur bëhet fjalë për mentorë të cilët e duan punën e tyre, janë të përgatitur dhe të motivuar, mentorë më ide të qarta për rëndësinë e punës dhe rolit të tyre.

2.5.1. Përkufizimi i termit mentor

Një nga vështirësitë me të cilat haset dikush që flet për përgatitjen e mësuesve është pikërisht terminologjia e përdorur për t'iu referuar personave të cilët janë pjesë e këtij procesi. Ata të cilët janë duke u përgatitur për të dhënë mësim quhen zakonisht: “trainees, interns, associates, associate teachers, trainee teachers, novice teachers, beginning teachers, teacher candidates ose student teachers” (Gray, 2001, fq. 4). Në këtë studim termat që do të hasen për t'iu referuar këtyre personave do të jenë: *studenti-mësues*, *praktikanti* apo *mësuesi i ardhshëm*.

Ndërsa “mentors dhe tutors” përdoren më së shumti, së bashku me “senior apo professional” për t'iu referuar personave përgjegjës për të ndihmuar mësuesit e ardhshëm pra mësuesi mentor apo mentori; terma të cilët përdoren në këtë studim. Termi *mentor* apo *mësues mentor* do t'u referohet mësuesve të cilët mirëpresin dhe udhëheqin praktikën pedagogjike të mësuesve të ardhshëm. Ndërkohë termi *tutor* apo *metodist* do të përdoret për t'iu referuar anëtarëve të stafit të universitetit të cilët janë përgjegjës apo koordinojnë punën me mësuesit mentorë për të ndihmuar në zhvillimin sa më korrekt të praktikës pedagogjike.

Përkufizime të përafërta me njëri-tjetrin për termin mentor gjenden në fjalorë të ndryshëm, si për shembull:

Merriam-Webster Dictionary (2008) jep këtë përkufizim për termin mentor: Mentor-dikush që mëson, këshillon apo ndihmon një person tjetër më të ri apo me më pak eksperiencë.

Ndërsa The Concise Oxford Dictionary (1995) e përkufizon mentorin si një këshilltar të besueshëm dhe me eksperiencë.

Sipas Ministrisë Arsimit dhe Shkencave (MASH sot MAS) (2011:2) “mentor” është mësuesi i institucionit arsimor të praktikave profesionale që drejton praktikën profesionale të një a më shumë praktikantëve që zhvillojnë praktikën në këtë institucion.

Praktika pedagogjike zhvillohet në shkolla masive publike dhe për udhëheqjen e studentëve në procesin e praktikës shërbejnë një numër i konsiderueshëm mësuesish, që quhen mentorë. Mentori është një mësues me përvojë i cili mëson dhe udhëheq punën e studentit-mësues gjatë procesit të përvetësimit të mësimdhënies për kohën që studenti qëndron në shkollë për të zhvilluar praktikën shkollore ose pedagogjike (Musai dhe Simo, 1998).

Një tjetër përkufizim i termit mentor vjen nga Turku (1998:10) sipas të cilit mësuesi mentor është një mësues me shumë vite eksperiencë pune si mësues klase dhe me rezultate shumë të mira në vazhdimsi. Të qenit mentor i jep mësuesit të lëndës një status profesional më të lartë se kolegët e tij.

Sipas (ATA, 2003) mentori është dikush që ndihmon në rritjen profesionale, frymëzon maturimin dhe marrjen e kulturës së një anëtari të ri në profesion, një këshilltar me eksperiencë dhe i besuar. Ndërkohë që vetë mentori është në një proces të vazhdueshëm

formimi ku ai kalon nga faza e të qënit një mësues ekspert në një mentor të ri dhe më pas në një mentor ekspert. Në mënyrë që kjo të arrihet është e domosdoshme trajnimi i mentorëve nëpër të gjitha fazat.

Ndërsa sipas (MTA, 2001) mentori është: një edukues i cili zotëron një liçencë dhe që është trajnuar për të asistuar një mësues të ri me përgjegjësi profesionale. Ai është një person me eksperiencë dhe i dashur, mençuria dhe aftësitë e të cilit i vihen në dispozicion një personi me më pak eksperiencë në mënyrë që edhe ai të arrijë të mësojë dhe të ketë sukses në përgjegjësitë që ka marrë.

Të qënit mentor sipas (NLTA, 2006:4) është njëkohësisht një sfidë dhe një privilegj. Ajo është një vlerësim i talentit si mësues dhe një mundësi për t'u përmirësuar si për studentin-mësues ashtu edhe për vetë mentorin.

Ndërkohë Achinstein dhe Athanases (2006:9) shprehen se mentori është një agjent i ndryshimit teksa në mënyrë kritike reflekton së bashku me praktikantin për klasën dhe shkollën. Në këtë aspekt roli i mentorit kalon nga transmetues tradicional i dijeve në transformues të dijeve.

Studiuesit vazhdojnë më tej duke theksuar se zhvillimi i mentorëve është një proces, dhe se mentorët janë edukues të cilët mendojnë dhe reflektojnë mbi praktikën e tyre, që eksplorojnë dhe bashkëpunojnë me mentorë të tjerë. Mentorët janë zgjidhës problemesh, ata ekzaminojnë sfidat dhe kërkojnë të gjejnë rrugë për nxënie dhe zhvillim të vazhdueshëm. Mentorët mund të jenë ndihmës dhe bashkëpunëtorë me praktikantët duke zhvilluar dijet dhe duke mësuar nga njëri-tjetri. Mentorët nuk lindin të tillë, ata bëhen të tillë kryesisht në bazë të një procesi të vazhdueshëm.

Caldwell dhe Carter (2004: 10) theksojnë se shpesh përkufizimi i termit mentor është i diskutueshëm dhe se varet nga këndvështrimi i studiuesit. Megjithatë ata bien dakord se interpretimi i termit mentor zakonisht i referohet njëres prej këtyre dy alternativave:

a) mentori është ai që kujdeset për zhvillimin profesional të praktikantit

b) mentori është ai që kujdeset për zhvillimin profesional dhe personal të praktikantit.

Bazuar në atë çka secili mentor ka si karakteristikë të tijën, apo në atë çka ai/ajo transmeton te studenti-mësues, Darling thekson se ka dy lloje mentorësh: a) mentorët e mëdhenj; këta mentorë kanë tre tipare kryesore, që janë: tërheqja, të vepruarit dhe afeksioni. Këto tre tipare janë të lidhura me njëra-tjetrën ku si fillim praktikanti tërhiqet nga mentori, mentori ndërvepron me praktikantin dhe më pas shfaq afeksion ndaj tij. b) mentorët e vegjël: në rast se mentorit i mungon njëri nga tiparet e mësipërme atëherë ai quhet mentor i vogël (cituar nga Caldwell & Carter, 2004, fq. 11).

Në këtë studim me termin mentor do t'i referohemi mësuesit anëtar të shkollave pritëse të cilit i është ngarkuar detyra e këshillimit dhe përkujdesjes personale dhe profesionale të studentit-mësues. Mësuesi mentor është personi përgjegjës për të ndihmuar studentët-mësues që gjatë zhvillimit të praktikës pedagogjike të arrijnë të bëjnë lidhjen mes teorisë; me të cilën janë njohur në auditore dhe praktikës; asaj që realisht ndodh në klasa të vërteta. Mësuesi mentor është një faktor i cili ndikon në mënyrë të drejtpërdrejtë në perceptimet që krijon mësuesi i ardhshëm për mësimdhënien dhe mësimnxënien, për shkak të rolit të tij si model.

2.5.2. Roli dhe detyrat e mentorit.

Në fakt të qenit mësues mentor nuk është thjesht një rol që të jepet apo që e fiton. Të jesh mentor do të thotë të kesh një status të veçantë në ambjentin ku punon, t'i dedikohesh këtij roli dhe statusi, dhe të bësh më të mirën për të ndihmuar mësuesit e ardhshëm si në aspektin profesional ashtu edhe në atë personal. Ky status është ngushtësisht i lidhur me një sërë detyrash dhe përgjegjësish të cilat çdo mentor duhet t'i njohë dhe t'i vlerësojë para se të marrë përsipër të kryejë këtë rol. Njohja dhe mbajtja e këtyre përgjegjësive është një faktor që ndikon drejtpërsëdrejti në procesin e mentorimit.

Sipas (ATA, 2003) mentorimi i suksesshëm varet nga roli dhe përgjegjësitë e qarta që marrin palët: mentori dhe studentit-mësues. Sipas saj mentori duhet të:

- Vazhdojë të japë mësim ndërsa punon si mentor
- Kuptojë nevojat dhe sfidat e studentit-mësues
- Zhvillojë dhe përdorë një shumëllojshmëri strategjish për t'i ardhur në ndihmë studentit-mësues

Gray (2001) paraqet disa pika të cilat lidhen me rolin e mentorit:

- T'i japë mundësi vëzhgimi studentit-mësues
- Mundësimin e ekspozimit ndaj eksperiencave të mësimdhënies
- Krijimi i një plani pune e cila në mënyrë graduale e ekspozon studentin-mësues ndaj aspekteve më të gjera të mësimdhënies duke shtuar sfidat

- Vëzhgimin e praktikës së studentit-mësues me qëllim dhënien e konkluzioneve dhe këshillave
- Vendosjen e prioriteteve dhe objektivave
- Vlerësimin e progresit të studentit-mësues krahasuar me objektivat.

Gray (2001) gjithashtu vë në dukje se ka shumë literaturë dhe studime për mentorimin të cilat theksojnë nevojën për mentorë ekspertë në këshillim, udhëzim, mbështetje, krijimin e sfidave dhe vlerësim por ka pak informacion për kompleksitetin e rolit të mentorit. Kështu Gray rendit një sërë pikash të cilat lidhen me rolin e mentorit në përgjithësi dhe me rolin e mentorit të gjuhëve të huaja në veçanti. Kështu mentori duhet:

- Të jetë modeli i një mësuesi të kujdesshëm dhe kërkues që është i ndërgjegjshëm për veprimet dhe zgjedhjet e tij dhe që kërkon të shtojë dijet e tij në pedagogji dhe metodologji
- Të ndërtojë një marrëdhënie bashkëpunimi me studentin-mësues në mënyrë që të bëhet i mundur këshillimi
- Të njohë, të eksplorojë dhe të vlerësojë botëkuptimin dhe objektivat e studentit-mësues në lidhje me mësimdhënien
- Të ndajë botëkuptimin dhe objektivat e tij në lidhje me mësimdhënien me studentin- mësues në mënyrë të tillë që t'i japë atij të kuptojë se të tjerët mund të kenë këndvështrime të ndryshme për të njëjtën çështje.
- Të sjellë shembuj të praktikave të mira të mësimdhënies dhe të ndihmojë studentin-mësues të “kuptojë” se çfarë është më e rëndësishme nga këto shembuj dhe se ku ka vend për përmirësim

- T'i krijojë mundësi studentit-mësues të zhvillojnë praktikën në një ambient të përshtatshëm, t'i japë atij feedback objektiv dhe inkurajues
- Të vendosë studentin-mësues përballë sfidave të përballueshme dhe të përshtatshme në mënyrë që ta nxisë atë të bëjë progres
- Të diskutojë mbi praktikat personale dhe profesionale të studentit në mënyrë objektive dhe pozitive në mënyrë që ta ndihmojë atë të identifikojë pikat e forta dhe të dobëta
- Të dëgjojë me kujdes studentin-mësues dhe të përpiqet ta ndihmojë atë të qartësojë, zhvillojë dhe konsolidojë idetë e tij si dhe ta mësojë të përballet me sfidat
- Të bëjë të mundur që diskutimet mbi mësimdhënien të mos jenë sipërfaqësore por të kërkohet në thellësi të procesit
- Të pranojë se studenti-mësues ka të drejtë të zhvillojë praktikën e tij të mësimdhënies sipas mënyrës së tij e cila mund të jetë edhe shumë e ndryshme nga ajo e mentorit (adaptuar sipas Gray, 2001).

Të gjitha çka u përmendën më lart tregojnë se një mentor ka disa role, cilësi dhe karakteristika ndryshe nga thjesht mësuesi i lëndës dhe se jo domosdoshmërisht një mësues i mirë mund të jetë edhe një mentor i mirë. Por që të jesh një mentor i mirë së pari duhet të kuptosh rëndësinë e detyrës që mban. Kerry (1998) shprehet se gabimet më të zakonshme në mentorim bëhen kur mentori është i paaftë të vëzhgojë, humb kohë dhe shance për të zhvilluar/çuar përpara rolin e tij, nuk ka aftësi të drejtojnë/ mbikqyrë një student të rritur, nuk reflekton në praktikat e tij të të mësuarit dhe ka vështirësi të

përdorë një gjuhë të përshtatshme kur i drejtohet studentit-mësues (cituar nga Gray, 2001).

McIntyre dhe Haggard (1993:91) citojnë se disa nga detyrat e mentorit janë:

- Të ndihmojë studentin-mësues të planifikojë dhe të japë mësim
- Të ndihmojë studentin-mësues të mësojë nga suksesi dhe dështimet e tij
- Të bëjë të mundur që studentët-mësues të mësojnë jo vetëm nga pikat e tyre të forta por edhe nga problemet
- Të ndihmojë studentët të njohin strategji të suksesshme
- T'i mësojnë studentëve aftësitë dhe vlerat që do të bëjnë të mundur që ata të vazhdojnë zhvillimin e tyre profesional në mënyrë të pavarur
- T'i mësojnë studentit-mësues se si të marrë përgjegjësi.

Të tjerë studiues të cilët janë fokusuar në studimet e tyre te roli dhe përgjegjësitë e mësuesve mentorë janë edhe Inzer dhe Crawford (2005) të cilët listojnë disa role të mentorit:

- Të promovojë të mësuarit e qëllimshëm që përfshin zhvillimin e aftësive përmes instruksioneve, trajnimeve, këshillimeve si dhe ushtrimeve
- Të ndajë si sukseset ashtu edhe dështimet e tij
- Të ndajnë eksperiencën e tijat personale, pasi në këtë mënyrë mund të vendosë një raport me studentin mësues
- Mentori dhe studenti-mësues janë në një udhëtim të përbashkët gjatë të cilit ndajnë mësimin dhe përgjegjësitë.

Shumë studime kanë treguar se nuk janë të pakta rastet kur mësuesit e rinj braktisin detyrën në vitet e para të saj; kryesisht si pasojë e presionit të madh, lodhjes dhe paaftësisë për të menaxhuar ato. Trubowitz dhe Robins (2003: 2) theksojnë se roli i mentorit është që jo vetëm t'i udhëheqë dhe t'i ndihmojnë studentët-mësues dhe mësuesit e rinj por gjithashtu të bëjë të mundur që ata të mos e braktisin profesionin.

Dagmars (1992) që shprehet se studimet kanë treguar se studentët- mësues shpesh kopjojnë modelin e mentorëve të tyre si në sjellje ashtu edhe në mësimdhënie duke anashkaluar kështu aspektin teorik dhe njohuritë që kanë marrë gjatë studimeve. Kjo bën që roli dhe modeli i mentorit të jetë shumë i rëndësishëm, madje edhe më i rëndësishëm sesa roli i metodistëve të universitetit, për shkak të afërsisë së tyre me studentin-mësues (cituar nga Cullingford, 2006, fq. 88).

Musai et al. (1998: 11) rendit një sërë rolesh të mësuesit mentor: mentori është një këshillues dhe ndihmon studentin në drejtime të ndryshme si psh: përvetsimin e teknikave të mësimdhënies, dhënien e informacioneve mbi përmbajtjen e lëndës, mbi karakteristikat dhe nevojat e nxënësve dhe duke dhënë përvojën e tij si model komunikimi me nxënësit. Në mënyrë që të kryejë sa më mirë rolin që i është caktuar, mentori ka nevojë të bashkëpunojë dhe të ketë mbështetjen e drejtorisë së shkollës dhe në të njëjtën kohë të ketë një koordinim të mirë të punës me stafin e universitetit.

Në mënyrë që ky koordinim të jetë sa më i suksesshëm dhe frytdhënës (AEDP, 1998) sygjeron që të përcaktohen qartë rolet dhe përgjegjësitë e aktorëve: koordinatorit përgjegjës në shkollë, mësuesit mentor, tutorit, koordinatorit të universitetit dhe studentit-mësues. Këta aktorë janë gjithashtu pjesë e një marrëveshje bashkëpunimi të përvitshme që lidhet mes universitetit përkatës dhe DAR-eve. Në këtë marrëveshje

përcaktohet qartë mënyra se si do të realizohet praktika pedagogjike, shtrirja kohore e saj, roli, detyrat dhe përgjegjësitë e palëve dhe personat përgjegjës.

Në këtë marrëveshje DAR-et përcaktojnë shkollat ku do të zhvillojnë praktikat pedagogjike studentët-mësues dhe merr përsipër disa përgjegjësi ku përfshihen:

- Caktimin e koordinatorëve të shkollave
- Caktimin e mësuesve më të mirë që përmbushin kriteret si mësues mentor
- Respektimin e grafikut të zhvillimit të praktikave pedagogjike
- Vënien në dispozicion të studentëve e bazës materiale me karakter pedagogjik dhe ndihmës.

Ndërkohë universiteti merr përsipër caktimin e një koordinatori për organizimin e praktikave i cili

- Kujdeset për grafikun e zhvillimit të praktikave dhe është urë lidhëse mes DAR-eve dhe shkollave.
- Zbaton grafikun e zhvillimit të praktikave
- Siguron dokumentacionin e nevojshëm
- Organizon kualifikimin e mësuesve mentorë dhe koordinatorëve të shkollave deri në pesë ditë në vit dhe siguron materiale ndihmëse në mënyrë që mentorët të kryejnë sa më mirë detyrat e tyre.

Përveç se pjesë e marrëveshjes është e rëndësishme që roli dhe përgjegjësitë e aktorëve të sipërpërmendur të jenë sa më të qarta. Kështu AEDP rendit disa prej tyre.

Roli dhe përgjegjësitë e koordinatorit të shkollës:

- Planifikon programin mësimor për studentët
- Mban kontakte, diskuton dhe jep informacion për mbarëvajtjen e praktikës pedagogjike me Fakultetin apo Departamentin përkatës
- Udhëzon dhe ndihmon mësuesin mentor
- Udhëzon dhe ndihmon studentët
- Bashkëpunon me koordinatorin e universitetit për identifikimin e nevojave profesionale që ka grupi i mentorëve që është përfshirë në procesin e përgatitjes së studentëve në shkollë.
- Plotëson dokumentacionin shkollor që i kërkohet studentëve.
- Organizon program seminaresh në shkollë për kualifikimin e mentorëve që punojnë me studentët në lëndë të ndryshme.
- Merr pjesë në seminarët kualifikuese që zhvillon universiteti në lidhje me cilësitë profesionale të tyre në modelin e partneritetit.

Roli dhe përgjegjësitë e koordinatorit të universitetit:

- Njih rrjetin e shkollave që janë caktuar si shkolla pritëse dhe merr takim si person zyrtar me këto shkolla
- Viziton normalisht studentët nëpër këto shkolla dhe i ndihmon ata për dokumentacionin, dosjen/portofolin,
- Informon departamentin për probleme të ndryshme që mund të ketë studenti gjatë zhvillimit të praktikave

- Bashkëpunon me koordinatorin e shkollës dhe mësuesin mentor
- Jep vlerësime dhe komente për punën e studentit duke mbajtur dokumentacionin përkatës ku një kopje i jepet mentorit dhe një studentit
- Organizon punën me mësuesin mentor dhe koordinatorin e shkollës për vlerësimin përfundimtar të studentit.

Roli dhe përgjegjësitë e mësuesit mentor duhen parë në tri momente;

- Momenti I- para fillimit të praktikës profesionale.
 - ✚ Në këtë moment mentori përgatit një terren të sigurtë ku studenti-mësues të zhvillojë praktikën.
 - ✚ Mentori i jep informacionet më të nevojshme studentit-mësues si psh: listën emërore të klasave, orarin mësimor, planin vjetor lëndor, mënyrën dhe rregullat e organizimit të klasës etj.
 - ✚ Nga ana tjetër mentori kalon një fazë përgatitore, reflektimi, trajnimesh etj.
- Momenti II- gjatë zhvillimit të praktikave mësimore. Gjatë kësaj faze puna e mentorit është më intensive dhe e shtrirë në disa drejtime. Kështu mentori: Koordinon punën me studentin, udhëheq, vëzhgon, ndihmon, komenton, merr pjesë në vlerësimin e studentit, identifikon nevojat e studentit, mban kontakte me koordinatorin përgjegjës të mësuesve të shkollës dhe me koordinatorin e universitetit, familjarizon studentin me mënyrën e tij të punës, ndihmon në vendosjen e marrëdhënieve të ngrohta mes studentit dhe nxënësve, krijon një mjedis mikpritës për studentin, krijon një plan të detajuar pune dhe mban

shënime, diskuton me studentin, si dhe është mbështetje e fuqishme për studentin.

- Momenti III- në fund të praktikës profesionale në shkollë. Në këtë moment roli i mentorit fokusohet më shumë tek vlerësimi:

- ✚ Diskuton me koordinatorin përgjegjës të mësuesve të shkollës dhe me koordinatorin e universitetit mbi përgatitjen e vlerësimit

- ✚ Plotëson raportin përfundimtar vlerësues të studentit, duke marrë parasysh edhe mendimet e koordinatorëve (sipas AEDP, 1998).

Përveç të tjerave (AEDP, 1998) teksa përmend rolin e mentorit i kushton shumë rëndësi edhe aspektit të komunikimit mes mësuesit mentor dhe studentit-mësues. Edhe në këtë rast ai e sheh komunikimin të bazuar në momente të veçanta të cilat lidhen me shtrirjen kohore.

Momenti I është para zhvillimit të orëve të vëzhgimit ku mentori e drejton komunikimin në udhëzime dhe diskutime rreth teknikave dhe metodave që do të përdorë mentori gjatë orës mësimore.

Momenti II është gjatë praktikës mësimore të studentit-mësues ku vëmendja në komunikim shkon në disa drejtime si psh: organizimi i klasës dhe i orës së mësimi, planifikimi, dokumentacioni, menaxhimi i klasës etj.

Megjithatë, cilado qoftë faza, komunikimi mentor student-mësues është shumë i rëndësishëm. Komunikimi i drejtë, i hapur dhe me efikasitet mes palëve krijon mundësinë e arritjes së efikasitetit të duhur në ushtrimin e sjelljes që duhet të përdorë

studenti për të eliminuar momentet e papëlqyeshme që mund të rrjedhin nga menaxhimi i keq i këtyre fenomeneve.

Zachary (2000) e konsideron mentorin e sotëm si një partner lehtësues i një marrëdhënie të nxëni në vazhdim e cila fokusohet në realizimin e qëllimit dhe objektivave të praktikantit. Në mënyrë që kjo të arrihet është e domosdoshme që mentori të përqëndrohet edhe në zhvillimin e tij profesional.

Fish (1995) teksa flet për pozitat e mentorit thotë:

- Mentori nuk është një “*i plotfuqishëm*”. Studentët-mësues kanë njohuritë e veta dhe kanë nevojë që mentori t’i mbikqyrë por jo të jetë autoritar. Ata kanë nevojë të kuptojnë çfarë dinë dhe çfarë mund të bëjnë dhe se cila pjesë e punës së tyre ka nevojë të zhvillohet më tej.
- Është e rëndësishme që mentori të krijojë një ambjent të sigurt ku studentimësues të mësojë, të sjellë idetë, këndvështrimet dhe besimin e tij, e madje edhe gabimet dhe dështimet; të cilat janë pjesë e procesit të të nxënit.
- Roli i mentorit është të mbështesë por edhe të vendosë përpara sfidave studentimësues, me kusht që këto sfida të mos jenë shkatërrimtare. Për të arritur këtë mentori duhet ta njohë mirë dhe të kuptojë këtë proces (cituar nga Gray, 2001)

Në këndvështrimin e studentit-mësues, sipas Haxhiymeri (2002: 19) mentori është:

- Këshillues; ai jep ndihmesë në procedurat mësimore dhe inkurajon në procesin e përvetësimit të tyre
- Model; ai demonstroi praktikën dhe përvojën e vet në mësimdhënie

- Burim informacioni; ai jep informacione për programin, metodologjinë, karakteristikat moshore, planifikimin e veprimtarive dhe teknikave mësimdhënëse
- Udhëheqës; ai udhëheq veprimtari të vëzhguesve të studentëve-mësues
- Vëzhgues kritik dhe vlerësues objektiv

Calderhead dhe Shorrock (1997) përshkruajnë disa mënyra se si mentori influencon tek studenti mësues: me shembuj, duke trajnuar, nëpërmjet diskutimeve që bazohen tek praktika, nëpërmjet mbështetjes emocionale, dhe nëpërmjet eksperiencave të të nxënit (cituar nga Gray, 2001).

Ndërkohë Gray (2001) vazhdon më tej duke theksuar se mentorët si mësues me eksperiencë kanë akses dhe njohuri të akumuluar ndë vite, duke përfshirë këtu teknika dhe strategji të cilat ne i marrim si të mirëqëna dhe që janë pjesë e “our professional common sense” përgatitjes tonë profesionale. Kur mentorët ndihmojnë studentët-mësues të gjejnë zgjidhjet e tyre, duhet të kenë parasysh se ata (studentët-mësues) nuk kanë gjithë bagazhin e njohurive të mentorëve, kështu njohuritë e studentëve-mësues janë të pamjaftueshme. Në këtë rast roli i mentorit shkon përtej këshillimit dhe fillon të përfshijë forma të ndryshme udhëzimesh. Sfidat në këtë rast është të zgjerohen njohuritë praktike të studentëve-mësues dhe njëkohësisht të fokusohet në zhvillimin e gjyqimit praktik të tyre.

Më tej Gray (2001) thotë se një nga detyrat e para të mentorit është krijimi i një atmosfere pozitive me qëllim zhvillimin e marrëdhënieve njerëzore mes palëve përmes së cilës mentori dhe studenti-mësues do ta njohin njëri-tjetrin më mirë në aspektin personal dhe profesional, duke krijuar kështu marrëdhënie besimi. Mësimi reciprok

është faktor kyç në këtë qasje pasi mentori arrin të mësojë më shumë për veten dhe punën e tij nga studenti-mësues, duke u fokusuar më shumë të mundësitë për t'u përmirësuar, sidomos gjatë fazës së reflektimit të cilën e kalojnë duke diskutuar me studentët-mësues.

Kirkham (1993) dhe Wilkin (1992) shprehen se në edukim roli i mentorit është të ndihojë studentin-mësues në këto drejtime:

1. Të trajnojë studentët-mësues të japin mësim në lëndën përkatëse.
2. T'i tregojë atyre se si mësojnë nxënësit
3. T'i trajnojë ata të menaxhojnë klasën dhe të vlerësojnë nxënësit
4. T'i mbështesin ata në problematika që i takojnë shkollës
5. T'i vlerësojnë studentët-mësues për kompetencat e tyre pedagogjike (cituat nga Abiddin, 2012, fq. 76).

Dhe më pas Abiddin shton se në mënyrë që mentori t'i realizojë këto detyra ai/ajo duhet trajnuar.

Ndërkohë Arthur, Davidson dhe Moss (2003: 36) theksojnë se disa nga detyrat e mentorit janë të monitorojë progresin e studentëve-mësues nëpërmjet vëzhgimeve, të japë këshilla dhe kritika positive dhe konstruktive.

Sipas Achinstein dhe Athanases (2006: 6) në sistemin e ri arsimor roli i mentorit është të ndjekë zhvillimin profesional të mësuesve të rinj nëpërmjet vëzhgimeve të vazhdueshme, diskutimeve, vlerësimeve, të vendosë qëllime, të mbrojë dhe t'i japë mbështetje profesionale dhe personale studentëve-mësues. Por ndërkohë ata shprehen të shqetësuar se shpesh ajo çka serviret si mentorim në të vërtetë shpesh rezulton një

mentorim i rastësishëm dhe nuk përmbush qëllimet e tij. Autorët gjithashtu theksojnë se shpesh modelet e mentorëve ngrihen mbi një paradigmë dominante sipas së cilës roli i mentorit është të ndihmojë praktikantin në fazën e mbijetesës, gjë e cila shpesh çon në kufizim të rolit të mentorit.

Tomlinson (1996: 20) thotë se mentori duhet të motivojë studentët-mësues dhe të nxjerrë në pah aftësitë personale të tyre nëpërmjet strategjive të përshtatshme interpersonale dhe ndërgjegjësimit.

Sipas Johnson dhe Ridley (2008) mentori i mundëson praktikantit njohuri, këshillim, mbështetje dhe mundësi në orvatjet e tij për t'u përmirësuar në një profesion të caktuar. Mentorët e shkëlqyeshëm janë ata mentorë të cilët janë të ndërgjegjshëm për rolin e tyre. Ata i përzgjedhin praktikantët me kujdes, investojnë kohë dhe energji të konsiderueshme për të njohur praktikantët e tyre, dhe pa kushte ofrojnë karrierën dhe mbështetjen e tyre.

Hagreaves et al. (2010: 584) paraqet një tjetër rol të mentorit duke artikualuar natyrën e dyzuar të rolit të mentorit, ku nga njëra anë ai duhet të fokusohet te nxënësit dhe nga ana tjetër te studenti- mësues. Kjo natyrë e dyzuar e bën mentorimin edhe më kompleks pasi për këtë shkak shpesh mund të krijohen edhe konflikte.

Ndërkohë një moment i debatueshëm që ka të bëjë me rolin e mentorit është pikërisht ai që njihet me termin “shoku kritik” (critical friend). Cullingford (2006: 62) thotë se ky term vjen për shkak të dyzimit të rolit të mentorit. Nga njëra anë ai duhet të krijojë marrëdhënie miqësore me studentin mësues, dhe nga ana tjetër duhet ta vlerësojë atë, gjë e cila shumë shpesh mund të krijojë tension mes palëve. Një tjetër çështje e cila mund të shkaktojë dilema dhe konflikte personale dhe profesionale është fakti se

mentori dhe studentit-mësues kanë perceptimet e tyre individuale. Si pasojë e kësaj Cullingford mendon se roli i idealizuar i mentorit si “një shok i vjetër dhe besnik” i cili është përgjegjës për rritjen dhe zhvillimin profesional të studentit-mësues, karakteristikat e të cilit janë integriteti, mençuria dhe përfshirja personale, nuk është më i përshtatshëm.

Lucas (1991) sjell në vëmendje termin “shok kritik” si një nga momentet më të vështira të punës si mentor, si pasojë e domosdoshmërisë për të vlerësuar studentin-mësues, dhe i ndërrimit të rolit nga këshillues në vlerësues (cituar nga Fish, 1995, fq. 167).

Nëse do t’i referoheshim Schön (1983:3) institucionet tona kryesore –shkollat, spitalet, agjensitë shtetërore, gjykatat etj janë institucione që kërkojnë profesionistë. Ne i shohim profesionistët si individë që kanë mundësi për të zgjidhur probleme dhe se përmes tyre mund të arrihet që shoqëria të ecë përpara. Prandaj mund të themi se roli i mentorit si një profesionist në fushën e përgatitjes së mësuesve të ardhshëm është shumë i rëndësishëm.

2.5.3. Probleme me të cilat përballen mentorët

Duke qenë pjesë e një procesi kompleks dhe duke marrë përsipër përgjegjësi të mëdha së bashku me rolin e të qenit mentor, edhe problemet në këtë marrëdhënie nuk mungojnë. Problemet janë të natyrave të ndryshme dhe ndikohen nga faktorë të ndryshëm nga të cilët mund të përmendim: koha, motivimi, kënaqësia, marrëdhëniet ndërmjet palëve etj.

Gray (2001) thekson se përpos të tjerave puna e mentorit ka edhe kufizimet e veta, dhe një prej tyre është pikërisht koha. Mungesa e kohës së mjaftueshme për mentorim mund

të sjellë një qasje sipërfaqësore. Kështu në takimet e përjavshme, të cilat mund të zhvillohen si para ashtu edhe pas mësimit, koha në dispozicion mund të lejojë vetëm diskutime të shpejta. Si mentorët ashtu edhe studentët-mësues meritojnë shumë më shumë se kaq.

Një problem tjetër me të cilët hasen mentorët sipas Gray (2001) është se mësuesve, mbi të cilët bie barra e edukimit të brezave të ardhshëm, shumë shpesh i caktohet detyra e të qenit mentor. Kjo për ta është një punë vullnetare, e cila duhet të përmbushet njëkohësisht me përmbushjen e shumë detyrave të tjera, dhe shpesh me shumë kosto personale. Por nëse duam të kemi sukses, të rrisim standardet në shkolla dhe të jemi të vendosur për të bashkëpunuar me qëllim që të integrojmë teorinë me praktikën e mësimit dhe të mësuarit se si të japim mësim duhet së pari të krijojmë kushtet e duhura për diçka të tillë. Dhe që të ndodhë kjo duhet që personat përgjegjës të jenë profesionistë të cilët e kuptojnë dhe e pranojnë me entuziazëm rolin e tyre. Në një botë ideale emërimi i mentorëve do të lidhej me kohën, hapësirën dhe mbështetjen që do t'i mundësonin atij:

- Të merrnin parasysh dhe të zbatonin teorinë e tyre personale të mësimit dhe të praktikës së gjuhëve.
- Të zhvillonin punë kërkimore me qëllim që të çonin më tej punën e tyre
- Edukim paralel të studentëve-mësues të gjuhëve dhe zhvillimit të praktikave që në fazat e para.
- Të marrin merita dhe shpërblime për përkushtimin e tyre në këtë punë.

Por pyetja është: Në një botë ideale si do të bëhej e mundur kjo? Një ide do të ishte që mentorëve t'u kërkohej dhe jo t'u ngarkohej kryerja e kësaj detyre dhe kjo do të ishte një zgjidhje ideale pasi në këtë mënyrë jo vetëm që do të përmirësohej cilësia dhe kompaktësia e studentëve-mësues por edhe do të fuqizohej pozita e mentorit. Gjithashtu do të ishte me vend që mentorët të bëheshin pjesë e studimeve për rolin e tyre dhe të përfshiheshin në diskutime për teoritë e tyre të mësimdhënies. Një ide tjetër do të ishte që mentorët të bëheshin pjesë e punës dhe e kërkimeve që në programet Master. Në këtë mënyrë mentorët do të merrnin përgjigje për pyetjet rreth natyrës së të nxënit, të njohurive dhe të të mësuarit të të vegjëlve dhe të të rriturve. Por ne jetojmë në një botë reale dhe në një botë reale mentorët kanë shumë pak kohë në dispozicion, janë të nënvlerësuar, dhe shpesh i jepet vetëm minimumi i mbështetjes. Kjo është një botë e padrejtë për ta (sipas Gray, 2001).

Ndërkohë Cullingford (2006) thotë se problemi me mentorët është se ata shpesh nuk ndjehen mirë për rolin që kanë dhe se ajo që ata bëjnë ose arrijnë nuk është e matshme, pra është e pamundur që të vlerësohet edhe impakti që kanë mentorët në punën e tyre. Mentorët gjithashtu përballen me problemin kohë, e cila shpesh nuk i lejon të bëjnë atë që duan.

Më tej Cullingford (2006) thekson se ambiguiteti i rolit të mentorit shpesh i shtyn ata ta ndjenë veten të pashpërblyer për punën e vështirë që bëjnë. Por në këtë rast duhet të kemi parasysh disa nga benefitet e papritura dhe të pamatshme të mentorimit. Një prej këtyre benefiteve është se mentori vetë arrin të mësojë gjatë mentorimit, kjo pasi gjatë vëzhgimeve ata arrijnë të dallojnë dhe mësojnë nga eksperiencat e suksesshme apo jo. Studiuesi gjithashtu thekson se mentorimi është më i suksesshëm nëse gjatë tij nuk ushtrohet presjon dhe kur gjatë mentorimit ndjehet ndjenja e reciprocitetit.

Ka ardhur koha që të vlerësojmë atë që është e mirë, të inkurajojmë dhe të motivojmë pjesëmarrësit në këtë proces, të shfaqim mirënjohje për punën cilësore që ata bëjnë pavarësisht vështirësive dhe kompleksitetit të mësimdhënies. Ka ardhur koha të mbështesim dëshirën e mirë që ekziston, duke vlerësuar punën e mrekullueshme që kryhet, shpesh me kosto të mëdha personale dhe me presione po aq të mëdha profesionale. Thjesht imagjinoni se çfarë mund të arrihet me vlerësimin e duhur dhe me investimet e duhura (sipas Gray, 2001).

2.5.4. Kriteret e përzgjedhjes së mentorëve

Sipas Caldwell dhe Carter (2004:80) njëri nga problemet më të mëdha të mentorimit është pikërisht përzgjedhja e mësuesve mentorë pasi kjo ndikon drejtpërsëdrejti në procesin e mentorimit. Për një proces sa më të suksesshëm mentorimi është tejet e rëndësishme përzgjedhja dhe përgatitja e mentorëve si dhe organizimi i programeve të mentorimit. Mentori dhe praktikanti, sikundër edhe individët e tjerë të cilët i mbështesin ata, janë çelësi i suksesit. Skemat apo programet e suksesshme ngrihen mbi bazë të dëshirës së mentorit për të udhëhequr dhe në pikat e tij të forta, ashtu sikurse bazohen edhe te dëshira e praktikantëve për të nxënë. Mentorimi është një mjet shumë i mirë për përmirësimin e praktikës dhe investimet për këtë proces ia vlejné. Edhe Landis (1990) beson se çelësi për një mentorim të suksesshëm është përzgjedhja e mentorëve të cilët duhet të jenë të dedikuar/devotshëm dhe që kanë mundësi të shpenzojnë kohë mjaftueshëm në këtë proces.

Një moment i rëndësishëm në përzgjedhjen e mësuesve mentorë është mënyra se si ata përzgjidhen si të tillë dhe se kush është/janë personat përgjegjës për ta realizuar këtë.

