

**MBËSHTETJE DHE REZISTENCË NDAJ RISIVE NË
MËSIMDHËNIE DHE INTEGRIMI EUROPIAN I
SHKOLLËS SONË**

YLLKA MULLAI

Dorëzuar

Universitetit Europian të Tiranës

Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në

Shkenca Sociale dhe Edukimi, me profil Pedagogji-Psikologji, për marrjen
e gradës shkencore “Doktor”

Udhëheqës shkencor: Prof. Dr. VALIER PESHKËPIA

Numri i fjalëve: 51.102

UET, Mars, 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. Punimi nuk përmban material të shkruar nga ndonjë person tjetër, përveç rasteve të cituara dhe të referuara.

ABSTRAKT

Tema e studimit është: “Mbështetje dhe rezistencë ndaj risive në mësimdhënie dhe integrimi europian i shkollës sonë”.

Objekt i studimit janë bërë risitë në mësimdhënie, rezistenca, mbështetja ndaj tyre dhe integrimi europian i shkollës sonë. Mësuesit dhe nxënësit janë subjekte të këtij punimi.

Qëllimi kryesor i studimit: Të eksplorojë marrëdhënien ndërmjet variablave risi në mësimdhënie; integrim europian i shkollës sonë; mbështetje dhe rezistencë. Si instrument për vjeljen e informacionit ka shërbyer pyetësi për mësuesit. Ne nuk përpiqemi të shqyrtojmë brendinë apo thelbin e të gjitha risive dhe reformave arsimore të kohëve të fundit. Studimi synon ti japë përgjigje pyetjes kryesore kërkimore: A ekzistojnë marrëdhënie të qëndrueshme dhe përcaktuese ndërmjet variablave risi, integrim europian i shkollës sonë dhe variablave mbështetje dhe rezistencë ndaj tyre?

Përfundimet e studimit janë parë si produkt i verifikimit të hipotezave statistikore: (i) Mbështetja ndaj risive luan rol të rëndësishëm në përmirësimin e mësimdhënies me metodat e reja; (ii) Rezistenca ndaj risive ngadalëson përmirësimin e mësimdhënies me metodat e reja; (iii) Mbështetja ndaj integritit europian ndikon pozitivisht në procesin e mësimdhënies me modelet e reja; (iv) Rezistenca ndaj integritit europian luan rol negativ në procesin e mësimdhënies me modelet e reja. Metoda e përdorur në këtë studim është ajo e analizës së të dhënave me anë të modeleve statistikore të tipit shkaktues. Është përdorur software-i SPSS versioni 21. Studimi arrin në përfundimin se mbështetja ndaj risisë dhe integritit europian në shkollat e qarkut Gjirokastrë është dominuese.

Fjalë kyçe: risi, klasë, ndryshim, bashkëpunim, përmirësim, efektivitet i shkollës, marrëdhënie mësues-nxënës, reformat në arsim, integrim europian.

Abstract

Topic of this research study is “The support and resistance toward teaching innovations and European integration of our schools”.

Object of the study are teaching innovations, resistance, support toward them also European integration of our school. Teachers and pupils are subject of this research study. Main aim of this research study is: to explore relation toward variables as teaching innovations; European integration of our schools; support and resistance. Questionnaires for the teachers served as an instrument for collecting information served. We do not try to explore the essential part of all innovations and education reforms done during the last periods of time. In this research study are used whole specific innovations, in order to explain the practical changes in education field. This research study aims to answer to the research question: Does the sustainable and determinate relations exist among the innovative variables, European integration of our schools and supportive and resistance variables toward them?

Conclusions of this research study are seen as a product for the verification of statistical hypotheses:

- (i) Support toward the innovations plays an important role in improving teaching process using new methodologies;*
- (ii) Resistance toward such innovations slow down the improvement of teaching process through the use of new methodologies;*
- (iii) Support toward European integration affect positively in the teaching process with new models;*
- (iv) Resistance toward European integration plays a negative role in the teaching process through new models.*

The methodology used in this research study is the one of analyzing the data through statistical models of the type cause and consequence. It is used the software of SPSS version 21. This research study concludes that support toward innovations and European integration in the schools of Gjirokastra region is dominant.

Key words: innovation, student, teacher, class, change, cooperation, improvement of school effectiveness, teacher-student relationship, education reforms, professionalism, organizational commitment.

FALENDERIME

Dëshiroj të shpreh mirënjohjen time për ata, të cilët kanë dhënë ndihmesa të rëndësishme në shkrimin e kësaj monografie.

Unë e konsideroj veten me fat lidhur me udhëheqjen e këtij studimi, nga Prof. Valier Peshkëpia, një akademik tepër profesionist, i cili lehtësoi shumë orientimin drejt këtij studimi si dhe formatimin e metodologjisë për realizimin e tij. Unë jam frymëzuar nga sugjerimet e tij tejet konstruktive dhe aftësia e tij për të qartësuar idetë e mia në realizimin e këtij studimi. Ju falenderoj profesor, për modelin që keni reflektuar tek unë! Dëshiroj të shpreh mirënjohje dhe një falenderim shumë special për të gjithë drejtuesit dhe mësuesit që morën pjesë në këtë studim, të cilët në mënyrë shumë të përkushtuar u përfshinë në plotësimin e pyetësorëve. I falenderoj të gjithë, sepse pa ata, nuk do të mund të realizohej ky studim.

Inkurajimi për të hyrë në programin e doktoraturës dhe për ta përfunduar ishte bashkëshorti im, Prof. asoc. dr. Abaz Mullai, i cili më siguroi se unë mund ta realizoja një studim të tillë. Ai më ka mbështetur në mënyrë të vazhdueshme dhe ka qenë i gatshëm për të më ndihmuar në çdo kohë. Një mirënjohje e veçantë për djemtë e mi Albi dhe Iris Mullai, të cilët edhe pse shumë larg nga unë gjeografikisht, kanë mirëkuptuar përkushtimin tim ndaj kësaj teme.

Dhe në fund, por jo nga rëndësia, një falenderim i madh për të gjithë familjarët e mi, të cilët kanë qenë mbështetës në çdo kohë dhe më kanë inkurajuar për të ecur në karrierën time profesionale.

PËRMBAJTJA E LËNDËS

KAPITULLI I. HYRJJE..... 1

1.1.	Konteksti i studimit	1
1.2.	Shtrimi i problemit	3
1.3.	Qëllimi i studimit	6
1.4.	Objektivat e studimit.....	8
1.5.	Pyetjet kërkimore.....	9
1.6.	Hipoteza të studimit	10
1.7.	Variablat e studimit	11
1.8.	Ndihmesa teorike për ndikimin e mbështetjes dhe rezistencës ndaj risisë	12
1.8.1	Konteksti dhe zbatimi i risisë në sistemin arsimor	12
1.8.2	Mundësia e gjetjes dhe përdorimit të risive.....	15
1.8.3	Transformimi i institucionit të shkollës së shek. 21-të në një organizatë mësimi	17
1.8.4	Mësuesi si faktor i rëndësishëm i reformës drejt integritit europian.....	19
1.9.	Faktorë që shpjegojnë aktualitetin dhe rëndësinë e studimit.....	27
1.9.1	Boshllëku në literaturën ekzistuese.....	27
1.9.2	Arsyetimi.....	28
1.9.3	Kufizimet e studimit	28
1.10	Disa prej burimeve te referimit në këtë temë	29
1.11	Organizimi i studimit.....	34

KAPITULLI II. SHQYRTIMI I LITERATURËS..... 36

2.1.	Konceptimi dhe menaxhimi i risive.....	42
2.2	Roli dhe trajnimi i mësuesit si vëzhgues kryesor	48
2.2.1	Përgatitja e mësuesve për shkollat me pritshmëri të larta.....	54

2.2.2	Nga vizioni në realitet.....	56
2.3	Domosdoshmëria që shkolla shqiptare të ketë një “synim gjithpërfshirës për nxënësit” drejt integritit europian	58
2.3.1	Rindërtimi i arsimit për mijëvjeçarin e ri	62
2.3.2	Zvogëlimi i vështirësive sociale	65
2.3.4	Aftësia për të patur mundësi të mëdha suksesi.	67
2.3.5	Eliminimi i praktikave të dhunshme.....	69
2.4	Përfshirja e prindit në aktivitetin e të nxënit	71
2.4.1	Buletinët informative të klasës	79
2.4.2	Prindërit që luajnë një rol aktiv.....	82
2.4.3	Interesat e nxënësit.....	86
2.5.	Rezistenca e mësuesve ndaj ndryshimeve dhe pritshmërive të larta.....	88
2.5.1	Kontrolli i raporteve akademike të nxënësve	89
2.6.	Zhvillimet e reja në shekullin XXI dhe domosdoshmëria drejt integritit europian e shkollës sonë.....	90
2.6.1	Përgatitja e stafit të ri	91
2.7.	Praktika mësimdhënieje efektive.....	101
2.7.1	Menaxhimi dixhital i mësimi.....	102
2.7.2	Edukimi i ambicies	105
2.8.	Përvoja aktuale për risitë në botë.....	106
2.8.1	Mënyrat e identifikimit, përhapjes dhe mbështetjes të një risie.....	107
2.8.2	Të mësuarit si një skuadër sporti si mbështetje ndaj risive	108
2.8.3	Mbrojtja dhe mjetet përkujdesëse për çdo lloj mendjeje, si risi në shkollat tona ..	112
2.8.4	Metodat për inkurajimin e nxënësve, pjesë e risive	115
2.8.5	Mundësia e nxënësit për krijimtari	117
2.8.6	Të ndihmojmë nxënësit të ndihen të nevojshëm.....	118
2.8.7	Të krijojmë pa etiketuar	120

2.9.	Implikimet në praktikë që sjell zbatimi risive dhe hapja drejt integritit europian	122
2.9.1	Projektimi i shkollave ku çdo individ mund të mësojë	128
2.9.2	Sfidat e klasave diverse të së tashmes	130
2.10.	Faktorët socio ekonomikë dhe familjarë ndikojnë në integrimin europian të shkollës	135
2.10.1	Ritmi i Mësimit.....	136
2.10.2	Influencat Gjinore	137
2.10.3	Influencat kulturore-etnike	138
2.10.4	Sa e vlerësojnë nxënësit mësimin	139
2.11.	Pritshmëritë e profesionit të mësuesit në kuadrin e integritit europian	140
2.11.1	Disa orientime se ku po drejtohet përgatitja e mësuesit sot.....	142
2.11.2	Përgjegjësia për rezultatet e nxënësve.....	142
2.11.3	Praktika si bazë e përgatitjes së mësuesve.....	143
2.12.	Disa strategji që mund të ndihmojnë në programet për përgatitjen e mësuesve për të	
	thyer rregullat e vjetra	145
2.12.1	Rezistenca e mësuesve ndaj modeleve integruese	148
2.12.2	Kuptimi praktik i ndryshimit në arsim	150
KAPITULLI III. METODOLOGJIA		153
3.1.	Metoda e studimit	154
3.2.	Burimet e të dhënave (sasiore dhe cilësore).....	155
3.3.	Kampioni i zgjedhur	156
3.4.	Instrumenti i studimit.....	159
3.5.	Kufizimet e përpunimit statistikor	162
3.6.	Përpunimi statistikor i të dhënave.....	162