Turku (1998:10) shprehet se përzgjedhja e mentorëve duhet të vijë pas konsultimeve të vazhdueshme mes drejtorisë së shkollës, drejtorisë arsimore dhe universitetit. Gjithashtu mentori duhet të jetë pjesë e kualifikimeve që organizon universiteti për zhvillimin profesional të tyre.

Porter, Youngs dhe Odden (2001) vënë në pah se shpesh kriteret e përzgjedhjes së mentorëve janë të përcipta dhe mentorë përzgjidhen mësuesit lider në shkollat e tyre, mësuesit e vjetër apo mësues me tituj. Problemi është se kjo gjë jo domosdoshmërisht i bën ata edhe mentorë të mirë (cituar nga Achinstein & Athanases, 2006, fq. 10). Edhe Gray (2001) thekson se ka një diskutim të vazhdueshëm nëse një mësues i mirë përbën domosdoshmërisht një mentor të mirë.

Sipas (MTA, 2001) në përzgjedhjen e mësueve mentorë duhen pasur parasysh disa kriteret:

- Mentori të ketë minimumi 5 vjet eksperiencë si mësues dhe të ketë statusin e mësuesit profesionist
- Të ketë eksperiencë dhe të jetë i certifikuar në lëndën për të cilën po ndihmon studentin-mësues
- Të jetë i përkushtuar dhe të respektojë konfidencialitetin e marrëdhënies mentor student- mësues
- Të marrë pjesë në programe trajnimi të mentorëve.

2.5.5. Trajnimi i mentorëve

Në mënyrë që mentori të kryejë sa më mirë rolin dhe detyrat e tij të shumta, është shumë e rëndësishme që ai të përgatitet për të kryer këto detyra. Cardwell dhe Carter

(2004: 84) theksojnë se studimet kanë treguar se aftësia për të rezultuar i suksesshëm në një proces mentorimi nuk është diçka që mund të ndodhë natyrshëm por nevojiten trajnime të shumta dhe asgjë nuk i duhet lënë rastësisë. Në mënyrë që të çohet përpara ky proces duhet patur paraysh që përzgjedhja dhe trajnimi i mentorëve të jetë afatmesëm apo afatgjatë.

Mountford (1993) ndalet pikërisht te rëndësia e trajnimit të mentorëve dhe thotë se trajnimi duhet të jetë një proces dhe jo një ngjarje e shkëputur. Për këtë trajnimi duhet të bëhet i programuar në formën e takimeve të rregullta mes partnerëve, për të diskutuar dhe zhvilluar mentorimin meqenëse një pjesë e faktorëve si psh koha, shkolla apo mentori janë në ndryshim të vazhdueshëm (cituar nga Abiddin, 2012, fq. 79).

Edhe Barlin (2010) ndalet pikërisht te kjo çështje dhe thotë se kur mentorët zgjidhen me kujdes, trajnohen dhe i jepet koha e mjaftueshme për të punuar intensivisht me mësuesit e rinj, ata jo vetëm ndihmojnë mësuesit e ardhshëm të bëhen më të mirë por ndihmojnë edhe në rritjen e tyre profesionale.

Nga ana tjetër Fisher dhe Andel (2002) janë disi skeptikë në lidhje me këtë çështje. Ata mendojnë se lista e karakteristikave dhe kompetencave personale të mentorit ideal është e gjatë dhe është gjithashtu e paqartë nëse ato mund të fitohen apo jo me anë të trajnimeve. Megjithatë disa cilësi personale të një mentori të mirë të cilat vlerësohen mund të jenë:

- Mentori duhet të jetë dashamirës dhe i interesuar ndaj të tjerëve
- Mentori duhet të ketë një reputacion të mirë dhe të jetë i suksesshëm
- Mentori dhe studenti duhet të kenë personalitete të ngjashme (Turner 1993, 39).

Mentorët i këshillojnë praktikantët dhe i ofrojnë udhëzime për gjithë aspektet e mësimdhënies dhe mësimnxënies. Ata luajnë një rol të rëndësishëm duke ndihmuar praktikantët gjatë eksperiencave të tyre nëpër shkolla, duke i ndihmuar ata të bëjnë një kalim sa më të lehtë nga të qënurit një praktikant në të qënurit një mësues i mirë. Kelly dhe Grenhell (2004:8) theksojnë se mentorimi shërben si një nyje lidhëse midis teorisë dhe praktikës, si dhe midis shkollave dhe institucioneve të edukimit. Në mënyrë që të kryejnë sa më mirë rolin e tyre, studiuesit mendojnë se:

- Mentorët kanë nevojë për mbështetje dhe trajnim
- Mentorët duhet të përfshihen në programet e edukimit të ofruara nga departamentet e edukimit në universitete. Kjo do të bëjë të mundur rritjen e cilësisë së mentorëve
- Trajnimi i mentorëve duhet të marrë formën dhe përmasat e kualifikimit apo studimit pasuniversitar.

Të të njëjtit mendim janë edhe Clutterbuck dhe Ragins (2002:77) kur shprehen se një nga problemet më të mëdha të mentorimit, qoftë ky formal apo jo formal, është se shumë shpesh as praktikanti as mentori nuk e kanë shumë të qartë se përse janë aty dhe se si duhet të sillen që të nxjerrin më të mirën nga ky bashkëpunim. Për këtë arsye trajnimet e mirë organizuara mund të çojnë në arritjen e objektivave të mëposhtëm: të qartësojnë qëllimin dhe rolin, të rrisin besimin te mësuesi i ardhshëm dhe mentori se ata mund të përmbushin rolin e tyre, dhe të bëjnë njohjen e aftësive të mentorimit.

Edhe pse trajnimi i mentorëve është i një rëndësie të veçantë, studiues të ndryshëm shohin përtej tij duke e konsideruar trajnimin të limituar dhe jo si më e mira që mund t'i ofrohet mentorëve. Kështu Fish (1995:29) shprehet se përveç të tjerave mentorët duhet

të njohin pikat e tyre të forta, të jenë të ndërgjegjshëm për mëdyshjet e tyre, të jenë të aftë të debatojnë dhe të jenë mendjehapur. Fish mendon se të bësh të mundur që kjo të ndodhë me mentorët nuk mjafton vetëm trajnimi i tyre, por mentorët duhen edukuar.

Edhe Barak (2010: 10) flet për kalimin nga faza e trajnimit të mentorëve, e cila fokusohet te trajnimi i aftësive dhe teknikave, tek edukimi i mentorëve që shkon përtej krijimit të aftësive, duke u përqëndruar te zhvillimi i vazhdueshëm për të bërë të mundur që mentorët të zhvillojnë qasjet e tyre kritike për edukimin, përpos zhvillimit të aftësive.

Ka disa arsye pse është i domosdoshëm trajnimi dhe kualifikimi i aktorëve përgjegjës për përgatitjen e mësuesve të ardhshëm. Diadori (2011:1) i sheh këta faktorë të lidhur ngushtësisht me konceptin e të mësuarit gjatë gjithë jetës dhe të lëvizjes së lirë, jo vetëm në Europë por edhe më gjerë.

2.5.6. Cilësitë e një mentori të suksesshëm

Sipas Zachary (2000) ka një sërë arsyesh përse dikush vendos të bëhet mentor. Disa prej tyre janë: kënaqësia e transmetimit të njohurive, marrja e shpërblimeve për punën që bën, të bësh të tjerët të jenë më produktivë, të bëhesh i/e njohur, të bësh për të tjerët atë që dikur të tjerët (mentori yt) kanë bërë për ty dhe të influencosh pozitivisht.

Cilatdo qofshin arsyet përse dikush vendos të marrë rolin dhe përgjegjësinë e të qenit mentor, ai/ajo duhet të ketë apo të zhvillojnë disa cilësi që ta bëjnë atë të suksesshëm. Nëse do ta merrnim të mirëqënë faktin se mentorët zgjidhen sipas disa kriterëve të përcaktuara qartë atëherë mund të na lindë pyetja se përse disa mentorë janë më të suksesshëm se të tjerët, çfarë aftësish, cilësish apo kompetencash zotërojnë ata që i bëjnë të dallohen nga të tjerët? Nga një vëzhgim i përgjithshëm shihet se këto cilësi, aftësi apo kompetenca nga shumë studiues grupohen në dy kategori: profesionale dhe personale.

Smith dhe Alred (1993: 112) thonë se një nga aspektet më të rëndësishme të të qenit mentor është njohja e vetvetes sepse cilësitë që duhet të ketë një mentor janë të ndryshme dhe të pazakonta, komplekse dhe të rrënjosura tek mentori si individ dhe jo thjesht atributet e tij.

Pomery & Steiker (2011) theksojnë se pavarësisht çfarë mentori je të gjithë mentorët e suksesshëm janë altruistë në kohën që i dedikojnë praktikantëve, në mënyrën se si e japin dijen e tyre, dhe në devotshmërinë që tregojnë për të ndihmuar të tjerët të rriten profesionalisht. Ata krijojnë një atmosferë besimi dhe mbështetëse. Ata japin kurajo në momente zhgënjimesh, krize dhe disfate. Ata festojnë arritjet e të tjerëve pa treguar vetkënaqësi. Mentorët i japin mundësi kolegëve të tyre të japin ide dhe opinione pa patur frikën e paragjyimit, si dhe të kuptojnë kufizimet dhe limitet e tyre pa patur frikën e dështimit. Edhe pse njihet si një marrëdhënie ku palët mësojnë dhe rriten profesionalisht, ajo në fakt është edhe një marrëdhënie respekti reciprok.

Pa mentorin presioni i punës do të ishte stresues në rastin më të mirë, dhe në rastin më të keq do të shkaktonte agoni. Mentori ndihmon praktikantin të marrë vendime kritike në aspektin personal dhe atë profesional. Mentorimi është një art i cili kërkon shumë kohë dhe energji. Mentorët e suksesshëm nuk pyesin “çfarë përfitoj unë nga kjo” pasi interesi i tyre shtrihet në ndihmën që ata i japin praktikantit për t’u bërë sa më i aftë që të jetë e mundur.

Pomery & Steiker (2011) vazhdojnë më tej duke u shprehur se mentorët e suksesshëm shpenzojnë kohë dhe energji me të vetmin qëllim që t’i japin mundësi praktikantit të përmirësohet deri në ekselencë. Këta mentorë e marrin mentorimin seriozisht dhe pranojnë rolin dhe përgjegjësitë e tyre në mënyrë etike dhe me përgjegjësi. Gjatë

mentorimit mund të bëhen edhe gabime por mentori i mirë nuk ka frikë t'i diskutojë ato me praktikantin. Mentorët të cilët nuk kanë frikë të tregojnë gabimet e tyre janë një aset i vyer.

Mentorët duhet të jenë të aftë të menaxhojnë krizat që shpesh mund të kalojnë praktikantët si në aspektin personal ashtu edhe atë profesional, prandaj ata duhet të jenë të ndjeshëm për influencën që kanë te praktikantët. Të trajtosh praktikantët me respekt, shprehen autorët, për përpjekjet e tyre dhe për dëshirën për t'u përmirësuar është hyjnore. Të qënit mentor është një eksperiencë e cila sjell rritje profesionale dypalëshe. Të jesh një mentor i mirë do të thotë të dish se kur duhet ta lejosh praktikantin të ecë vetë. Shpërblimi i të qënit mentor është të shohësh dikë të ketë sukses në punën e tij, teksa ecën përpara pa patur më nevojë për asistencë, pra të shohësh se si një praktikant bëhet i aftë të mentorojë të tjerët.

Rowley (1999) prezanton 6 cilësi themelore të një mentori të suksesshëm: 1) i përkushtuar në rolin e tij 2) i hapur ndaj studentëve-mësues 3) i aftë të japë mbështetje konstruktive 4) i aftë në kontekste interpersonale të ndryshme. 5) model i një personi që mëson vazhdimisht 6) dikush që shfaq shpresë dhe optimizëm (cituar nga Graves, 2010, fq.15).

Johnson (2003) i cili i kategorizon cilësitë e një mentori të suksesshëm në tre grupe bazuar në këto komponentë:

- virtytet e karakterit të mentorit (integriteti, dashamirësia dhe kujdesi)
- aftësitë e mentorit (kognitive dhe emocionale)
- kompetencat e mentorit (njohuritë dhe aftësitë) (cituar nga Graves, 2010).

Në mënyrë që të krijojë eksperiencë optimale të të nxënimit për studentët-mësues mentorët jo vetëm që duhet t'i shfaqin këto cilësi dhe kompetenca por duhet edhe të dinë se si t'i përdorin ato në mënyrë që t'i vinë në ndihmë studentëve-mësues.

Ndërkohë Fish (1995:85) shprehet se mentori është ai që bën të mundur që studenti-mësues të mësojë përmes praktikës profesionale. Në mënyrë që të mund ta realizojë këtë, mentori duhet të jetë i pajisur me një sërë aftësish dhe dijetsh disa prej të cilave janë:

- Mentori duhet të dijë se si të heqë dorë nga autoriteti i tij dhe t'ia kalojë atë studentit-mësues
- Mentori duhet të dijë se si të reflektojë dhe të zhvillojë praktikën e tij, dhe të kuptojë se si teoria dhe praktika i shërbejnë njëra-tjetrës
- Mentori duhet të jetë një kërkues dhe jo një dijetar i mësimdhënies dhe nxënies, të pranojë mëdyshjet e tij dhe t'i ndajë ato edhe me studentët.
- Mentori duhet të jetë i hapur ndaj kritikave dhe ndryshimit
- Palët duhet të kuptojnë se përthithja e njohurive për të patur sukses, varet nga studenti- mësues dhe jo nga mentori (sipas Fish, 1995).

Campbell dhe Kane (1996) deklarojnë se të jesh mentor nuk është një gjë e lehtë. Ky rol kërkon njohuri të thella në aspektin profesional dhe gjithashtu edhe aftësi të mira personale dhe sociale, si dhe aftësinë për të përballuar probleme profesionale dhe personale që shfaqen gjatë procesit të mentorimit. Nga ana tjetër në mënyrë që të realizohet një mentorim i suksesshëm është e nevojshme që të jenë prezente disa nga këto elementë si psh: aftësitë inter-personale, një frymë bashkëpunimi mes studentëve-

mësues, mentorit dhe stafit në përgjithësi, ndërgjegjësimi i të gjithë shkollës dhe një menaxhim i mirë nga stafi drejtues (cituar nga Cullingford, 2006, fq. 88).

Përpos cilësive të një mentori të suksesshëm Gray (2001) thekson se të qënit mentor ka avantazhet dhe disavantazhet e veta. Kështu disa nga avantazhet janë se mentori punon me një grup të vogël por të përkushtuar studentësh të cilët janë të vendosur të kenë sukses dhe që e marrin punën e tyre me përgjegjësi. Ndërsa disa nga vështirësitë janë se studentët-mësues janë të rritur, jo fëmijë dhe shpesh janë njerëz me personalitet të fortë dhe tashmë të formuar edhe nga ana profesionale. Ata kanë ide të qarta për botën në përgjithësi dhe për mësimdhënien në veçanti, kanë pritshmëritë e tyre në lidhje me tutorët dhe mentorët, dhe rrezikojnë shumë gjatë kësaj periudhe. Ndërkohë studentët-mësues kanë edhe statusin e dyfishtë të të qënit mësues të ardhshëm dhe studentë në të njëjtën kohë, gjë e cila mund të shkaktojë forma të ndryshme konflikti jo vetëm për ata por edhe për personat e tjerë të cilët e rrethojnë. Kjo përbën në vetvete një sfidë për mentorin i cili duhet të tregojë takt dhe diplomaci, teksa përpiqet të përmbushë objektivat duke u treguar i kuptueshëm dhe tolerant por dhe duke vendosur standarde të larta dhe duke pasur shumë pritshmëri.

Tomlinson (1995) thotë se një mentor i mirë duhet të jetë i ndjeshëm dhe i ndershëm si në veprim ashtu edhe në komunikim. Studentët-mësues përballen me një stres të madh i cili mund të manifestohet në sjelljet dhe në punën e tyre. Shpesh ata mund t'i marrin shumë thjeshtë problemet, t'i komplikojnë ato jashtëzakonisht, apo të veprojnë në mënyrë impulsive dhe të papërshtatshme. Një mentor i mirë dhe me eksperiencë duhet t'i ndihmojë studentët-mësues t'i kalojnë këto faza edhe pse ata shpesh mund të përjetojnë të njëjtat situata (cituar nga Gray, 2001).

Mentori duhet të kuptojë se shumë nga vështirësitë që has studentit-mësues vijnë nga fakti që ata kanë filluar të kuptojnë pak nga pak kompleksitetin e punës së tyre, “kjo punë shihet nga jashtë si një punë e lehtë por vetëm nëse ke punuar ndonjëherë e kupton vërtet se sa shumë kërkohet nga ty”. Nga ana tjetër është edhe një punë që të përfshin personalisht dhe mentori duhet jetë i kujdesshëm t’i tregojë studentit-mësues një shumëllojshmëri metodash të mësimdhënies dhe gjithashtu t’i tregojë se veprimet e tij mund të kenë ndikim të madh tek nxënësit dhe reagimet e tyre (sipas Gray 2001).

Abiddin (2012: 85) thotë se në mënyrë që një mentor të jetë i suksesshëm ai duhet: 1) të ketë qëllime dhe plane të qarta. 2) të komunikojë sa më mirë. 3) të ketë njohuritë dhe aftësitë e duhura për t’iu përgjigjur nevojave të studentit-mësues 4) të jetë i aftë të ndërtojë marrëdhënie të mira profesionale 5) të jetë fleksibël gjatë mbikqyrjes duke u bazuar te kërkesat e individit. Roli i mentorit është të ndihmojë studentët-mësues të arrijnë objektivat e tyre duke shërbyer si ndihmës dhe këshillues për ta, por njëri nga rolet më të rëndësishme të mentorit është mentori si model për studentin-mësues, gjë e cila theksohet edhe nga studiues të tjerë.

Abiddin (2012: 76) thotë se ka një numër të konsiderueshëm cilësish që e bëjnë dikë një mentor të suksesshëm, por ajo çka të gjithë kanë të përbashkët është se mentori i mirë ka qasje pozitive. Ai shkon më tej duke shqyrtuar si më poshtë cilësitë e një mentori të suksesshëm:

- *Këshillues*. Ky mentor nuk është autoritar. Ai mban kontakte të rregullta, tregon interes, shkëmben informacion dhe ofron feedback të herëpashershëm dhe pozitiv

- *Udhëzues.* Ky mentor menaxhon shumë mirë kohën. Ai ofron kontakte të vazhdueshme , kokë më kokë të cilat janë shumë të rëndësishme sidomos në fazat e para të mentorimit
- *Mësues.* Ky mentor është shumë i kulturuar. Ai kujdeset të ruajë marrëdhënie të mira me studentin-mësues
- *Trajner.* Ky mentor komunikon shumë mirë. Ai pëlqen të flasë me të tjerët, vë në dukje arritjet dhe cilësitë e mira, është i drejtë dhe i duruar.
- *Model.* Ky mentor vlerëson të nxënit. Mentori dhe studentin-mësues tregojnë vlerësim dhe dinjitet
- *Këshillues.* Ky mentor është i mirëorganizuar dhe ka një mision të qartë. Ai ka vizion, mision, qëllim dhe objektiva të qarta në lidhje me mentorimin.

Në mënyrë që të jetë i suksesshëm mentori duhet të zotërojë këto cilësi thotë Abiddin (2012: 77) dhe më pas citon Fisher (1994) kur thotë se mentori i suksesshëm duhet të ketë këto karakteristika: inteligjencë dhe integritet, aftësi të mira profesionale dhe standarde të larta personale, entuziazëm dhe dëshirë për të ndarë me të tjerët njohuritë e fituara.

Teksa Hagreaves et al. (2010: 584) thekson se mentori është një faktor kyç në një proces kaq të rëndësishëm është gjithashtu thelbësore të shqyrtojmë se çfarë ne presim prej tyre dhe se si mund t'i ndihmojmë në zhvillimin e tyre. Është tashmë e njohur se përzgjedhja e mentorëve në përgjithësi bëhet duke ia caktuar këtë rol mësuesve më të vjetër dhe atyre që kanë patur sukses në punën e tyre me studentët. Megjithatë një sërë pyetjesh

ngrihen në lidhje me njohuritë, aftësitë dhe predispozitat e mentorëve për të ndihmuar studentët-mësues të zhvillojnë praktika të mira të mësimdhënies.

Sipas Caldwell dhe Carter (2004:20) një mentor i suksesshëm duhet të jetë apo të ketë këto cilësi: të jetë model në punën e tij, të ketë dëshirë të punojë si mentor, të jetë: udhëzues, këshillues, mbështetës, lider, shok, i besueshëm, dëgjues i mirë, i ditur, të ketë dëshirë të ndajë dijet dhe eksperiencat, i interesuar, të shfaqë respekt dhe afekcion. Më tej autorët (fq. 80) theksojnë se mentorët më të suksesshëm janë ata që kanë dëshirë të shpenzojnë kohën e tyre për transmetimin e dijeve dhe aftësive të tyre, që kanë dëshirë të rrezikojnë, që kanë dëshirë të ndajnë eksperiencat e tyre dhe kanë dëshirë të ndihmojnë të tjerët. Gjithashtu në përzgjedhjen e mentorëve duhen patur parasysh edhe faktorë të tjerë si psh dëshira e vetë mentorëve për të nxënë, motivimi i tyre, fakti që ata duhet të jenë të hapur, të duruar dhe të kenë aftësitë e duhura, profesionale dhe njerëzore për të transmetuar dijet. Përzgjedhja e mentorëve bëhet edhe më e vështirë nëse merren parasysh edhe çështje të tilla si prestigji, shpërblimet financiare apo kur përzgjedhja bëhet nga lart pa patur kriterë të përcaktuara qartë.

Johnson dhe Ridley (2008:1) shprehen se mentorët e suksesshëm luajnë dy funksione kryesore: funksionin e *karrierës* dhe atë *psikosocial*. Autorët përmendin 22 elementë thelbësorë të mentorimit të suksesshëm, të cilët ngrihen pikërisht mbi këto dy faktorë dhe është në dorën e mentorit t'i përdorë këto elementë në kohën dhe mënyrën e duhur për të qënë sa më i suksesshëm. Disa nga këta elementë janë:

- Të jesh aty. Kjo do të thotë të jesh i disponueshëm për praktikantin, t'i kushtosh atij kohë dhe të ndërveprosh me të.

- Të njohësh praktikantin. Të kuptosh talentin dhe pikat e tij të forta dhe më pas t'ia vesh në pah. Të kuptosh frikën dhe dobësitë e tij pa lejuar që këto ta shkatërrojnë praktikantin. Por mbi të gjitha të kalosh kohë me praktikantin dhe ta konsiderosh mentorimin si një marrëdhënie.
- Të kërkesësh maksimumin. Të vendosësh standarde të larta dhe t'ia bësh ato të qarta praktikantit duke treguar besim te aftësitë e tij. Të tregosh të njëjtin nivel të lartë përgatitjeje që kërkon nga praktikanti.
- Të vlerësosh, të vlerësosh dhe më pas të vlerësosh përsëri. Gjithmonë dhe pa kushte të vlerësosh praktikantin dhe vlerat e tij personale dhe profesionale. T'i ndihmosh të kenë vetbesim dhe të mposhtin frikën e tyre.
- Të japësh mbështetje. Të përdorësh statusin dhe influencat e tua për të bërë të mundur që praktikanti të bëhet pjesë e eksperiencave apo grupeve që do ta ndihmojnë të bëjë karrierë.
- Të jesh një mësues dhe një trajner. Të japësh udhëzime të qarta për funksionin dhe rolin që i cakton praktikantit.
- Të inkurajosh. Të kërkesësh mundësi për t'i dhënë mbështetje, inkurajim dhe vlerësim
- Të ndikosh në sjelljen e tyre duke përdorur përforcimin. Të bësh të ditura përmirësimet dhe përparimet. Të marrësh kohën e nevojshme për të kuptuar se çfarë e ndihmon më shumë praktikantin
- Të ofrosh këshillim në momente të vështira. Të jesh i hapur për diskutim për vështirësitë dhe shqetësimet e praktikantit. Ta dëgjosh, të reflektosh dhe t'i

parashtrosh alternativa. Por gjithashtu edhe të pranosh limitet e tua dhe ta drejtosh praktikantin diku tjetër në rast problemesh të mëdha emocionale.

- Ta mbrosh kur të jetë e nevojshme
- Të nxisësh zhvillimin dhe detyrat sfiduese. Të shmangësh detyrat që janë jashtë mundësive të tij, të ndihmosh praktikantin të pranojë, tolerojë dhe të menaxhojë frikërat e tij
- Të promovosh praktikantin. Të shpalosësh arritjet e praktikantit tek kolegët apo drejtuesit dhe ta përfshish atë në projekte.
- Të ushqesh kreativitetin. Të nxisësh idetë e tyre inovative dhe krijuese dhe t'i krijosh kushte për t'i zhvilluar ato
- Të korrigjosh, edhe pse mund të jetë e dhimbshme. Të vësh në dukje sjelljet joetike, joprofesionale pa e fyer praktikantin pasi diskutime të tilla duhet të nxisin besim
- Të tregosh për zhvillimin dhe rritjen profesionale. Të vesh në dukje zhvillimin e vazhdueshëm që praktikanti ka bërë
- Të tregosh për veten kur të jetë e përshtatshe. Të tregosh një model për t'u ndjekur, jo për t'u mburrur por për të ndihmuar praktikantin
- Të pranosh miqësinë. Të respektosh praktikantin dhe të mos imponohesh
- Të jesh një model. Të jesh model i përlësisë dhe integritetit personal dhe profesional (adaptuar nga Johnson dhe Ridley, 2008).

2.6. Studenti-mësues

Nga gjithë sa u përmend më lart i gjithë procesi i mentorimit, mësuesi mentor dhe tutori kanë një qëllim të përbashkët që është pikërisht përgatitja e mësuesve të ardhshëm. Është shumë e rëndësishme që të ndihmohet në përgatitjen e mësuesve të ardhshëm në të gjitha mënyrat dhe format pasi vetëm në këtë mënyrë do të kemi mësues të rinj të cilët do të jenë të aftë të edukojnë dhe të ndjehen kompetentë në mësimdhënie dhe mësimnxënie. Vetëm në këtë mënyrë nuk do të kemi braktisje të profesionit nga mësuesit e rinj pasi ata do të jenë mësues të aftë të menaxhojnë sfidat me të cilat përballen mësuesit çdo ditë në klasat e tyre.

Hargreaves et al. (2010: 583) shprehet se pavarësisht predispozitave personale të studentëve-mësues, pavarësisht aftësive së tyre për t'u fokusuar te secili nxënës, pavarësisht përgatitjes së tyre shkencore dhe kulturës së përgjithshme apo dëshirës për barazi në mësimdhënie, mësuesit e rinj kanë nevojë për një model, një mentor dhe mbështetje institucionale në mënyrë që të bëhen pjesë e ndryshimeve pozitive në shkolla.

Nga ana tjetër Cullingford (2006) shprehet se mentorimi ka kosto të mëdha personale dhe se ai mund të funksionojë vetëm në disa rrethana të caktuara ku rolin më të rëndësishëm e kanë studentët- mësues. Kështu mentorimi mund të ketë sukses nëse studentit-mësues:

- Zbaton procedurat
- Vlerëson mentorin
- Është dëgjues i mirë

- Kërkon ndihmë
- I përgjigjet këshillave
- Pranon gabimet e tij
- Reflekton mbi eksperiencat e tij/saj
- Shfaq aftësi të mira interpersonale

Por të gjitha këto janë cilësi të një studenti-mësues ideal, dhe meqenëse këta studentë janë të rrallë atëherë bëhet i domosdoshëm mentori.

Të të njëjtit mendim përsa i përket rolit të studentit-mësues, janë edhe Tafani dhe Hoxha (2015:11) kur thonë se sado që të ndihmohen studentët-mësues, sado udhëzime të qarta të marrin ata dhe sado modele të mira të vëzhgojnë, faktori më i rëndësishëm në procesin e mentorimit është vetë studenti-mësues dhe përpjekjet e tij/saj për të kuptuar procesin e mësimdhënies dhe mësimnxënies.

Carr (1992) shprehet se në mënyrë që studentët-mësues të përgatiten për rolin e tyre si mësues ata duhet të marrin atë edukim që do t'i pajisë ata me aftësitë për të gjykuar dhe vepruar në mënyrë të pavarur, që t'i bëjë ata të aftë të marrin përgjegjësi dhe vendimet e duhura në intereset të punës së tyre (cituar nga Fish, 1995, fq. 36).

Fisher dhe Andel (2002) theksojnë se studenti-mësues duhet të ketë besim te mentori, të jetë aktiv, të jetë i interesuar në përvoja eksperimentale, dhe të jetë i aftë të përcaktojë pikat e veta të forta dhe të dobëta. E rëndësishme është që ai të mos bëhet i varur nga mentori, të mos e konsiderojë veten si konkurent me të, dhe të jetë në gjendje t'i japë fund marrëdhënies kur të vijë momenti.

Teksa diskuton për procesin e mentorimit (NLTA, 2010:5) thekson se është shumë e rëndësishme që mësuesit e ardhshëm të mësojnë nga vetja e tyre duke analizuar praktikën e tyre, duke përmirësuar pikat e dobëta dhe ato të forta. Gjithashtu duke krijuar dhe ndarë eksperiencat e tyre me të tjerët, mësuesit e ardhshëm ndihmojnë dhe frymëzojnë njëri tjetrin.

Edhe Fenner (2012:38) ndan pothuajse të njëjtin mendim. Studiuesja shprehet se studenti-mësues influencohet shumë nga eksperiencat e tij të nxënies, nga teoritë që studion, nga metodistët dhe nga eksperiencat në mësimdhënie gjatë praktikës pedagogjike. Të gjithë këto faktorë, plus pritshmëritë e tij për llojin e mësuesit që ai dëshiron të bëhet, krijojnë një ideologji e cila ndikon të studentit-mësues si një mësues i ardhshëm. Duke diskutuar me kolegë, metodistë, mentorë për të gjithë këto aspekte të mësimdhënies, studenti-mësues mund të sjellë ndryshime në klasë dhe të përmirësojë mësimdhënien dhe ta bëjë atë sa më inovative.

Abiddin (2012) citon disa studiues sipas të cilëve studentit-mësues duhet të jetë:

- I etur për dije dhe i gatshëm të përballojë sfida. (Orland, 2001; Robinson, 2001)
- I interesuar, të mirëpresë feedback-un (këshillimin) dhe ta shohë mentorimin si një mundësi për t'u përmirësuar. (Maynard, 1997; Saul, 2004)
- I hapur ndaj ideve të reja dhe i aftë t'i shohë gjërat nga këndvështrime të ndryshme. (Lee, 2003)
- Besnik, të mos prishë besimin dhe konfidencat (McIntyre et al., 1993)
- Vlerësues dhe mirënjohës ndaj ndihmës që i jep mentori. (Lee, 2003)

Pavarsisht detyrave të studentit-mësues Abiddin thekson se gjatë mentorimit mentori duhet të ketë parasysh se çdo student-mësues është unik dhe se duhet trajtuar si i tillë.

2.6.1. Vëzhgimi dhe praktika pedagogjike, përballja e parë me profesionin

Programet e përgatitjes së mësuesve të ardhshëm teksa orientohen drejt praktikës, nisin me një fazë shumë të rëndësishme për studentin-mësues që është pikërisht vëzhgimi nga ana e tyre e mësuesve pritës apo mësuesve mentorë. Fish (1995:116) e përshkruan këtë fazë si faza që i jep mundësinë studentit-mësues të mendojë për praktikën e tij të mësimdhënies, ndërsa mentori duhet ta shohë dhe ta zhvillojë vëzhgimin si një eksperiencë edukative. Për këtë arsye është shumë e rëndësishme që këto vëzhgime të mos nxisin riprodhim të asaj çka vëzhgohet por të nxisin studentin-mësues të gjejë dhe të zhvillojë qasjet e tij personale. Hagggar, Burn dhe McIntyre teksa flasin për rëndësinë e vëzhgimit listojnë disa arsye kryesore për kryerjen e vëzhgimit si psh:

- Vëzhgimi e ndihmon studentin-mësues të bëjë kalimin nga gjykimi i tij si nxënës në atë si mësues.
- E ndihmon të mësojë dhe të analizojë se çfarë ndodh realisht në klasë.
- E ndihmon të kuptojë standardet që vendos çdo mësues
- I tregon mënyra të ndryshme të të bërit të gjërave
- E ndihmon të mësojnë të monitorojnë progresin e nxënësve apo të mësimdhënies (cituar nga Fish, 1995, fq. 118).

Studiuesit citohen më tej të theksojnë se vëzhgimet janë më të suksesshme kur shoqërohen me diskutime gjatë të cilave studentët-mësues ngrenë pyetje dhe mentori flet dhe sqaron në detaje mësimdhënien.

Tafari dhe Hoxha (2015:13) ndalen te vëzhgimi si një mjet që e bën studentin-mësues të jetë më efikas në ndërtimin e modelit të tij si mësues i ardhshëm si dhe të nxisë përkushtimin ndaj profesionit. Qëllimi i vëzhgimit është t'i ndihmojë studentët-mësues të mësojnë dhe të mendojnë si mësues. Rëndësia e vëzhgimit qëndron në mënyrën se si ai zhvillohet, pasi ajo çka studentët-mësues shpesh vëzhgojnë varet nga ajo çka ata vetë duan të vëzhgojnë. Duke vëzhguar mësues me eksperiencë, studentët-mësues krijojnë një imazh më të qartë për atë që ndodh në klasat reale, duke njohur kështu dinamikat e klasave dhe duke filluar adaptimin e teknikave dhe metodave të mësimdhënies, sidomos duke reflektuar në mësimdhënien dhe mësimnxënien efikase.

Borich (1999) thotë se vëzhgimi është shumë i rëndësishëm sepse duke vëzhguar veprimet dhe ndërveprimet e profesionistëve, individët me më pak eksperiencë mund të kuptojnë se çfarë vlerësohet në një disiplinë të caktuar dhe se si profesionistët veprojnë në situata të caktuara. Vëzhgimi mund të duket i thjeshtë por në fakt nuk është i tillë pasi gjithsecili prej nesh i interpreton situatat sipas këndvështrimit të tij. Më tej listohen edhe disa arsye përse studentët-mësues duhet të vëzhgojnë:

- Të kuptojnë mësimdhënien në një ambient real
- Të bëhen realistë, pasi shumë studentë-mësues kanë një qasje thjesht teorike ose idealiste për shkollat dhe mësimdhënien
- Të fitojnë entuziazëm duke vëzhguar mentorë entuziastë
- Të fitojnë vetbesim; duke vëzhguar mësues me eksperiencë studentët-mësues rrisin vetbesimin në aftësitë e tyre

- Të krijojnë marrëdhënie bashkëpunimi me mentorët apo mësuesit pritës si një mënyrë për të kuptuar thelbin e mësimdhënies (cituar nga Tafani & Hoxha, 2015).

Ndërsa Fenner (Newby ed.) (2011:41) shprehet se praktika pedagogjike është një pjesë shumë e rëndësishme e zhvillimit profesional, kompetencave dhe aftësive të studentëve. Vitet e fundit është rritur edhe më shumë fokusi ndaj këtij momenti duke çuar edhe në zgjatjen e periudhës që studentët-mësues shpenzojnë nëpër shkolla dhe në bërjen të mundur që fokusi i universiteteve të drejtohet më shumë nga praktika. Megjithatë, vazhdon studiuësja, kohëzgjatja e praktikës pedagogjike nuk është optimale për të gjithë studentët.

Larcher (2012:176) shprehet se programet e përgatitjes së mësuesve sot nuk rezultojnë shumë të suksesshme në vende të ndryshme, dhe për këtë ka disa arsye të cilat studiuësja i lidh kryesisht me praktikën pedagogjike dhe si psh:

- Mungesa e vëmendjes që i kushtohet praktikës pedagogjike. Ajo shpesh luan një rol fare të parëndësishëm sidomos për shkak të mungesës së burimeve që nevojiten
- Statusi i ulët i mësuesve mentorë nëpër shkolla, të cilët luajnë një rol të rëndësishëm, por që shumë shpesh nuk marrin vëmendjen e duhur nga institucionet përkatëse që janë përgjegjës për përgatitjen dhe trajnimin e tyre
- Mospasja e mentorëve kompetentë bën që edhe anëtarët e universitetit të mos shfaqin interes për të bashkëpunuar me ta dhe të investojnë pak kohë dhe përpjekje për të monitoruar procesin e praktikës pedagogjike.

Studiuesja në fakt është e bindur se praktika pedagogjike dhe kurset e edukimit që zhvillohen në auditore kanë të njëjtën rëndësi në përgatitjen e mësuesve të ardhshëm për shkak të impaktit të tyre në të nxënë (lidhja mes teorisë dhe praktikës).

Praktika pedagogjike në fakt është sa e rëndësishme aq edhe e vështirë për t'u menaxhuar. Ajo është një ndërmarrje serioze që përpiqet të përfshijë në bashkëpunim si tutorin edhe mësuesin mentor (Simo, Dharmo & Rapti, 2000, fq. 7).