KAPITULLI IV. STATISTIKA PËRSHKRUESE (DESKRIPTIVE) E

TË DHËNAVE 164

4.1. Lidhjet statistikore korrelative.....167

4.2. Lidhjet funksionale.....171

KAPITULLI V. KONKLUZIONE..... 184

5.1. Rekomandime.....190

BIBLIOGRAFIA DHE WEBLIOGRAFIA 192

SHTOJCA..... 205

Shtojca 1. Përvoja botërore të mbështetjes së mësuesve që dëshirojnë të sfidojnë sistemin 205

Shtojca 2. Testi i inteligjencës206

Shtojca 3. Nevoja të edukimit special. Profili i interesit të nxënësit206

Shtojca 4. Inventari interesave.....207

Shtojca 5. Checklista e mjeteve të komunikimit.....209

Shtojca 6. Pyetësor për marrëdhëniet ndërmjet mbështetjes dhe rezistencës ndaj risive dhe integritit europian të shkollës sonë.....211

Shtojca 7. Dallimet midis klasave të shek. XX dhe XXI.....216

Shtojca 8. Refleksion për bashkëpunimin218

Shtojca 9. 4k-të dhe strategjia e zhvillimit profesional219

Shtojca 10. Shembuj të guidave në terrenin e punës.....222

Shtojca 11. Output-e të përpunimit statistikor me anë të software SPSS v.21223

LISTA E ILUSTRIMEVE

Figura 1. Korniza e drejtimit	23
Figura 2. Strategjitë kërkimore, bazuar në rritjen e arritjeve të nxënësve	90
Figura 3. Korniza për të mësuarin e shekullit të 21-të	97
Figura 4. Hapat që duhen ndërrmarë për të arritur ndryshimet në sistem nëpërmjet bashkëpunimit mësues-drejtues	99

LISTA E TABELAVE OSE DIAGRAMEVE

Tabela 1. Hipotezat statistikore të studimit	10
Tabela 2. Emërtimi i dhe lloji i variablave	11
Tabela 3. Marrëdhënia ndërmjet fitimit kuantitativ (Ndikimit) dhe shkallës së zbatimit. (Impaktit)	45
Tabela 4. Lidhja ndërmjet kurrikulës ekzistuese dhe asaj të re bashkëkohore	47
Tabela 5. Krahasimi ndërmjet kurrikulës së re dhe asaj tradicionale	48
Tabela 6. Përbërësit e shkollës së “Attuned”	52
Tabela 7. Si mundet që zhvillimi i sistemeve neurologjike të kthehen në synime të edukimit	110
Tabela 8. Shpërndarja e numrit të mësueve në qarkun Gjirokastrë	157
Tabela 9. Shpërndarja e kampionit	158
Tabela 10. Shpërndarja e mesatareve të variablave të vrojtuar	168
Tabela 11. Koeficientët e korrelacionit sipas Pearson-it	169
Tabela 12. Përmbledhje e modelit	172
Tabela 13. Koeficientët e regresionit logjistik	172
Tabela 14. Përmbledhja e modelit të shumfishtë	174
Tabela 15. Koeficientët e regresionit të shumfishtë	175
Tabela 16. Përmbledhja e modelit	175
Tabela 17. Koeficientët e regresionit logjistik për H_2	176
Tabela 18. Përmbledhja e modelit të shumfishtë	177
Tabela 19. Koeficientët e regresionit të shumfishtë logjistik për H_2	177
Tabela 20. Përmbledhja e modelit (H_3)	178
Tabela 21. Koeficientët e regresionit logjistik për H_3	179

Tabela 22. Përmbledhja e modelit të shumëfishtë (H_3)	180
Tabela 23. Koeficientët e regresionit logjistik të shumëfishtë për H_3	180
Tabela 24. Përmbledhja e modelit (H_4)	181
Tabela 25 . Koeficientët e regresionit logjistik për H_4	182
Tabela 26. Përmbledhja e modelit të shumëfishtë (H_4)	182
Tabela 27. Koeficientet e regresionit të shumëfishtë logjistik për H_4	183

LISTA E GRAFIKËVE

Grafiku 1. Shpërndarja e rezultateve për faktorin “Risi”	164
Grafiku 2 . Shpërndarja e rezultateve për faktorin “Integrimit”	165
Grafiku 3: Shpërndarja e “Risisë” në raport me “Mbështetjen”	166
Grafiku 4: Shpërndarja e “Integrimit” në raport me “Mbështetjen”	167
Grafiku 5: Shpërndarja grafike e vlerave mesatare të vrojtuar	168
Grafiku 6. Lidhjet korrelative ndërmjet variablave	170

KAPITULLI I. HYRJE

1.1. Konteksti i studimit

Shekulli XXI, është shekulli ku interesi për reformat në arsim ka arritur maja të reja. Sfida te reja në përgjithësi dhe e risive në mësimdhënie në veçanti, kanë të bëjnë me zgjidhjen e problemeve të shumta, për arritjen e një reforme të gjerë e gjithëpërfshirëse në kuadër të integritit europian. Njohja e problemeve të reformës në arsim do të mundësojë zbulimin e mënyrës së funksionimit të brendshëm në proceset e ndryshimit në arsim. “Baza e njohurive” për ndryshimin po bëhet më e thellë dhe ajo është shumë e domosdoshme për t’i bërë ballë pranisë së parreshtur të risive dhe reformës. “Individët e shoqërisë nuk i bëjnë qëndresë ndryshimit, por ata nuk dinë se çfarë të bëjnë me të” (Fullan, M. 2008)¹. Është fakt i pamohueshëm që sistemi arsimor dhe partnerët e tij nuk kanë arritur të prodhojnë qytetarë, të cilët mund të japin ndihmesën dhe të përfitojnë nga një botë që ofron mundësi shumë të mëdha, por që në të njëjtën kohë paraqet edhe vështirësi të mëdha për ta gjetur rrugën.

Reformatorët përparimtarë besonin, sipas (Elmore, 1995), që në pjesën më të madhe, “idetë e mira do të hynin vetvetiu” nëpër shkolla dhe klasa. Strategjia që vinte në dukje Elmore, “e hidhte vështrimin nga brenda, drejt krijimit të kushteve shembullore”, sidomos me kalimin e kohës.

Ne mund të japim shumë shembuj, se si praktikatat arsimore mund të kishin pamje tjetër, por mund të japim shumë pak, nëse në fakt, mund të japim ndonjë shembull, që të ketë pasur një numër të madh mësuesish të përfshirë në këto praktika, në institucione të mëdha që kanë për qëllim të arsimojnë shumicën e fëmijëve. (Elmore 1995, f. 11).

¹ Fullan, M. 2008, The Six Secrets of Change: What the Best Leaders Do to Help Their Organizations Survive and Thrive

Sektori i arsimit është sektor kyç për zhvillimin e qëndrueshëm të shoqërisë. Përmirësimi i cilësisë në arsim dhe trajnimi i stafëve mësimdhënës janë domosdoshmëri e kohës për të siguruar modernizimin e këtij sektori, me qëllim rritjen e zhvillimit profesional të mësuesve dhe të drejtuesve, për t'i paraprirë performancës së lartë të nxënësve. Si mund të punojmë që të bëhemi më njerëzorë, më krijues dhe më kuptimplotë? (Csikszentmihalyi, 2009)².

Kjo është një nga pyetjet që mësuesit kanë bërë në këtë studim. Si mund ta bëjë punën e nxënësve të mi dhe të mësuarit e tyre më shumë kuptimplote? Si mund të frymëzojë nxënësit e mi të ndihen të lumtur duke mësuar? Si mund ta bëjë punën time më interesante, më imponuese, më të kënaqshme për një kohë të gjatë? Mësuesit në këtë studim, janë pyetur dhe janë përgjigjur këtyre pyetjeve përmes krijimit të risive të tyre në klasë. Qëllimi kryesor i studimit ka qenë: Të eksplorojë marrëdhënien ndërmjet variablave risi në mësimdhënie; integrim evropian i shkollës sonë; mbështetje dhe rezistencë. Shqyrtimi i pikëpamjeve të mësuesve në lidhje me përfshirjen e tyre në fillimin e ndryshimit të kurrikulës dhe të risive në mësimdhënie ka qenë një tjetër qëllim i studimit tonë. Mësuesit dhe nxënësit janë subjekte të këtij punimi. Gjetjet dhe rekomandimet e këtij studimi do të ndihmojnë mësuesit dhe drejtuesit të jenë të ndjeshëm përballë faktorëve të zbatimit të risive, klimës së integritit që ndikon në rritjen e angazhimit të mësuesve. Këta faktorë akoma janë në hije, të papromovuar dhe që ndikojnë drejtpërdrejt në marrëdhëniet ndërpersonale dhe arritjet akademike. Mënyra për të matur zbatimin e risive në mësimdhënie dhe integrimin evropian e përdorur në këtë studim, mund të përdoret nga mësuesit, drejtuesit e shkollave për të identifikuar mospërputhjet e perceptimeve të drejtuesit dhe mësuesve, korrigjimi i të cilave çon në

² Csikszentmihalyi, (2009) Harper Collins, Oct 13, 2009- Psychology

angazhimin dhe përkushtimin e tyre. Reflektimi me sy kritik i rezultateve të shkollës në studim, do të ndihmojë dhe të bëjë të pamundurën për të iniciuar ndryshime të frytshme e të suksesshme në shkollë.

Transformimi i madh teknologjik paraqet sfida të mëdha për edukatorët, në mënyrë që ata të rishohin parimet e tyre themelore. Ndryshimet teknologjike e sociale që ne jemi duke përjetuar tani, duhet t'iu përgjigjen në mënyrë konstruktive dhe progresive ristrukturimit të shkollës dhe integritit evropian të shkollës sonë.

1.2. Shtrimi i problemit

Është përcaktuar objekti i studimit, risitë në mësimdhënie mbështetja, rezistenca ndaj tyre dhe integrimi evropian i shkollës sonë. Ne nuk përpiqemi të shqyrtojmë brendinë apo thelbin e të gjitha risive dhe reformave arsimore të kohëve të fundit. Në studim janë përdorur një tërësi risish të veçanta, për të shpjeguar kuptimin praktik të ndryshimit në arsim. Këta shembuj janë marrë nga ndryshimet në shumë fusha të kurrikulumit, të nxënies në bashkëpunim, ristrukturimi i shkollës, përgatitja e mësuesve, risitë mbarëshkollore, reformat nëpër rrethe, politikat shtetërore dhe kombëtare etj. Puna në terren, vëzhgimet, bisedat, diskutimet rreth risive në mësimdhënie, çojnë në përfundimin se shumë vendime për llojet e risive arsimore, që futen në shkollat tona, janë marrë pa u menduar mirë dhe nuk janë të lidhura me qëllimet e arsimit.