2.6.2. Marrëdhënia mes studentit-mësues dhe mentorit

Johnson dhe Ridley (2008) i kushtojnë shumë rëndësi marrëdhënieve në mentorim duke i konsideruar ato si dinamike, reciproke dhe personale ku individi me më shumë eksperiencë (mentori) shërben si një guidë, model, mësues apo dhurues ndaj një individi me më pak eksperiencë (praktikanti). Autorët gjithashtu (fq. 49) fokusohen te marrëdhënia mes studentit-mësues dhe mentorit në të cilën është e rëndësishme të kuptojmë edhe se çfarë kërkon të gjejë studenti-mësues te mentori. Kështu studentët-mësues pëlqejnë mentorët të cilët janë të dashur, dëgjues të mirë dhe joparagjykses. Ata gjithashtu pëlqejnë mentorë tek të cilët mund të kenë besim, që janë të ndjeshëm, që i vlerësojnë dhe që janë të aftë të bëjnë dhe të pranojnë humorin. Autorët theksojnë se edhe pse këto janë aspekte të personalitetit të mentorëve, ato mund dhe duhet të përmirësohen për të qënë një mentor i suksesshëm.

Sipas Arthur, Davidson dhe Moss (2003:59) studentët-mësues i drejtohen mentorëve për këshillim dhe ndihmë në lidhje me atë çka pritet prej tyre në lidhje me problemet që ata hasin në ambjentet e shkollës si psh: menaxhimi i klasës, marrëdhëniet me nxënësit apo stafin etj, por edhe për probleme të aspektit më personal. Studenti-mësues ndjek apo

edhe kopjon mësuesin mentor dhe sidomos në fazat e para të praktikës në shkolla, prandaj është shumë e rëndësishme që mentori të jetë i vetëdijshëm për këtë dhe të bëjë maksimumin për të treguar standarde të larta profesionalizmi. Autorët përmendin edhe frikën me të cilën përballen studentët-mësues e cila është në nivele të larta sidomos në fazat e para të praktikës, nervozitetin që hasin këta studentë kur janë përballë nxënësve nëpër shkolla dhe është pikërisht detyrë dhe përgjegjësi e mentorit të mbështesë këta studentë.

2.6.3. Fazat e përgatitjes së studentëve-mësues

Sipas Moir (1990) studentët-mësues kalojnë nëpër 6 faza gjatë përgatitjes së tyre si mësues. Ajo thekson se kalimi nga njëra fazë në tjetrën duhet të jetë sa më normal dhe se studentët-mësues duhet të bëjnë kujdes të mos ngecin në ndonjërin prej tyre. Këto faza janë:

- 1) Parapërgatitja: ka të bëjë me pritshmëritë që ka studenti-mësues në fillim të zhvillimit të praktikës. Ndryshe quhet edhe “faza e fantazisë”
- 2) Mbijetesa: është një nga fazat më të vështira pasi studentit-mësues i duhet të punojë shumë dhe është pikërisht kjo faza ku ai ka më shumë nevojë për mentorin.
- 3) Zhgënjimi: në këtë fazë studentët-mësues kanë shumë pikëpyetje në lidhje me profesionin e zgjedhur dhe aftësitë e tyre. Edhe në këtë fazë ata kanë shumë nevojë për ndihmë edhe sepse shumë shpesh ndjehen të lodhur.

- 4) Rilindja: në këtë fazë studentët-mësues fillojnë të pranojnë realitetin dhe kërkojnë të përmirësojnë mësimdhënien. Ata fillojnë të kenë më shumë vetbesim dhe roli i mentorit është t'i inkurajojë ata.
- 5) Reflektimi: në këtë fazë studentët-mësues reflektojnë mbi punën dhe arritjet e tyre. Kjo është një fazë e cila do të ripërsëritet edhe herë të tjera gjatë punës si mësues.
- 6) Ripërtëritja e pritshmërive: kjo është një fazë që gjithashtu do të përsëritet çdo fillim viti akademik në punën e çdo mësuesi.

2.6.4. Roli, përgjegjësitë dhe detyrat e mësuesit të ardhshëm

Ashtu sikurse flitet për tutorët dhe mësuesit mentorë edhe mësuesit e ardhshëm duhet të jenë të vetëdijshëm për rolin dhe përgjegjësitë e tyre. Sipas Musai et al. (1998:14) roli dhe përgjegjësitë e studentit-mësues gjatë zhvillimit të praktikës pedagogjike duhen parë në këto momente kryesore:

- Momenti I është momenti kur studentit i është caktuar shkolla ku do të zhvillojë praktikën pedagogjike.
 - ✚ Në këtë moment studentit njihet me shkollën, me mësuesin mentor dhe me përvojën e mentorit
- Momenti II është momenti kur studentit paraqitet pranë shkollës përkatëse. Në këtë moment studentit:

- ✚ Merr një program informativ të organizuar nga shkolla ku futen: takimi me stafin e shkollës dhe me nxënësit me të cilët do të punojë, si dhe informacion shtesë për dosjen e tij
 - ✚ Njihet me informacione nga mësuesi mentor për: orarin, planin vjetor lëndor, planin edukativ, planin ditor, rregulloren e shkollës dhe të klasës, nxënësit me nevoja të veçanta
 - ✚ Diskuton me mësuesin mentor për synimet e tij/saj
- Momenti III është momenti gjatë zhvillimit të praktikës vëzhguese. Në këtë moment studenti duhet:
 - ✚ Të marrë pjesë në të gjitha mbedhjet apo seminarët që organizon shkolla
 - ✚ Të sillet në mënyrë profesionale dhe si pjesë e kolektivit
 - ✚ Të jetë i përgjegjshëm për përgjegjësitë ligjore që ka në shkollë
 - Momenti IV është momenti para fillimit të praktikës mësimdhënëse si mësues. Në këtë moment studenti:
 - ✚ Bën një plan të detajuar për kohën që do të qëndrojë në shkollë
 - ✚ Njih përmbajtjen e lëndës, orët e mësimit që do të kryejë, veprimtaritë e ndryshme etj
 - ✚ Takohet me koordinatoren e universitetit dhe raporton për përgatitjet e bëra (adaptuar nga Musai et al. 1998).

Studenti-mësues duhet të jetë i ndërgjegjshëm për rolin dhe detyrat e tij duke patur parasysh se qëllimi kryesor i pjesëmarrjes së tij në procesin e mentorimit është të përgatitet dhe të aftësohet për t'u bërë një mësues sa më i përgatitur. Për të realizuar këtë Tomlinson (1995:29) shprehet se gjatë përgatitjes për t'u bërë mësues, studenti-mësues duhet të ketë parasysh se ai duhet të kombinojë një sërë aftësish:

- Të mësojë të *veçojë* dhe *përzgjedhë* mes morisë së elementëve që përfshihen në aspekte të ndryshme të mësimdhënies.
- Të mësojë të intergrojë dhe të kombinojë këto elementë
- Të mësojë se si të monitorojë situatat e të nxënit
- Të mësojë se çfarë të bëjë në këto situata, si të veprojë dhe si t'i përgjigjet atyre.

Në mënyrë që këto të realizohen, Tomlinson thekson se studentëve-mësues i nevojitet ndihma e mentorëve, për më tepër që jo të gjithë studentët-mësues bëhen pjesë e këtij procesi me të njëjtin bagazh njohurish. *ibid*

Sipas (ATA, 2003:11) për mësuesit e ardhshëm praktika është shumë e rëndësishme pasi i ndihmon ata të:

- Krijojnë stilin e tyre të mësimdhënies
- Të zhvillojnë të dëgjuarit aktiv
- Të zhvillojnë aftësi analitike dhe strategji të të vëzhguarit të cilat do t'i ndihmojnë në një mësimdhënie efektive
- Të kalojnë sa më lehtë nga faza e mbijetesës të marrja e përgjegjësisë dhe më pas tek të qenit kritik ndaj profesionit

Lista e detyrave dhe përgjegjësiqe që një student-mësues merr përsipër gjatë zhvillimit të praktikës pedagogjike është e gjatë. Tafani dhe Hoxha (2015:45) rendisin një sërë prej tyre, parë këto në një kontekst më të ngushtë. Kështu disa nga detyrat e studentëve-mësues janë:

- Të marrin pjesë rregullisht dhe aktivisht në praktikën pedagogjike
- Të zbatojnë rregulloren e shkollës ku zhvillojnë praktikën pedagogjike
- Të marrin pjesë në takimet që organizon shkolla pritëse (takime të stafit, nxënësve, prindërve, kualifikime etj)
- Të mbajnë një portofol ku të përfshijnë materiale apo punime të ndryshme që i ndihmojnë në zhvillimin sa më të rregullt të praktikës pedagogjike dhe të evidentojnë punën e bërë. Në porofol mund të përfshihen: plan ditare, formate vëzhgimesh, formate vlerësimi të marra nga mentori apo tutori, materiale audio apo video etj.
- Të demostrojnë profesionalizëm
- Të mbajnë kontakte të vazhdueshme me mentorin dhe tutorin (Adaptuar sipas Tafani & Hoxha, 2015)

Ndërkohë sipas Abiddin (2012: 79) mentorimi është një cikël ku dikush mëson diçka nga një person dhe më pas këto njohuri ia kalon dikujt tjetër. Mentorimi është një proces dypalësh dhe si i tillë edhe studenti-mësues duhet të ketë rolin e tij në arritjen e objektivave. Duhet pasur parasysh se çdo marrëdhënie mentorimi është e ndryshme, e bazuar kjo pikërisht te nevojat e studentit-mësues, interesat personale të tij/saj, dhe lidhjes unike që krijohet me mentorin. Është gjithashtu shumë e rëndësishme që

studenti-mësues të flasë hapur me mentorin sidomos për t'i treguar se cilat janë çështjet për të cilat ai/ajo ka më shumë nevojë për ndihmë.

2.6.5. Probleme me të cilat përballen studentët-mësues

Praktika pedagogjike zhvillohet për t'i dhënë mundësi studentëve të përgatiten për profesionin e tyre të ardhshëm, të bëjnë lidhjen mes teorisë dhe praktikës, të vëzhgojnë dhe të ndjekin një model mësuesi me eksperiencë, të krijojnë një eksperiencë në mësimdhënie dhe të reflektojnë mbi mësimdhënien dhe llojin e mësuesit të cilin ata duan të krijojnë në vetvete. Kjo periudhë karakterizohet nga risi dhe të panjohura dhe nga frika ndaj tyre, nga emocione, nga kënaqësi dhe ndoshta edhe nga pakënaqësi. Por gjithashtu ka edhe disa probleme apo disavantazhe me të cilat përballen studentët-mësues. Më poshtë janë renditur disa të tilla:

- Një nga disavantazhet e studentëve-mësues gjatë zhvillimit të praktikës pedagogjike është fakti që ata nuk i njohin nxënësit (Fenner, 2012, fq. 47).
- Ndonjëherë gjatë zhvillimit të praktikës pedagogjike mund të ndodhë që studentët-mësues të ndiejnë nevojën të kënaqin mentorin e tyre, pasi mentorët janë pala më e “fortë” në marrëdhënien e mentorimit dhe janë ata të cilët bëjnë vlerësimin. Të ndodhur në këtë situatë ndonjëherë studentët-mësues detyrohen të kopjojnë të njëjtën mënyrë mësimdhënie, shpesh tradicionale, të mentorëve të tyre (Fenner, 2012, fq. 47).
- Ndërsa Fisher dhe Andel (2002) ngrenë një tjetër problem me të cilin hasen pothuajse të gjithë studentët- mësues sipas të cilëve shpesh ata shihen si një “parregullsi” nga nxënësit, duke mos u marrë shumë seriozisht prej tyre.

KAPITULLI III: METODOLOGJIA

Sikurse u përmend edhe në kapitullin e parë qëllimi i këtij studimi është të eksplorojë marrëdhëniet ndërmjet EPOSTL dhe procesit të mentorimit në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja. Ai synon të hedhë dritë mbi procesin e mentorimit parë në këndvështrimin e mësuesve mentorë dhe studentëve-mësues si pjesa më integrale e tij, si dhe të ofrojë sugjerime dhe rekomandime për të përmirësuar zhvillimin e praktikës pedagogjike. Ai gjithashtu kërkon t'i përgjigjet disa pyetjeve kërkimore të pasqyruara në kapitullin I, të cilat janë boshti kryesor në bazë të të cilave kryhet i gjithë studimi. Për të realizuar sa më sipër, janë përzgjedhur metoda kërkimore cilësore dhe sasiore. Studimi mund të konsiderohet epistemologjik, me qasje interpretiviste, sipas modelit të Matthews & Ross (2010). Edhe instrumentat e përdorur në këtë studim janë në varësi të natyrës së studimit, hipotezave dhe pyetjeve kërkimore.

Në këtë kapitull trajtohet përshkrimi i metodave të cilat janë përdorur në këtë studim, si dhe jepet një shpjegim se përse janë zgjedhur pikërisht këto metoda.

Të përfshira gjithashtu do të jenë edhe çështje të tilla si: kampionimi dhe përzgjedhja e tij, instrumentat e mbledhjes së të dhënave, çështje të etikës si dhe kufizime në lidhje me këtë studim.

3.1. Përshkrimi i studimit

Ky studim ka si synim të hulumtojë marrëdhënien ndërmjet EPOSTL dhe mentorimit si faktorë që ndikojnë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja. Ai gjithashtu synon të hulumtojë mbi procesin e mentorimit dhe të mësuesve mentorë të gjuhëve të huaja në Shqipëri dhe të përcjelë peceptimet e studentëve-mësues të gjuhëve të huaja mbi EPOSTL, si një mjet i cili shërben për të reflektuar dhe evidentuar pikat e

forta dhe të dobëta në përgatitjen e tyre si mësues të ardhshëm gjatë zhvillimit të praktikës pedagogjike.

Studimi është shtrirë nga viti 2012-2015, gjatë të cilëve vëmendja është përqëndruar në çështjet e mëposhtme:

- Hartimin dhe zhvillimin e pyetësorit për përdorimin e EPOSTL me 163 studentë-mësues të degës Gjuhë Angleze në Universitetin “Aleksandër Xhuvani” nga viti 2012-2015
- Krijimin e grupeve të fokusit me studentët-mësues të Degës Anglisht të Universitetit “Aleksandër Xhuvani”, në Elbasan për përdorimin e EPOSTL, mbledhjen e të dhënave nga këto grupe fokusi dhe analizimin e tyre.
- Zhvillimin e anketimeve me mësuesit mentorë të gjuhëve të huaja të qytetit të Elbasanit; si grup eksperimental dhe të mësuesve mentorë të gjuhëve të huaja të qyteteve: Tiranë, Durrës, Korçë, Shkodër dhe Gjirokastër; si grup kontrolli.

3.2. Gjenerimi i të dhënave

Të dhënat e këtij studimi vijnë nga disa burime të cilat janë:

- shqyrtimi i literaturës; vendase dhe të huaj
- të dhëna të marra nga pyetësorët e zhvilluar me mësuesit mentorë dhe me studentët-mësues
- të dhëna të marra nga fokus grupet e realizuara në tre vite me studentët e UE

Nuk do të ishte e drejtë të liheshin pa përmendur këtu edhe të dhënat e grumbulluara nga përvoja personale e studiueses si ish studente e gjuhës angleze në UE, ku një vend të rëndësishëm ka zënë edhe zhvillimi i praktikës pedagogjike dhe roli i mentorit, në formimin si mësuese. Gjithashtu duhen përmendur edhe të dhënat e gjeneruara nga përvoja si mësuese mentore.

Këto eksperiencë nuk kanë qenë thjesht një burim informacioni për studimin, por edhe një nga arsyet përse u ndërmor ky studim.

Megjithatë duhet shtuar se janë bërë përpjekje të lihen jashtë këtij studimi mendimet dhe ndjesitë personale të studiueses gjatë anketimit, duke dashur të mos influencohen në asnjë mënyrë pjesëmarrësit e këtij studimi. Kjo u bë e mundur nga fakti se hulumtuesja nuk ishte e pranishme në plotësimin e pyetsorëve nga pjesëmarrësit, vetëm në momentin e parë për dhënë informacione për qëllimin e anketimit dhe për mënyrën e plotësimit të pyetësorit.

3.3. Metodave të përdorura

Sipas Matthews dhe Ross (2010:141) zgjedhja e metodave për mbledhjen e të dhënave duhet të përcaktohet nga hipoteza, pyetjet e hulumtimit dhe nga aspektet e temës hulumtuese si fokusi më i rëndësishëm dhe më me interes për kërkuesin. Bazuar në këtë parim, në studim u përdorën të dyja metodat; cilësore dhe sasiore. Kjo për arsyen se si pyetjet kërkimore ashtu edhe hipotezat kërkojnë të përcjellin si të dhëna sasiore ashtu edhe të dhëna cilësore si psh perceptimet, mendimet dhe sugjerimet e pjesëmarrësve duke synuar mbledhjen e të dhënave të prodhuara nga vetë ata dhe në interpretimin e tyre.

Walliman (2001:227) mendon se metoda cilësore; e quajtur ndryshe edhe si anti-pozitiviste, është ajo që të mundëson të hulumtosh mbi ndjenjat, mendimet dhe perceptimet e individëve. Megjithatë duhet theksuar se kërkuesja ishte e vetëdijshme se edhe pse metoda cilësore zë një vend të rëndësishëm në këtë studim duke sjellë perceptimet, idetë dhe sugjerimet e pjesëmarrësve, ajo perceptohet nga fanatikët e metodës sasiore si një metodë që të kufizon në përgjithësimin e gjetjeve. Megjithatë ky nuk ishte një synim në vetvete i këtij studimi.

Në mënyrë që të pasqyrohen sa më realisht dhe sa më thellë mendimet dhe besimet e studentëve-mësues dhe mësuesve mentorë, është bërë kujdes që instrumentat e përdorur të gjenerojnë si të dhëna sasiore ashtu edhe të dhëna cilësore.

3.4. Instrumentat e përdorur

Instrumentat e përdorur në këtë studim me qëllim mbledhjen e të dhënave cilësore dhe sasiore janë: pyetësorët dhe fokus grupet. Janë përdorur 2 lloje pyetësorësh:

1. pyetësor me studentët-mësues për përdorimin e EPOSTL gjatë praktikës pedagogjike
2. pyetësor për mësuesit mentorë

Ndërsa fokus grupet u realizuan me studentët-mësues të gjuhës angleze të programit Master Profesional në UE nga viti 2012-2015. Në total u zhvilluan 3 fokus grupe; një për çdo vit akademik dhe në to morën pjesë 23 studentë-mësues.

Në vazhdim do të jepen detaje mbi përdorimin e këtyre instrumentave.

3.4.1 Implementimi i EPOSTL në UE

Ashtu sikurse u përmend edhe më parë, EPOSTL lindi si një bashkëpunim i studiuesve nga vende të ndryshme të Europës dhe kjo nuk ishte rastësi por qëllim në vetvete. Qëllimi afatgjatë i projektit që nxorri si produkt EPOSTL, ishte harmonizimi i programeve të përgatitjes së mësuesve të ardhshëm duke përdorur të njëjtat mjete didaktike dhe pedagogjike në të gjitha vendet anëtare të Këshillit të Evropës; mes tyre edhe Portofolin. Pjesë e këtij projekti ishte edhe një përfaqësuese nga Shqipëria; Prof. Dr Vilma Tafani e cila duke kuptuar vlerat dhe avantazhet që sillte përdorimi i këtij portofoli, vendosi së bashku me Departamentin e Gjuhës Angleze në Universitetin “Aleksandër Xhuvani” në Elbasan (UE), ta implementonin EPOSTL.

Puna filloi në vitin 2009, dhe pjesë të saj u bënë studentët-mësues të degës Gjuhë Angleze dhe metodistë të UE të Programit Master (PM). Praktika pedagogjike në UE shtrihet në të dy vitet e PM dhe është e organizuar në këtë mënyrë:

- Semestri i parë – 15 javë, vëzhgime 2 orë mësimore në javë
- Semestri i dytë – 15 javë, 1 ditë në javë (3 orë vëzhgim, 1 orë mësimdhënie në shkollat 9 vjeçare
- Semestri i tretë – 10 javë, 1 ditë në javë, (3orë vëzhgim, 1 orë mësimdhënie në shkollat 9 vjeçare
- Semestri i tretë – 5 javë mësimdhënie në shkollat 9-vjeçare

Për shkak të problemeve organizative/ndryshimeve në kurrikul në vitet e para përdorimi i EPOSTL u bë mjaft i vështirë, por gjërat kanë ndryshuar dhe në 5 vitet e fundit përdorimi i Portofolit është më i organizuar, duke u kthyer në një traditë në UE. Gjatë këtyre viteve metodistë të UE kanë ndjekur trajnime dhe konferenca të organizuara nga

ECML në Graz, Austri për përdorimin e EPOSTL, kanë shkëmbyer ide dhe eksperiencë, kanë kryer studime dhe kanë arritur të jenë të relativisht të suksesshëm.

Një nga vështirësitë më të mëdha me të cilat është hasur grupi i metodistëve është pamundësia për të sjellë më pranë mësuesit mentorë, si një faktor të rëndësishëm në praktikën pedagogjike dhe si një qëllim të EPOSTL.

3.4.2. Pyetësi dhe grupet e fokusit me studentët-mësues

Një pjesë e konsiderueshme e këtij studimi i është kushtuar EPOSTL-it; rëndësisë, implementimit dhe përdorimit të tij. Meqenëse përdorimi i këtij Portofoli ka një shtrirje të gjatë kohore; pothuajse gjatë dy viteve të Programit Master pyetësi me studentët-mësues u zhvillua në fund të praktikës pedagogjike. Sikurse u përmend edhe më parë praktika pedagogjike është periudha gjatë së cilës studentët e përdorin më intensivisht Portofolin dhe mund të konsiderohet si momenti më i përshtatshëm për të mbledhur të dhëna të vlefshme nga studentët.

Në këtë anketim kanë marrë pjesë 163 studentë të cilët kanë kryer studimet Master Profesional në Fakultetin e Shkencave të Edukimit, në degën Gjuhë e Huaj/Anglisht në Universitetin “Aleksandër Xhuvani”. Të 163 studentët kanë plotësuar të njëjtin pyetësor në një shtrirje kohore prej tre vjetësh:

1. Viti akademik 2012-2013 (40 studentë)
2. Viti akademik 2013-2014 (55 studentë)
3. Viti akademik 2014-2015 (68 studentë)

Në pyetësin e zhvilluar me studentët-mësues, natyra e pyetjeve ishte e ndryshme. Një pjesë e pyetjeve ishin të mbyllura për të gjeneruar të dhëna sasiore dhe pjesa tjetër të

hapura dhe synonin mbledhjen e të dhënave cilësore. Pyetjet e hapura kishin si qëllim të merrnin informacion në lidhje me mënyrën se si e kishin përdorur studentët-mësues EPOSTL-in dhe a mendonin se ky Portofol i kishte ndihmuar në përgatitjen e tyre si mësues të ardhshëm (sidomos në aspektin e reflektimit, vetvlerësimit dhe të njohjes me atë çka pritet prej tyre si studentë-mësues). Një aspekt tjetër i përfshirë në këtë pyetësor ishte marrja e mendimeve apo sugjerimeve nga studentët për përdorimin e Portofolit në të ardhmen edhe nga studentë të tjerë.

Ky pyetësor u hartua në bazë të pyetësorit të zhvilluar me studentët-mësues të gjuhëve të huaja në Kroaci nga Bagarić (2011:71-82) (Newby. ed). Kjo u bë për të përshtatur pyetësorin e përdorur nga Bagarić në kontekstin vendas.

Fokus grupet u zhvilluan nga viti 2012-2015. Qëllimi i tyre ishte të merrte informacion në lidhje me mënyrën se si studentët-mësues e kishin përdorur EPOSTL-in, çfarë vështirësish kishin hasur gjatë përdorimit, dhe mënyrat se si Portofoli i kishte ndihmuar gjatë zhvillimit të vëzhgimeve dhe praktikës së grupuar. Në këto fokus grupe morën pjesë 23 studentë-mësues të degës Gjuhë e Huaj/Anglisht të UE nga të cilët:

- 7 studentë në vitin akademik 2012-2013
- 8 studentë në vitin akademik 2013-2014
- 8 studentë në vitin akademik 2014-2015

Vitin e parë përzgjedhja e studentëve u bë në mënyrë vullnetare. Pasi u panë rezultatet e fokus grupit u pa e udhës që në dy vitet e tjera pjesëmarrësit në fokus grupe të ishin studentë të cilët kishin punuar më seriozisht me EPOSTL në mënyrë që të merreshin informacione sa më të specifike. Këto grupe fokusi kishin natyrë konsultuese dhe vlerësuese për të kuptuar më qartë se çfarë mendojnë konkretisht studentët-mësues për

përdorimin e EPOSTL si një mjet që ndihmon në përgatitjen e tyre si mësues të ardhshëm; si dhe për të identifikuar dobitë që mund të sjellë përdorimi i Portofolit. Këto grupe fokusi u zhvilluan pas plotësimit të pyetësorit për të kuptuar edhe më shumë, nëpërmjet diskutimeve, perceptimet e studentëve-mësues për EPOSTL në përgjithësi si dhe për mënyrën se si ata e kishin përdorur Portofolin. Gjithashtu qëllimi i grupeve të fokusit ishte të kuptohej edhe në cilat aspekte të EPOSTL ata kishin hasur më shumë vështirësi dhe se çfarë sugjerimesh konkrete kishin ata për përdorimin e Portofolit në të ardhmen.

3.4.3. Pyetësi për mësuesit mentorë

Pyetësi për mësuesit mentorë përmbante si pyetje të mbylluara ashtu edhe pyetje të hapura. Pyetjet e mbylluara synonin të merrnin të dhëna sasiore dhe fokusoheshin te marrja e informacioneve specifike si psh: vitet e punës si mësues lënde, vitet e punës si mësues mentor apo nëse ishin trajnuar ndonjëherë për punën e tyre si mësues mentorë.

Pyetjet e hapura synonin të merrnin të dhëna cilësore dhe kishin të bënin kryesisht me marrjen e informacioneve të thelluara, mendimeve, sugjerimeve apo identifikimin e problemeve që ata hasin gjatë mentorimit nisur nga parimi se pyetjet e hapura e lejojnë të anketuarin t'i përgjigjet pyetjes sipas mënyrës, këndvështrimit dhe perceptimit të tij. Pyetësi i zhvilluar me mësuesit mentorë synonte të mblidhte këto lloje të dhënash:

- *Njohuri*- mbi rolin, detyrat dhe kriteret e përzgjedhjes së mentorëve
- *Opinion*e- mbi rëndësinë e punës së tyre si mentorë, mbi shkallën e motivimit dhe kënaqësisë

- *Qëndrime*- mbi marrëdhëniet me aktorët e tjerë
- *Informacione*- mbi mënyrën se si janë përzgjedhur ata si mësues mentorë dhe dokumentave që i ndihmojnë për të kuptuar rolin dhe përgjegjësitë e tyre si dhe për përgatitjen e tyre

3.4.4. Hapat për përmirësimin e pyetësorit

Pyetësorët me mësuesit mentorë të gjuhëve të huaja u zhvilluan në periudhën prill-maj 2015. Bën përjashtim këtu vetëm plotësimi i pyetësorëve nga mësuesit mentorë të qytetit të Elbasanit të cilët e plotësuan atë më herët, në periudhën tetor-dhjetor 2014. Kjo ndodhi sepse pyetësorët për këtë target grup u hartuan nga vetë kërkuesja dhe u pilotuan fillimisht në një grup më të vogël pjesëmarrësish (6 mësues mentorë). Kjo u bë për të parë se si do ta prisnin dhe si do të reagonin mësuesit mentorë ndaj pyetësorit, si dhe për të kuptuar pikat e dobëta të tij me qëllim që të përmirësoheshin në të ardhmen. Grupi prej 6 mësuesish mentorë të qytetit të Elbasanit plotësuan pyetësorin fillestar në tetor 2014. Pas plotësimit të pyetësorëve dhe analizimit të të dhënave të mbledhurar prej tyre, u vu re se disa nga pyetjet duheshin riformuluar dhe duhet të shtoheshin disa pyetje të tjera për të mbledhur të dhënat e duhura dhe të mjaftueshme për t'iu përgjigjur pyetjeve kërkimore.

Gjatë studimit studiuesja u njoh me teorinë bifaktoriale të Harzberg, dhe kjo ndikoi edhe në hartimin e pyetësorëve të rinj dhe për riformulimin e disa pyetjeve. Kështu në pyetësorin fillestar të zhvilluar me 6 mësuesit mentorë të qytetit të Elbasanit mungonte pyetja lidhur me nivelin e kënaqësisë që mësuesit marrin nga puna e tyre si mentorë,

pyetje që u shtua në pyetësin e zhvilluar në muajin dhjetor me mësuesit mentorë të qytetit të Elbasanit dhe me mësuesit mentorë të qyteteve të tjera (shtojca).

3.5. Procedura për zhvillimin e anketimit

Për zhvillimin e anketimit me mësuesit mentorë u ndoq kjo procedurë.

1. Pajisja me rekomandim nga Universiteti Europian i Tiranës.
2. Vendosja e kontakteve me Drejtoritë Arsimore Rajonale të qyteteve Elbasan, Tiranë, Durrës, Korçë, Shkodër dhe Gjirokastër, ku do të zhvilloheshin anketimet për t'i njohur me qëllimin e anketimit.
3. Pajisja me leje nga Drejtoritë Arsimore përkatëse, për të kontaktuar me drejtuesit e shkollave dhe me mësuesit mentorë. Në disa qytete si psh: Tirana, Drejtoritë Arsimore i njoftuan drejtuesit e shkollave në mënyrë elektronike. Ndërsa në qytete të tjera u bë pajisja me një dokument zyrtar (shtojca).
4. Takimi me drejtuesit e shkollave ku u zhvilluan anketat për t'u njohur me qëllimin e anketimit dhe për të mundësuar plotësimin e pyetësorëve nga mësuesit mentorë.
5. Takimi me mësuesit mentorë, diskutimi për qëllimin, mënyrën e plotësimit, aspektet etike dhe shpërndarjen e pyetësorëve.
6. Mbledhja e pyetësorëve.

Nga 156 pyetësorë të shpërndarë u arrit të mblidhen 129 prej tyre të cilët më pas u analizuan. Pyetësorët përmbanin dy lloje pyetjesh: të hapura dhe të mbyllura dhe rreth 70% e të anketuarve i ishin përgjigjur të gjitha pyetjeve.

3.6. Përzgjedhja e kampionimit

Ky studim për vetë natyrën e tij u shtri në dy drejtime ndaj dhe pjesëmarrësit në të ishin të grupeve të ndryshme, por të gjithë të lidhur ngushtë me procesin e mentorimit dhe me praktikën pedagogjike. Pjesë e studimit ishin mësuesit mentorë të gjuhëve të huaja në këto qytete: Elbasan; si pjesë e grupit eksperimental dhe të qyteteve Tiranë, Durrës, Shkodër, Korçë dhe Gjirokastër; si pjesë e grupit të kontrollit. Kjo ndarje u bë për të krahasuar dhe kuptuar nëse ka ndryshime në perceptimin ndaj procesit të mentorimit ndërmjet mësuesve mentorë të gjuhëve të huaja të qytetit të Elbasanit; ku u zhvillua studimi, dhe mësuesve mentorë të qyteteve të tjera të cilët janë pjesë e të njëjtit proces.

Ky kampionim nuk ishte rastësor por i zgjedhur i tillë për të qenë në një linjë me pjesën tjetër të studimit; EPOSTL si një dokument i ideuar për studentët-mësues të gjuhëve të huaja.

U përzgjedhën mësuesit mentorë të këtyre qyteteve pasi universitetet përkatëse kanë fakultetet e mësuesisë të cilët përgatisin mësues të gjuhëve të huaja. Nisur nga degët dhe numri i studentëve që ka secili prej universiteteve numri i mësuesve mentorë që u përfshi në anketim ishte i ndryshëm. Kështu:

1. Elbasani- 23 mësues
2. Tirana- 53 mësues
3. Durrësi- 18 mësues
4. Shkodra- 15 mësues
5. Korça- 9 mësues
6. Gjirokastra- 11 mësues

Në total 129 mësues mentorë. Ky numër përbën rreth 82% të mësuesve mentorë të qyteteve të mësipërme. Nisur nga database e DAR-eve përkatëse numri i mësuesve mentorë të gjuhëve të huaja të cilët ndihmojnë në përgatitjen e mësuesve të ardhshëm në bashkëpunim me universitetet përkatëse është 156 mësues mentorë. Pjesa tjetër prej rreth 18% nuk përfshihet në total për një nga disa arsye e mëposhtme:

- Nuk kthyen pyetëtorët të plotësuar- 14 mësues
- Nuk pranuan të marrin pjesë në anketim- 6 mësues
- Nuk ndodheshin në detyrë gjatë anketimit- 7 mësues

Ashtu sikurse edhe është paraqitur numri i mësuesve mentorë në qytete të ndryshme është i ndryshëm. Kjo vjen për disa arsye:

Së pari numri i mësuesve mentorë në secilin qytet varet nga degët dhe kuotat që kanë universitetet përkatëse. Duke qenë se numri i mentorëve është i lidhur ngushtësisht me numrin e studentëve-mësues të gjuhëve në universitetet përkatëse edhe numri i mentorëve në secilin nga qytetet në të cilat u shtri ky studim është i ndryshëm.

Së dyti, çdo vit shërbejnë si mentorë pothuajse të njëjtët mësues, gjë që bën që numri i tyre të ndyshojë pak ose aspak.

Së treti, edhe pse në të gjithë qytetet e përfshira në studim ka mësues të gjuhëve të huaja, vetëm një pjesë e tyre shërbejnë si mentorë për studentët-mësues.

Duhet të theksojmë se në këtë studim nuk u përfshinë mësuesit mentorë të cilët udhëheqin studentët e stazhit; të shtrirë tashmë pothuajse në të gjithë vendin, pasi studentët e stazhit dhe mentorët e tyre nuk përbëjnë target grupin e këtij studimi. Megjithatë nëse marrim parasysh se në të dy rastet këta mësues mentorë kanë si detyrë

të ndihmojnë në përgatitjen e mësuesve të ardhshëm, një pjesë e gjetjeve dhe konkluzioneve të këtij studimi mund të jenë të vlefshme edhe për ta.

Edhe përzgjedhja e pjesëmarrësve në fokus grup ishte e kushtëzuar pasi ashtu sikurse u diskutua edhe më parë EPOSTL përdoret vetëm nga studentët-mësues të programit Master Profesional dega Anglisht në UE.

3.7. Çështje të etikës

Studimi është realizuar duke pasur parasysh të drejtat e individit për dhënë ide apo informacione, bazuar në nenin 10 pika 1 të Konventës për të Drejtat e Njeriut të miratuar nga Këshilli i Evropës (2010:11) i cili thotë se:

Çdokush ka të drejtën e lirisë së shprehjes. Kjo e drejtë përfshin lirinë e mendimit dhe lirinë për të marrë ose për të dhënë informacione dhe ide pa ndërhyrjen e autoriteteve

Gjithashtu kërkuesja u bazua edhe te guida për çështjet e etikës në kërkimet shkencore të Shoqatës së Sociologëve Britanikë (British Sociological Association's: BSA) (2004) për t'u siguruar që të mos kishte probleme të natyrës etike me pjesëmarrësit.

Bazuar në këto dy dokumenta dhe në parimet etike për studimet shkencore në fillim të çdo takimi pjesëmarrësve në studim iu bënë me dije këto çështje:

- Pjesëmarrja në këtë studim bëhet në mënyrë tërësisht vullnetare
- Studimi nuk kërkon të dhëna personale të pjesëmarrësve

- Anonimati i pjesëmarrësve është plotësisht i garantuar; përfshirë këtu edhe shkollat në të cilat ata punojnë
- Pjesëmarrja në studim bëhet për të mbledhur të dhëna për studim doktorial
- Pjesëmarrja në studim nuk përbën rrezik për askënd
- Pjesëmarrësit kanë të drejtë të shprehin lirshëm mendimet dhe sugjerimet e tyre

Këto çështje të etikës ishin të paraqitura edhe në faqen e parë të pyetësorëve.

Me këto çështje u njohën jo vetëm pjesëmarrësit në studim por edhe titullarët e institucioneve ku u krye studimi si psh: drejtuesit e DAR-eve, drejtuesit e shkollave dhe Shefi i Departamenteve në universitetin “Aleksandër Xhuvani” (shtojca).

3.8. Kufizimet e studimit

Kufizimet e studimit mund t’i shohim në këto drejtime:

Së pari. Për realizimin e këtij studimi janë përdorur si instrumenta pyetësori: me studentët-mësues dhe mësuesit mentorë dhe fokus grupi: me studentët-mësues. Të dy këto instrumenta konsiderohen instrumenta vetëdeklarues dhe mbartin edhe kufizime. Kështu pyetësorët i japin hulumtuesit vetëm një qasje të kufizuar për përvojat dhe ndjenjat e thella të të pjesëmarrësve ndërsa fokus grupet bazohen në fjalë dhe ato paraqesin perceptimet e pjesëmarrësve, si të tilla rezultatet e fokus grupeve deri diku mund të konsiderohen jopërgjithësuese.

Së dyti kemi kufizime të karakterit aplikativ gjatë studimit. Rezultatet e përdorimit të EPOSTL nuk janë tërësisht të matshme pasi ato nuk bazohen në krahasime apo

vëzhgime por në perceptimin e studentëve-mësues për rolin dhe ndihmën që jep EPOSTL në përgatitjen e tyre si mësues të ardhshëm. Megjithatë mund të themi se vlefshmëria e kësaj pjese të studimit qëndron në faktin se këto perceptime janë mbledhur në mënyrë të përvitshme nga viti 2012-2015 nga një numër prej rreth 163 studentësh të Universitetit “Aleksandër Xhuvani”.

Së treti një tjetër kufizim lidhet me faktin se jo të gjithë mësuesit mentorë të kontaktuar kishin dëshirë apo mundësi të ishin pjesë e anketimit. Mungesa e dëshirës lidhet kryesisht me mungesën e besimit se diçka mund të bëhet për të zgjidhur problemet që mësuesit mentorë i kanë hasur prej vitesh, edhe pse ishin të vetëdijshëm që kjo nuk mund të realizohet thjesht nga një studim.