Në këtë studim studiohet gjendja konkrete e mësuesit. Ndryshimi është vetëm njëri nga problemet, me të cilat përballlet mësuesi, kushtet për ndryshim, strategjitë e përdorura, nga qeveritarët, sjellin më shumë premisa për mos të vepruar, sesa për të ndodhur ndryshimi. Shumë nga qasjet e ndryshimeve nuk kanë rezultat tek mësuesit. Njerëzit janë të interesuar për arritjen e rezultateve, zhvillimin e aftësive, qëndrimeve dhe

nevojën për përmirësime të shumëllojshme për të mirën e fëmijëve, prandaj ata mendojnë se nxënësit janë përfituesit e mundshëm të ndryshimit. Nga ana tjetër, ata nuk mendojnë për nxënësit si pjesëmarrës në një proces ndryshimi, akoma më tej, nxënësit mendojnë fare pak për ndryshimet dhe rolin e tyre në lidhje me to. Rol të rëndësishëm në ndryshimet në arsim luajnë edhe prindërit, bashkësitë dhe bordet e shkollave, sepse këto grupe janë të lidhura ngushtë dhe përgjegjes për vendimet arsimore. Studimi ofron një lidhje që ekziston mes mësuesit, nxënësit, studiuesit dhe ligjëruesit, nga një gamë e gjerë fushash akademike, të interesuar në eksplorimin e risive mësimore, duke dhënë ndihmesën e tyre në çështjet arsimore. Edhe pse ka faktorë të tjerë që ndikojnë në mësimdhënie, mekanizmi kryesor që ndikon në arritjen e qëllimit, është kualifikimi rigoroz i mësuesve me metodat e reja të mësimdhënies, sepse ai është përgjegjës për mënyrën sesi mësojnë nxënësit.

Gjendja konkrete e mësuesit, dhe ndryshimi është vetëm njëri nga problemet me të cilat përballlet mësuesi. Gjatë viteve të fundit, në shkollat shqiptare, janë bërë përparime të mëdha në njohuri dhe në të kuptuarit e bashkësive profesionale të mësimit dhe rolit që ato luajnë në “rikulturimin” e rolit të mësuesve në procesin e përmirësimit. Në mënyrë që studimi të jetë sa më informativë të jetë e mundur, elementi risi dhe përshtatshmëria e tyre duhet të ishin thelbësore. Mënyra e shtrimit të problemit e ka dhënë këtë. Ne u bëmë agjentë të ndryshimit kur kemi futur përvoja personale të mësuesve të vendit dhe të botës. Në shumicën e rasteve pyetjet ndaj mësuesve dhe mendimet e tyre udhëhiqnin bashkëbisedimet tona. Pyetësi lejoi mësuesit të kenë një “zë” në kërkim, i cili ishte i përshtatshëm në qëllimin e zbulimit të motivacioneve dhe eksperiencave të mësuesve. Gjetjet e kapitujve janë ndarë në tre seksione: pse mësuesit inovojne, si ata e bëjnë këtë, dhe problemet që dalin në zbatimin e risive. Ky kapitull përshkruan kërkimin empirik të

kryer. Natyra e studimit ka një qasje kryesisht të matshme. Në këtë kapitull, gjithashtu, diskutohet për instrumentet e përdorura dhe administrimin e tyre, mbledhjen e të dhënave, analizën e të dhënave, vlefshmërinë dhe sigurinë e tyre. Instrumenti kryesor konsiston në pyetëtorin e mësuesve.

Ndryshimet e vazhdueshme në sistemin arsimor, mund të kenë efekte negative në procesin e mesimnxënies dhe të mësimdhënies. Kryesore në ditët e sotme është të jenë të qarta idetë dhe mendimet se çfarë duhet kërkuar nga nxënësit sot. Pyetja më e zakonshme e bërë sot drejtuesve të edukimit “si po i përgatit shkolla juaj nxënësit për kërkesat e shekullit të 21-të” ? dhe “a jeni adaptuar ju me modelet e edukimit të shekullit të 21-të?

Pyetja e zakonshme që duhet të mbizotërojë kudo në sistemet e edukimit se “çfarë do t’iu duhet nxënësve të dinë dhe të bëjnë në 2020-tën”, është zgjedhur në shumë prej shkollave, të cilat janë pyetur në lidhje me gjenerimin e një diskutimi të shëndetshëm për bordin e shkollës dhe për grupet e financimit. Pyetja e parë do të ishte: “Si do të reflektoni mbi vizionin tuaj personal për edukimin e shekullit të 21-të”? Çdo hap në këtë rrugë e ka bazën në vizionin personal për këtë çështje. Një vizion i qartë shërben si suport më i rëndësishëm për mësuesit dhe shkollën. Nëse shkollat nuk do të kenë një vizion koherent, përse i përket rolit të tyre në edukimin e shekullit të 21-të, ato nuk mund të bëjnë të suksesshëm rezultatin final: përgatitjen e nxënësve për shekullin e 21-të. Nga ana tjetër, nëse është i qartë vizioni personal, ekziston aftësia për të punuar së bashku me edukatorët pasardhës dhe sponsorizuesit për vizionin e shkollës. Mësuesit duhet të punojnë me bordin e shkollës, me nxënësit, me kolegët e tyre, me drejtuesin e shkollës, me komunitetin për të ndërtuar një vizion kolektiv, në të cilin mund të

përfshihen të gjithë. Fillimisht, duhet gjetur risia dhe edukimi që u nevojitet nxënësve për shekullin e 21-të. Nga përvoja botërore, janë dy përvoja të vërejtura për këtë proces:

Së pari, nuk ka një risi të vetme në suksesin e nxënësve për shekullin e 21-të, e cila është e njëjtë për çdo shkollë;

Së dyti, risia e fundit vjen gjithnjë si më e rëndësishme për drejtuesit. Risia, e cila bën një ndryshim në jetën e nxënësve, mund të pranohet dhe të jetë e mirëpritur nga drejtuesit e shkollës. Një risi, e cila lind në mënyrë të vërtetë autentike, pasionante nuk është kurrë e thjeshtë dhe e lehtë, por është shumë e rëndësishme. Disa perspektiva ndihmojnë për të dalluar se cilat ndryshime janë më emergjente për t'u bërë për nxënësit dhe shoqërinë.

1.3. Qëllimi i studimit

Trajtimi i mësuesit si transmetues i njohurive, kurse nxënësi marrës pasiv i tyre, kësajsoj i këtij raporti kyç, i përcjellë prej kohësh në mjediset arsimore, sot, është në kontrast të thellë me prurjet e reja teorike, me standardet profesionale ndërkombëtare dhe me përvojat e mira që i konkretizojnë ato. Reforma, që po ndërmerret, thekson zhvillimin e forcës së fëmijës për të nxënë dhe për të vepruar, pa lënë mënjanë “përmbajtjet mësimore” që do të përzgjidhen sipas kapacitetit që bartin për ndërtimin e njohurive dhe të kompetencave. Përmbajtjet e reja, në vend të erudicionit të shekujve, do të ofrojnë situata të nxëni, trajtimi i të cilave zhvillon këtë ose atë “muskul” mendor të nxënësit. Ky lloj arsimi, që vë nxënësin në qendër të nxënies, e konsideron mësuesin organizator të procesit dhe ndihmës të nxënësve. Kjo arrihet, kur mësuesit, jo vetëm i rritet rroga kur e meriton atë, por edhe kur aftësohet sistematikisht, që qasjet pedagogjike t'i bazojë në kuptimet e reja rreth dijes, mendjes dhe nxënies. Gjetjet dhe rekomandimet e këtij

studimi do të ndihmojnë mësuesit dhe drejtuesit të jenë të ndjeshëm përballë faktorëve të zbatimit të risive, klimës që ndikojnë në rritjen e angazhimit të mësuesve. Këta faktorë akoma janë në hije, të papromovuar dhe që ndikojnë drejtpërdrejt në marrëdhëniet ndërpersonale dhe arritjet akademike. Mënyra për të matur zbatimin e risive në mësimdhënie, dhe integrimin europian e përdorur në këtë studim mund të përdoret nga mësuesit, drejtuesit e shkollave për të identifikuar mospërputhjet e perceptimeve të drejtuesit dhe mësuesve, korrigjimi i të cilave çon në angazhimin dhe përkushtimin e tyre. Shpresoj që ky studim të ndihmojë në reflektimin me sy kritik të rezultateve të shkollës dhe të bëjë të pamundurën për të iniciuar ndryshime të frytshme e suksesshme në shkollë.

Eksplorimi i marrëdhënies ndërmjet variablave mbështetje dhe rezistencë dhe variablave risi në mësimdhënie, integrim europian i shkollës sonë, është qëllimi i studimit tonë. Zbatimi i risive në sistemin arsimor në tërësi dhe në mësimdhënie, në veçanti nuk është i lehtë. Përpjekjet për ndryshim të planifikuar, rrallë arrijnë suksesin e menduar në fillim. Shoqëria e sotme gjithnjë e më shumë po ndien nevojën për një reformë në shkallë të gjerë. Arsytet për reformë, tani janë të njohura. Shoqëria globale po bëhet gjithnjë e më e ndërlikuar dhe kërkon qytetarë të arsimuar që të mund të mësojnë vazhdimisht, që mund të punojnë në kushtet e shumëllojshmërisë, si në planin vendor dhe në atë ndërkombëtar. Çdo hap në këte rrugë e ka bazën në vizionin personal për këtë çështje. Mësuesi i zakonshëm nuk arrin ta kuptojë reformën e duhur, duke mbizotëruar kështu reforma sipërfaqësore, e copëzuar. Ky studim shfaq prezantime, nga vendet dhe kulturat më të ndryshme, për të nxitur rritjen e metodave kërkimore të lidhura ngushtë me mësimdhënien dhe aplikacionet në arsim në ditët e sotme.

Mësuesit u përgjigjen trusnive të brendshme dhe të jashtme për ndryshim, shtysa kryesore për të nxënëit e tyre vjen nga bindja se praktika mund të përmirësohet vazhdimisht dhe si rrjedhojë zhvillimi profesional është një proces i pafund, një mënyrë jetese. Shumica dërrmuese e përpjekjeve për ndryshim janë të konceptuara keq, sepse ato nuk arrijnë të kuptojnë dhe vënë nën fre forcat e kombinuara të qëllimit moral dhe faktorëve të aftë të ndryshimit. Shqyrtimi i pikëpamjeve të mësuesve në lidhje me përfshirjen e tyre në fillimin e ndryshimit të kurrikulës dhe risive në mësimdhënie, është një tjetër qëllim i studimit tonë. Teori të motivimit, të vetëvendosjes (Martin & Dowson, 2009)³, të vetëkontrollit, (Gerjets & Scheier, 2003)⁴, dhe rritjes (Csikszentmihalyi, 1990)⁵ gjithashtu kontribuojnë në të kuptuarit e risive të inicuar nga mësuesit.

Rezultatet ofrojnë gjithashtu sugjerime për administratorët e shkollave në mënyrën e adresimit të çështjeve lokale përsa i përket cilësisë së mësuesve dhe trajtimit të tyre.

1.4. Objektivat e studimit

Studimi zbulon lidhjen korrelative ndërmjet, risive në mësimdhënie, integritit europian, mbështetjes dhe rezistencës ndaj tyre. Prezantimi i një studimi empirik mbi risitë, integritit europian, mbështetjes dhe rezistencës ndaj tyre, shqyrtimi i literaturës bashkëkohore (kombëtare dhe ndërkombëtare) mbi risitë në mësimdhënie dhe rezistencën ndaj tyre, si dhe lidhjen që ekziston ndërmjet këtyre variablave, është një

³ Martin & Dowson, (2009) Review of Educational Research;

⁴ Gerjets & Scheier, (2003) Goals and confidence as self-regulatory elements underlying health and illness behavior.