KAPITULLI 4: ANALIZA E TË DHËNAVE

Në këtë kapitull prezantohen analiza e të dhënave dhe gjetjet e studimit. Edhe ky kapitull është i ndarë në dy pjesë. Pjesa e parë përmban analizën e të dhënave të marra nga pyetësorët e zhvilluar me studentët-mësues dhe pyetësorëve të zhvilluar me mësuesit mentorë. Në këtë pjesë do të bëhet prezantimi i rezultateve të çdo variabli. Pjesa e dytë përmbledh analizën e të dhënave të marra nga grupet e fokusit ku morën pjesë 23 studentë-mësues.

4.1. Analiza e të dhënave të pyetësorit me studentët-mësues

Pasi studentët përdorën Portofolin për rreth një viti akademik, gjatë seancave vëzhgimore, gjatë orëve të metodologjisë dhe mësimdhënies së simuluar, në fund të praktikës së grupuar iu kërkua të plotësonin një pyetësor për EPOSTL. Ky pyetësor kërkonte të mblidhte të dhëna për vlefshmërinë e EPOSTL në përgatitjen e tyre si mësues të ardhshëm. Një tjetër aspekt në të cilin u fokusua ky pyetësor ishte të kuptonim nëse Portofoli i kishte ndihmuar studentët-mësues të ndryshonin mënyrën e reflektimit dhe të vetëvlerësimit dhe si. Të tjera pyetje kishin të bënin me opinionet dhe sugjerimet e studentëve për përdorimin e EPOSTL. Të dhënat e marra nga ky pyetësor ishin sasiore dhe cilësore.

4.1.1 Analiza e variablit *përdorimi* i EPOSTL

4.1.1.1 Vlefshmëria e EPOSTL

Për të marrë të dhëna mbi vlefshmërinë e përdorimit të EPOSTL në përgatitjen e studentëve-mësues si mësues të ardhshëm në pyetësor u përdor shkalla Likert me 5

alternativa. Studentët mund të zgjidhnin nga alternativa: aspak i vlefshëm deri në shumë i vlefshëm (të paraqitura në grafik: mospranim i plotë dhe pranim i plotë). Të dhënat e grumbulluara u përpunuan duke përdorur programin SPSS dhe janë paraqitur grafikisht si më poshtë:

Grafiku 1. Vlefshmëria e përdorimit të EPOSTL në përgatitjen e mësuesve të ardhshëm.

Të dhënat janë shumë pozitive pasi sipas grafikut mund të shohim se 26.4 % e studentëve mendonin se përdorimi i EPOSTL për ta ishte shumë i vlefshëm, 49.7 % e konsideronin si të vlefshëm dhe 20.9% dhanë përgjigjen neutral. Ndërkohë vetëm 2.5% e studentëve e konsideronin përdorimin e Portofolit si pak të rëndësishëm dhe 0.6% prej tyre nuk mendonte se përdorimi i EPOSTL ishte i pavlefshëm. Këto janë të dhëna të marra nga kampioni N=163 studentë-mësues.

Studentëve gjithashtu iu kërkua të argumentonin përgjigjet e tyre. Të përmbledhura argumentat për vlefshmërinë e Portofolit lidheshin me EPOSTL si:

- Një mjet që nxiti bashkëpunimin dhe dialogimin me studentët e tjerë dhe me pedagogët/metodistët
- Një mjet që i ndihmoi të kuptonin më shumë rreth kompetencave që duhet të zotërojnë një mësues i gjuhëve të huaja.
- Një mjet që i mundësoi të ruanin evidenca të arritjeve të tyre
- Një mjet që i bëri të kuptojnë se mësimdhënia shkon përtej asaj që shihet dhe realizohet brenda 45 minutave të orës mësimore
- Një mjet që i ndihmoi në çdo seancë reflektimi (orët e metodologjisë dhe mësimdhënies së simuluar) të reflektojnë dhe të kuptojnë cilat ishin pikat e tyre të forta dhe të dobëta, si dhe të shkëmbejnë ide se si të mund të përmirësoheshin

Një pjesë e studentëve që kishin qarkuar përgjigjet neutral ose pak i vlefshëm kishin dhënë pak ose aspak argumenta për përgjigjet e tyre. Të tjerë studentë i kishin argumentuar përgjigjet e tyre disa prej të cilëve ishin:

- *Edhe pse është një portofol që përdoret në shumë vende të Europës, nuk mendoj se është shumë i vlefshëm në kontekstin vendas. Mendoj se ka shumë gjëra të tjera për t'u rregulluar lidhur me përgatitjen tonë si mësues*
- *Nuk mendoj se përgatitja jonë ndikohet edhe aq shumë nga përdorimi apo mospërdorimi i EPOSTL. Personalisht nuk kam motivimin e duhur dhe nuk shoh të ardhme në këtë profesion.*
- *Mendoj së është pak i vlefshëm sepse mendoj se pasi të mbaroj studimet do ta kem të pamundur ta përdor.*

- *Mendoj se do të kisha përfituar më shumë nëse edhe mentorja ime do të kishte njohuri për të. Në këtë mënyrë do më jepej mundësia të diskutoja me të për çështje që më interesojnë më konkretisht.*

Nga sa shihet nga argumentat e dhëna, perceptimi neutral ose pak i vlefshëm për EPOSTL në përgjithësi nuk është shumë i thelluar apo shumë i lidhur me Portofolin specifikisht por me situatën dhe pritshmëritë e tyre për të ardhmen. Mund të themi se mungesa e motivimit dhe pritshmëritë e ulta që një pjesë e studentëve kanë për të ardhmen e tyre në lidhje me profesionin e mësuesisë, mund të kenë ndikuar edhe në vlerësimin që ata i kanë bërë përdorimit të EPOSTL.

Të pyetur se çfarë vlerësonin më shumë tek Portofoli përgjigjet më të shpeshta kishin të bënin me:

- Mirëorganizimin e Portofolit
- Përfshirjen në të të shumë aspekteve të mësimdhënies.
- Target grupin që ai sjell në bashkëpunim: studentët-mësues, metodistë dhe mentorë
- Faktin se gjithkush mund të përfitojë nga përdorimi i tij, studentët-mësues, studentët e stazhit, metodistët, mësuesit, mentorët, etj
- Të qenit një portofol personal, i drejtuar drejt vetëvlerësimit dhe jo për vlerësim të jashtëm, ishte një aspekt shumë pozitiv për studentët pasi në këtë mënyrë mund të ishin më të hapur dhe të drejtë me veten pa patur frikën e të qenit të gjykuar.
- Faktin që Portofoli nxit në krijimin e një produkti përfundimtar (doserin)

4.1.1.2 Kategoritë më të vlefshme të EPOSTL

Seksioni i vetëvlerësimit është një nga pjesët më të rëndësishme dhe praktike të EPOSTL. Sikurse u shpjegua edhe më parë ky seksion përmban 7 kategori me nënkategoritë përkatëse. Gjatë orëve të metodologjisë dhe mësimdhënies së simuluar, metodistët dhe studentët diskutuan për objektivat përshkruese të seksionit të vetëvlerësimit dhe në mënyrë të pavarur studentët plotësuan fishat përkatëse. Vlen të theksohet se përtej pritshmërive të metodistëve, studentët-mësues në përgjithësi bënë vetëvlerësime objektive për kompetencat dhe u treguan të hapur për të diskutuar rreth tyre. Gjithashtu u pa me vend që të diskutoheshin ato pjesë të objektivave përshkruese të cilat do të ishin më të vlefshme për studentët-mësues ose që do t'u interesonin më shumë atyre. Në pyetësorët e zhvilluar në të tre vitet studentët u pyetën se cilat nga kategoritë e seksionit të vetëvlerësimit të EPOSTL kishin qenë më të vlefshme për ta. Nga pyetësorët u morën këto rezultate:

Alternativa	Numri i përgjigjeve	Frekuenca/ Denduria	Përqindja
Konteksti	3	3/163	1.8%
Metodologjia	29	29/163	17.7%
Burimet	8	8/163	4.9%
Plan ditari	68	68/163	41.7%
Zhvillimi i mësimit	25	25/163	15.3%
Të nxënit e pavarur	14	14/163	8.5%
Vlerësimi i të nxënit	16	16/163	9.8%

Tabela 1: Kategoritë më të përdorura të EPOSTL

Numri i studentëve sikurse thamë ishte 163 dhe studentët kishin të drejtë të zgjidhnin vetëm një alternativë. Duke u nisur nga kjo, shohim se studentët kanë vlerësuar më

shumë kategoritë plan ditari, metodologjia dhe zhvillimi i orës mësimore ku përkatësisht 41.7% të alternativave e zë plan ditari, 17.7% metodologjia dhe 15.3% zhvillimi i orës mësimore.

Grafiku 2. Kategoritë më të përdorura të EPOSTL

Gjatë zhvillimit të diskutimeve ndërmjet metodistëve dhe studentëve-mësues, u vu re se studentët kishin tendencë të diskutonin më shumë rreth objektivave përshkruese që lidheshin me plan ditaret, metodologjinë dhe zhvillimit të orës mësimore dhe arsyeja e kësaj tendence kishte të bënte me faktin se këto kategori lidhen më shumë me vëzhgimet dhe seancat e mësimdhënies që studentët zhvillojnë gjatë praktikës pedagogjike. E kundërta ndodh me kategorinë kontekst e cila ka të bëjë me kurrikulën në përgjithësi dhe studentët nuk e lidhnin atë me çështje praktike si të mësipërmet.

4.1.1.3 Reflektime për EPOSTL

Së fundmi për të përmirësuar punën me Portofolin por edhe për të kuptuar më shumë rreth vështirësive apo paqartësive që studentët mund të kishin, ata u pyetën se çfarë

mund të sugjeronin për përdorimin e EPOSTL. Sugjerimet ishin të larmishme dhe të bazuara në reflektime të vazhdueshme. Disa prej tyre sipas studentëve-mësues janë:

- *Të përdoret EPOSTL edhe nga mësuesit mentorë me qëllim që të mund të diskutojmë me ta edhe kur të jemi në periudhën e stazhit*
- *Unë mendoj se EPOSTL duhet të bëhet i njohur në të gjithë Shqipërinë dhe se njerëzit që merren me mësimdhënien e gjuhëve të huaja; duke filluar nga specialistët e kurrikulave dhe deri të studentët-mësues, duhet ta zotërojnë dhe ta përdorin atë për të përmirësuar cilësinë e mësuesve të ardhshëm*
- *Është një portofol i mirëorganizuar dhe do t'i rekomandoja përdoruesve të tij ta përdorin rregullisht nëse duan të bëhen mësues sa më të aftë në të ardhmen*
- *Do të sugjeroja që EPOSTL të përkthehej në shqip në mënyrë që të përdoret edhe nga studentë të tjerë, jo vetëm për studentët e gjuhëve të huaja, që përgatiten të bëhen mësues.*

Sugjerimi i fundit mund të duket shumë i guximshëm nga ana e studentëve pasi sikurse e thamë EPOSTL është ideuar për studentët-mësues të gjuhëve të huaja, megjithatë ai mund të jetë një tregues se sa i rëndësishëm ka qenë për studentët përdorimi i EPOSTL si një mjet ndihmës në përgatitjen e tyre për t'u bërë mësues. Megjithatë nëse i kthehemi strukturës së EPOSTL, mund të themi se pjesë të tij si psh: pjesa e reflektimit, dosieri apo kategori të veçanta të seksionit të vetëvlerësimit, mund të përdoren edhe nga studentë-mësues të degëve të tjera. Të gjitha sugjerimet e mësipërme janë një tregues për vlerat e EPOSTL sipas studentëve-mësues që e kanë përdorur atë, për më tepër që këto sugjerime vijnë nga një pjesë e konsiderueshme e tyre.

4.1.2 Analiza e variablit *vetëvlerësimi* me anë të EPOSTL

4.1.2.1 Vetëvlerësimi me anë të EPOSTL

Sikurse u citua edhe në kapitullin e shqyrtimit të literaturës, EPOSTL ka dy funksione kryesore; funksionin e reflektimit dhe funksionin e vetëvlerësimit. Sikurse u përmend edhe me parë vetëvlerësimi në edukim rezulton të jetë një problem jo vetëm në vendin tonë por edhe më gjerë. Këtë e konfirmon edhe Newby (2011) teksa i mëshon përdorimit të EPOSTL si një mjet që ka kapacitetin të ndikojë në vetëvlerësim duke qenë edhe një nga synimet e tij më kryesore. Sipas Oscarsson (1998) vetëvlerësimi i nxënësve ofron gjashtë avantazhe kryesore:

- Vetëvlerësimi promovon të mësuarit
- U jep si mësuesve ashtu edhe nxënësve një nivel të lartë përgjegjësie mbi nivelet e aftësive
- Vetëvlerësimi është tejet motivuese përsa i takon vënies së qëllimeve
- Duke praktikuar vetëvlerësimin, studentët marrin pjesë në vlerësimin e vetes së tyre. Ata në fakt, ndajnë peshën e vlerësimit me mësuesit e tyre.
- Duke i përfshirë me sukses studentët në vlerësimin e vetes së tyre, ato çka do të pasojnë janë efekte pas-kursi mjaft pozitive (cituat nga Vavla, 2013)

Duke marrë parasysh avantazhet e vetëvlerësimit dhe mungesën e kulturës në vetëvlerësim, mund të themi se përdorimi i EPOSTL mund të jetë një gur themeli në këtë drejtim.

Për të kuptuar nëse është përmbushur apo jo funksioni i vetëvlerësimit, në pyetësor studentëve iu drejtua pyetja: A mendoni se EPOSTL ju ka ndihmuar të ndryshoni mënyrën tuaj të vetëvlerësimit? Grafiku i mëposhtëm paraqet të dhënat e marra nga pyetësi për këtë pyetje:

Grafiku 3. Vetëvlerësimi me anë të EPOSTL

Të dhënat tregojnë se 15.3% e studentëve-mësues pranojnë se Portofoli i ka ndihmuar shumë (pranim i plotë) të ndryshojnë mënyrën e vetëvlerësimit dhe 35.5% pranojnë se Portofoli i ka ndihmuar (pranim) në vetëvlerësim. Së bashku ky grup përbën rreth 50.8% të studentëve-mësues. Kjo është një tjetër e dhënë pozitive për ndikimin e EPOSTL në përgatitjen e mësuesve të ardhshëm.

4.1.2.2 Ndryshimet në vetëvlerësim

Të pyetur se si apo çfarë ka ndryshuar në drejtim të vetëvlerësimit studentët japin këto përgjigje të cilat janë grupuar si më poshtë:

- Duke përdorur EPOSTL ata janë në gjendje të fokusohen në aspekte të ndryshme të mësimdhënies dhe të kuptojë se sa të aftë janë për të përmbushur kompetencat didaktike në lidhje me këto aspekte
- EPOSTL i ka ndihmuar të kuptojnë dhe të pranojnë nivelin e tyre, pikat e forta dhe të dobëta duke qenë të drejtë me veten
- EPOSTL i ka ndihmuar studentët të ruajnë evidenca të arritjeve të tyre, dhe të jenë kritikë ndaj këtyre evidencave
- EPOSTL i ka mësuar studentëve se vetëvlerësimi është po aq i rëndësishëm për ta sa edhe vlerësimi i mësuesve mentorë, metodistëve apo i studentëve të tjerë

Pothuajse në të njëjtin konkluzion arrin edhe Vavla (2013: 40) teksa flet për rëndësinë e vetëvlerësimit thotë se vetëvlerësimi kërkon një analizim kritik të punës vetiake dhe se ai i ndihmon nxënësit që të krijojnë një panoramë më të qartë e më të saktë për veten e tyre.

Nga ana tjetër kemi një numër të konsiderueshëm të cilët kanë qarkuar alternativën neutral për nxitjen e vetëvlerësimit me anë të EPOSTL. Ky grup përbëhet nga 49 prej 163 studentësh-mësues pjesëmarrës në anketim apo 30.1% e tyre. Studentët të cilët janë përgjigjur se nuk ka patur ndryshim në mënyrën se si ata bëjnë vetëvlerësimin pas përdorimit të EPOSTL, në përgjithësi nuk i kanë argumentuar përgjigjet e tyre. Megjithatë disa nga argumentat e dhënë kishin të bënin me:

- Besimin se do të ishin të aftë të vetëvlerësoheshin në mënyrë më objektive kur të përfshiheshin më shumë në mësimdhënien reale

- Faktin që vetëvlerësimi i objektivave përshkruese kishte të bënte më shumë me atë që ata imagjinonin se mund të bënin sesa me atë që ata mund të bënin vërtet. Kjo pasi një pjesë të objektivave përshkruese që paraqiten në seksionin e vetëvlerësimit kish qënë e pamundur të aplikoheshin gjatë praktikës pedagogjike
- Faktin që një pjesë e kompetencave didaktike që përftohen me anë të EPOSTL janë ende të paqarta për një pjesë të studentëve.

Mesa shihet arsyet e mësipërme lidhen me dy faktorë:

1. Faktori kohë. Praktika e grupuar, gjatë së cilës studentët-mësues kanë mundësi të testojnë kompetencat e tyre, zgjat vetëm pesë javë dhe është relativisht intensive, e ngarkuar dhe ndoshta jo e mjaftueshme për të testuar dhe vlerësuar objektivisht veten
2. Faktori përvojë. Mungesa e përvojës në mësimdhënie mund të jetë pengesë për të kuptuar një pjesë të objektivave përshkruese apo kompetencave didaktike.

Edhe në grupin prej 31 studentësh-mësues, apo 19.0% e tyre të cilët deklarojnë se përdorimi i EPOSTL nuk ka ndikuar në vetëvlerësimin e tyre, argumentat e dhënë janë të paktë. Nga kqyrja e pyetësorëve të këtyre studentëve u vu re se ata nuk kanë argumentuar shumicën e pyetjeve të pyetësorit. Kjo mund të lidhet me mungesën e interesit të studentëve ndaj EPOSTL, me mosnjohjen apo mospërdorimin e tij.

4.1.3 Analiza e variablit *reflektimi* me anë të EPOSTL

4.1.3.1 Reflektimi me anë të EPOSTL

Një tjetër qëllim i EPOSTL është të nxisë reflektimin e studentëve që e përdorin atë. Reflektimi sipas studiuesve është një proces i cili është më efikas nëse zhvillohet në

grup dhe jo thjesht në mënyrë individuale. Sipas Zekaj dhe Grillo (2013) procesi i reflektimit ndaj mësimdhënies përfshin të menduarit kritik, vetëdrejtim dhe zgjidhjen e problemit. Në procesin e përgatitjes së mësuesve të ardhshëm, sidomos gjatë mentorimit, reflektimi duhet të jetë një aspekt i pandashëm. Megjithatë eksperiencia ka treguar se mësuesit mentorë nuk kanë kohën e mjaftueshme; dhe jo rrallëherë edhe dëshirën për të kryer seanca reflektimi. Shpesh mentorimi konsiston thjesht në vëzhgime apo në seanca mësimdhënie të cilat përfundojnë sapo bie zilha për përfundimin e orës mësimore në shkolla.

EPOSTL është një mjet i cili i vjen në ndihmë studentëve-mësues për të reflektuar mbi kompetencat që ata kanë fituar për t'u bërë mësues të aftë. Nga analiza e të dhënave të marra nga pyetësorët për përdorimin e EPOSTL si një mjet reflektimi shohim se 39.3% e studentëve-mësues deklarojnë se Portofoli i ka ndihmuar shumë në reflektim (pranim i plotë) dhe 52.1% e tyre pranojnë se EPOSTL i ka ndihmuar në reflektim (pranim). Sikurse shohim përqindja e studentëve që pohojnë ndihmën që EPOSTL u ka dhënë në reflektim është shumë e madhe; praktikisht 91.4% e tyre. Grafiku i mëposhtëm paraqet pikërisht analizën e të dhënave lidhur me përdorimin e EPOSTL si një mjet reflektimi.

Grafiku 4. Reflektimi me anë të EPOSTL

Sipas përgjigjeve të studentëve-mësues seksioni i vetëvlerësimit kishte nxitur më shumë të ta reflektimin në grup, ndërsa plotësimi i dosierit kishte nxitur reflektimin individual më shumë sesa reflektimin në grup. Gjithsesi studentët vlerësojnë të dy tipet e reflektimit duke u shprehur se reflektimi individual apo në grup me anë të **EPOSTL i ka ndihmuar të:**

- Njohin aspekte të ndryshme të mësimdhënies për të cilat kanë patur pak apo aspak njohuri paraprake
- Reflekojnë më thellë dhe më shumë nga sa arrijnë të realizojnë gjatë procesit të mentorimit
- Rrisin nivelin e kritikës dhe autokritikës
- Shohin përtej asaj që vëzhgojnë, asaj që u serviret në auditore apo gjatë praktikës pedagogjike
- Rrisin bashkëpunimin ndërmjet tyre dhe metodistëve, si dhe ndërmjet studentëve
- Jenë më objektivë në vetëvlerësim
- Kuptojnë se nuk janë të vetëm në përgatitjen e tyre si mësues të ardhshëm
- Jenë më të ndërgjegjshëm për arritjet dhe kompetencat që ata zotërojnë si mësues të ardhshëm

E vetmja pikë për të cilën reflektimi me anë të EPOSTL nuk i ka ndihmuar studentët-mësues është rritja e bashkëpunimit ndërmjet tyre dhe mësuesve mentorë. Kjo për shkak se mësuesit mentorë edhe pse mund ta njohin EPOSTL-in nuk e përdorin atë.

4.1.3.2 Lidhja ndërmjet reflektimit dhe vetëvlerësimit

Ajo që bie shumë në sy gjatë analizës së të dhënave është se shumë prej studentëve-mësues flasin për reflektimin dhe vetëvlerësimin si pjesë të të njëjtit proces të cilat shkojnë paralelisht me njëra-tjetrën duke ndikuar në përgatitjen e tyre si mësues të ardhshëm. Kjo është shumë e logjikshme nëse i referohemi dy prej pjesëve më të rëndësishme të Portofolit:

- Seksioni i vetëvlerësimit
- Dosieri

Të dyja këto pjesë të EPOSTL në pamje të parë duket sikur kanë qëllim nxitjen e vetëvlerësimit, megjithatë mund të themi se për të arritur deri në vetëvlerësim objektiv të kompetencave apo arritjeve, duhet më parë të reflektosh mbi këto arritje dhe kompetenca, apo mënyrën se si ke arritur t'i përmbushësh apo të mos i përmbushësh ato. Kjo sipas të dhënave të studimit të bën të mendosh se reflektimi dhe vetëvlerësimi zhvillohen paralelisht me njëri-tjetrin gjatë përdorimit të EPOSTL. Megjithatë sikurse pamë edhe nga të dy grafikët (grafiku nr. 3 dhe grafiku nr. 4); grafiku për vetëvlerësimin dhe për reflektimin, sipas studentëve-mësues EPOSTL i ka ndihmuar më shumë në reflektim sesa në vetëvlerësim. Përkatësisht 91.4% e studentëve-mësues shprehin pranim apo pranim të plotë ndaj EPOSTL si një mjet që i ka ndihmuar në reflektim dhe vetëm 50.9% e tyre shprehin pranim apo pranim i plotë ndaj EPOSTL si një mjet që i ka ndihmuar në vetëvlerësim. Kjo mund të shpjegohet me arsytet e mëposhtme:

- Reflektimi mbi kompetencat didaktike është zhvilluar në formën e diskutimeve ndërsa vetëvlerësimi është bërë individualisht

- Vetëvlerësimi nuk duket të jetë pjesë e kulturës tonë. Shpesh vihet re se nxënësit/studentët tentojnë ta nënvlerësojnë ose ta mbivlerësojnë veten
- Vlerësimi në vendin tonë përgjithësisht u lihet në dorë të tjerëve; kryesisht mësuesve/pedagogëve.

Edhe Newby (2011) pranon se në shumë vende mungon kultura e vetëvlerësimit, për arsye nga më të ndryshmet dhe se qëllimi i EPOSTL është të kontribuojë pikërisht në nxitjen e vetëvlerësimit dhe reflektimit.

4.1.4 Analiza e të dhënave për praktikën pedagogjike

Një tjetër çështje e pyetësit të zhvilluar me studentët-mësues kishte të bënte me praktikën pedagogjike dhe më saktësisht me problemet që studentët mund të hasnin gjatë zhvillimit të saj. Sipas të dhënave të grumbulluara nga pyetësi, problemet që hasin më shpesh studentët mësues kanë të bëjnë me:

- 53.4% e studentëve hasin si problem numrin e madh të studentëve-mësues që vëzhgojnë një mësues mentor

Ky numër në disa raste shkon në 6 studentë-mësues për një mësues mentor dhe bëhet fjalë vetëm për periudhën e vëzhgimeve. Megjithatë është e rëndësishme të kuptojmë se në mënyrë që vëzhgimi të jetë sa më efikas dhe që studentët të përfitojnë sa më shumë prej tij duhet që atyre t'u krijohen kushtet e përshtatshme. Shpesh studentët deklarojnë se atyre u duhet të qëndrojnë në këmbë në fund të klasës për të zhvilluar seancat vëzhgimore. Kjo nuk u jep atyre mundësinë të marrin shënimet e nevojshme dhe i bën të mos ndjehen rehat në klasë.

- 58.8% e studentëve hasin si problem amjentet (klasat) ku zhvillohen vëzhgimet.

Edhe kjo problematikë lidhet ngushtë me numrin e studentëve që vëzhgojnë njëherazi një mësues mentor. Ajo lidhet me ambientet e vogla dhe me numrin e madh të nxënësve në klasa duke bërë që shumë studentë të duhet të qëndrojnë në këmbë në fund të klasës. Kjo situatë e krijuar ndikon jo vetëm të studentët-mësues por edhe të mësuesit mentorë dhe te vetë nxënësit.

- 62.3% e studentëve pohojnë se hasin problem në krijimin e marrëdhënieve me nxënësit

Edhe pse mentorimi dhe praktika pedagogjike kanë në qendër studentët-mësues dhe mësuesit mentorë roli i nxënësve është gjithashtu i rëndësishëm. Studentët pohojnë se shpesh ata e kanë të vështirë të krijojnë marrëdhënie korrekte me nxënësit pasi:

- Ata nuk merren seriozisht nga një pjesë e nxënësve
- Shumë prej nxënësve u binden vetëm autoritetit të mësuesit
- Termat “praktikant” apo “kandidat” që përdoren rëndom ulin rëndësinë e pozicionit të tyre si mësues të ardhshëm
- Kanë pak kohë në dispozicion, gjë që nuk u lejon të njohin nxënësit dhe t’i kuptojnë ata
- Kanë mungesë të përvojës

Të gjitha këto arsye ndikojnë në atë që studentët shpesh e quajnë “të mos merremi seriozisht nga nxënësit”.

Gjithashtu në pyetësor ishin përfshirë edhe disa çështje të tjera të cilat mund të ishin problematike për studentët-mësues gjatë zhvillimit të praktikës pedagogjike. Këto

çështje konsideroheshin si problematike nga studentët-mësues por në përqindje më të vogla krahasimisht me çështjet e renditura më sipër. Përkatësisht kemi këto rezultate:

- Numri i studentëve-mësues gjatë praktikës së grupuar 16.5%
- Marrëdhënia ndërmjet tyre dhe mësuesve mentorë 22%
- Mënyra se si është organizuar praktika pedagogjike 7.9%
- Kohëzgjatja e vëzhgimeve 17.7%
- Kohëzgjatja e praktikës së grupuar 32.5%

4.2. Analiza e të dhënave të pyetësorit me mësuesit mentorë

Programet e mentorimit janë shumë të përhapura në universitetet amerikane të cilët përgatisin mësues. Sipas Cullindford (2006) ka 5 faktorë të cilët konsiderohen si shumë të rëndësishëm në një program mentorimi dhe një prej tyre është përzgjedhja, trajnimi dhe puna e mësuesve mentorë. Duke besuar se në përgatitjen e mësuesve të ardhshëm përzgjedhja, trajnimi dhe puna e mësuesit mentor janë të një rëndësie të veçantë, ky studim synon të hulumtojë rreth këtyre faktorëve. Për këtë dhe për rolin, detyrat, përgjegjësitë dhe vështirësitë që has mësuesi mentor gjatë zhvillimit të praktikës pedagogjike, u zhvillua një pyetësor me mësuesit mentorë të gjuhëve të huaja në 6 qytete. 23 mësuesit mentorë të gjuhëve të huaja të qytetit të Elbasanit, përbëjnë grupin eksperimental dhe 106 mësuesit mentorë të qyteteve Tiranë, Durrës, Korçë, Shkodër dhe Gjirokastër përbëjnë grupin e kontrollit. Për këtë arsye analiza e të dhënave të marra nga ky pyetësor do të paraqitet e ndarë për të dy grupet duke u përpjekur të evidentohen ndryshimet e mundshme.

4.2.1 Analiza e të dhënave të përgjithshme për mësuesit mentorë

4.2.1.1 Përvoja si mësues mentor

Për grupin eksperimental kampioni N=23 mësues mentorë nga një popullatë n=25 mësuesish mentorë sipas database të marrë nga DAR Elbasan. Ky kampion përbën 92% të popullatës së mësuesve mentorë të grupit eksperimental. Të gjithë këta mësues mentorë ishin mësues në shkollat 9-vjeçare të qytetit, pasi universiteti “Aleksandër Xhuvani” përgatit mësues të gjuhëve të huaja për shkollat 9-vjeçare dhe praktika zhvillohet në këto shkolla. Gjatë shqyrtimit të literaturës teksta u fol për kriteret e përzgjedhjes së mësuesve mentorë, një nga kriteret ishte eksperiencia në punë si mësues lënde. Nga të dhënat e mbledhura nga pyetësorët me mësuesit mentorë të grupit eksperimental vihet re se ky kriter është zbatuar në 82.6% të rasteve. Ndërsa për grupin e kontrollit ky kriter është zbatuar në 79.2% të rasteve.

Një nga faktorët që mendohet të jetë shumë i rëndësishëm në punën e mësuesit mentor është edhe përvoja e punës në këtë pozicion. Nga të dhënat e mbledhura nga pyetësori me mësuesit mentorë të grupit eksperimental kemi këtë shpërndarje të eksperiencës si mësues mentor:

Alternativa	Numri i përgjigjeve	Frekuenca	Përqindja
1-5	10	10/23	43.4%
5-10	6	6/23	26.2%
10-20	4	4/23	17.3%
20-30	3	3/23	13.1%

Tabela2. Eksperiencia si mësues mentorë për grupin eksperimental

Sikurse paraqitet në tabelë 43.4% e mësuesve mentorë kanë më pak se 5 vite eksperiencë pune si mësues mentorë. Kjo është një përqindje e konsiderueshme dhe duke patur parasysh faktin se 88.8% e mësuesve të grupit eksperimental dhe 80.2% e mësuesve mentorë të grupit të kontrollit nuk janë trajnuar për kryerjen e kësaj detyre të bën të mendosh se mentorimi mund të shoqërohet me një sërë problemesh.

Për grupin e kontrollit kampioni N=106 dhe popullata n=134 sipas të dhënave të mbledhura nga database e DAR-eve respektive duke përbërë kështu rreth 80% të popullatës. Mësuesit mentorë të këtyre qyteteve ishin mësues të shkollave të mesme dhe 9-vjeçare të qyteteve përkatëse. Në tabelën e mëposhtme paraqitet eksperiencia si mësues mentorë e mësuesve të grupit të kontrollit:

Alternativa	Numri i përgjigjeve	Frekuenca	Përqindja
1-5	59	59/106	55.6%
5-10	21	21/106	19.8%
10-20	18	18/106	16.9%
20-30	8	8/106	7.5%

Tabela 3. Eksperiencia si mësues mentorë për grupin e kontrollit

Sikurse shohim nga tabela shumica e mësuesve mentorë: 55.6% kanë 1-5 vite eksperiencë pune si mësues mentor. Ishin kryesisht mësuesit mentorë të qytetit të Durrësit dhe Korçës ata që kishin më pak eksperiencë pune si mësues mentor e lidhur kjo ndoshta me faktin që dega Gjuhë e Huaj në universitete respektive është degë e re.

4.2.1.2 Rëndësia e punës si mësues mentor

Njëri nga aspektet mbi të cilin ky studim kërkon të hedhë dritë është të kuptojë se si e konsiderojnë rolin e tyre mësuesit mentorë. Shumë shpesh atyre u caktohet kjo detyrë dhe herë të tjera mësuesit kërkojnë me vullnetin e tyre të marrin përsipër këtë rol. Ky faktor lidhet ngushtë edhe me suksesin që kanë mentorët në procesin e mentorimit ndaj dhe mentorëve pjesëmarrës në studim iu kërkua të vlerësonin rëndësinë e punës së tyre dhe ta argumentonin atë. Grafikët e mëposhtëm paraqesin përgjigjet e këtyre pyetjeve të grupit eksperimental dhe të grupit të kontrollit dhe më pas edhe disa argumentime për përgjigjet e dhëna.

Mësuesit mentorë të grupit eksperimental i janë përgjigjur pyetjes se si e konsiderojnë ata rolin e tyre si mentorë, si më poshtë:

Grafiku 5. Rëndësia e punës si mësues mentor të grupit eksperimental

Për grupin eksperimental siç shihet mbizotërojnë alternativat i rëndësishëm dhe shumë i rëndësishëm në masën 72.2%. Argumentat e paraqitura nga mësuesit mentorë të grupit eksperimental në lidhje me rëndësinë e punës së tyre janë:

- *Një mentor i mirë është një hap i parë i sigurt drejt profesionit të ardhshëm të studentëve-mësues*
- *Mentori përcjell eksperiencë dhe përvoja personale të mësuesit e ardhshëm*
- *Këshillon dhe drejton studentët; kolegë të ardhshëm të hedhin hapat e para të karrierës*
- *Jep një model të mirë për t'u ndjekur nga mësuesit e ardhshëm. Ky model duhet të jetë i mbështetur në praktikë të mirë, në dhënien e shembujve, argumentave, etj që lidhen me mësimdhënien*
- *Mentori është një urë lidhëse mes studentit dhe njohurive që ai ka marrë tashmë, me shkollën ku ai do të ushtrojë profesionin*
- *Të dy palët e përfshira përfitojnë nga ky proces, duke shkëmbyer ide, eksperiencë mbi mësimdhënien duke arritur progres*
- *Shpesh mësuesi mentor gjen veten të praktikanti*
- *Mësuesi mentor e ndihmon kandidatin në disa drejtime shumë të rëndësishme:*
 - ✓ *Profesionalisht*
 - ✓ *Në aspektin etik dhe personal*
 - ✓ *Të fitojë pavarësi në mësimdhënie dhe aftësi për të menaxhuar situata të ndryshme*
 - ✓ *Të bëhet një mësues i aftë*

Grupi i mësuesve mentorë të cilët kanë përzgjedhur një nga dy alternativat e tjera: neutral apo pak i rëndësishëm nuk kanë dhënë shumë argumenta në përgjigjet e tyre por

e kanë lidhur kryesisht me mungesën e motivimit apo korrektesës të disa prej studentëve-mësues. Disa nga argumentat e paraqitur janë:

- *Mësuesi mentor ndikon drejtpërsëdrejti në formimin shkencor dhe metodik të mësuesve të ardhshëm, por ajo varet shumë edhe nga predispozita e tyre për t'u aftësuar dhe përmirësuar*
- *Sigurisht që puna jonë është e rëndësishme por unë mendoj se ajo zbehet kur të duhet të punosh me studentë-mësues të pamotivuar apo në disa raste edhe të pa aftë për të marrë përgjegjësi*
- *Kjo punë është deri diku e rëndësishme sipas mendimit tim. Unë mendoj se sado që në mentorët t'i ndihmojmë studentët-mësues vetëm kur ata të marrin në dorë një klasë reale do ta kuptojnë së çfarë është mësimitdhënia dhe mësimitxënia.*

Të marra në tërësi përgjigjet e dhëna për këtë pyetje nga mësuesit mentorë të grupit të kontrollit janë si më poshtë:

Grafiku 6. Rëndësia e punës si mësues mentor të grupit të kontrollit

Nga grafiku i mësipërm shohim se rreth 83% e të anketuarve e konsiderojnë këtë rol si të rëndësishëm apo shumë të rëndësishëm. Kjo është një e dhënë shumë e mirë pasi në një farë mënyre tregon se kemi mësues mentorë të përgjegjshëm që e kuptojnë dhe e

vlerësojnë rolin dhe punën e tyre. Kjo do të thotë se pavarësisht mënyrës se si janë përzgjedhur apo të kriterëve mbi të cilat janë përzgjedhur, këta mësues mentorë e vlerësojnë si të domosdoshëm rolin e tyre për të ndihmuar në përgatitjen e mësuesve të ardhshëm. Ata mendojnë se roli i tyre është ai i një modeli për t'u ndjekur, i një udhëzuesi, ndihmësi, transmetuesi njohurish dhe eksperiencash etj, si në aspektin profesional ashtu edhe në atë personal. Më poshtë janë renditur disa nga argumentat e mësuesve mentorë të cilët mendojnë se puna e tyre është e rëndësishme apo shumë e rëndësishme:

- *Puna e mentorit është e pazëvendësueshme. Një mentor i mirë përçon te studenti jo vetëm njohuritë për mësimdhënien, organizimin e orës mësimore, plan ditarit, etj. Ai mbi të gjitha përçon vlera dhe pasionin e tij për punën që bën*
- *Sa herë që shikoj studentët që vijnë për të zhvilluar praktikën pedagogjike, kujtoj veten time dhe mendoj se duhet t'i ndihmoj të ecin përpara ashtu si më ndihmuan edhe mua*
- *Mentori motivon studentin-mësues të arrijë nivele të larta të performancës si mësues*
- *Mësuesi mentor e ndihmon studentin:*
 - ✓ *në drejtim të metodologjisë së mësimdhënies*
 - ✓ *të përsosë teknikat dhe metodat e mësimdhënies*
 - ✓ *të krijojë individualitetin e tij*
 - ✓ *të vërë në zbatim njohuritë e tij/saj*

- *Përveç të qenit e rëndësishme është edhe një përgjegjësi e madhe për cilësinë dhe saktësinë e udhëzimeve që i japim studentëve*
- *Është e padiskutueshme që studenti ka nevojë për ndihmë prandaj roli i mentorit është pikërisht ky dhe kaq i rëndësishëm*
- *Mentori ndihmon studentin-mësues në:*
 - ✓ *Krijimin e bazave për t'u bërë mësues të aftë*
 - ✓ *Njohjen e aspekteve të ndryshme të mësimdhënies*
 - ✓ *Vënien në praktikë apo në zbatim të njohurive teorike që ka marrë*
 - ✓ *Eksperimentimin e teknikave të ndryshme në situata reale*
- *Mentori i mëson praktikantit konkretisht për punën e tij të përditshme, për dokumentacionin, procesin e mësimdhënies etj*
- *Kjo punë është shumë e rëndësishme sepse mësuesi mentor transmeton tek studenti përvojën shumëvjeçare*
- *Ky rol ka përgjegjësi të mëdha dhe është një punë që duhet marrë me shumë seriozitet dhe përkushtim*
- *Si mësues mentor të duhet të përçosh te studenti jo vetëm dije shkencore por edhe metodat bashkëkohore të mësimdhënies*
- *Mentori i jep studentit njohuritë e para të punës reale në klasë, në lidhje me mësimdhënien, menaxhimin e klasës, plotësimin e dokumentacionit etj*
- *Kjo punë të jep mundësinë të japësh por edhe të marrësh eksperiencë*

- *Ky rol të bën të ndikosh në formimin e studentëve si mësues të ardhshëm*
- *Të jesh mësues mentor është besim dhe përgjegjësi. Ty të është besuar përgatitja e mësuesve të ardhshëm dhe kjo mbart me vete edhe shumë përgjegjësi.*

Sikurse shihet nga lisat e gjatë e argumentave të renditur më sipër mësuesit mentorë që e konsiderojnë punën apo rolin e tyre si të rëndësishëm apo shumë të rëndësishëm, e lidhin atë me ndihmesën që mësuesit mentorë u japin studentëve-mësues kryesisht në aspektin profesional por edhe atë personal.