⁵ Csikszentmihalyi, (1990) Flow: the psychology of optimal experience

tjetër objektiv i studimit tonë. Nëpërmjet këtij studimi ne ilustruam zhvillimet dhe mënyrat e reja të të menduarit në këto fusha kryesore:

- a. Mësuesit dhe nxënësit;
- b. Projektet dhe Prirjet;
- c. Mësimdhënia dhe mësimnxënia;
- d. Çështjet organizative;
- e. Integrimi europian;

Rekomandimet për përmirësimin e mësimdhënies në shkollë, integrimin europian, klimës në shkollë mbas gjetjeve të studimit, është gjithashtu një tjetër objektiv i studimit.

Objektivat e këtij studimi mund të përmbliidhen, si më poshtë:

1. Të hulumtojë marrëdhënien ndërmjet mbështetjes dhe risive në mësimdhënie.
2. Të hulumtojë marrëdhënien ndërmjet rezistencës dhe risive në mësimdhënie.
3. Të hulumtojë marrëdhënien ndërmjet mbështetjes dhe integritit europian.
4. Të hulumtojë marrëdhënien ndërmjet rezistencës dhe integritit europian.

1.5. Pyetjet kërkimore

Çështjet e ngritura në këtë studim kanë të bëjnë me rolin e rëndësishëm të risive në mësimdhënie, integritit europian, për përmirësimin e mësimdhënies nga ana e mësuesit në shkollat tona. Studimi synon të realizojë objektivat duke i dhënë përgjigje pyetjes kryesore kërkimore: A ekzistojnë marrëdhënie të qëndrueshme dhe përcaktuese ndërmjet variablave risi, integrim europian i shkollës sonë dhe variablave mbështetje dhe rezistencë ndaj tyre?

Për të realizuar verifikimin e hipotezave të studimit, pyetja kryesore kërkimore është ndarë në katër nënpyetje:

1. A ekzistojnë marrëdhënie shkakësore ndërmjet mbështetjes dhe rrisë në mësimdhënie?
2. A ekzistojnë marrëdhënie shkakësore ndërmjet rezistencës dhe rrisë në mësimdhënie?
3. A ekzistojnë marrëdhënie shkakësore ndërmjet mbështetjes dhe integritit europian?
4. A ekzistojnë marrëdhënie shkakësore ndërmjet rezistencës dhe integritit europian?

1.6. Hipoteza të studimit

Tabela1. Hipotezat statistikore të studimit

Hipotezat	Përshkrimi i hipotezave	Variablat
H ₁	(Null) : Mbështetja ndaj rrisive luan rol të rëndësishëm në përmirësimin e mësimdhënies me metodat e reja	Risite
	(Alternative): mbështetja ndaj rrisive nuk luan ndonjë rol të rëndësishëm në përmirësimin e mësimdhënies me metodat e reja	Mbështetja
H ₂	(Null) Rezistenca ndaj rrisive pengon përmirësimin e mësimdhënies me metodat e reja	Risite
	(Alternative) Rezistenca ndaj rrisive nuk ndikon në përmirësimin e mësimdhënies me metodat e reja	Rezistenca

H ₃	(Null) Mbështetja ndaj integritit european ndikon pozitivisht në procesin e mësimit me modelet e reja.	Integrimi
	(Alternative) Mbështetja ndaj integritit european nuk ndikon në procesin e mësimit me modelet e reja.	Mbështetja
H ₄	(Null) Rezistenca ndaj integritit european luan rol negativ në procesin e mësimit me modelet e reja.	Integrimi
	(Alternative) Rezistenca ndaj integritit european nuk ndikon në procesin e mësimit me modelet e reja	Rezistenca

Burimi: Autori

1.7. Variablat e studimit

Në mbështetje të verifikimit të hipotezave që ngre studimi ynë (Tabela 2), kemi përcaktuar llojin dhe mënyrën e matjes për variablat të cilët do të përdoren në përpunimin statistikor.

Tabela 2. Emërtimi i dhe lloji i variablave

Variablat	Përshkrimi i variablave	Vlerat	Natyra
Risia	Risia përfshin ndryshime organizative, që rezultojnë nga veprime të qëllimshme si pjesë e individit, grupit, dhe të dizenuara për të përmirësuar organizimin	1 deri në 5	Ordinale
Integrimi	Ndryshimet në arsim si një proces shoqëror dhe politik që përfshin një shumëllojshmëri faktorësh individuale, të klasës, shkollës.	1 deri në 5	Ordinale

Mbështetja	Përmirësimi i gjendjes, nevoja e rishikimit të programeve dhe sistemit të kualifikimit të mësuesve, përfshirja aspekteve konkrete të metodave aktive të punës së mësuesit, që vë në qendër nxënësin, nxitin të arsyetuarit, realizojnë trajtime problemore të mësimdhënies e të nxënies	1 deri në 5	Ordinale
Rezistenca	Ideja se jemi mirë me gjendjen ekzistuese, përse duhet të ndryshojmë?	1 deri në 5	Ordinale
ReagNx	Reagimi i nxënësve ndaj kuptimit të risisë dhe integritimit europian	1 deri në 5	Ordinale