Mësuesit mentorë që shprehen neutral për rolin e tyre përbëjnë rreth 10.1% të mësuesve mentorë të anketuar. Argumentat që ata paraqesin janë kryesisht të lidhur me:

- Mungesën e vlerësimit ndaj punës së tyre
- Mungesën e përgjegjësisë së disa studentëve-mësues
- Mungesën e bashkëpunimit me universitetet
- Faktin që në disa raste mendimet e tyre nuk merren parasysh nga institucionet përgjegjëse për përgatitjen e mësuesve të ardhshëm. (Universitetet, DAR-et dhe drejtoritë e shkollave)

Nëse shqyrtojmë përmbledhjen e argumentave të mësipërm mund të themi se ato nuk lidhen shumë me rolin e tyre si mentorë sesa me faktorë të jashtëm të cilët shkaktojnë të ta pakënaqësi apo mungesë të motivimit.

4.2.1.3 Kriteret e përzgjedhjes së mësuesve mentorë

Megjithatë të kuptosh rëndësinë e punës që bën dhe të jesh i aftë ta bësh atë janë dy gjëra të ndryshme. Për ta kryer me sukses punën nuk mjafton vetëm dëshira e mirë, por duhet përkushtim, përgatitje, motivim, etj

Sipas udhëzimeve të AEDP (1998) apo edhe informacioneve të marra nga programe të ndryshme mentorimi, flitet për një sërë kriteresh të cilat duhen plotësuar nga mësuesit e lëndës për t'u bërë mësues mentorë. Këto kritere duhet të shqyrtohen nga DAR-et dhe përfaqësues të universitetit dhe më pas të bëhet përzgjedhja e mentorëve. Çështja është se nuk janë të rralla rastet kur vetë mësuesit mentorë nuk i njohin kriteret mbi bazë të së cilave janë përzgjedhur si të tillë. Më poshtë do të shohim se si mësuesit mentorë të të dy grupeve i janë përgjigjur pyetjes: *A jeni njohur ju me kriteret në bazë të së cilave jeni përzgjedhur si mësues mentor?*

- 58.9% e të anketuarve shprehen se nuk janë njohur me këto kritere kur u është caktuar detyra e mësuesit mentor
- 41.1% e të anketuarve shprehen se i njohin këto kritere dhe listojnë disa prej tyre:
 - ✓ Të kesh marrë shkallën e dytë të kualifikimit si mësues
 - ✓ Të kesh çertifikatë mentori
 - ✓ Të kesh përvojë dhe trajnime
 - ✓ Të kesh vlerësim pozitiv të arritjeve të nxënësve dhe personale
 - ✓ Të kesh aftësi të mira profesionale/pedagogjike

- ✓ Të kesh kualifikime
- ✓ Të kesh performancë të mirë si mësues lënde
- ✓ Të kesh aftësi në menaxhimin e klasës

Nëse i shohim me vëmendje alternativat e paraqitura do të vëmë re se disa nga kriteret e përmendura nuk lidhen drejtpërsëdrejti me rolin si mentor por më shumë me të qëniet një mësues i mirë. Kjo mund të jetë pasojë e mungesës së informacionit që duhet të merret sidomos me anë të trajnimeve apo tryezave të rrumbullakta ku të marrin pjesë të gjithë aktorët që merren me përgatitjen e mësuesve të ardhshëm.

Nga ana tjetër teksa listojnë disa nga kriteret që njohin, shihet se ato janë përgjithësisht të bazuara në dy grupe:

1. Kriteret të hamendësuar

Themi kriteret të hamendësuar pasi edhe kriteret e përmendura nga mentorët e të njëjtit qytet nuk janë të njëjta. Disa prej tyre deklarojnë se duhet të kesh marrë shkallën e III-të të kualifikimit dhe disa të tjerë citojnë shkallën e II-të.

2. Kriteret që lidhen me një mësues të mirë.

Nuk ishte i paktë numri i mësuesve mentorë të cilët i lidhnin kriteret e mësuesit mentor me kriteret e një mësuesi të aftë në lëndën e tij. Kriteret e tilla si:

- Të kesh rezultate të mira të nxënësve në përgjithësi dhe në veçanti në provimet e maturës shtetërore apo provimet e lirimimit
- Të kesh aftësi të mira në menaxhimin e klasës
- Të kesh vlerësime pozitive nga drejtuesi i shkollës

- Të jesh aktivizuar në projekte të ndryshme

jo domosdoshmërisht të bëjnë një mentor të mirë. Ky në fakt është një diskutim që e ngrenë studiues të ndryshëm si psh: Gray (2001) dhe Porter, Youngs & Odden (2001) të cilët dëshmojnë se shpesh mentorë zgjidhen mësuesit lider në shkollat e tyre, mësuesit me përvojë apo mësuesit me tituj. Megjithatë, shtojnë studiuesit këto kritere jo domosdoshmërisht e bëjnë dikë një mentor të mirë. Për këtë arsye është e domosdoshme që të ketë kritere të qarta dhe të përzgjedhura me kujdes për përzgjedhjen e mentorëve dhe ato t'i bëhen të qarta mentorëve edhe si një mënyrë për t'i motivuar ata.

Një nga kriteret bazë të përzgjedhjes së mësuesve mentorë, sipas të dhënave të vetë mentorëve pjesëmarrës në studim, është vjetërsia në punë si mësues lënde. Ashtu sikurse e konfirmojnë edhe një pjesë e mësuesve mentorë, që të fitosh këtë rol duhet të kesh minimumi 5 vite eksperiencë si mësues i lëndës apo të kesh fituar Kategorinë III me rezultate të mira si mësues i lëndës. Megjithatë nisur nga përgjigjet e dhëna për pyetjet e pyetësorit të zhvilluar me mentorët:

1. Prej sa vitesh punoni si mësues?
2. Prej sa vitesh punoni si mësues mentor?

Vihet re se ky kriter që prezantohet edhe nga mentorët, në disa raste nuk është zbatuar. Në bazë të të dhënave në 12.5% të rasteve kemi mësues mentorë të cilët ende nuk kanë marrë shkallën e III të kualifikimit dhe prej 1-2 vitesh shërbejnë si mësues mentorë.

4.2.1.4 Detyrat e mësuesit mentor

Është tashmë e ditur se të qenit mësues mentor është një privilegj apo një vlerësim për disa mësues, dhe mund të jetë një ngarkesë më tepër për disa të tjerë. Çfarëdo që të jetë

dhe sido që të perceptohet mentorimi nga mentorët, ai është një proces në të cilin mentori që merr përsipër ta bëjë këtë punë ka një sërë detyrash dhe përgjegjësish. Në mënyrë që mentorimi të jetë i suksesshëm është e kuptueshme që mentori duhet të jetë i vetëdijshëm për detyrat dhe përgjegjësitë e tij. Për këtë arsye mentorët pjesëmarrës në këtë studim u pyetën nëse i njihnin detyrat e tyre, si ishin njohur me to dhe cilat ishin disa prej tyre.

Të dhënat e marra nga kjo pyetje ishin përgjithësisht të kënaqshme dhe tregonin se në përgjithësi mësuesit mentorë kishin njohuri të mira për detyrat e tyre. Kryesisht këto detyra konsistojnë në ndihmën që mentori duhet t'i japë studentëve si në aspektin profesional ashtu edhe atë personal.

Detyrat që lidhen me aspektin profesional të cituara më shumë nga mentorët janë:

- Të udhëzojë studentët gjatë gjithë zhvillimit të praktikës pedagogjike
- Të transmetojë te studentët njohuritë dhe përvojat e tij në lidhje me mësimdhënien

Për sa i përket pyetjes se si janë njohur me detyrat e tyre alternativat dhe përgjigjet e dhëna ishin:

- a) Nuk kam lexuar ndonjë dokument për këtë, thjesht kam hamendësuar.-
1.5%
- b) Nëpërmjet bisedave me kolegë- **32%**
- c) Nëpërmjet udhëzimeve të marra nga stafi i universitetit- **7.3%**
- d) Nëpërmjet udhëzimeve të marra nga DAR- **50%**
- e) Në trajnime në të cilat kam marrë pjesë- **1.5%**
- f) Të tjera. Specifiko _____ **7.3%**

Për pikën “f” u dhanë këto specifikime:

1. Informacione të marra nga Dispozitat Normative
2. Kam lexuar; kryesisht citohet si burim MAS dhe rregullorja për profesionin e rregulluar të mësuesit
3. Informacione individuale nga burime të ndryshme (nuk specifikohet burimi)

Nga ana tjetër të pyetur nëse kanë njohuri për ndonjë dokument i cili i njeh me detyrat e mësuesit mentor:

22.4% e mësuesve deklarojnë se kanë njohuri për një dokument të tillë por nuk specifikojnë se cili është ky dokument.

38.7% e mësuesve deklarojnë se nuk kanë njohuri për një dokument të tillë

38.7% e mësuesve deklarojnë se kanë njohuri për një dokument të tillë dhe cilësojnë:

- Dispozitat Normative
- IZHA, IKAP & MASH (si institucione por jo materialin në vetvete)
- Udhëzime nga MASH të përcjella nga DAR
- Rregullorja për organizimin dhe zhvillimin e praktikave profesionale për profesionin e rregulluar të mësuesit.

4.2.2. Analiza e variablit *përgatitja* e mësuesve mentorë.

Njohja me detyrat, rolin, kriteret dhe përgjegjësitë e mësuesit mentor mund të jenë një e dhënë e cila na ndihmon të kuptojmë edhe nivelin e përgatitjes së mësuesve mentorë.

Eksplorimi i shpërndarjes së vlerave të frekuencave të variablit përgatitja e mësuesit

mentor ishte një nga synimet e studimit. Mentorët e mirëpërgatitur kanë mundësinë të ndikojnë pozitivisht në përgatitjen e mësuesve të ardhshëm, psai mund t'u transmetojnë atyre njohuri dhe përvoja të cilat studentët-mësues nuk mund t'i përvetësojnë nëpër audiore dhe do të ishte e padrejtë dhe me kosto të mëdha t'i përvetësonin gjatë punës. Vlerësuesit më të mirë të punës së mësuesve mentorë janë në rradhë të parë vetë studenët-mësues dhe më pas institucionet që janë përgjegjës për mësuesit mentorë: drejtoritë e shkollave, DAR-et dhe universitetet. Megjithatë edhe vetë mësuesit mentorë janë të aftë të vetëvlerësojnë përgatitjen e tyre, ndaj dhe atyre iu shtrua pyetja: Sa të përgatitur e ndjeni veten si mësues mentorë? Edhe në rastin e kësaj pyetje u përdor shkalla Likert me 5 alternativa të cilat varionin nga aspak të përgatitur (mospranim i plotë) deri te shumë të përgatitur (pranim i plotë).

Të dhënat e mbledhuara nga pyetësorët dhe të përpunuara me programin SPSS janë paraqitur grafikisht më poshtë për grupin eksperimental dhe më pas për grupin e kontrollit.

Grafiku 7. Përgatitja e mësuesve mentorë për grupin eksperimental

Sikurse mund ta shohim nga paraqitja grafike 12 nga 23 mësuesit mentorë të grupit eksperimental, apo 52.2% e tyre deklarojnë sa ata nuk ndjehen as të përgatitur dhe as të papërgatitur për të kryer këtë detyrë (neutral). Ndërkohë 34.8% e mësuesve deklarojnë së ndjehen të përgatitur (pranim) dhe vetëm 4.3% e tyre ose 1 nga 23 mësuesit mentorë ndjehen shumë të përgatitur (pranim i plotë).

Një nga arsyet përse kemi këtë shpërndarje të vlerave mund të jetë fakti se në vendin tonë, ashtu sikurse edhe në shumë vendë të tjera, nuk ka institucione që përgatisin apo edukojnë mësues mentorë dhe se e vetmja mënyrë për të përgatitur mësues mentorë është trajnimi. Megjithatë sikurse pamë edhe më parë, trajnimet për mësuesit mentorë nuk janë të shpeshta dhe se ato janë organizuar përgjithësisht nga DAR-et për të përgatitur mësues mentorë për studentët e stazhit. Vetë deklaratimet e mësuesve mentorë të cilët në 85.3% të rasteve shprehen se ndjejnë nevojën për t'u trajnuar, janë një e dhënë se në këtë drejtim duhet ndërhyrë sa më parë. Edhe pse me diferenca, përgatitja e mësuesve mentorë është pothuajse e njëjtë edhe për mësuesit mentorë të grupit të kontrollit.

Grafiku 8. Përgatitja e mësuesve mentorë për grupin e kontrollit

Grafiku i mësipërm paraqet nivelin e përgatitjes së mësuesve mentorë të grupit të kontrollit dhe sikurse shihet edhe në këtë rast shumica e mësuesve mentorë apo 45.3% e tyre kanë qarkuar alternativën neutral. Për sa i përket mësuesve mentorë të grupit të kontrollit të cilët shprehen se ndjehen të përgatitur (pranim) për kryerjen e detyrës si mësues mentor mund të themi se ky numër është 40 nga 106 mësuesit mentorë të anketuar, ose 37.7% e tyre. Ndërsa numri i mësuesve mentorë të cilët e konsiderojnë veten si shumë të përgatitur (pranim i plotë) përbën vetëm 12 nga totali prej 106 mësuesish mentorë të anketuar apo 11.3% të tyre.

Në total për të dy grupet pjesëmarrëse në studim numri i mësuesve mentorë të cilët shprehen shumë të përgatitur është vetëm 13 nga 129 mësues mentorë apo vetëm 10.0% e të anketuarve

4.2.3. Analiza e variablit *bashkëpunimi* ndërmjet mësuesve mentorë dhe metodistëve

Të dhënat e prezantuara më sipër në lidhje me përgatitjen e mësuesve mentorë, rolin dhe detyrat e tyre, janë të rëndësishme për të kuptuar punën dhe marrëdhënien ndërmjet mësuesve mentorë dhe universiteteve. Të dhënat treguan se vetëm 7.3% e mentorëve janë njohur me detyrat e tyre nga anëtarë të stafit të universitetit. Kjo tregon se edhe pse punojnë për të njëjtin qëllim; përgatitjen e mësuesve të ardhshëm, mes palëve ka shumë pak bashkëpunim. Ky konstatim vërtetohet edhe nga përgjigjet e marra për një tjetër pyetje të pyetësorit që ishte: Si do t'i konsideronit marrëdhëniet tuaja me anëtarët e stafit të univeristetit? Të dhënat e marra nga kjo pyetje janë paraqitur grafikisht për të dy grupet. Për grupin eksperimental kemi këtë paraqitje grafike:

Grafiku 9. Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve për grupin eksperimental.

- 8.7% e mësuesve mentorë të grupit eksperimental pjesëmarrës në studim deklarojnë se kanë marrëdhënie shumë të mira (pranim i plotë) me anëtarët e stafit të universitetit. Ata pranojnë se kanë kontakte të vazhdueshme dhe se diskutojnë dhe rrahin mendime së bashku për procesin e mentorimit
- 26.1% e pjesëmarrësve deklarojnë se kanë marrëdhënie të mira (pranim) me stafin e universitetit
- 56.5% e të anketuarve japin përgjigjen neutral për marrëdhëniet me anëtarët e stafit të universitetit
- Ndërkohë 8.7% e tyre deklarojnë se marrëdhëniet ndërmjet tyre dhe metodistëve janë të ftohta (mospranim i plotë dhe mospranim). Gjithçka që ata bëjnë, është të mirëpresin studentët-mësues dhe t'i drejtojnë ata pa patur kontakte me stafin e universitetit.

Edhe për grupin e kontrollit bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve nuk është shumë i kënaqshëm sikurse mund ta shohim nga grafiku i mëposhtëm:

Grafiku 10. Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve për grupin e kontrollit

Nga grafiku mund të shohim se vetëm 46.2% e mësuesve mentorë shprehen se kanë bashkëpunim të fortë apo shumë të fortë (pranim dhe pranim i plotë) me metodistët e universiteteve. Ndërkohë shumica e mësuesve mentorë, apo 47.2% e tyre, pohojnë se bashkëpunimi mes tyre dhe metodistëve është neutral.

Ky është një tregues jo i kënaqshëm që konfirmon se marrëdhëniet ndërmjet mësuesve mentorë dhe metodistëve, si palë të cilat lidhen direkt me përgatitjen e mësuesve të ardhshëm në fakt nuk kanë marrëdhënie të ngushta bashkëpunimi. Kjo mungesë bashkëpunimi dhe rakordimi në mënyrë të pashmangshme ndikon në punën që kryhet për përgatitjen e mësuesve të ardhshëm. Është e rëndësishme të citojmë këtu Kelly dhe Grenhell (2004:8) të cilët theksojnë se mentorimi shërben si një nyje lidhëse midis

teorisë dhe praktikës, si dhe midis shkollave dhe institucioneve të edukimit. Në mënyrë që të kryejnë sa më mirë rolin e tyre, studiuesit mendojnë se:

- Mentorët kanë nevojë për mbështetje dhe trajnim
- Mentorët duhet të përfshihen në programet e edukimit të ofruara nga departamentet e edukimit në universitete. Kjo do të bëjë të mundur rritjen e cilësisë së mentorëve

Pra siç shihet studiuesit jo vetëm besojnë te mbështetja dhe bashkëpunimi mes mentorëve dhe stafit të univeristetit por shkojnë më tej kur thonë se mentorët duhet të përfshihen në programet e edukimit të ofruara nga departamentet e edukimit në universitete. Kjo do të thotë të nxisësh bashkëpunimin në një nivel edhe më të lartë dhe t'i japësh më shumë vlerë punës së mentorëve.

4.2.4 Analiza e lidhjes ndërmjet motivimit dhe kënaqësisë

Teoria bifaktoriale e motivimit dhe kënaqësisë u prezantua nga Frederick Herzberg në vitin 1959. Edhe pse kjo teori u zhvillua për të kuptuar se si situata dhe kushtet e punës të inxhinierëve dhe llogatitarëve në USA gjatë atyre viteve ndikonin në performancën e tyre në punë, kjo teori ka gjetur aplikim edhe në fushën e edukimit. Sipas Herzberg ka një sërë faktorësh që ndikojnë në performancën në punë, dhe studiuesi i ka grupuar ato në dy kategori:

1. Faktorët e motivimit
2. Faktorët e kënaqësisë

Kundërshtitë për teorinë bifaktoriale nuk kanë munguar. Sipas Stello (2011) një nga kundërshtimet përsa i përket metodologjisë së përdorur nga Herzberg për këtë teori,

është se në përgjithësi të anketuarit kanë tendencën të venë në dukje faktorë të jashtëm që ndikojnë në kënaqësinë apo motivimin e tyre në punë. Si faktorë të jashtëm mund të marrim ngarkesën në punë, stimujt financiarë, vlerësimin e jashtëm etj. Nëse marrim parasysh faktin se për mësuesit mentorë, ky rol është një rol shtesë që atyre u është ngarkuar atëherë mund të themi se faktorët e jashtëm në këtë rast janë vërtet të rëndësishëm. Sigurisht që faktorët si rritja profesionale e vetë mentorëve apo dëshira për të transmetuar vlera dhe njohuri, të cilët mund të konsiderohen si faktorë të brendshëm, janë të rëndësishëm, por mentorimi do të ishte më i suksesshëm nëse do të kombinoheshin të dy këta faktorë.

Kjo është arsyeja përse në këtë studim u bë një analizë e lidhjes ndërmjet kënaqësisë dhe motivimit të mësuesve mentorë. Në vazhdim do të bëjmë një prezantim të nivelit të kënaqësisë dhe motivimit të mësuesve mentorë të grupit eksperimental dhe të grupit të kontrollit pjesëmarrës në këtë studim. Gjithashtu do të rendisim edhe disa nga faktorët që nxisin motivimin dhe kënaqësinë e mësuesve mentorë.

Analiza e të dhënave në lidhje me nivelin e motivimit dhe kënaqësisë së mentorëve u bë me programin IBM SPSS Statistics 21.00. Grafiku i mëposhtëm tregon lidhjen e kënaqësisë dhe motivimit të mësuesve mentorë të grupit eksperimental.

Grafiku 11. Niveli i motivimit dhe kënaqësisë së mentorëve për grupin eksperimental. Bazuar në teorinë bifaktoriale të Herzberg

Koeficienti i korrelacionit Pearson “ R ” tregon fuqinë e lidhjes lineare ndërmjet dy variablave, ku

- Vlera -1 tregon lidhje perfekte negative
- Vlera +1 tregon lidhje perfekte pozitive
- Vlera 0 ose pranë 0 tregon mungesë lidhjeje.

Siç mund ta vëmë re nga grafiku shkalla e motivimit dhe e kënaqësisë varion dhe shohim se të gjitha alterantivat janë të përqëndruara rreth diagonales. Nga të dhënat për totalin lidhjet konkludojnë pozitive dhe domethënëse.

E njëjta analizë u bë edhe për grupin e kontrollit për të parë lidhjen e motivimit dhe kënaqësisë së mësuesve mentorë. Të dhënat e përfuara dhe të analizuara janë paraqitur grafikisht si më poshtë:

Grafiku 12. Lidhja motivim kënaqësi për grupin e kontrollit. Bazuar në teorinë bifaktoriale të Herzberg

Edhe në këtë rast mund të shohim se të gjitha të dhënat janë të përqëndruara rreth diagonales dhe me vlera pozitive. Në pyetësor mentorëve iu kërkua të përzgjidhnin tre nga faktorët e dhënë si faktorët më motivues për ta. Të dhënat e tabelës së mëposhtme tregojnë përqindjen që ze secili nga faktorët e motivimit për mentorët e të dy grupeve:

Alternativa	Numri i përgjigjeve	Frekuenca/denduria	Përqindja
Stimujt morale	87	87/129	67.4%
Stimujt financiarë	79	79/129	61.2%
Statusi i mësuesit mentor	44	44/129	34.1%
Të qëniti i përzgjedhur	41	41/129	31.7%
Përgjegjësia e dhënë	52	52/129	40.3%

Vlerësimi	59	59/129	45.7%
Respekti	25	25/129	19.3%

Tabela 4. Faktorët që ndikojnë në motivim

Sikurse mund ta shohim nga deklaratimet e mentorëve, faktorët që i motivojnë më shumë mësuesit mentorë janë stimujt moralë dhe financiarë si dhe të qenit të vlerësuar. Përsa i përket faktorëve që ndikojnë në kënaqësinë e mësuesve mentorë kemi të dhënat e mëposhtme:

Alternativa	Numri i përgjigjeve	Frekuenca/denduria	Përqindja
Pasioni	82	82/129	63.5%
Arritjet e studentëve	59	59/129	45.7%
Rritja profesionale si mentor	50	50/129	38.7%
Të qenit model për t'u ndjekur	47	47/129	36.4%
Ndikimi dhe ndihmesa për përmirësimin e cilësisë së mësimdhënies	41	41/129	31.7%
Dëshira për të transmetuar vlera dhe njohuri	63	63/129	48.8%
Dëshira për të pilotuar praktika të reja mësimdhënie	45	45/129	34.8%

Tabela 5. Faktorët që ndikojnë në kënaqësinë e mësuesve mentorë

Edhe në këtë rast mësuesit mentorë mund të zgjidhnin tre nga alternativat e dhëna dhe sikurse mund ta shohim janë pasioni, dëshira për të transmetuar vlera dhe njohuri dhe arritjet e studentëve-mësues ato që u japin më shumë kënaqësi mësuesve mentorë.

Njëra nga pyetjet e hapura të pyetësorit me mësuesit mentorë u kërkonte atyre të jepnin sugjerimet e tyre në lidhje me përmirësimin e procesit të mentorimit. Nga sugjerimet e dhëna për përmirësimin e procesit të mentorimit vihet re se mësuesit mentorë i lidhin problemet e tyre kryesisht me mungesën e faktorëve motivues. Nga grafikët që paraqesin lidhjen ndërmjet motivimit dhe kënaqësisë si për grupin eksperimental ashtu edhe për grupin e kontrollit, mund të shohim se këto dy variabla kanë lidhje pozitive që do të thotë se me rritjen e nivelit të motivimit rritet edhe niveli i kënaqësisë.

4.3 Çfarë e vret mentorimin në Shqipëri ?

Një nga qëllimet e këtij studimi, edhe pse jo qëllim kryesor i tij, është të sjellë një tablo sa më reale të situatës së mentorimit në vendin tonë. Kjo u bë e mundur me anë të mbledhjes dhe analizimit të të dhënave me anë të pyetësorëve me mësuesit mentorë dhe me studentët-mësues. Megjithatë, sikurse u tha edhe më parë këto nuk ishin të vetmet burime informacioni. Përvoja personale si mentore dhe koordinatore e praktikës pedagogjike ishin burime të rëndësishme gjithashtu. Nga ana tjetër takimet me metodistë, përfaqësue të DAR-eve apo bisedat me studentë-mësues kanë sjellë të dhëna interesante, por në këtë rast edhe të dhëna të cilat dëshmojnë se ajo që quhet mentorim në Shqipëri, në disa raste mund të jetë gjithçka tjetër përveç mentorimit. Në këtë pjesë të studimit prezantohen dy nga “anët e errëta të mentorimit”.

Së pari kemi deklarimet e disa studentëve-mësues të cilët në disa raste kanë pohuar se kanë zhvilluar pjesë të praktikës pedagogjike pa prezencën e mentorëve. Në momentin që studentët kanë shkuar për të zhvilluar seancat vëzhgimore apo orët e mësimdhënies, ka patur raste sipas studentëve, në të cilat mësuesit mentorë janë larguar dhe ia kanë lënë klasën në ngarkim studentëve ose kanë zëvendësuar mësuesit mentorë kur ata kanë munguar. Nëse marrim parasysh qëllimin e zhvillimit të praktikës, mungesën e

eksperiencës së studentëve dhe grupmoshat e nxënësve, kjo përbën një shkelje të normave të mentorimit dhe të mësuesit.

Nëse do t'i referohemi vetë deklarimeve të mentorëve, të cilët shprehen se një nga rolet më të rëndësishme të mentorit është mentori si model, atëherë lind pyetja: cili është modeli që po i paraqesim mësuesve të ardhshëm?

Së dyti nga një bisedë të bërë me një përfaqësues X të një DAR-i në lidhje me marrëveshjen që DAR dhe universiteti përkatës duhet të kenë për mentorimin dhe zhvillimin e praktikës pedagogjike, përfaqësuesi X deklaroi se nuk kanë një marrëveshje të tillë. Lidhja bëhet me telefonata në të cilat drejtuesve të shkollave u kërkohet të caktojnë një mësues për të mentoruar disa studentë që duhet të zhvillojnë praktikën pedagogjike. Kjo tregon se edhe institucionet ndonjëherë nuk i kushtojnë rëndësisë dhe vëmendjen e duhur zhvillimit të praktikës pedagogjike.

Këto të dhëna ndonëse jo të shpeshta janë shqetësuese, dhe tregues se situata e zhvillimit të praktikës pedagogjike dhe e mentorimit në disa raste janë shumë më problematike se sa mund të duken dhe se duhen marrë masa për të bërë korigjimet e duhura. Duhet marrë masa për të përzgjedhur me kujdes mësuesit mentorë dhe zhvillimi i praktikës pedagogjike të bëhet në baza institucionale dhe jo si favor.

4.4. Analiza e të dhënave të grupeve të fokusit

Për të kuptuar më shumë nga perceptimet e studentëve mbi EPOSTL, për mënyrën se si ata e përdorin Portofolin dhe çfarë i bëri të kishin sukses, u vendos të përdorej edhe instrumenti i grupeve të fokusit. Ky instrument u përdor në tre vjet: 2012-2015 pasi studentët e kishin përdorur Portofolin për rreth një vit, gjatë vëzhgimeve dhe praktikës

së grupuar, dhe pasi kishin diskutuar në orët e metodologjisë dhe mësimdhënies së simuluar për objektivat përshkruese.

Në vitin e parë 7 studentët pjesëmarrës u zgjodhën në mënyrë vullnetare ndërsa në dy vitet e tjera iu kërkua të merrnin pjesë në grupet e fokusit studentëve të cilët kishin qenë më aktivë dhe më të suksesshëm gjatë punës me EPOSTL në mënyrë që të kuptohej se çfarë i bëri ata të kishin sukses. Gjithashtu nëpërmjet grupeve të fokusit synohej të kuptohej nëse EPOSTL i kishte përmbushur pritshmëritë e tyre, sa dhe si.

4.4.1 Përshtypjet e para për EPOSTL

Meqenëse EPOSTL është një portofol personal i studentit-mësues, u pa e udhës që prezantimi i tij të bëhej në vija të përgjithshme, për t'i lënë mundësi studentëve-mësues të hulumtonin për përmbajtjen e tij, të reflektonin dhe të gjenin mënyra se si të mund ta përdornin në mënyrë sa më efektive. Për të kuptuar më shumë mbi perceptimin që studentët patën për EPOSTL, atyre iu drejtua pyetja nr.1: Cila ishte përshtypja e parë për Portofolin? Përgjigjet e marra për këtë pyetje ishin të larmishme të cilat mund t'i grupojmë në tre kategori:

a) Përshtypje të para pozitive. Ky grup përfshiu pjesën më të madhe të studentëve-mësues përkatësisht 15 nga 23 studentë-mësues ose rreth 65.2% të tyre. Këta studentë deklaruan se përshtypjet e para për EPOSTL ishin të mira ose shumë të mira. Nga analiza e përgjigjeve të dhëna rezultoi se ka disa arsye përse ata patën përshtypje pozitive rreth Portofolit nga të cilat mund të redisojmë:

- Një nga arsyet që nxiti përshtypje pozitive të studentët-mësues ishte fakti se EPOSTL nuk ishte një mjet vlerësimi, por vetëvlerësimi. Kjo, sipas

studentëve, do t'i bënte shumë prej tyre të ishin më të hapur në përdorimin e Portofolit

- Fakti që EPOSTL është një dokument i cili përdoret nga studentë-mësues në shumë vende të Bashkimit Evropian, sjell një risi dhe përshtypjen se vetë portofoli mbart vlera reale që do t'i ndihmojnë ata në përgatitjen e tyre si mësues të ardhshëm. Kjo shtrirje e EPOSTL madje nxiti kuriozitetin te shumë prej studentëve për të hulumtuar edhe më tej
- Arsyeja tjetër që lidhej me përshtypjet pozitive ishte njohja me kategoritë e seksionit të vetëvlerësimit. Shumë nga studentët-mësues treguan interes sidomos ndaj kategorive: përgatitja e plan ditarit dhe metodologjia. Kjo mund të lidhet me faktin se studentët-mësues ishin në prag të zhvillimit të praktikës pedagogjike kur u njohën me EPOSTL dhe këto dy kategori mund t'u jenë dukur më të përshtatshme apo më të përdorshme për momentin
- Pati edhe nga ata studentë që i lidhën përshtypjet e para me EPOSTL si një risi në studimet e tyre. Ata deklarorin se ndonjëherë ajo çka servirej në universitete ishte monotone, ndërsa përdorimi i EPOSTL ishte diçka e re që do t'i bënte të eksploronin.

Më poshtë po paraqesim disa nga citimet e studentëve-mësues të cilët u treguan entuziastë për përdorimin e EPOSTL:

...kur e mora në duar Portofolin mendova se në të ka disa aspekte të mësimdhënies për të cilat nuk kisha menduar kurrë më parë. Gjithashtu mendova se do të ishte një mënyrë e mirë për të vlerësuar aftësitë e mia.

..... që në momentin e parë që mësova për EPOSTL dhe e shfletova në mënyrë sipërfaqësore mendova se ai ishte një portofol shumë i dobishëm për mua si mësuese e ardhshme. Mendova se do të ishte shumë i vlefshëm dhe do të më ndihmonte të reflektoja shumë pas seancave të vëzhgimit apo mësimdhënies, dhe të kuptoja se çfarë shkoi mirë dhe çfarë duhej përmirësuar.

...në momentin që vura re logon e Portofolit mendova se do të ishte një dokument serioz dhe i vlefshëm. Pastaj u përqëndrova te formati dhe përmbajtja dhe kuptova që ishte vërtet portofoli i duhur dhe në momentin e duhur.

Vlen të theksohet në këtë moment se numri i studentëve-mësues të cilët kanë përshtypje të para pozitive për EPOSTL ka ardhur duke u rritur nga viti në vit. Kjo mund të jetë e lidhur me dy arsye. *Së pari* mund të lidhet me faktin se përdorimi i EPOSTL tashmë është bërë një traditë në UE dhe shumë prej studentëve-mësues kanë marrë informacion nga studentët që e kanë përdorur atë në vitet paraardhëse. *Së dyti* këto përshtypje mund të kenë të bëjnë me mënyrën se si është prezantuar EPOSTL nga metodistët, e cila ka ardhur duke u përmirësuar, duke iu përgjigjur kërkesave dhe sugjerimeve të studentëve.

b) Përshtypje neutrale. Përqindja e studentëve-mësues që u shprehën neutral për përshtypjet e tyre të para për EPOSTL ishte 26.1% ose 6 nga 23 studentë-mësues. Edhe pse deklaruan se nuk kishin përdorur ndonjëherë ndonjë portofol didaktik, këta studentë nuk u ndjenë entuziastë ndaj Portofolit. Ata janë të rezervuar në përgjigjet e tyre duke dhënë përgjigje të shkurtra të tipit:

- *Nuk kisha ndonjë ide shumë të qartë. Zakonisht më duhet ta shikoj me imtësi diçka që të krijoj ide të qarta dhe të thelluara.*
- *Dukej i veçantë, por ishte diçka e re për të cilën nuk dija shumë.*

- *Në përgjithësi jam skeptik ndaj gjërave që na serviren si të suksesshme, qofshin këto edhe nga institucione prestigjoze, por për të cilat nuk kam njohuri. Jo çdo gjë që mban logon e Bashkimit Evropian është domosdoshmërisht e arrirë apo e përshtatshme me kontekstin vendas.*

c) Përshtypje jo të mira: në total për të tre vitet përshtypje të para jo të mira për Portofolin kanë patur 2 nga 23 studentët-mësues pjesëmarrës në grupet e fokusit, apo 8.6% e tyre. Duke u munduar të kuptojmë arsyet, vëmë re nga deklaratimet e studentëve se një pjesë e tyre lidhen drejtpërdrejt me EPOSTL, ndërsa një pjesë tjetër lidhen me ndjesi të përgjithshme. Kështu një pjesë e studentëve shprehen se Portofoli u është dukur shumë i ngarkuar; sidomos seksioni i vetëvlerësimit. Disa të tjerëve EPOSTL u është dukur si një “detyrë shtëpie” të cilën thjesht duhet ta kryejnë. Ndërsa të tjerë studentë tregohen skeptikë dhe deklarojnë se një portofol nuk mundet të zgjidhë problemet që ata hasin gjatë përgatitjes së tyre për t’u bërë mësues. Duhet ritheksuar se në fakt EPOSTL nuk është një “mjet shpëtimi” por një mjet ndihmës. Ai nuk është ideuar për të bërë mrekulli, por për të ndihmuar studentët të reflektojnë dhe të vetëvlerësohen, për të gjetur më pas mënyrat për t’u përmirësuar.

4.4.2. Pritshmëritë ndaj EPOSTL

Një tjetër çështje e diskutuar në grupet e fokusit ishte të kuptonte pritshmëritë e studentëve nga përdorimi i EPOSTL. Të dhënat e grupeve të fokusit të të tre viteve nxorren në pah se studentët kishin patur pritshmëri relativisht të larta për përdorimin e Portofolit disa prej të cilave ishin:

- *Shpresoja që EPOSTL të më drejtonte dhe udhëzonte gjatë praktikës pedagogjike dhe më pas. Gjithashtu shpresoja që EPOSTL të më mbështeste gjatë kësaj periudhe dhe të jepte një pamje më të thelluar të praktikës që do të zhvilloja.*
- *Të më ndihmonte të reflektoja dhe të kuptoja nivelin dhe aftësitë e mia në lidhje me mësimdhënien. Gjithashtu shpresoja të më jepte feedback mbi të cilin të arrija të rritesha profesionalisht.*
- *Shpresoja që EPOSTL të më ndihmonte të organizoja dijet dhe njohuritë e mia rreth mësimdhënies, për t'u bërë një "profesionist" i vërtetë*
- *Unë prisja që nëpërmjet EPOSTL të mund të vlerësoja veten dhe aftësitë e mia në mësimdhënie, apo të organizoja dhe të planifikoja aktivitete për t'i përdorur gjatë praktikës pedagogjike për të qenë sa më e suksesshme.*

Sic shihet nga përgjigjet e studentëve, ata prisnin që EPOSTL t'i ndihmonte në përgatitjen e tyre si mësues të ardhshëm. Secili prej studentëve fokusohet në aspekte të veçanta të Portofolit por shumica e tyre apo 78.2% e studentëve-mësues, prisnin që përdorimi i tij të sillte ndryshime pozitive në të ardhmen e tyre profesionale.

Megjithatë nuk mungonin as studentët të cilët ishin mosbesues dhe që nuk kishin pritshmëri nga përdorimi i Portofolit. Disa prej tyre u shprehën se nuk ishin të rralla rastet kur atyre iu ishin prezantuar projekte apo programe të ndryshme të cilat për arsye të ndryshme ishin lënë pezull. Do të ishte me vend të citojmë Fullan (1993) i cili shprehet se një nga problemet më të mëdha në sistemin arsimor është ai që Fullan e quan "risi me tepri". Në rastin tonë ky mund të jetë një nga shkaqet e nivelit të ulët të

pritsmërive ndaj EPOSTL që kishin një pjesë e studentëve-mësues pjesëmarrës në grupet e fokusit.

4.4.3. Vështirësitë në përdorimin e EPOSTL

Të pyetur nëse shihnin ndonjë pengesë për ta përdorur rregullisht Portofolin, studentët deklaruan se nuk shihnin pengesa të tilla përveç përkushtimit të tyre personal, bashkëpunimit me metodistët për të diskutuar objektivat përshkruese të seksionit të vetëvlerësimit dhe deri diku faktorin kohë.

4.4.4. Faktorët që ndikojnë në përdorimin me sukses të EPOSTL

Një tjetër çështje që u diskutua në grupet e fokusit kishte të bënte me mënyrën se si studentët e përdorën Portofolin. Për këtë arsye iu kërkua të merrnin pjesë në grupet e fokusit studentët të cilët kishin qenë më aktivë dhe më të suksesshëm. Nga përgjigjet e dhëna për këtë çështje u arrit në përfundimin se disa nga arsyet më kryesore të suksesit të tyre në përdorimin e EPOSTL ishin:

- Puna sistematike. Shumë nga studentët pjesëmarrës në grupet e fokusit deklaruan se ata e kishin përdorur EPOSTL jo vetëm gjatë diskutimeve më metodistët, por edhe gjatë bisedave më studentët e tjerë ndërsa zhvillonin seancat vëzhgimore ose praktikonin mësimdhënien.
- Rikthimi në EPOSTL. Edhe pse këta studentë kishin plotësuar fishat përkatëse në seksionin e vetëvlerësimit, ata deklaruan se herë pas here i ktheheshin atyre dhe i rishikonin, reflektonin dhe bënë rivlerësim të objektivave
- Diskutimet e vazhdueshme. Një tjetër nga faktorët që studentët e konsiderojnë si të rëndësishëm në suksesin e tyre janë diskutimet me metodistët për të kuptuar

objektivat përshktuese të seksionit të vetëvlerësimit. Kjo mund të lidhet edhe me faktin se nga përgjigjet e dhëna në pyetësin për EPOSTL, 61.5% e studentëve deklarorin se ata nuk ndjeheshin plotësisht të aftë të punonin me Portofolin në mënyrë të pavarur kur flitet për seksionin e vetëvlerësimit. Studentët pranojnë se një pjesë e objektivave përshkruese janë të vështira për t'u kuptuar dhe se ata ndjenin nevojën t'i diskutonin ato me metodistë apo kolegë. Nëse i kthehem edhe një herë qëllimeve të EPOSTL mund të themi se një nga qëllimet e tij është të nxisë bashkëpunimin. Në këtë këndvështrim, edhe pse një pjesë e studentëve-mësues deklarorin se nuk janë në gjendje të punojnë me EPOSTL në mënyrë të pavarur, mund të themi se është përmbushur pjesërisht qëllimi i nxitjes së bashkëpunimit ndërmjet tyre dhe metodistëve.

- Motivimi dhe dëshira e brendshme. Një pjesë e studentëve deklarorin se një pjesë e suksesit të tyre lidhet me dëshirën e tyre për të përdorur çdo mundësi apo mjet për t'u përmirësuar dhe për t'u bërë mësues të aftë.

4.4.5. Përmbushja e pritshmërive

Pasi e kishin përdorur Portofolin për rreth një vit dhe në një farë mënyre edhe për të testuar vlefshmërinë e tij, në grupet e fokusit studentëve iu kërkua të diskutonin nëse përdorimi i EPOSTL i kishte përmbushur pritshmëritë. Gjatë diskutimeve në grupet e fokusit shumica e studentëve deklarorin se EPOSTL i kishte përmbushur pritshmëritë e tyre për t'i ndihmuar në përgatitjen e tyre si mësues të ardhshëm. Në mënyrë më specifike studentët deklarorin se EPOSTL i kishte ndihmuar të:

- Kuptonin se çfarë kompetencash duhet të zotëronin si mësues të ardhshëm

- Ruanin të dhëna të arritjeve të tyre dhe të reflektonin mbi to
- Vetëvlerësoheshin në mënyrë objektive dhe të ishin të hapur ndaj kritikave apo sugjerimeve
- Rrisnin nivelin e bashkëpunimit. Për këtë pritshmëri studentët deklaruan se ishte përmbushur vetëm pjesërisht, pasi ata arritën të rrisin bashkëpunimin ndërmjet njëri-tjetrit dhe metodistëve, por jo me mentorët; njohuritë e të cilëve për EPOSTL, sipas studentëve janë të pakta ose nuk e njohin fare atë.

Një e dhënë interesante doli nga grupet e fokusit. Edhe pse nuk ishte pjesë e pritshmërive të tyre, pati studentë në të tre grupet e fokusit të cilët deklarorin se përdorimi i EPOSTL; dhe sidomos seksioni i vetëvlerësimit, seancat e reflektimit dhe dosieri kishin nxitur te ta mendimin kritik. Studentët deklaruan se ata ishin bërë më kritikë ndaj vetes dhe arritjeve të tyre. Tashmë ata nuk mjaftoheshin vetëm me vetëvlerësimin, me një vlerësim të jashtëm apo sipërfaqësor të arritjeve të tyre por përpiqeshin t'i analizonin ato, të përcaktonin sa më objektivisht nivelin e aftësive të tyre dhe të gjenin mënyra për t'u përmirësuar.

Në mënyrë që të kishte sa me shumë sukses përdorimi i EPOSTL metodistët vazhdimisht morën parasysh sugjerimet e studentëve-mësues. Kjo përbënte edhe një nga çështjet e diskutuara në grupet e fokusit. Një nga sugjerimet e studentëve të vitit akademik 2012-2013 ishte të mos u jepej studentëve-mësues i gjithë seksioni i vetëvlerësimit njëherazi. Metodistët morën në konsideratë sugjerimin e studentëve dhe vendosën që të punonin vetëm me një grup objektivash specifike në fillim, që t'u jepnin mundësi studentëve të mësoheshin dhe të mos ndjenin ngarkesë të madhe që në fillim të

përdorimit të tij. Kjo praktikë rezultoi e suksesshme dhe ka vazhduar të përdoret në vitet edhe në vazhdim.

KAPITULLI V: DISKUTIME MBI GJETJET

Në këtë kapitull paraqiten në mënyrë të përmbledhur diskutimet mbi gjetjet e studimit duke i shoqëruar ato me interpretimet e rezultateve. Diskutimet janë ngritur në formën e pyetjeve dhe përgjigjeve duke përfshirë në to rezultatet e gjeneruara nga të dhënat e marra nga pyetësorët me studentët-mësues dhe mësuesit mentorë, si dhe nga grupet e fokusit.

1. *Si janë të shpërndara vlerat e frekuencave të variablit “përdorimi” me efikasitet i EPOSTL në përgatitjen e mësuesve të ardhshëm?*

EPOSTL është një portofol didaktik i ideuar për të ndihmuar studentët-mësues në përgatitjen e tyre si mësues të ardhshëm. Kjo pyetje kërkimore kërkon të eksplorojë shpërndarjen e vlerave të frekuencave të variablit përdorimi me efikasitet i EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja, vlefshmërinë e tij si dhe rezultatet e studimit për të tre vitet, në të cilin morën pjesë 163 studentë-mësues, tregojnë se:

		Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	1	.6	.6
	Mospranim	4	2.5	3.1
	Neutral	34	20.9	23.9
	Pranim	81	49.7	73.6
	Pranim i plote	43	26.4	100.0
	Total	163	100.0	
Missing	System	0		
Total		163		

Tabela 6. Vlefshmëria e EPOSTL

Sikurse shihet nga tabela 76.1% e studentëve-mësues deklarojnë se përdorimi i EPOSTL ka qenë i vlefshëm apo shumë i vlefshëm në përgatitjen e tyre si mësues të ardhshëm. Sipas të dhënave të pyetësorëve përdorimi i EPOSTL ka qenë i vlefshëm apo shumë i vlefshëm në përgatitjen e tyre pasi Portofoli ka shërbyer si një mjet që:

- Nxiti bashkëpunimin dhe dialogimin ndërmjet studentëve me njëri-tjetrin dhe pedagogëve/metodistëve
- I ndihmoi të kuptonin më shumë rreth kompetencave didaktike që duhet të zotërojnë një mësues i gjuhëve të huaja
- I mundësoi të ruanin evidenca të arritjeve të tyre
- I ndihmoi të kuptonin se mësimdhënia shkon përtej asaj që shihet dhe realizohet brenda orës mësimore
- I ndihmoi të ishin më kërkues dhe kritikë ndaj vetes
- I ndihmoi të prezantonin një pjesë të punës dhe arritjeve të tyre

Sipas Cakir dhe Balcikanli (2012) disa nga qëllimet e EPOSTL janë të nxisë apo të motivojë studentët-mësues të ndërtojnë dije praktike, të reflektojnë apo të eksperimentojnë dhe nëse do t'i shohim me kujdes këto pika mund të themi se përdorimi i EPOSTL në këtë rast ka përmbushur disa prej tyre.

Sikurse u përmend edhe më parë për të kuptuar më shumë për përdorimin dhe vlefshërinë e EPOSTL-it, gjatë tre viteve u zhvilluan intervista me 3 fokus grupe. Disa nga argumentat që studentët dhanë për vlefshmërinë e Portofolit në këto fokus grupe ishin:

- *EPOSTL më ndihmoi të kuptoj më shumë rreth mësimdhënies në përgjithësi. Ajo çka ne vëzhgonim gjatë seancave vëzhgimore në shkolla ishte vetëm maja e ajsbergut pas së cilës fshiheshin shumë aspekte të tjera të mësimdhënies të cilave më parë nuk u kisha kushtuar shumë rëndësi. Mendoj se EPOSTL më hapi disa dritare për të eksploruar më thellë në artin e mësimdhënies.*
- *EPOSTL erdhi si një risi dhe si e tillë më bëri disi skeptike në fillim, por kur mësova që ishte një portofol personal nisa të ndjehem më mirë. Diskutimi i objektivave të seksionit të vetëvlerësimit më vlejti për të kuptuar se çfarë pritet nga unë si mësuese e gjuhës angleze, por mbi të gjitha na bëri të gjithëve ne studentëve të ndajmë mendime, njohuri dhe përvoja.*
- *Sigurisht që EPOSTL erdhi me shumë të reja për ne, por jo gjithçka ishte e re. Në të pati shumë gjëra me të cilat ne ishim njohur edhe më parë. Ajo që bëri EPOSTL ishte që këto njohuri na i solli në një tjetër këndvështrim dhe në një linjë logjike që na nxiste të eksploronim dhe të kuptonim më shumë rreth mësimdhënies.*
- *Në fillim mendova se duke përdorur Portofolin do t'i jepja përgjigje mëdyshjeve të mia në lidhje me mësimdhënien. Në fakt ndodhi pothuajse e kundërta. Pas çdo përgjigje lindte një tjetër pyetje dhe unë bëhesha gjithnjë e më kritik ndaj asaj që mësoja ose diskutoja. Mendoj që EPOSTL do të ishte edhe më i vlefshëm nëse do të mund ta përdorja së bashku më mentoren time për të kuptuar më shumë rreth objektivave përshkruese.*

Duhet theksuar se numri i studentëve që deklarojnë se EPOSTL ka qenë i vlefshëm apo shumë i vlefshëm në përgatitjen e tyre si mësues të ardhshëm ka ardhur duke u rritur

nga viti në vit. Sipas të dhënave të marra nga grupet e fokusit kjo mund të ketë ardhur për disa arsye, kryesisht të lidhura me mënyrën se si është punuar me Portofolin:

1. Përdorimi i EPOSTL tashmë po kthehet në traditë në Universitetin “Aleksandër Xhuvani” dhe gjithnjë e më shumë studentë diskutojnë për EPOSTL: për përdorimin e tij, objektivat përshkruese, dosierin, etj.
2. Puna me Portofolin ka qenë sistematike si nga studentët ashtu edhe nga metodistët, duke marrë formën e diskutimeve konstruktive
3. Seksioni i vetëvlerësimit të EPOSTL nuk u është dhënë studentëve-mësues i tërë por në grupe të vogla shpesh të lidhura me atë çka studentët vëzhgojnë gjatë praktikës pedagogjike apo studiojnë në lëndët e tjera si metodologji, didaktikë, etj.

Nga ana tjetër pati edhe studentë-mësues të cilët të pyetur në lidhje me vlefshmërinë e përdorimit të EPOSTL për përgatitjen e tyre si mësues të ardhshëm të gjuhëve të huaja dhanë përgjigjen neutral. Ajo çka bie në sy në këtë rast është se kjo përgjigje nuk lidhet direkt me EPOSTL por kryesisht me:

- Pritshmëritë e studentëve për të ardhmen
- Nivelin e ulët të motivimit të brendshëm

Gjithashtu pati edhe studentë të cilët e lidhen përgjigjen neutral direkt me EPOSTL duke treguar mungesë besimi se përdorimi i Portofolit do të përmirësonte përgatitjen e tyre. Në këtë rast është e rëndësishme të kujtojmë Meijer (2011) i cili thotë se “EPOSTL nuk do të të bëjë një mësues më të mirë, por do të të bëjë të mendosh se si mund të bëhesh një i tillë (cituar nga Newby, 2012).

2. *Si janë të shpërndara vlerat e frekuencave të variablit “reflektimi” me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?*

Një nga qëllimet kryesore të EPOSTL sipas Newby dhe Allan (2007) është të nxisë studentët-mësues të reflektojnë mbi kompetencat me të cilat një mësues duhet të jetë i pajisur dhe për kornizën konceptuale e cila nxit apo drejton formimin e këtyre kompetencave. Gjatë punës me EPOSTL metodistët dhe studentët-mësues u përpoqën të nxisin sa më shumë reflektimin mbi këto kompetenca.

Duke patur parasysh se sipas Caldwell dhe Carter (2004) reflektimi është më efektiv kur zhvillohet në bashkëpunim mes palëve dhe duke dashur të nxisin studentët-mësues të punojnë në mënyrë sistematike me EPOSTL, metodistët vendosën që objektivat përshkruese të sektorit të vetëvlerësimit të zhvilloheshin në formën e diskutimeve. Në këto seanca diskutimesh/reflektimi studentët diskutonin dhe reflektonin mbi vëzhgimet e zhvilluara dhe mbi praktikat e tyre të mësimdhënies. Nisur nga kjo situatë u formulua kjo pyetje kërkimore e cila synon të eksplorojë shpërndarjen e vlerave të frekuencave të variablit reflektimi me anë të EPOSTL. Përgjigja e kësaj pyetje kërkimore mund të na bëjë të kuptojmë nëse përdorimi i EPOSTL arriti një nga qëllimet e tij më kryesore; që është të nxisë studentët-mësues të reflektojnë. Rezultatet e studimit paraqiten në tabelën e mëposhtme:

		Frequency	Valid Percent	Cumulative Percent
	Mospranim	5	3.1	3.1
	Neutral	9	5.5	8.6
Valid	Pranim	85	52.1	60.7
	Pranim i plote	64	39.3	100.0
	Total	163	100.0	
Missing	System	0		
Total		163		

Tabela 7. Reflektimi me anë të EPOSTL

Sikurse shohim nga tabela 149 nga 163 ose 91.4% e studentëve-mësues deklarojnë se përdorimi i EPOSTL i ka ndihmuar ata të reflektojnë në mënyrë kritike. Sipas të dhënave të marra nga pyetësorët, EPOSTL i ka ndihmuar studentët të reflektojnë:

- Në mënyrë kritike ndaj vetes dhe aftësive të tyre
- Ndaj praktikave të mësimdhënies të zhvilluara nga ata apo studentët e tjerë
- Ndaj mësimdhënies që u serviret gjatë praktikës pedagogjike
- Ndaj arritjeve të tyre
- Ndaj kompetencave didaktike që ata zotërojnë si mësues të ardhshëm
- Ndaj teorive të mësimdhënies

Ndërsa disa nga perceptimet e studentëve-mësues të paraqitura në grupet e fokusit në lidhje me përdorimin e EPOSTL si një mjet reflektimi janë:

- *Mua më pëlqen shumë përdorimi i dosierit. Ndjehem mirë kur shoh plan ditaret, testet apo të tjera materiale didaktike që kam përdorur me nxënësit dhe që i kam krujuar vetë. Kjo gjë më jep një ndjenjë krenarie dhe më nxit të reflektoj*

dhe të jem më kritik ndaj vetes. Mendoj se EPOSTL më ka ndihmuar shumë në këtë aspekt.

- *Fatkeqësisht koha që kanë në dispozicion mësuesit mentorë për të zhvilluar seanca reflektimi është shumë e limitur. Megjithatë mund të them se EPOSTL deri diku e ka mbushur këtë boshllëk dhe ka shërbyer për mua si një mjet i mirë reflektimi duke më bërë të kuptoj se cilat janë pikat e mia të forta dhe të dobta. Dhe kjo nuk është e gjitha pasi duke diskutuar me studentët e tjerë jam përpjekur të gjej mënyra për t'u përmirësuar.*

EPOSTL është një mjet i cili synon të sjellë më afër studentët-mësues me mësuesit mentorë për të nxitur dialogimin dhe reflektimin. Një nga studentët pjesëmarrës në grupet e fokusit i cili shprehet neutral për përdorimin e EPOSTL si një mjet reflektimi tha:

... mendoj se Portofoli më ka ndihmuar deri diku të reflektoj. Nuk mund të them që përpara përdorimit të tij nuk kam reflektuar në lidhje me mësimdhënien, por tani reflektimi ka marrë një tjetër dimension. Megjithatë unë mendoj se nuk është totalisht i përmbushur ky qëllim i EPOSTL. Është e rëndësishme të diskutosh me pedagogët ose me studentët e tjerë për mësimdhënien, por është mentori ai që e njeh më mirë mësimdhënien; sidomos aspektin praktik të saj dhe fatkeqësisht ne nuk kemi arritur të diskutojmë me mentorët dhe ta përdorim EPOSTL-in për të reflektuar së bashku.

Edhe Fenner (2011), Ingvarsdottir (2011) dhe Newby (2012) e shikojnë këtë pamundësi të diskutimit ndërmjet studentëve dhe mentorëve si një nga shqetësimet më të mëdha që lidhen me përdorimin e EPOSTL.

3. Si janë të shpërndara vlerat e frekuencave të variablit “vetëvlerësimi” me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

Siaps Nilhen (Newby ed.) (2011) një nga qëllimet kryesore të EPOSTL është të eksperimentojë vetëvlerësimin dhe reflektimin nga ana e studentëve-mësues. Ndërsa Newby (2011) e konsideron vetëvlerësimin si një nga funksionet më kryesore të EPOSTL. Përdorimi i seksionit të vetëvlerësimit, me 195 objektivat përshkruese është një nga mënyrat e përmbushjes së qëllimit të EPOSTL. Një tjetër mënyrë është përdorimi i dosierit në të cilin studenti ruan evidenca të arritjeve të tij/saj. Për të kuptuar nëse ky qëllim i EPOSTL është përmbushur nga studentët-mësues, kjo pyetje kërkimore synon të eksplorojë shpërndarjen e frekuencave të variablit vetëvlerësimi me anë të EPOSTL. Rezultatet e studimit tregojnë këtë shpërndarje të vlerave të frekuencave për të tre vitet:

		Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	4	2.5	2.5
	Mospranim	27	16.6	19.0
	Neutral	49	30.1	49.1
	Pranim	58	35.6	84.7
	Pranim i plote	25	15.3	100.0
	Total	163	100.0	
Missing	System	0		
Total		163		

Tabela 8. Vetëvlerësimi me anë të EPOSTL

Të dhënat tregojnë së 50.9% e studentëve-mësues deklarojnë se EPOSTL i ka ndihmuar apo i ka ndihmuar shumë të vetëvlerësohen. Nëse krahasojmë shpërndarjen e vlerave të frekuencave të variablit reflektim dhe vetëvlerësim do të shohim se përqindja e pranim

dhe pranim i plotë në rastin e variablit vetëvlerësim është më i ulët se sa për variablin reflektin. Nga sa u vu re gjatë përdorimit të EPOSTL; në seancat e diskutimit, për studentët tanë është e vështirë të arrijnë të vetëvlerësohen dhe për më tepër të bëjnë një vetëvlerësim objektiv të vetes. Shumë shpesh te ata vihet re se është rrënjësor kultura e të qenit i/e vlerësuar nga të tjerët për atë që bën dhe jo kultura e vetëvlerësimit. Edhe Newby (2011) flet për këtë fenomen i cili ndodh jo vetëm në vendin tonë, por që sipas studiuesit, me anë të përdorimit të EPOSTL mund të fillojë të çrrënjoset.

Një aspekt pozitiv që u vu re gjatë studimit ishte se nga viti në vit numri i studentëve që përqafojnë idenë e vetëvlerësimit objektiv dhe që e bëjnë këtë vetëvlerësim pa ndroje duke e diskutuar me metodistë dhe studentë, është rritur ndjeshëm. Edhe pse EPOSTL është një portofol personal shumë studentë-mësues nuk ndjehen më të paragjykuar, por vlerësojnë arritjet apo mosarritjet e tyre në mënyrë objektive duke kërkuar vazhdimisht mënyra për t'u përmirësuar. Më poshtë po prezantojmë reflektimin e një studenteje në një fokus grup, në lidhje me përdorimin e EPOSTL si një mjet vetëvlerësimi:

Kurrë nuk kisha provuar të vetëvlerësohesha në këtë mënyrë. Gjithmonë kisha menduar se ishin të tjerët ata që do të më gjykonin dhe vlerësonin, ndaj dhe tani i shoh ndryshe marrëdhëniet me pedagogët dhe mentoren time. Them se EPOSTL më mësoi të pranoj më lehtë kritikën dhe sugjerimet e tyre pasi edhe vetë jam më e ndërgjegjshme për to.

Në bazë të të dhënave të pyetësorëve, faktorët që lidheshin më shumë me vlefshmërinë e EPOSTL si një mjet vetëvlerësimi janë:

- Duke përdorur EPOSTL studentët kanë qënë në gjëndje të fokusohen në aspekte të ndryshme të mësimdhënies dhe të kuptojnë se sa të aftë janë për të përmbushur kompetencat didaktike në lidhje me këto aspekte

- EPOSTL i ka ndihmuar të kuptojnë dhe të pranojnë nivelin e tyre të përgatitjes, pikat e forta dhe të dobëta, duke qenë të drejtë me veten
- EPOSTL i ka ndihmuar studentët të ruajnë evidenca të arritjeve të tyre, dhe të jenë kritikë ndaj tyre.

4. *Si janë të shpërndara vlerat e frekuencave të variablit “motivimi” i mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?*

Ashtu sikurse u diskutua edhe në kapitullin IV, sipas teorisë bifaktoriale të Herzberg, motivimi dhe kënaqësia janë dy faktorë të rëndësishëm në përmbushjen e një detyre të caktuar; rrjedhimisht ata janë faktorë të cilët ndikojnë edhe në punën që kryejnë mësuesit mentorë. Kjo pyetje kërkimore synon të eksplorojë shpërndarjen e vlerave të frekuencave të variablit motivimi i mësuesit mentor si dhe të përcaktojë se cilët janë faktorët që i motivojnë mësuesit mentorë sipas këndvështrimit të tyre. Duke u përpjekur të kuptojmë këtë, mund të arrijmë të gjejmë shkaqet e realizimit apo mosrealizimit me sukses të procesit të mentorimit të lidhura pikërisht me nivelin e motivimit.

Rezultatet e studimit tregojë se mësuesit mentorë të përfshirë në anketim ndjehen përgjithësisht të motivuar për punën që bëjnë, ose japin përgjigjen neutral. Më saktësisht kemi këtë shpërndarje të vlerave të frekuencave të variablit motivimi:

1. Për grupin eksperimental të mësuesve mentorë që përbëhej nga 23 mësues mentorë të gjuhëve të huaja të qytetit Elbasan kemi:

		Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	1	4.3	4.3
	Mospranim	1	4.3	8.7
	Neutral	10	43.5	52.2
	Pranim	9	39.1	91.3
	Pranim i plote	2	8.7	100.0
	Total	23	100.0	
Missing	System	0		
Total		23		

Tabela 9. Motivimi i mësuesve mentorë të grupit eksperimental

Sikurse mund ta shohim nga tabela 43.5% e mësuesve mentorë shprehen neutral për nivelin e tyre të motivimit dhe 39.1% shprehen të motivuar. Shifrat nuk janë shumë të kënaqshme, sidomos nëse i referohemi mësuesve mentorë që ndjehen shumë të motivuar, të cilët përbëjnë vetëm 8.7% të të anketuarve.

Në bazë të të dhënave të marra nga pyetësi i zhvilluar me mësuesit mentorë të qytetit të Elbasanit, vihet re se faktorët që ndikojnë në motivimin e tyre janë disa. Më poshtë janë renditur disa nga faktorët më të përmendur nga mësuesit mentorë; nga më të përmendurit tek më pak të përmendurit:

- Stimujt moralë
- Rëndësia e të qenit të përzgjedhur
- Statusi mësuesit mentor
- Stimujt financiarë
- Përgjegjësia që të jepet
- Vlerësimi

- Respekti

Mësuesit mentorë përmendin faktorët e mësipërm si faktorë që i çojnë drejt motivimit dhe sikurse shihet këto faktorë lidhen kryesisht me stimuj të jashtëm; moralë apo financiarë.

Për sa i përket faktorëve motivues shumë prej mësuesve mentorë shprehen se në fakt ajo që i motivon me shumë janë stimujt moralë. Sipas mentorëve ata e marrin seriozisht punën që i ngarkohet dhe ndjejnë përgjegjësi për të, por kur vlerësohen moralisht dëshira për të dhënë dhe për të bërë më shumë rritet.

Gjithashtu një pjesë e konsiderueshme e mentorëve që ndjehen të motivuar apo shumë të motivuar shprehen se ata e vlerësojnë rolin dhe detyrën që i është ngarkuar pasi ata janë të përzgjedhurit. Një tjetër aspekt shumë motivues për ta është të shohin studentët-mësues teksa përparojnë dhe bëhen të aftë të japin mësim në mënyrë të pavarur. Njëri nga mentorët shprehet:

.....ndjehem shumë e motivuar për rolin dhe detyrën time si mësuese mentore. Është shumë bukur të gëzosh respektin e studentëve, të shohësh arritjet e tyre dhe të kuptosh se edhe ti ke kontribuar në këto arritje.

Por sikurse u tha edhe më sipër pjesa më e madhe e mësuesve mentorë japin përgjigjen neutral. Disa nga faktorët që kanë ndikuar në këtë qëndrim dhe një nga argumentat më të diskutuar është pikërisht mungesa e stimujve qofshin këta financiarë apo moralë. Një mentor shprehet për këtë pikë:

....mendoj që është një punë fisnike dhe e bukur sepse është bukur të ndash përvojën tënde me studentët, por ky angazhim të merr kohë dhe energji, dhe si i tillë duhet shpërblyer në ndonjë formë.

2. Nga ana tjetër pjesë të këtij studimi ishin edhe 106 mësues mentorë të qyteteve Tiranë, Durrës, Shkodër, Gjirokastër dhe Korçë si grup kontrolli. Tabela e mëposhtme tregon shpërndarjen e vlerave të frekuencave të variablit motivimi i mësuesve mentorë për grupin e kontrollit.

	Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	2	1.9
	Mospranim	9	8.5
	Neutral	53	50.0
	Pranim	33	31.1
	Pranim i plote	9	8.5
	Total	106	100.0
Missing	System	0	
Total	106		

Tabela 10. Motivimi i mësuesve mentorë për grupin e kontrollit

Sikurse mund të shohim edhe shumë nga mësuesit mentorë të qyteteve të tjera, 50% e tyre, japin përgjigjen neutral dhe 31.1% e tyre ndjehen të motivuar. Vetëm 8.5% e mentorëve shprehen shumë të motivuar. Në të dy rastet mund të shohim se përgjigja neutral është përgjigja më e shpeshtë, e ndjekur më pas me përgjigjen: të motivuar. Edhe mësuesit mentorë të grupit të kontrollit përmendin pothuajse të njëjtët faktorë motivues; mungesa e të cilëve u sjell demotivim. Të dhënat e mësipërme të bëjnë të mendosh se motivimit të mësuesve mentorë nuk i kushtohet vëmendja e duhur nga individët apo institucionet përgjegjëse.

Vlerësimi që u bëhet mësuesve mentorë si individë dhe punës që ata bëjnë me studentët mësues është shumë i rëndësishëm pasi i motivon ata jo vetëm të ndikojnë në zhvillimin profesional të studentëve mësues por edhe në zhvillimin e tyre personal dhe profesional.

Gray (2001) shprehet se mentorët janë të nënvlerësuar, dhe shpesh i jepet vetëm minimum i mbështetjes ndaj dhe ka ardhur koha që të vlerësojmë atë që është e mirë, të inkurajojmë dhe të motivojmë pjesëmarrësit procesin e mentorimit, të shfaqim mirënjohje për punën cilësore që mësuesit mentorë bëjnë pavarësisht vështirësive dhe kompleksitetit të mësimdhënies. Ka ardhur koha të mbështesim dëshirën e mirë që ekziston, duke vlerësuar punën e mrekullueshme që kryhet, shpesh me kosto të mëdha personale dhe me presione po aq të mëdha profesionale. Thjesht imagjinoni se çfarë mund të arrihet me vlerësimin e duhur dhe me investimet e duhura. Dhe më pas studiuesja shton së është shumë e rëndësishme që mentorët të marrin merita dhe shpërblime për punën dhe përkushtimin e tyre.

5. *Si janë të shpërndara vlerat e frekuencave të variablit “kënaqësia” e mësuesit mentor në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?*

Një tjetër faktor që mendohet se ndikon në punën e mësuesit mentor është edhe kënaqësia e mësuesit mentor dhe kjo pyetje kërkimore synon të masë shpërndarjen e vlerave të frekuencave të këtij variabli. Sipas rezultateve të studimit për grupin eksperimental të mësuesve mentorë të qytetit të Elbasanit kemi:

	Frequency	Valid Percent	Cumulative Percent
Valid Mospranim i plote	1	4.3	4.3
Mospranim	1	4.3	8.7
Neutral	10	43.5	52.2
Pranim	8	34.8	87
Pranim i plote	3	13	100.0
Total	23	100.0	
Missing System	0		
Total	23		

Tabela 11. Kënaqësia e mësuesve mentorë të grupit eksperimental.

Sikurse shihet edhe niveli i kënaqësisë së mësuesve mentorë nuk është në nivele të kënaqshme. Edhe në këtë rast shumë prej mësuesve mentorë, 43.5% kanë zgjedhur alternativën neutral për të përcaktuar nivelin e tyre të kënaqësisë. Megjithatë duhet theksuar se kemi një të dhënë pozitive në rastin e nivelit të kënaqësisë së mësuesve mentorë ku 47.8% e tyre shprehen të kënaqur apo shumë të kënaqur me punën që bëjnë. Të pyetur në lidhje me faktorët që ndikojnë në kënaqësinë që mentorët marrin nga puna e tyre ata rendisin këta faktorë:

- Pasioni
- Arritjet e studentëve-mësues
- Rritja profesionale e tyre si mentorë
- Të qenit një model për t'u ndjekur
- Ndikimi dhe ndihmesa në përmirësimin e cilësisë së mësimdhënies
- Dëshira për të transmetuar vlera dhe njohuri
- Dëshira për të pilotuar praktika të reja mësimdhënieje

Nga ana tjetër mentorët të cilët kanë dhënë përgjigjen neutral përmendin si faktorë pengues në arritjen e kënaqësisë gjatë mentorimi këta faktorë:

- Ngarkesa e madhe
- Numri i madh i studentëve mësues; sidomos gjatë fazës së vëzhgimit
- Mungesa e kohës për të realizuar mentorim të suksesshëm
- Mungesa e marrjes së përgjegjësisë në disa raste nga studentët-mësues

Janë pothuajse të njëjtët faktorë që përmendin edhe mësuesit mentorë të grupit të kontrollit që morën pjesë në anketim.

Sikurse shohim këta faktorë janë faktorë të brendshëm dhe kanë të bëjnë kryesisht me pasionin dhe dëshirën e mirë që kanë shumë mësues mentorë për të ndikuar dhe ndihmuar në përmirësimin e cilësisë në mësimdhënie dhe rrjedhimisht në shoqëri. Sipas Zachary (2000) disa nga arsyet përse dikush vendos të bëhet mentor janë: kënaqësia që të fal kjo punë, marrja e shpërblimeve për punën që bën, të bësh të tjerët të jenë produktivë, të bëhesh i/e njohur, të bësh për të tjerët atë që dikur të tjerët (mentori yt) kanë bërë për ty dhe të influencosh pozitivisht. Është pra e rëndësishme të krijohen kushte që të rritet niveli i kënaqësisë së mentorëve gjatë procesit të mentorimit duke u fokusuar veçanërisht te faktorët që çojnë në mungesë të kënaqësisë. Këta faktorë ishin pothuajse të njëjtë si për grupin eksperimental ashtu edhe për grupin e kontrollit, shpërndarja e frekuencave të variablit kënaqësi për të cilët është si më poshtë:

	Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	1	.9
	Mospranim	3	2.8
	Neutral	57	53.8
	Pranim	36	34.0
	Pranim i plote	9	8.5
	Total	106	100.0
Missing	System	0	
Total	106		

Tabela 12. Kënaqësia e mësuesve mentorë për grupin e kontrollit

Sikurse shihet edhe nga tabela shumica e mësuesve mentorë, 53.8% kanë përzgjedhur alternativën neutral në përgjigjet e tyre.

Këto shifra mund të shpjegohen me faktin se shumica e mësuesve mentorë, 56.7% e tyre, nuk janë njohur me kriteret në bazë të të cilave janë përzgjedhur si mësues mentorë dhe se ata nuk e kanë kërkuar këtë rol por u është ngarkuar nga:

- Drejtorja e shkollës në 33.8% të rasteve
- Drejtorja Arsimore Rajonale në 59.1% të rasteve
- Universiteti në 4.2% të rasteve

Ndërsa në 4.2% të rasteve mësuesit mentorë nuk i janë përgjigjur pyetjes.

Gray (2001) shprehet se shumë shpesh mësuesve u caktohet roli i të qenit mentor, dhe shpesh për ta kjo është një ngarkesë e cila mbart kosto të mëdha. Në mënyrë që kjo të mos shkaktojë pakënaqësi duhet që personat përgjegjës (mentorët) të kuptojnë dhe të pranojnë me entuziazëm rolin e tyre. Gjithashtu sipas studiueses është e rëndësishme që mentorëve t'u kërkohej dhe jo t'u ngarkohet kryerja e kësaj detyre.

6. Si janë të shpërndara vlerat e frekuencave të variablit “përgatitja” e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

Cardwell dhe Carter (2004: 84) shprehen se studimet kanë treguar se aftësia për të rezultuar të suksesshëm në një proces mentorimi nuk është diçka që mund të ndodhë natyrshëm, por nevojiten trajnime të shumta dhe asgjë nuk i duhet lënë rastësisë. Ashtu si edhe në shumë vende të tjera edhe në vendin tonë nuk ka programe studimi për të përgatitur mësues mentorë ndaj dhe e vetmja mënyrë për përgatitjen e mësuesve mentorë është nëpërmjet trajnimeve. Janë të shumtë studiuesit që mbështesin tezën e trajnimit të mentorëve duke theksuar që trajnimet duhet të jenë afatmesme dhe aftagjata në mënyrë që të përgatisin mentorë sa më të aftë për të kryer rolin dhe detyrat e tyre.

Ndërkohë studiues të tjerë si psh Fish (1995), Barak (2010) apo Diadori (2011) shkojnë përtej kësaj duke besuar se trajnimi i mentorëve nuk mjafton por nevojitet edukimi i tyre. Kelly dhe Grenhell (2004) besojnë se në mënyrë që mësuesit mentorë të kryejnë sa më mirë rolin e tyre mentorët:

- Kanë nevojë për mbështetje dhe trajnim
- Duhet të përfshihen në programet e edukimit të ofruara nga universitetet
- Trajnimi i tyre duhet të marrë format dhe përmasat e kualifikimit apo studimeve pasuniversitare.

Kjo pyetje kërkimore kërkon të shqyrtojë shpërndarjen e frekuencës të variablit përgatitja e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja. Të dhënat e mbledhura nga mësuesit mentorë të grupit eksperimental tregojnë se në lidhje me përgatitjen e tyre për kryerjen e detyrës që u është ngarkuar vetëm 39.1% e mentorëve konsiderohen të përgatitur apo shumë të përgatitur. Ndërkohë sikurse mund të shihet edhe nga tabela e mëposhtme 52.2% japin përgjigjen neutral.

		Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	1	4.3	4.3
	Mospranim	1	4.3	8.7
	Neutral	12	52.2	60.9
	Pranim	8	34.8	95.7
	Pranim i plote	1	4.3	100.0
	Total	23	100.0	
Missing	System	0		
Total		23		

Tabela 13. Përgatitja e mësuesve mentorë të grupit eksperimental

Të pyetur për trajnimet e marra mësuesit mentorë deklarojnë se trajnimet për rolin e tyre si mësues mentorë përgjithësisht i kanë marrë nga DAR Elbasan por jo specifikisht për mentorimin e studentëve-mësues. Këto trajnime janë bërë për mentorimin e studentëve të stazhit dhe pavarësisht se bëhet fjalë për mentorim, duhet kuptuar se procesi i mentorimit të studentëve-mësues dhe studentëve të stazhit kanë veçantitë e tyre. Kërkesat, nevojat, koha në dispozicion dhe bagazhi teorik dhe praktik është i ndryshëm për të dy kategoritë e studentëve, ndaj dhe mësuesit mentorë duhet të jenë të përgatitur për t'ju përgjigjur atyre.

Edhe për grupin e kontrollit kemi pothuajse të njëjtën shpërndarje të vlerave të frekuencave të variablit përgatitja e mësuesve mentorë. Rezultatet e studimit tregojnë se për grupin e kontrollit kemi këto të dhëna:

		Frequency	Valid Percent	Cumulative Percent
	Mospranim i plote	1	.9	.9
	Mospranim	5	4.7	5.7
Valid	Neutral	48	45.3	50.9
	Pranim	40	37.7	88.7
	Pranim i plote	12	11.3	100.0
	Total	106	100.0	
Missing	System	0		
Total		106		

Tabela 14. Përgatitja e mësuesve mentorë për grupin e kontrollit.

Në total mund të shohim 49% e mësuesve mentorë të grupit të kontrollit kategorizohen të përgatitur apo shumë të përgatitur. Kjo është një e dhënë shumë pozitive. Vlen të theksohet se edhe mësuesit mentorë të grupit të kontrollit deklarojnë se përgatitja e tyre ka ardhur kryesisht nga trajnimet e marra nga DAR-et përkatëse për mentorimin e studentëve të stazhit.

Megjithatë vlen për t'u theksuar se edhe pse një pjesë e konsiderueshme e mësuesve mentorë të grupit eksperimental dhe të grupit të kontrollit kategorizohen si të përgatitur apo shumë të përgatitur 85.3% e totalit të mësuesve pjesëmarrës në këtë studim ndjejnë nevojën e trajnimeve apo trajnimeve të mëtejshme.

7. Si janë të shpërndara vlerat e frekuencave të variablit “bashkëpunimi” ndërmjet mësuesve mentorë dhe metodistëve në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

Sikurse u përmend edhe në kapitullin e literaturës mësuesit mentorë dhe metodistët e universiteteve në punën e tyre kanë një mision të përbashkët që është përgatitja e studentëve-mësues për t'u bërë mësues të aftë. Metodistët e universiteteve pajisin studentët-mësues me bagazhin teorik në lidhje me mësimdhënien, ndërsa mësuesit mentorë lidhin studentët-mësues me mësimdhënien reale; aspektin praktik të mësimdhënies, ndaj dhe është shumë e rëndësishme që të ketë bashkëpunim dhe bashkërendim të punës së tyre. Të shumtë janë studiuesit që besojnë në rëndësinë e këtij bashkëpunimi mungesa e të cilit sipas Barlin (2010) mund të çojë në transmetim të mesazheve konfliktuale dhe të mbingarkojë studentin-mësues.

Mësuesit mentorë pjesëmarrës në këtë studim u pyetën në lidhje me këtë aspekt të punës së tyre dhe nga analiza e të dhënave të gjeneruara rezultoi se për grupin eksperimental kemi këto rezultate:

		Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	1	4.3	4.3
	Mospranim	1	4.3	8.7
	Neutral	13	56.5	65.2
	Pranim	6	26.1	91.3
	Pranim i plote	2	8.7	100.0
	Total	23	100.0	
Missing	System	0		
Total		23		

Tabela 15. Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve për grupin eksperimental

Të dhënat e përftuara nuk rezultojnë shumë pozitive duke marrë parasysh se vetëm 34.8% e mësuesve mentorë shprehen se kanë marrëdhënie të mira apo shumë të mira me metodistët e universiteteve. Këto rezultate përforcohen nëse marrim parasysh se vetëm në 4.2% të rasteve mësuesit mentorë të përfshirë në studim janë kontaktuar nga stafi i universitetit për t'ju ngarkuar detyra e mësuesit mentor. Një tjetër e dhënë përforçuese për mungesë e bashkëpunimit vjen nga fakti që vetëm 6.7% e mësuesve mentorë të të dy grupeve pjesëmarrës në studim deklarojnë se kanë marrë trajnime nga stafi i universitetit për kryerjen e detyrës që u është ngarkuar.

Pothuajse të njëjtat të dhëna vijnë edhe nga mësuesit mentorë të grupit të kontrollit ku sikurse shihet nga tabela e mëposhtme 47.2% e tyre shprehen neutral për nivelin e bashkëpunimit me universitetet duke pranuar se ata mirëpresin studentët-mësues dhe zhvillojnë procesin e mentorimit pa patur kontakte të rregullta me metodistët.

		Frequency	Valid Percent	Cumulative Percent
Valid	Mospranim i plote	3	2.8	2.8
	Mospranim	4	3.8	6.6
	Neutral	50	47.2	53.8
	Pranim	46	43.4	97.2
	Pranim i plote	3	2.8	100.0
	Total	106	100.0	
Missing	System	0		
Total		106		

Tabela 16. Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve për grupin e kontrollit.

Dy janë arsyt kryesore sipas tyre që çojnë në mungesën e bashkëpunimit:

1. Probleme të organizimit
2. Problemi kohë

Kjo mungesë bashkëpunimi apo siç perceptohet në jo pak raste nga mësuesit mentorë si “indiferencë” e universiteteve, bën që një pjesë e mësuesve mentorë të jenë jo shumë të qartë për rolin dhe detyrat e tyre, si dhe të mos ndjehen të motivuar për të realizuar me sukses detyrat e tyre. Edhe Gani (2015) në studimin e saj përmend të njëjtin problem në lidhje me mentorimin teksa thotë se ka një boshllëk në komunikim dhe ndërveprim midis mësuesve mentorë, studentëve-mësues dhe stafit të fakultetit në mbikqyrjen dhe vlerësimin e mësimdhënies/nxënies së studentit-mësues.

Një tjetër e dhënë për mungesën e bashkëpunimit vjen nga të dhënat e marra nga pyetësorët e zhvilluar me mësuesit mentorë të të dy grupeve ku rezulton se ata kanë njohje relativisht të mira të detyrave të tyre, por ajo që vihet re edhe në këtë rast është se përgjithësisht ata janë njohur me këto detyra nëpërmjet:

- a) Udhëzimeve të marra nga universiteti -7.3%

- b) Udhëzimeve të marra nga DAR -50%
- c) Bisedave me kolegë - 32%
- d) Trajnimeve -1.5%
- e) Nuk kam lexuar ndonjë dokument për këtë, thjesht kam hamendësuar -1.5%
- f) Të tjera -7.3%

Goodlad (1991) shprehet se çdo program i përgatitjes së mësuesve që është krijuar apo kryhet pa bashkëpunimin e shkollave është i metë (cituat nga Fullan, 1993). Në rastin tonë mësuesit mentorë janë përfaqësues të shkollave që ndihmojnë në përgatitjen e mësuesve të ardhshëm ndaj dhe mund të themi se bashkëpunimi ndërmjet tyre dhe universiteteve duhet të jetë më i fortë.

8. *A ndikon përdorimi i EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?*

Pyetja kërkimore numër 1 kërkonte të eksploronte shpërndarjen e vlerave të frekuencave të variablit përdorimi i EPOSTL dhe për t'ju përgjigjur u përdor analiza deskriptive. Ndërkohë kjo pyetje kërkimore kërkon të provojë nëse variabli përdorimi i EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja. Për t'ju përgjigjur kësaj pyetje u bë analiza e regresit duke përdorur programin SPSS dhe u përdor koeficienti i korrelacionit R_{xy} . Vlerat e koeficientit të korrelacionit (R_{xy}) janë në intervalin $[-1;+1]$ ku:

- Vlera -1 tregon se lidhja është plotësisht e fortë por me drejtim të kundërt

- Vlera 0 tregon se midis dy variablave nuk ka asnjë lidhje
- Vlera +1 tregon lidhje plotësisht të fortë.

Nga të dhënat e marra rezulton se vlera e $R=0.709$. Kjo vlerë shpreh korrelacionin e thjeshtë që ekziston midis dy variablave: përdorimi i EPOSTL dhe përgatitja e mësuesve të ardhshëm të gjuhëve të huaja.

Vlera e $R^2=0.502$. Kjo do të thotë që përdorimi i EPOSTL është përgjegjës për 50% të variacionit në variablin e përgatitjes së mësuesve të ardhshëm. Pra përdorimi i EPOSTL është një faktor i rëndësishëm ndikues në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

Rëndësinë statistikore të këtij faktori na e tregon analiza e variancës ANOVA, ku vlera e koeficientit $F=0.381$ dhe domethënia statistikore e saj $Sig= 0.001$

Drejtdëza e regresit në këtë rast do të ketë ekuacionin:

$$y=0.487x+1.649$$

Sipas të dhënave kemi që $t=0.667$ me p-vlera 0, që do të thotë se kemi varësi lineare të dukshme; pra me rritjen e vlerës të variablit përdorimi i EPOSTL kemi rritje të vlerës së variablit përgatitja e mësuesve të ardhshëm.

9. A ndikon reflektimi me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

Në analizën që iu bë shpërndarjes së vlerave të frekuencave të variablit reflektim me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm u pa se 149 nga 163 studentët-mësues pjesëmarrës në anketim, apo 91.4% e tyre, mendonin se reflektimi me anë të EPOSTL është i rëndësishëm apo shumë i rëndësishëm në përgatitjen e tyre si mësues të

ardhshëm. Kjo pyetje kërkimore synon të kuptojë nëse reflektimi i realizuar duke përdorur EPOSTL ndikon apo jo në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

Nga të dhënat e përftuara nga pyetësorët dhe të analizuara më programin SPSS shohim se koeficienti $R=0.594$, gjë që do të thotë se ka varësi lineare midis variablit të pavarur reflektim; i realizuar duke përdorur EPOSTL, dhe variablit të varur përgatitja e mësuesve të ardhshëm të gjuhëve të huaja. Kjo do të thotë se reflektimi me anë të EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm. E shprehur e gjitha kjo në një ekuacion regresi kemi:

$$y=0.247x + 2.669$$

$R^2=0.344$ tregon se modeli shpjegon rreth 34.4% të ndryshueshmërisë së vlerave.

Vlera e $t=0.887$ me p-vlerë 0 tregon se varësia lineare është e dukshme.

10. A ndikon vetëvlerësimi me anë të EPOSTL në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

Sikurse u vu re nga pyetja kërkimore numër 3 shpërndarja e vlerave të frekuancave të variablit vetëvlerësimi duke përdorur EPOSTL, tregon se 50.9% e studentëve-mësues besojnë se përdorimi i EPOSTL i ka ndihmuar apo i ka ndihmuar shumë për të bërë një vetëvlerësim sa më objektiv të përgatitjes së tyre dhe të kompetencave që kanë zhvilluar gjatë zhvillimit të praktikës pedagogjike. Ndërkohë kjo pyetje kërkimore kërkon të kuptojë nëse vetëvlerësimi me anë të EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm.

Nga analiza e të dhënave shohim se $R=0.633$ që do të thotë se kemi varësi lineare dhe $R^2=0.401$; që do të thotë se modeli linear midis dy ndryshesave shpjegon 40.1% të ndryshueshmërisë së vlerave.

Ekuacioni i regresit në këtë rast është $y=0.349x+2.057$

t vlera= 0.337 me p -vlerë afër 0, pra më e vogël se 5%, tregon që varësia lineare midis këtyre dy variablave është e dukshme.

E thënë me fjalë të tjera vetëvlerësimi i realizuar me ndihmën e EPOSTL, ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

11. A ndikon motivimi i mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?

Pyetja kërkimore numër 4 kërkonte të hulumtonte shpërndarjen e vlerave të frekuencave të variablit motivimi i mësuesit mentor. Kjo pyetje kërkimore nga ana tjetër kërkon të provojë nëse variabli motivimi i mësuesit mentor ndikon në përgatitjen e mësuesve të ardhshëm. Për t'ju përgjigjur kësaj pyetje u bë analiza e regresit duke përdorur programin SPSS.

Nga përpunimi i të dhënave dhe tabelave të SPSS shihet se koeficienti i korrelacionit e ka vlerën $R=0.565$ që flet për një varësi relativisht pozitive midis dy variablave (motivimi i mësuesve mentorë, përgatitja e mësuesve të ardhshëm) ose (x, y) dhe vlera $R^2=0.320$ tregon se modeli shpjegon rreth 32% të ndryshueshmërisë së vlerave.

Vlerësimet për parametrat e modelit linear të marra nga SPSS janë:

$$\tilde{a} = 0.054 \quad \text{dhe} \quad \tilde{b} = 3.833$$

Në këtë rast drejdhëza e regresit do të ketë ekuacion: $y = 0.054x + 3.833$

Nga tabela marrim vlerat e testit t për të dy koeficientët. Në raste të tilla e rëndësishme është pjerrësia e drejdhëzës së regresit, pra vlera e koeficientit a është apo nuk është 0. Nëse $a = 0$ ka pavarësi midis variablave motivim i mësuesit mentor dhe përgatitja e mësuesve të ardhshëm. Sikurse shikohet vlera e koeficientit $t = 0.706$ dhe p-vlera e saj është pothuajse 0, pra mjaft më e vogël se 5% që do të thotë se ka një varësi të dukshme lineare. Thënë ndryshe me rritjen e vlerave të variablit motivimi i mësuesit mentor kemi edhe rritje të vlerave të variablit përgatitja e mësuesve të ardhshëm.

- *A ndikon kënaqësia e mësuesve mentorë në përgatitjen e mësuesve të arshshëm të gjuhëve të huaja?*

Sikurse pamë nga pyetja kërkimore numër 5, shpërndarja e vlerave të frekuencave të variablit kënaqësia e mësuesve mentorë është në vlera relativisht neutral si për grupin eksperimental ashtu edhe për grupin e kontrollit. Kjo pyetje kërkimore kërkon të vërtetojë nëse kënaqësia e mësuesve mentorë ndikon në përgatitjen e mësuesve të ardhshëm. Për të vërtetuar këtë u krye analiza e regresit dhe dolën këto rezultate:

Vlera e koeficientit R e cila shpreh korrelacionin e thjeshtë mes variablave kënaqësia e mësuesve mentorë dhe përgatitja e mësuesve të ardhshëm është $R = 0.657$.

Ndërkohë $R^2 = 0.431$ që do të thotë se modeli shpjegon rreth 43.1% të ndryshueshmërisë së vlerave. Për sa i përket drejdhëzës së regresit në këtë rast ajo ka këtë ekuacion:

$$y = 0.657x + 2.425$$

Ndërkohë shohim se vlera e koeficientit të Fisherit $F = 0.514$ me $\text{Sig} = 0.004$. Kjo do të thotë se ka më pak se 5% mundësi që rezultatet e R dhe R^2 të jenë të gabuara. Rrjedhimisht mund të konkludojmë që rezultatet e përfuara të regresionit në mënyrë domethënëse shpjegojnë më së miri ndikimin e kënaqësisë së mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

➤ *A ndikon përgatitja e mësuesve mentorë në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?*

Nga analiza e të dhënave për përgatitjen e mësuesve mentorë shohim se $R = 0.695$, e cila shpreh korrelacionin e thjeshtë që ekziston midis përgatitjes së mësuesve mentorë dhe përgatitjes së mësuesve të ardhshëm të gjuhëve të huaja. Vlera e $R^2 = 0.483$ që do të thotë që motivimi i mësuesve mentorë është përgjegjës për 48.3% të ndryshueshmërisë në variablin e përgatitjes së mësuesve të ardhshëm. Kjo do të thotë se variabli përgatitja e mësuesve mentorë është një faktor i rëndësishëm ndikues mbi variablin përgatitja e mësuesve të ardhshëm të gjuhëve të huaja. Mund të ketë edhe faktorë të tjerë që mund të shpjegojnë këtë variacion apo që ndikojnë, por në këtë rast, i cili përfshin vetëm përgatitjen e mësuesve mentorë si ndikues të përgatitjes të mësuesve të ardhshëm, ky faktor, pra përgatitja e mësuesve mentorë është përgjegjës për rreth 48.3% të përgatitjes të mësuesve të ardhshëm të gjuhëve të huaja.

Sipas të dhënave të përpunuara ekuacioni i drejtdzës së regresit në këtë rast do të jetë:

$$y = 0.142x + 2.648$$

Ndërsa vlera e koeficientit $t = 0.628$ me p-vlerë afër 0 tregon se varësia lineare është e dukshme. Sipas këtij rezultati kemi që më rritjen e variablit përgatitja e mësuesve

mentorë kemi edhe rritje të variablit përgatitja e mësuesve të ardhshëm. Si përfundim mund të themi se në bazë të analizës së regresit përgatitja e mësuesve mentorë ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.

➤ *A ndikon bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve të universitetit në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja?*

Sipas të dhënave të marra nga pyetësorët u vu re se niveli i bashkëpunimit ndërmjet mësuesve mentorë dhe metodistëve të universiteteve është jo i kënaqshëm duke u përqëndruar më së shumti në vlerën neutral sipas shpërndarjes së vlerave të frekuencave të këtij variabli. Kjo pyetje kërkimore synon të hulumtojë nëse bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve ndikon në përgatitjen e mësuesve të ardhshëm.

Sipas të dhënave të analizuara shohim se në këtë rast koeficienti i korelacionit $R = 0.738$ që do të thotë se lidhja lineare ndërmjet dy variablave është lineare positive dhe vjen duke u forcuar. Ndërkohë $R^2 = 0.545$ gjë që tregon se ky model shpjegon rreth 54.5% të ndryshueshmërisë së vlerave.

Ekuacioni i varësisë lineare në këtë rast do të jetë:

$y = 0.339x + 1.247$ që paraqet grafikisht drejtdzën e regresit.

Edhe në këtë rast sipas të dhënave të përftuara kemi varësi të dukshme lineare ndërmjet dy variablave; variablit të pavarur bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve dhe variablit të varuar përgatitja e mësuesve të ardhshëm të gjuhëve të huaja pasi:

Vlera e $t = 0.857$ me p-vlerë gjithmonë dhe më afër 0.

Nga sa më sipër mund të themi se bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja, pasi me rritjen e vlerave të variablit bashkëpunim rriten edhe vlerat e variablit përgatitja e mësuesve të ardhshëm.

Bazuar në rezultatet e korelacioneve të paraqitura më sipër mund të themi se:

- *Hipoteza 1: Përdorimi me efikasitet i EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

- *Hipoteza 2: Reflektimi me anë të EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

- *Hipoteza 3: Vetëvlerësimi me anë të EPOSTL ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

- *Hipoteza 4: Motivimi i mësuesit mentor ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

- *Hipoteza 5: Kënaqësia e mësuesit mentor ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

- *Hipoteza 6 Përgatitja e mësuesve mentorë ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

- *Hipoteza 7: Bashkëpunimi ndërmjet mësuesve mentorë dhe metodistëve ndikon në përgatitjen e mësuesve të ardhshëm të gjuhëve të huaja.*

U vërtetua

KAPITULLI VI: PËRFUNDIME DHE REKOMANDIME

6.1. Përmbledhje e shkurtër dhe përfundime

Qëllimi i këtij kapitulli është të bëjë një përmbledhje të përfundimeve të studimit të bazuara në të dhënat e mbledhura, si dhe të sjellë rekomandime për palët që janë pjesë e përgatitjes së mësuesve të ardhshëm.

Sikurse u bë e qartë gjatë punimit; nëpërmjet literaturës së konsultuar dhe të dhënave të gjeneruara nga pyetëtorët dhe grupet e fokusit, të cilat më pas u përpunuan dhe u analizuan, përgatitja e mësuesve të ardhshëm të gjuhëve është një proces shumë i rëndësishëm. Një pjesë thelbësore e këtij procesi është praktika pedagogjike e cila fillon me seancat vëzhgimore dhe më pas vazhdon me praktikimin e mësimdhënies nga studentët-mësues. Ajo është përballja e parë reale me profesionin e mësuesisë dhe është momenti kur bëhet lidhja e teorive dhe praktikës. Për vetë rëndësinë e praktikës pedagogjike, duhet që edhe puna që bëhet për kryerjen me sukses të saj të jetë serioze dhe të ketë përkushtimin e palëve. Gjithashtu duhet të përdoren mjete dhe mënyra të ndryshme për të përmbushur qëllimin kryesor të zhvillimit të praktikës pedagogjike, që është përgatitja e mësuesve të ardhshëm.

EPOSTL është një nga mjetet që ndihmon studentët-mësues gjatë zhvillimit të praktikës pedagogjike. Ai është një portofol didaktik i ideuar për të nxitur reflektimin dhe vetëvlerësimin e mësuesve të ardhshëm të gjuhëve të huaja, si dhe për të ruajtur materialet didaktike të cilat ndihmojnë në evidentimin e arritjeve të studentëve-mësues. Përdorimi i EPOSTL, bën që zhvillimi i praktikës pedagogjike në vendin tonë të orientohet drejt standardeve europiane. Ai gjithashtu synon në unifikimin e përgatitjes

së mësuesve të ardhshëm të gjuhëve në bazë të një morie kompetencash didaktike, të njëjta për studentët-mësues në mbarë Europën.

Të dhëna frymëzuese vijnë nga studentët-mësues pjesëmarrës në këtë studim në lidhje me përdorimin e EPOSTL si një mjet që ndihmon në përgatitjen e mësuesve të ardhshëm. Studentët e degës Gjuhë e Huaj, Anglisht në UE të cilët e kanë përdorur Portofolin, shprehen se EPOSTL i ka ndihmuar ata të kuptojnë më shumë rreth mësimdhënies dhe rreth asaj që kërkohet prej tyre si mësues të ardhshëm. Diskutimet mbi objektivat përshkruese dhe plotësimi i fishave përkatëse, i kanë bërë studentët-mësues të thellohen në kompetencat që duhet të zotërojnë si mësues të ardhshëm. Studentët deklarojnë se EPOSTL i ka ndihmuar ata të reflektojnë individualisht por edhe duke diskutuar, si dhe të vetëvlerësohen në mënyrë objektive. Në perceptimet e tyre EPOSTL është një portofol i cili duhet shtrirë edhe më gjerë mes studentëve-mësues të gjuhëve të huaja, studentëve të stazhit dhe mësuesve mentorë për të rritur bashkëpunimin ndërmjet tyre.

Ajo çka studentët-mësues citojnë si shumë të rëndësishme në lidhje me përdorimin e EPOSTL është përdorimi sistematik i tij. Vetëm duke e përdorur në mënyrë sistematike, duke diskutuar me të tjerët mbi kategoritë e sektorit të vetëvlerësimit dhe duke plotësuar dosierin me materiale didaktike, mund të përfitosh maksimumin nga EPOSTL. Shumica e studentëve që e kanë përdorur Portofolin në këtë mënyrë deklarojnë se ai është një mjet që padiskutim ndikon në përgatitjen e tyre si mësues të ardhshëm, duke nxitur reflektimin e brendshëm dhe në grup, dhe duke ndihmuar vetëvlerësimin objektiv. Kjo është një nga mënyrat më të mira për të kuptuar pikat e dobëta dhe të forta në mësimdhënie dhe në gjetjen e mënyrave për përmirësim të vazhdueshëm.

Një tjetër vlerë e EPOSTL sipas studentëve-mësues është se ai është një mjet vetëvlerësimi dhe jo një mjet vlerësimi të jashtëm. Kjo i nxit studentët të përdorin Portofolin dhe të diskutojnë për të në një mënyrë shumë të thjeshtë, pasi ata ndjehen të lirshëm të diskutojnë por dhe të thellohen në diskutimet e tyre njëkohësisht.

Një pjesë thelbësore e praktikës pedagogjike është mentorimi. Mentorimi është një proces në plot kuptimin e fjalës dhe jo një grup ngjarjesh sporadike. Ai është një proces i gjatë dhe sfidues, i ngritur në një marrëdhënie dypalëshe ku të dyja palët; mentori dhe studenti-mësues, japin shumë nga vetja por edhe përfitojnë dhe rriten profesionalisht. Ky proces përfshin disa aktorë nga të cilët më të rëndësishmit janë mësuesit mentorë, metodistët e universiteteve dhe sigurisht mësuesit e ardhshëm. Përveç tyre, një rol të rëndësishëm luajnë koordinatorët e praktikës pedagogjike, përfaqësuesit e universiteteve dhe përfaqësuesit e DAR-eve të cilët edhe pse në mënyrë indirekte janë një pjesë e rëndësishme e mbarëvajtjes së këtij procesi.

Studimi nxorri në pah se të gjitha palët janë të interesuara për zhvillimin me sukses të praktikës pedagogjike. Ajo çka i jep vlerë përgatitjes së mësuesve të ardhshëm është përkushtimi i shumë prej aktorëve të këtij procesi. Kështu mund të themi se fatmirësisht kemi shumë metodistë të universiteteve, shumë mësues mentorë dhe studentë-mësues të cilët besojnë te rëndësia e profesionit të mësuesit dhe bëjnë ç'është e mundur të ndihmojnë në zhvillimin e praktikës pedagogjike. Kemi shumë mësues mentorë të cilët e konsiderojnë mentorimin si një investim për brezat dhe për shoqërinë në përgjithësi, dhe jo thjesht si një investim për studentin-mësues si individ. Këta mentorë mendojnë se është në moralin e tyre të ndihmojnë studentët-mësues ashtu si edhe ata janë ndihmuar në fillimet e karrierës së tyre dhe se në këtë mënyrë i shërbejnë shoqërisë në përgjithësi.

Nga ana tjetër kemi studentë-mësues të cilët e kanë zgjedhur këtë profesion dhe nuk janë gjendur aty rastësisht. Këta studentë bëjnë të pamundurën për të marrë dhe për të dhënë maksimumin gjatë praktikës pedagogjike, sepse ata e duan profesionin që kanë zgjedhur.

Edhe metodistët e universiteteve tregojnë përkushtim në punën që bëjnë me studentët-mësues gjatë zhvillimit të praktikës pedagogjike dhe jo vetëm. Shumë prej tyre i qëndrojnë pranë studentëve-mësues dhe njësoj si mentorët i këshillojnë dhe diskutojnë me ta për praktikën pedagogjike. Të gjithë këto janë fakte që na tregojnë se zhvillimi i praktikës pedagogjike ngihet mbi themele të shëndosha. Megjithatë edhe problemet nuk mungojnë.

Marrëdhënia ndërmjet aktorëve ishte një nga çështjet më të rëndësishme të këtij studimi, pasi nga ajo varet në mënyrë të konsiderueshme edhe suksesi apo mospuksesi i procesit të mentorimit. Fatkëqësisht ky studim konfirmoi se marrëdhëniet mes palëve, dhe sidomos mes metodistëve të universiteteve dhe mësuesve mentorë janë përgjithësisht të ftohta. Vetëm 34.8% e mësuesve mentorë të grupit eksperimental dhe 46.2% e mësuesve mentorë të grupit të kontrollit deklarojnë se marrëdhëniet ndërmjet tyre dhe anëtarëve të stafit të universitetit janë të mira apo shumë të mira. Pjesa tjetër e mësuesve mentorë deklaroi se ata thjesht mirëpresin studentët-mësues dhe i udhëheqin ata gjatë praktikës pedagogjike duke patur pak ose aspak kontakte me stafin e universitetit. Kjo dëshmi në vetvete përbën një problem të madh pasi vërteton se edhe pse kanë një mision të përbashkët, palët shpesh nuk punojnë bashkë për ta përmbushur atë.

Megjithatë ky nuk ngelet i vetmi problem i procesit të mentorimit. Situata e mësuesve mentorë gjithashtu është problematike. Numri i madh i mësuesve mentorë të cilët nuk janë të qartë se si dhe përse janë zgjedhur si të tillë, numri i konsiderueshëm i mentorëve të cilët nuk njohin rolin, detyrat dhe përgjegjësitë e tyre paraqet një panoramë të zymtë të mentorimit. Kjo panoramë është tregues se situata e mentorimit nuk është optimale për të garantuar përgatitjen serioze të mësuesve të ardhshëm.

Sigurisht që jo çdo gjë është e zymtë. Është e rëndësishme të theksohet se në fakt shumica e mësuesve mentorë dhe e studentëve-mësues e konsiderojnë zhvillimin e praktikës pedagogjike si të rëndësishme apo shumë të rëndësishme. Është gjithashtu e rëndësishme të theksohet se shumica e mësuesve mentorë dhe e studentëve-mësues e konsiderojnë rolin e mësuesit mentor si të rëndësishëm ose shumë të rëndësishëm në përgatitjen e mësuesve të ardhshëm. Disa nga rolet e mësuesit mentor sipas pjesëmarrësve në anketim janë: mentori si model për t'u ndjekur, si udhëzues, këshillues, bashkëpunëtor, ndihmës, orientues, mbështetës, motivues, kritik, vlerësues, etj. Për shkak të këtyre roleve që ka, mentori bëhet një faktor i rëndësishëm në përgatitjen e mësuesve të ardhshëm. Mentori si model dhe me gjithë rolet e tjera që ai mbart, ndikon në formimin e mësuesve të ardhshëm, pasi mentori nuk transmeton thjesht njohuri shkencore dhe njohuri rreth artit të mësimit; por transmeton edhe vlera, dashurinë dhe përkushtimin e tij për profesionin. Fakti është që mentorët në shumë raste punojnë me përkushtim dhe ndejnë përgjegjësi morale për përgatitjen e mësuesve të ardhshëm. Këto janë të dhëna pozitive dhe inkurajuese se me përpjekjet e duhura dhe me strategjitë e përshtatshme, procesi i mentorimit mund të kapërcejë shumë nga problemet që ka.

Një tjetër problem që pasqyrohet nga të dhënat e gjeneruara nga ky studim është se edhe pse mësuesit mentorë e konsiderojnë si të rëndësishëm apo shumë të rëndësishëm rolin e tyre, ata ndjehen pak të motivuar dhe të kënaqur për punën që bëjnë. Motivimi dhe kënaqësia janë dy faktorë të cilët ndikojnë realisht në punë, bazuar kjo edhe në teorinë bifaktoriale të Herzberg. Pasja e një niveli jo shumë të lartë të motivimit dhe kënaqësisë, çon në mospërmbushjen me sukses të qëllimeve të punës së tyre. Disa nga faktorët që shkaktojnë këtë nivel të ulët të motivimit dhe kënaqësisë janë të lidhur ngushtë me vështirësitë që hasin mentorët gjatë procesit të mentorimit. Më poshtë po rendisim disa prej tyre:

- Mungesa e bashkëpunimit me metodistët e universiteteve për të kuptuar më mirë se çfarë pritet prej tyre dhe se si duhet ta zhvillojnë punën e tyre
- Mungesa e trajnimeve dhe mungesa e vëmendjes ndaj tyre
- Mungesa e stimujve moralë apo financiarë
- Ngarkesa e madhe për t'u kujdesur njëkohësisht për nxënësit, studentët-mësues dhe ndonjëherë edhe për studentët e stazhit
- Mungesa e kohës për të realizuar seanca konsultimi dhe dialogimi me studentët-mësues
- Mungesa e korrektësisë dhe e angazhimit në disa raste nga ana e studentëve-mësues

Edhe pse ndonjëherë konsiderohen nga mësuesit mentorë si ngarkesë e pajustificuar, vetë studentët-mësues hasin vështirësi gjatë procesit të mentorimit. Ata deklarojnë se ndonjëherë kanë vështirësi në krijimin e marrëdhënieve të mira me mentorët, pasi në jo pak raste ata shihen si një “ngarkesë” më shumë nga mentorët dhe në disa raste të tjera ndjehen edhe të paragjykuar. Një tjetër problem i tyre është së shpesh ambjentet e

klasave janë të tejmbushura me nxënës dhe studentë, ndaj dhe ata nuk kanë ku të qëndrojnë për të zhvilluar një proces normal mentorimi. Përpos vështirësive shumë studentë-mësues qëndrojnë të palëkundur për të bërë më të mirën gjatë zhvillimit të praktikës pedagogjike.

Edhe pse më sipër renditëm disa probleme të cilat shfaqen gjatë zhvillimit të praktikës pedagogjike, vlen të theksohet edhe një herë se nga të dhënat e marra nga grupet e fokusit dhe pyetësorët dalin në pah këto dy çështje:

1. Përdorimi me efikasitet dhe sistematik i EPOSTL ndihmon në përgatitjen e mësuesve të ardhshëm të gjuhëve duke nxitur te ta reflektimin dhe vetëvlerësimin. Ai është një mjet që i ndihmon studentët-mësues të kuptojnë kompetencat didaktike që duhet të zotërojnë një mësues i gjuhëve të huaja dhe që nëpërmjet sektorit të vetëvlerësimit dhe dosierit i mundëson studentëve-mësues të kuptojnë pikat e tyre të forta dhe të dobëta. Të kuptuarit e pikave të forta dhe të dobëta është një hap i rëndësishëm drejt përmirësimit dhe përgatitjes për t'u bërë mësues.
2. Mësuesi mentor luan disa role në përgatitjen e mësuesve të ardhshëm. Ai shërben kryesisht si model për studentët-mësues, si një model i cili ndikon në formimin e mësuesve të ardhshëm si në aspektin profesional ashtu edhe atë personal. Mentori është një udhërrëfyes, këshillues, shok kritik, ndihmës, bashkëpunëtor, etj për studentin-mësues ndaj dhe mund të themi se prezenca e mentorit në përgatitjen e mësuesve të ardhshëm është një faktor shumë i rëndësishëm.

6.2. Rekomandime

Përgatitja e mësuesve të ardhshëm është një proces i një rëndësie të veçantë. Praktika pedagogjike është një pjesë e rëndësishme e këtij procesi dhe ky studim tregoi se EPOSTL dhe mentorimi janë dy faktorë të rëndësishëm të praktikës pedagogjike, të cilët ndikojnë në përgatitjen e mësuesve të ardhshëm. Edhe pse kemi të dhëna shumë pozitive për procesin e përgatitjes së mësuesve të ardhshëm të lidhura me EPOSTL dhe mentorimin, mund të themi se ka ende aspekte të këtij procesi që duhen përmirësuar. Në vazhdim do të prezantojmë disa sugjerime për palët pjesëmarrëse në procesin e përgatitjes së mësuesve të ardhshëm në mënyrë që ky proces të përmbushet me sukses:

Rekomandime për universitetet

- Të shikohet mundësia e krijimit të programeve të mentorimit të cilat të kujdesen për zhvillimin e praktikës pedagogjike duke:
 - ✓ Bërë përzgjedhjen e mësuesve mentorë në bashkëpunim me DAR-et dhe në bazë të kritereve të përcaktuara qartë
 - ✓ Krijuar një rrjet të mësuesve mentorë vendas të cilët të mund të bashkëpunojnë për të gjetur mënyra për të përmirësuar procesin e mentorimit duke diskutuar apo shkëmbyer përvojat e tyre
 - ✓ Vënë në dispozicion të mësuesve mentorë materiale didaktike. Të shikohet mundësia e krijimit dhe përditësimit të një manuali për zhvillimin e praktikës pedagogjike ku të përcaktohen qartë roli, detyrat dhe përgjegjësitë e mësuesve mentorë, koordinatorëve dhe mësuesve të ardhshëm

- ✓ Trajnuar mësuesit mentorë
- ✓ Vlerësuar, motivuar dhe stimuluar moralisht apo financiarisht mësuesit mentorë për shërbimin që ata i kryejnë universiteteve në vite. Në këtë rast universitetet mund të përdorin mënyra të ndryshme për të motivuar mentorët si psh: ndarja e certifikatave për mentorët më të angazhuar, mundësimin trajnimeve të tyre brenda dhe jashtë vendit, etj.
- Të konsiderohet mundësia e organizimit të tryezave të rrumbullakta ku të marrin pjesë metodistë, mësues mentorë dhe studentë-mësues, në të cilat të diskutohet për praktikën pedagogjike; para, gjatë dhe pas zhvillimit të saj
- Të bëhen përpjekje për të nxitur përdorimin e EPOSTL si një material didaktik me qëllim nxitjen e reflektimit dhe vëtvlerësimit për përgatitjen e mësuesve të ardhshëm, në të gjitha degët që përgatisin mësues të gjuhëve të huaja.
- Të krijohen mundësi që EPOSTL të njihet dhe të përdoret edhe nga mësuesit mentorë në mënyrë që të nxisë reflektimin dhe dialogimin ndërmjet tyre dhe studentëve-mësues
- Të shikohet mundësia e përdorimit të pjesëve të veçanta të EPOSTL apo të krijohen versione të tij, dhe të nxitet shtrirja dhe përdorimi i tyre edhe në degë të tjera që përgatisin mësues. Disa nga kategoritë e sektorit të vetëvlerësimit të EPOSTL si psh metodologjia, plan ditari apo burimet, së bashku me dosierin mund të përdoren fare mirë edhe nga studentët-mësues të degëve të tjera gjatë zhvillimit të praktikës pedagogjike.

Rekomandime për DAR-et

Drejtoritë Arsimire Rajonale janë bashkëpunëtorë të universiteteve për të përmbushur zhvillimin me sukses të praktikës pedagogjike. Nga studimi doli se marrëdhëniet mes metodistëve të universiteteve dhe mësuesve mentorë të cilët janë nën përgjegjësinë e DAR-eve, nuk janë shumë të mira. Për këtë i rekomandohet DAR-eve:

- Të përpiqen të nxisin bashkëpunimin ndërmjet mësuesve mentorë dhe metodistëve të universiteteve për të përmbushur qëllimin e tyre të përbashkët që është përgatitja e mësuesve të ardhshëm
- Në rast të trajnimeve të mësuesve mentorë apo të përditësimit të informacioneve dhe materialeve që kanë lidhje me mentorimin, të njoftojnë dhe të bashkëpunojnë me metodistët e universiteteve për të punuar dhe sjellë përmirësime bashkarisht.
- Të shtojnë bashkëpunimin me drejtoritë e shkollave për të bërë një përzgjedhje sa më të mirë të mësuesve mentorë në bazë të një morie kriteresh, të cilat njëkohësisht t'i bëhen të qarta edhe mësuesve mentorë.

Rekomandime për mësuesit mentorë

Rekomandimet për mësuesit mentorë, të cilët janë model për mësuesit e ardhshëm janë:

- Të jenë sa më të ndërgjegjshëm për rëndësinë e punës së tyre, si një punë që ndikon në mënyrë të drejtpërdrejtë te mësuesit e ardhshëm

- Të përqipen t'i qëndrojnë pranë vazhdimisht studentëve-mësues dhe t'i ndihmojnë si në aspektin profesional ashtu edhe atë personal
- Të kujdesen për zbatimin e detyrave të tyre dhe të mbajnë përgjegjësi për arritjet e studentëve-mësues
- Të bëjnë përpjekje për të nxitur dhe motivuar studentët-mësues të eksperimentojnë, hulumtojnë, të reflektojnë dhe të diskutojnë për praktikën e tyre të mësimdhënies

Rekomandime për studentët-mësues

Edhe pse është pala më e interesuar në një proces mentorimi, studentët-mësues jo gjithmonë bëjnë më të mirën gjatë zhvillimit të praktikës pedagogjike. Për këtë atyre iu rekomandohet:

- Të jenë sa më të ndërgjegjshëm për rolin, detyrat dhe përgjegjësitë e tyre gjatë zhvillimit të praktikës pedagogjike
- Të përqipen të zbatojnë me përpikmëri rregulloren për zhvillimin e praktikës pedagogjike në mënyrë që të përfitojnë sa më shumë prej saj
- Të jenë sa më të gatshëm për bashkëpunim dhe të jenë më të hapur për reflektim dhe diskutime me njëri-tjetrin, mentorët apo metodistët
- Të vlerësojnë ndihmën që u jepet nga mentorët dhe t'i përgjigjen pozitivisht nxitjes së tyre për të eksperimentuar, hulumtuar, reflektuar dhe diskutuar për praktikën e mësimdhënies

Së fundmi edhe pse jo të lidhur drejtpërdrejt me zhvillimin e praktikës pedagogjike, një rekomandim shkon për MAS dhe politikëbërësit vendas që t'i kushtojnë sa më shumë

rëndësi profesionit të mësuesisë, dhe të motivojnë nxënësit më rezultate të larta në shkollat e mesme të zgjedhin mësuesinë si profesionin e tyre të ardhshëm. Vetëm me investime të mira në arsim, me mësues të përgatitur, që e duan dhe janë të përkushtuar për punën e tyre, mund të kemi një shoqëri të kulturuar dhe të aftë të përballet me globalizimin dhe me shoqërinë e dijes.

Bibliografi e konsultuar

- Abhakorn, J. (2014). *Investigating the use of Student Portfolios to Develop Students Metacognition in English as a Foreign Language Learning*, Journal of Language Teaching and Research, Vol. 5, No 1. Finland.
- Abiddin, Z.N. (2012). *A Review of Effective Mentoring Practices for Mentees Development*, Journal of Studies in Education, Vol.2, No 1. <http://dx.doi.org/10.5296/jse.v2i1.1226>
- Achinstein, B. & Athanases, S. (2006). *Mentors in the making. Developing New Leaders for New Teachers*, Teachers College Press, NY.
- Alberta Teachers' Association, (2003). *Mentoring Beginning Teachers, Program Handbook*, Edmonton, AB: Alberta Teachers' Association.
- Arthur, J., Davison, J. & Moss, J. (2003). *Subject Mentoring in the Secondary School* Taylor & Francis e-Library.
- Barak, L-O. (2010). *Learning to Mentor-as-Praxis. Foundations for a Curriculum in Teacher Education*, Springer, USA.
- Barrett, H (2007). *Researching electronic portfolios and learner engagement: The Reflect Initiative*. JOURNAL OF ADOLESCENT & ADULT LITERACY 50:6 MARCH 2007.
- Barlin, D. (2010). *Better mentoring, better teachers. Three factors that help ensure Successful programs*. <http://www.edweek.org/archive/ew/articles/2010/03/23/27barlin.html>.
- Boreen, J. Johnson, M. Niday, D & Potts, J (2009). *Mentoring beginning teachers. 2nd Edition. Guiding, Reflecting, Coaching*. Stenhouse Publishers, USA.
- Borich, D. G., (1999). *Observation Skills for Effective Teaching*. Merrill, USA
- British Sociological Association, (2002). *Statement of Ethical Practice*. England, GB.
- Bubb, S. (2007). *Successful induction for new teachers. A Guide for NQTs and Induction Tutors, Coordinators and Mentors*. Paul Chapman Publishing, GB.
- Burley, S. & Pomphrey, C. (2011). *Mentoring and Coaching in Schools Professional learning through collaborative inquiry*. Taylor & Francis e-Library.
- Caldwell, B. & Carter, E. (2004). *The Return of the Mentor: Strategies for Workplace Learning*. The Palmer Press, Washington D.C/Taylor & Francis e-Library.

- Cakir, A. & Balcikanli, C. (2012). *The Use of the EPOSTL to Foster Teacher Autonomy: ELT Student Teachers' and Teacher Trainers' View*. Australian Journal of Teacher Education, Vol. 37, Issue 3.
- Carlson, J. & Kimpton, A. (2006). *Dust off the Portfolios. How to create a dynamic showcase of your pre-service teachers' skill*. Journal of Physical Education, Recreation & Dance, October 2006; 77, 8 Pro-Quest Research Library.
- Chye, S., Liao, K. & Liu, C. W. (2013). *Student Teachers' Motivation and Perceptions of E-Portfolio in the Context of Problem-Based Learning*. Asia-Pacific, Edu Res (2013) 22(4):367–375 DOI 10.1007/s40299-012-0022-4.
- Constantino P.M. and De Lorenzo M.N. (2002). *Developing a Professional Teaching Portfolio*. Boston MA: Alan and Bacon.
- Council of Europe. (2011). *Common European Framework of Reference (CEFR)* http://www.coe.int/t/dg4/linguistic/Source/Framework_EN.pdf
- Council of Europe, (2007). *European Portfolio for Student Teachers of Languages*, <http://www.coe.int> (EPOSTL)
- Clutterbuck, D. & Ragins, B.R. (2002). *Mentoring and diversity: an international Perspective*. Butterworth Heinemann Publications.
- Clutterbuck, D. & Lane, G. (2004). *The situational mentor. An International Review of Competences and Capabilities in Mentoring*. Gower Publishing.
- Cox, S & Heames, R. (2005). *Managing the Pressures in Teaching: Practical Ideas for Tutors and Their Students*. Taylor & Francis e-Library.
- Cullingford, C. (2006). *Mentoring in Education; An International Perspective*. Ashgate Publishing Limited, Great Britain.
- Dalton, S. (1998). *Pedagogy Matters: Standards for effective Teaching Practice*. Washington, DC: Center for Applied Linguistics (CAL).
- Diadori, P. (2012). *How to train language teacher trainers*. Cambridge Scholars Publishing.
- Dietlind, F. & Lydia V.A. (2002). *Mentoring in Teacher Education – towards innovative school development*. Paper presented at the 27th annual conference of ATEE September 2002 in Warsaw/ Poland.
- Diez, M. (1994). *The Portfolio: Sonnet, Mirror and Map*. In Burke, Kay (1996) Professional Portfolios. Arlington Heights: IRI Skylight, pp. 17-26. Also available through ERIC ED376162.
- Ensher, A.E. & Murphy, E.S. (2005). *Power Mentoring. How Successful Mentors and*

- Protégés Get the Most Out of Their Relationships*. John Wiley & Sons. San Francisco. USA.
- Fanselow, J. (1998). *Aims of Observation*. TESOL Quarterly, Vol. 22, No. 1, March, 1998
- Farrell, M. (2006). *Understanding Special Educational Needs. A guide for student teachers*. Taylor & Francis e-Library.
- Fenner, A-B., Jones, B. (eds.) (2011). *Using the European Portfolio for Student Teachers of Languages*. Strasbourg/Graz: Council of Europe Publishing.
- Fish, D. (1995). *Quality Mentoring for Student Teachers. A Principled Approach to Practice*. David Fulton Publishers Ltd, Great Britain.
- Fisher, D & Andel, L.V. (2002). *Mentoring in Teacher Education - towards innovative school development*. Paper presented at the 27th annual conference of ATEE September 2002 in Warsaw/ Poland.
- Flesoras, D.C. (2009). *The Historical Place and Character of Mentoring in Higher Education: A study of Christian Formation in the Byzantine East*. University of California, USA.
- Freeman, D. (1982). *Observing Teachers: Three Approaches to In-Service Training and Development*. In *TESOL Quarterly* 16/1.
- Frost, D. (1993). *Reflective Mentoring and the New Partnership*. In McIntyre, D., Hagger, H. and Wilkin, M. (eds) *Mentoring: Perspectives on School-Based Teacher Education*, London: Kogan Page.
- Fullan, M. (2010). *Kuptimi i Ri i Ndryshimit në Arsim*. CDE Tiranë, Shqipëri.
- Fulcher, G. (2004). *Deluded by Artifices? The Common European Framework and Harmonization*. LANGUAGE ASSESSMENT QUARTERLY 1(4), 253-266.
- Galley, S. (2000). *Portfolio as Mirror: Student and Teacher Learning Reflected Through the Standards*. Language Arts, Vol. 78, No. 2, STANDARDS AND SUCCESS (NOVEMBER 2000), pp. 121-127.
- Gani, B. (2015). *Efektet e Mentorimit të vazhdueshëm në Përgatitjen e Mësuesve të Ardhsëm*. UT, Tiranë, Shqipëri (disertacion).
- Galley, Sh. (2000). *Portfolio as Mirror: Student and Teacher Learning Reflected through the Standards*. Language Arts, Vol. 78, No. 2, STANDARDS AND SUCCESS.
- Garo, S. (2013). *Teoria dhe Praktika e Mësimdhënies*. Albanian University Press, Shqipëri.
- Gardiner, C.E. (2008). *Mentoring: Towards an Improved Professional Friendship*.

University of Birmingham, Research Archive e-theses repository.

- Geuder, B., Lange, R. & Scafidi, S. (2011). *A Life Saver for New Teachers Mentoring Case Studies to Navigate the Initial Years*. Rowman & Littlefield Education, UK.
- Gratch, A. (1998). *Beginning teacher and mentor relationships*. Journal of Teacher Education, 49.3, (May-June 1998).
- Graves, S. (2010). *Mentoring pre-service teachers: A case study*. Australasian Journal of Early Childhood, Vol. 35, No 4.
- Gray, C. (2001). *"Mentor Development in the Education of Modern Language Teachers*. Cromwell Press Ltd, Great Britain.
- Guidelines for Student Teaching Practice*. (2007), A. Xh. University, Foreign Languages Faculty, Elbasan, Shqipëri.
- Handbook for Supervisors of Student-teachers/Practicum Teachers*. (2008) Hunter College School of Education, Department of Curriculum and Teaching, CUNY.
- Hansen, J. (1992). *Literacy Portfolios. Helping Students Know Themselves*. Educational Leadership; May 1992; 49, 8; ProQuest Research Library.
- Hargreaves, A. Johnson, A. Fullan, M & Hopkins, D (2010). *Second international handbook of educational change*. Springer. Springer Dordrecht Heidelberg London New York
- Haxhiymeri, V. (2002). *Libri i Praktikës Profesionale*. Sejko, Elbasan, Shqipëri.
- Herman, L. & Mandell, A. (2008). *From Teaching to Mentoring. Principle and Practice, dialogue and life in adult education*. Taylor & Francis e-Library.
- Holec, H. (1981). *Autonomy and Foreign Language Learning*. Oxford: OUP.
- Hope, J. (2004). *Students Portfolios: Documenting Success*. Techniques; May 2004; 79, 5; ProQuest Research Library.
- Huang, A.J. C. and Lynch, J. (1995). *Mentoring. The Two of Giving and Receiving Wisdom*. Harper Collins, San Francisco.
- Houchens, G. & Keedy, J. (2009). *Theories of Practice: Understanding the Practice of Educational Leadership*. Journal of Thought, Fall-Winter 2009.
- Hussain, I. & Mahmood, S. (2010). *Practice Teaching or Internship: Professional Development of Prospective Teachers through their Pre-Service Training Programmes*. Journal of Educational Research, 13.1, (June 30, 2010).
- Inzer, L.D., & Crawford, C.B. (2005). *A Review of Formal and Informal Mentoring:*

- Processes, Problems and Design.* Journal of Leadership Education, 2005.
- IZHA. (2011). *Programi i Praktikës Profesionale për profesionin e rregulluar të Mësuesit.* Tiranë, Shqipëri.
- Johnson, W.B. & Ridley, C. (2008). *The Elements of Mentoring.* Palgrave Macmillan NY
- Këshilli i Europës, (2010). *Konventa Evropiane për të Drejtat e Njeriut.* Strazburg.
http://www.echr.coe.int/Documents/Convention_SQI.pdf
- Kuhlman, N. (Nov. 2010). *Rubrics: Why Bother?.* Keynote address. Oklahoma OABE/TESOL Conference. Tulsa, OK
- Kuhlman, N. (Nov. 2010). *Developing Foreign Language Teacher Standards in Uruguay.* Columbian Journal of Bilingual Education. Vol. 4.
- Kuhlman, N., Tafani, V., Delija, S., & Maggioli, G.M. (Mar. 2010). *Using Standards to Prepare Albanian and Uruguayan Language Teachers.* TESOL, Boston, MA.
- Kuhlman, N. & Fenner, S. D. (2012). *Preparing Effective Teachers of English Language Learners.* TESOL Book Publications, Gasch Printing, Maryland, USA.
- Lampert, M. (2010). *Learning Teaching in, from and for Practice. What do we mean?.* Journal of Teacher Education, 61, (1-2), SAGE Publications.
- Landis, M. C. (1990). *Mentoring as a Professional Development Tool.* The Journal of Continuing Higher Education. 38(1) 26-30.
- Law, H., Ireland, S. & Hussein, Z. (2007). *The philosophy of coaching, mentoring and Learning.* John Wiley & Sons LTD, England.
- Little, D. (2000). *Why focus on learning rather than teaching:* Council of Europe
- Little, D. (2002). *The European Language Portfolio and learner autonomy:* Council of Europe
- Little, D. (2011). *The European Language Portfolio A guide to the planning, implementation and evaluation of whole-school projects.* ECML, Graz, Austria.
- Massachusetts Teachers Association (2001). *Charting a Course: A Mentor Program Handbook.*
http://massteacher.org/~media/Files/cepp/pd_charting.pdf#search=%22handbook
- MASH. (2011). *Miratimi i Rregullores për organizimin dhe Zhvillimin e Praktikës Profesionale për Profesionin e Rregulluar të mësuesit.* Tiranë, Shqipëri.
- McIntyre, D., and Haggar, H. (1993). *Mentoring: Perspectives on school based*

- Teacher Education*. Kogan Page, London, GB.
- Megginson, D. & Clutterbuck, D. (2005). *Techniques for Coaching and Mentoring*. Elsevier Butterworth-Heinemann.
- Miller, A. (2005). *Mentoring students & young people: A HANDBOOK OF EFFECTIVE PRACTICE*. Taylor & Francis e-Library.
- Monk, M. & Dillon, J. (2005). *Learning to teach science. Activities for student teacher and mentors*. Taylor & Francis e-Library.
- Musai, B. Simo, P. Qano, V. Napuce, P, Bozgo, I. Vadahi, F & Kristo, F (1998). *Roli dhe detyrat e studentit. Udhëzues i praktikës profesionale*. AEDP.
- Musai, B. & Simo, P. (1998). *Udhëheqja dhe Zhvillimi i Praktikës Profesionale në Shkollë. Ndihmë për punën e mësuesve mentorë dhe studentëve*. AEDP.
- Musai, B Simo, P. Qano, V. Napuce, P, Bozgo, I. Vadahi, F & Kristo, (1998). *Roli dhe Përgjegjësitë e shkollës, universitetit, koordinatorit dhe Mësuesit mentor*. AEDP, Shqipëri.
- Newby, D. (2012). *Supporting Good Practice in Teacher Education through the European Portfolio for Student Teachers of Languages (EPOSTL)*. Innovation in Language Learning and Teaching, 6/3. 207-218.
- Newby, D. (1995). *Do methodologists educate or intimidate teachers?.* In Best of ELTECS; Manchester: The British Council
- Newby, D. Allan, R. Fenner, A, Jones, B. Komorowska, H & Soghikyan, K. (2007). *European Portfolio for Student Teachers of Languages. A reflection tool for language teacher education*. ECML, Graz, Austria
- Newby, D (2011). *Competence and performance in learning and teaching: theories and practices*. Selected Papers from the 19th ISTAL.
- Newby, D., Fenner, A.B. & Jones, B. (2011). *Using the European Portfolio for Student Teachers of Languages*. ECML Publications, Graz, Austria.
- Newby, D. (2012). *Insights into the European Portfolio for Student Teachers of Languages, (EPOSTL)*. Newcastle: Cambridge Scholars Publishing.
- NLTA. (2006). *Mentoring Beginning Teachers, Handbook*. NLTA Printing Services, https://www.nlta.nl.ca/files/documents/tchrmntr_hdbk.pdf
- Parker, M; Ndoye, A. & Ritzhaupt, A. (2012). *Qualitative analysis of student perceptions of E-Portfolios in a teacher education program*. Journal of Digital Learning in teacher Education, Vol. 28, No. 3.
- Parla, J. (2001). *Field Experience Manual and Additional Readings*. SUNY Fredonia.

- Parsloe, E. & Leedham, M. (2009). *Coaching and Mentoring. 2nd edition. Practical conversations to improve learning*. Kogan Page, London and Philadelphia.
- Paulson, P. & Paulson, F.L. (1991). *Portfolios: Stories of knowing*. In P.H. Dreyer (Ed.), *Claremont Reading Conference 55th Yearbook 1991: Knowing the power of stories*. Claremont, CA: Center for Developmental Studies of the Claremont Graduate School. ERIC Document Reproduction Service: ED377209.
- Pomery E. & Steiker. L. (2011). *Paying it forward. On mentors and mentoring*. *Social Work*, Volume: 56, Number 3.
- Santamaria, J.O. (2003). *Mentoring develops high-potential employees*. *Asia Africa Intelligence Wire*.
- Scherer, M. (1999). *A better beginning. Supporting and Mentoring New Teachers*. Association for Supervision and Curriculum Development, Virginia, USA.
- Schön, D. (1983). *The Reflective Practitioner, How professionals Think in Action*. Basic Books, Inc., Publishers, New York.
- Sedgwick, F. (2008). *So you want to be a teacher?*. SAGE, London, GB.
- Simo, P., Dharmo, M. & Rapti, E. (2000). *Drejtimi i praktikës pedagogjike*. AEDP, Shqipëri.
- Smerek, R. & Peterson, M. (2007). *Examining Herzberg's Theory: Improving Job Satisfaction among Non-Academic Employees at a University*. *Research in Higher Education*, Vol. 48, No. 2.
- Smith, R. & Alred, G. (1993). *The impersonation of wisdom*. In McIntyre, D., Haggard, H. and Wilkin, M. (eds), (1993), *Mentoring: perspectives on school-based teacher education*, London: Kogan Page.
- Stello, C., M. (2011). *Herzberg's Two-factor Theory of Job satisfaction: An Integrative Literature Review*. University of Minnesota. USA. Retrieved from [http://www.cehd.umn.edu/01opd/research/student conf/2011](http://www.cehd.umn.edu/01opd/research/student%20conf/2011)
- Tafani, V. (2003). *Teaching and Learning Methodology of Languages*. SHBLU, Tirana, Albania
- Tafani, V. (2007). *Designing an Effective Practicum for Future-to-be EFL Teachers*. Manuscript
- Tafani, V. & Hoxha, M. (2015). *Observation Skills, Teaching Practice and Lesson Planning. A Guide for Pre-Service and In-Service Teachers of Languages*. Rama Graf, Elbasan, Shqipëri.

- Thiel, T. (1999). *From Trainee To Autonomous Teacher*. The English Teacher, Vol. XXVIII, June, 1999.
- Tomlinson, P. (1990). *Understanding Mentoring: reflective strategies for school-based teacher preparation*. Open University Press.
- Turku, A. (1998). *Guidë e Praktikës Pedagogjike*. Sejko, Shqipëri.
- Trubowitz, S. & Robins, M.P. (2003). *The Good Teacher Mentor, Setting the Standard for Support and Success*. Teachers College Press, Columbia University, USA.
- Vavla, L. (2013). *Vlerësimi dhe procesi i testimit në metodologjinë e sotme të mësimit të gjuhëve të huaja*. UT, Tiranë, Shqipëri (disertacion)
- Zachary, J.L. (2000). *The mentor's guide. Facilitating effective learning relationships*. Jossey-Bass, San Francisco, USA.
- Zachary, J.L. (2005). *Creating a mentoring culture. The organizations guide*. Jossey-Bass, San Francisco, USA.
- Zachary, J.L. (2009). *The mentee's Guide. Making mentoring work for you*. Jossey-Bass, San Francisco, USA.
- Zeek, C. Foote, M & Walker, C (2001). *Teacher stories and transactional inquiry. Hearing the voices of mentor teachers*. Journal of teacher education, Volume: 52. No 5.
- Zekaj, XH. & Grillo, K. (2013). *Fjalori pedagogjik*. Shtëpia Botuese 'Kristal', Tiranë, Shqipëri.

Survey for using the European Portfolio for Student Teachers of Languages and the teaching practice.

INTRODUCTION

This survey is for the student-teachers who are involved in the process of teaching practice and are using EPOSTL during this period. The purpose is to collect professional insights about using the EPOSTL during the teaching practice. The survey includes some background information and some questions. It should only take about 10 minutes. It seeks some feedback and ideas on how the use of EPOSTL helped student-teachers and some information about the teaching practice experience.

RISKS/BENEFITS

There are no known risks, but answering these questions will provide valuable insights about the nature of speaking response methods and the availability of this type of research. You may also benefit personally as you think about your own experiences with and study of response to student speaking.

PARTICIPATION

Involvement in this research is completely voluntary.

CONFIDENTIALITY

The survey is completely anonymous with no identifying information unless you choose to provide it.

QUESTIONS ABOUT THE RESEARCH

If you have questions regarding this study, you may contact Merita Hoxha, at e-mail: hoxha.merita@yahoo.com

QUESTIONS ABOUT YOUR RIGHTS AS RESEARCH PARTICIPANTS

If you have questions regarding your rights as a participant in research projects, you may contact Merita Hoxha, at, e-mail: hoxha.merita@yahoo.com

Background

1. Before EPOSTL have you used any other portfolio? If yes, please mention which?
 - a. Yes
 - b. No

EPOSTL

2. How useful did you find the use of EPOSTL for your preparation as a future teacher? Please support your answer.
 - a. Very useful
 - b. Useful
 - c. Neutral
 - d. Not very useful
 - e. Useless

3. How useful did you find the use of EPOSTL for your selfevaluation process? Please support your answer.
 - a. Very useful
 - b. Useful
 - c. Neutral
 - d. Not very useful
 - e. Useless

4. How useful did you find the use of EPOSTL for the reflection process? Please support your answer.
 - a. Very useful
 - b. Useful
 - c. Neutral
 - d. Not very useful
 - e. Useless

5. Which of the categories of EPOSTL was more useful to you?
 - a. The context
 - b. Lesson planning
 - c. Methodology
 - d. Resources
 - e. Independent learning
 - f. Assessment of learning
 - g. Conducting a lesson

6. How independent did you feel while working with EPOSTL?
 - a. Very independent
 - b. Independent
 - c. Neutral
 - d. Not very independent
 - e. No independent at all

7. Do you agree or disagree with the following statements? (Please circle the number on a scale ranging from 1-strongly disagree to 5-strongly agree.)

Statement	Strongly Disagree			Strongly Agree	
	1	2	3	4	5
The EPOSTL made me think about different aspects of teacher education	1	2	3	4	5
The EPOSTL helped me to understand what competences a teacher of foreign languages should have.	1	2	3	4	5
The EPOSTL made me aware of the competences I have developed as well as those I still need to develop.	1	2	3	4	5
The EPOSTL helped me to log my progress	1	2	3	4	5
The EPOSTL is a good instrument for the self-assessment of teacher competences.	1	2	3	4	5
The EPOSTL is a useful teaching and learning device.	1	2	3	4	5
The Albanian student teachers will benefit by using EPOSTL regularly	1	2	3	4	5

8. What did you like more about EPOSTL?

9. Do you have any suggestions about the use of EPOSTL?

Teaching practice

10. Which of the following issues concerned you during the teaching practice?

- a. The organization of the teaching practice
- b. The duration of the observation period.
- c. The duration of the 5 weeks teaching practice.
- d. The location/classrooms wherw the teaching practice took place
- e. The number of student-teachers during the observation sessions
- f. The number of student-teachers during the 5 weeks teaching practice
- g. The relationship with the mentor
- h. The relationship with the pupils

Please give arguments to support your answer.

11. Do you have any suggestions to improve the teaching practice?

Thank you for your cooperation!

Pyetësor për mësuesit mentorë

Hyrje.

Ky pyetësor zhvillohet me mësues mentorë të cilët ndihmojnë në përgatitjen e mësuesve të ardhshëm. Ai synon të mbledhë informacion nga mësuesit mentorë të gjuhëve të huaja: anglisht, italisht, gjermanisht dhe frengjisht, etj të cilët mentorojnë **studentët-mësues** gjatë zhvillimit të praktikës pedagogjike aktive dhe pasive. Qëllimi i tij është të mbledhë informacion për punën, vështirësitë, marrëdhënien e tyre me anëtarë të stafit të universitetit, kërkesat dhe nevojat e mësuesve mentorë. Për plotësimin e tij do t'ju duhen vetëm disa minuta.

Rreziqe/ përfitime.

Ky pyetësor nuk ju kërkon informacione personale dhe ruan anonimatit e pjesëmarrësve të tij, si i tillë ai nuk përbën rrezik për askënd. Grumbullimi i të dhënave të marra prej tij, përpunimi i tyre, nxjerrja e përfundimeve dhe e rekomandimeve mund të jenë të vlefshme në të ardhmen në punën tuaj si mësues mentor.

Pjesëmarrja.

Pjesëmarrja në këtë pyetësor bëhet në mënyrë vullnerare.

Pyetje rreth pyetësorit.

Nëse keni pyetje në lidhje me pyetësorin ju lutem të kontaktoni me Merita Hoxha në adresën hoxa.merita@yahoo.com

1. Në cilin nivel jepni mësim ?
 - a) Shkollë 9-vjecare
 - b) Shkollë e mesme

2. Prej sa vitesh punoni si mësues/mësuese lënde ?
 - a) 1-5
 - b) 5-10
 - c) 10-20
 - d) 20-30

3. Prej sa vitesh punoni si mësues **mentor**?

4. Cilat janë disa nga detyrat e mësuesit mentor?

5. Si jeni njohur ju me detyrat tuaja si mësues mentor?
 - a) Nuk kam lexuar ndonjë dokument për këtë, thjesht kam hamendësuar.
 - b) Nëpërmjet bisedave me kolegë
 - c) Nëpërmjet udhëzimeve të marra nga stafi i universitetit
 - d) Nëpërmjet udhëzimeve të marra nga DAR
 - e) Në trajnime në të cilat kam marrë pjesë
 - f) Të tjera. Specifiko _____

6. A keni njohuri për ndonjë dokument nëpërmjet të cilit ju mund të njiheni me detyrat tuaja si mësues mentor? Nëse po, ju lutem përmendeni.

- a) Po
- b) Jo

7. Në këndvështrimin tuaj, puna juaj si mentor është:
 - a) Shumë e rëndësishme.
 - b) E rëndësishme.
 - c) Neutral
 - d) Pak e rëndësishme.
 - e) Aspak e rëndësishme

Ju lutem argumentoni shkurtimisht përgjigjen tuaj

8. Detyrën si mësues mentor jua ka ngarkuar:

- a) Drejtuesi i shkollës
- b) Drejtoria Arsimore Rajonale
- c) Universiteti
- d) Tjetër, specifiko _____

9. A i njihni ju kriteret në bazë të të cilave jeni përzgjedhur si mësues mentor?
Nëse po, listoni ju lutem të paktën tre prej tyre.

- a) Po
- b) Jo

10. A jeni trajnuar ju ndonjëherë për punën tuaj si mësues mentor? Nëse po, ju lutem citoni trajnimin, ku dhe kur jeni trajnuar.

- a) Po
- b) Jo

11. A e ndjeni ju nevojën për t'u trajnuar?

- a) Po
- b) Jo

12. Sa i/e motivuar ndjeheni ju në punën tuaj si mentor?

- a) Shumë i motivuar
- b) Deri diku i motivuar
- c) Neutral
- d) Pak i motivuar
- e) Aspak i motivuar

13. Cilët janë faktorët që ju motivojnë më shumë? Ju lutem zgjidhni 3 prej tyre.

- a) Stimujt morale
- b) Stimujt financiarë
- c) Statusi i mësuesit mentor
- d) Të qenit i përzgjedhur
- e) Përgjegjësia e dhënë
- f) Vlerësimi
- g) Respekti

14. Sa i/e kënaqur jeni ju nga puna juaj si mentor?
- Shumë i kënaqur
 - Deri diku i kënaqur
 - Neutral
 - Pak i kënaqur
 - Aspak i kënaqur
15. Cilët janë faktorët që ju kënaqin më shumë? Ju lutem zgjidhni 3 prej tyre.
- Pasioni
 - Arritjet e studentëve
 - Rritja profesionale si mentor
 - Të qëniti model për t'u ndjekur
 - Ndikimi dhe ndihmesa për përmirësimin e cilësisë së mësimdhënies
 - Dëshira për të transmetuar vlera dhe njohuri
 - Dëshira për të pilotuar praktika të reja mësimdhënie
16. Duke mbajtur parasysh që ju si mësues mentor ndihmoni në përgatitjen e mësuesve të ardhshëm: momentalisht studentë të universitetit, si do t'i konsideroni marrëdhëniet tuaja me stafin e universitetit?
- Shumë të mira
 - Të mira
 - Neutral
 - Të ftohta
 - Shumë të ftohta
17. Cilat janë disa nga vështirësitë me të cilat ju përballeni gjatë periudhës kur shërbeni si mentor? Ju lutem, listoni disa prej tyre.

18. Ju lutem shkruani ndonjë sugjerim tuajin se çfarë duhet bërë për t'ju ardhur në ndihmë në punën tuaj si mësues mentor.

Ju faleminderit për bashkëpunimin!

Çështjet në diskutim në grupet e fokusit:

1. What were your first impressions about EPOSTL?
2. What were your expectations about the use of EPOSTL?
3. Do you think there are any factors that make it difficult to use EPOSTL?
4. Why do you think you were successful while using EPOSTL?
5. Did EPOSTL meet your expectations? If yes, please explain.

Motivimi i mentorëve-Përgatitjen e mësuesve të ardhshëm Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Motivimi i mesuesve mentore ^b	.	Enter

a. Dependent Variable: Përgatitja e mesuesve të ardhshëm

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.565 ^a	.320	.313	.847

a. Predictors: (Constant), Motivimi i mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.358	1	.358	.498	.011 ^b
	Residual	118.349	128	.717		
	Total	118.707	129			

a. Dependent Variable: Përgatitja e mesuesve të ardhshëm

c. Predictors: (Constant), Motivimi i mesuesve mentore

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	3.833	.304		12.627	.000
	Motivimi i mesuesve mentore	.054	.076	.565	.706	.007

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

Motivim-Kënaqësi

Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Motivimi i mesuesve mentore ^b		Enter

a. Dependent Variable: Kenaqesia e mesuesve mentore

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.657 ^a	.432	.418	.715

a. Predictors: (Constant), Motivimi i mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.471	1	.332	.514	.004 ^b
	Residual	127.362	128	.743		
	Total	127.833	129			

a. Dependent Variable: Kenaqesia e mesuesve mentore

b. Predictors: (Constant), Motivimi i mesuesve mentore

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.425	.145		11.654	.002
	Motivimi i mesuesve mentore	.062	.034	.657	.821	.004

a. Dependent Variable: Kenaqesia e mesuesve mentore

Përgatitja e mësuesve mentorë – Përgatitja e mësuesve të ardhshëm

Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Përgatitja e mesuesve mentore ^b		Enter

a. Dependent Variable: Përgatitja e mesuesve te ardhshem

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.695 ^a	.483	.470	.657

a. Predictors: (Constant), Pergatitja e mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.584	1	.451	.547	.002 ^b
	Residual	134.512	162	.657		
	Total	135.096	163			

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. Predictors: (Constant), Pergatitja e mesuesve mentore

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.684	.321		13.214	.010
	Pergatitja e mesuesve mentore	.142	.092	.695	.628	.003

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

Bashkëpunimi midis mësuesve – Përgatitja e mësuesve të ardhshëm

Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Bashkepunimi midis mesuesve	.	Enter

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.738 ^a	.545	.521	.715

a. Predictors: (Constant), Pergatitja e mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.622	1	.557	.625	.010 ^b
	Residual	127.235	162	.708		
	Total	127.857	163			

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. Predictors: (Constant), Bashkepunimi midis mesuesve

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.247	.296		10.387	.011
	Bashkepunimi midis mesuesve	.339	.081	.738	.857	.001

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

Reflektimi – Përgatitja e mësuesve të ardhshëm

Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Reflektimi	.	Enter

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.594 ^a	.353	.344	.639

a. Predictors: (Constant), Pergatitja e mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.584	1	.751	.543	.004 ^b
	Residual	133.691	162	.841		
	Total	134.275	163			

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. Predictors: (Constant), Reflektimi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.669	.127		13.654	.003
	Reflektimi	.247	.070	.594	.887	.000

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

Vetëvlerësimi – Përgatitja e mësuesve të ardhshëm

Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Vetevlersimi	.	Enter

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.633 ^a	.401	.392	.558

a. Predictors: (Constant), Pergatitja e mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.651	1	.654	.449	.002 ^b
	Residual	121.692	162	.934		
	Total	122.343	163			

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. Predictors: (Constant), Vetevlersimi

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	2.057	.365		11.622	.002
	Vetevlersimi	.349	.064	.633	.337	.001

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

Përdorimi i EPOSTL – Përgatitja e mësuesve të ardhshëm

Regression

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha.sav

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	Perdorimi i EPOSTL	.	Enter

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.709 ^a	.667	.651	.321

a. Predictors: (Constant), Pergatitja e mesuesve mentore

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	.598	1	.452	.381	.001 ^b
	Residual	149.251	162	.620		
	Total	149.849	163			

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

b. Predictors: (Constant), Perdorimi i EPOSTL

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	1.649	.258		8.283	.000
	Perdorimi i EPOSTL	.487	.087	.709	.667	.002

a. Dependent Variable: Pergatitja e mesuesve te ardhshem

```

FREQUENCIES VARIABLES=P_1 P_1_2 P_2 P_2_2 P_3 P_3_2 P_4 P_4_2 P_5 P_6 P_7 P_8
/STATISTICS=STDDEV MEAN
/BARCHART FREQ
/ORDER=ANALYSIS.

```

Frequencies

[DataSet1] C:\Users\Dyqani\Dropbox\Projekte SPSS\Merita Hoxha\Gusht\Database_M_Hoxha_1.sav

Statistics

	Motivimi i mesuesve mentore Elbasan	Motivimi i mesuesve mentore Qytete te tjere	Kenaqesia e mesuesve mentore Elbasan	Kenaqesia e mesuesve mentore Qytete te tjere	Pergatitja e mesuesve mentore Elbasan	Pergatitja e mesuesve mentore Qytete te tjere	Bashkepunimi midis mesuesve Elbasan	Bashkepunimi midis mesuesve Qytete te tjere	Perdorimi i EPOSTL	Pergatitja e mesuesve te ardhshem	Reflektimi	Vetevleresimi
N Valid	23	106	23	106	23	106	23	106	163	163	163	163
N Missing	0	0	0	0	0	0	0	0	0	0	0	0
Mean	3.43	3.36	3.30	3.46	3.30	3.54	3.30	3.40	3.99	4.06	4.28	3.45
Std. Deviation	.896	.830	.822	.733	.822	.795	.876	.739	.793	.841	.705	1.019