Burimi: Autori

1.8. Ndhimesa teorike për ndikimin e mbështetjes dhe rezistencës ndaj risisë

1.8.1 Konteksti dhe zbatimi i risisë në sistemin arsimor

Puna e përditshme në shkolla nga nxënësit, mësuesit dhe prindërit ka bërë që të rritet vetëdija se duhet të ruhen standardet dhe të rritet cilësia e arsimimit. Ka patur debate të mëdha në dekadat e fundit për mënyrën e rritjes së efektshmërisë dhe produktivitetit në shkollë. Studimet mbi “Efektshmërinë dhe përmirësimin në shkolla” organizimi i shkollës dhe zgjidhjet e propozuara për këtë, kanë bërë që të rritet niveli i vetëmenaxhimit nëpër shkolla, duke bërë të mundur që ato të përmbushin nevojat lokale, dhe të nxisin rrugët më të mira në edukimin e nxënësve. Tradicionalisht, shkolla ka vepruar me anë të procedurave dhe detyrimeve të imponuara nga sistemet e jashtme rregulluese. Këto sisteme merren me planet mësimore, me kontrollin e burimeve të

financimit etj. Programet dhe politikat që mbështesin zhvillimin në shkolla mund të shikohen brenda kontekstit të strategjive që janë nevojitur në arritjen e synimeve kombëtare për shkollim. (Fullan, M. 1993) ka theksuar se për këtë problem nevojitet një kombinim i përshtatshëm trysnie dhe mbështetje. Kërkesa për të aplikuar trysinë pa mbështetje, mund të krijojë një tërheqje. “Nga ana tjetër mbështetja pa trysni, mund të na çojë në përpjekje pa ndryshim. Duke përdorur këto mundësi ndryshimi, si një stimul e duke marrë avantazhet e mbështetjes së jashtme dhe evidencat e një studimi e një praktike të mirë, shkollat mund të shqyrtojnë dhe përshtatin programe të jashtme për të rritur rezultatet në mësim” (Hopkins, 1997)⁶. Ajo që kërkohet është të arrihet një marrëdhënie midis trysnisë e mbështetjes dhe një negocim i vazhdueshëm. Kërkesa për përmirësimin shkollor nuk shtrohet thjesht nga iniciativat e individëve. (Cuban, 1998)⁷ i kategorizoi përpjekjet që përmirësojnë shkollimin si formacione të para apo të dyta.

Formacioni i parë kërkon të përmirësojë efektshmërinë në shkolla pa çenuar tiparet kryesore dhe pa ndryshuar mënyrën sesi nxënësit zbatojnë rolet e tyre. Formacioni i dytë, ndryshon qëllimet rreth marrëdhënieve fundamentale në shkollë, krijon synime të reja, riorganizon strukturat dhe krijon kultura të reja. Në kuptimin e kësaj (Fullan 1991)⁸ thotë se ne duhet t’u drejtohem ndryshimeve të formacionit të dytë, në qoftë se duam të përmirësojmë edukimin. Këto ndryshime duhet të ndikojnë praktikën, kulturën dhe strukturën e shkollave, duke rindërtuar rolet dhe riorganizuar përgjegjësitë, duke përfshirë si nxënësit ashtu edhe prindërit.

⁶ Hopkins (1997), connect.jhu.edu

⁷ Cuban, L. (1998), How schools change reforms

⁸ Fullan, M. (1991). Professional development of educators. The new meaning of educational change (pp. 315-344).

Hapi i parë në zbatimin e një risie është të fillojë ku janë mësuesit dhe klasa. Risia e mirë nuk kërkon flakjen tej të të gjitha përvojave qysh prej dy, pesë, dhjetë, apo pesëmbëdhjetë viteve të kaluara. Shumë mësues kanë përdorur një risi, ndoshta edhe pa e ditur atë. Risi e mirë do të thotë që mësuesi të testojë sesa mirë ai jep shumëllojshmëri dhe sfidë në mësimdhënie, duke identifikuar, se cili nxënës ndihet më mirë nga planet aktuale, dhe duke modifikuar këto plane, që më shumë nxënës të jenë të suksesshëm.

Studimet për risitë në terren tregojnë, se rezultatet, në vend që të japin ndihmesë për përmirësime të konsiderueshme, zbatimi i programeve të përmirësimit mund t'u shtohet qarkut të pafund të nismave që duket se po u gërryejnë forcën dhe aftësinë e shkollave.

Rezultati është se “Risitë e shumëfishta përplasen me njëra-tjetrën” (Fullan, M. 2001)⁹.

“Edhe reformat, dhe integrimi europian në dukje “virtuoze” me burime të konsiderueshme dhe me angazhime shumëvjeçare, mund të fundosen”. Risitë, edhe ato që duken më premtuese në fund dalin se janë ngarkesa të tepërta.

Risi arsimore ka me shumicë, por çështja është se ç'loj risish janë ato. Prandaj është e pamundur të arrihet në përfundime sistematike, të mbështetura në të dhënat për përmbajtjen e ndryshimeve të mundshme. Limit i risive është edhe përhapja e rrjeteve, partneriteteve, bashkëpunimeve që kanë shndërruar infrastrukturën e mundësive për t'u lidhur e punuar së bashku me të tjerët, për tema të përbashkëta, brenda një periudhe disavjeçare. Gjatë viteve të fundit mundësia e gjetjes së risive është rritur shumë, por kjo nuk do të thotë që shkollat i shfrytëzojnë këto risi. Është mjaft e qartë, por theksohet rrallë se mundësia e gjetjes dhe përdorimit të risive varet nga infrastruktura e komunikimit, lehtësia e transportit, burimet dhe dendësia e popullsisë, si edhe e ideve në

⁹ Fullan, M. (2001) The New Meaning of Educational Change fq. 20

një zonë gjeografike. Zonat shkollore në qytete gëzojnë kushte më të favorshme. Zonat fshatare shkollore nuk e kanë këtë përparësi.

Si përfundim, zhvillimi i risive në botë do të vazhdojë të rritet në mënyrë të vazhdueshme dhe mundësitë e gjetjes dhe të përdorimit të tyre do të jenë gjithnjë e më të mëdha. Problem mbetet, nëse individët dhe institucionet do të kenë aftësi të veprojnë në mënyrë produktive në këtë sistem të ndërlikuar ndryshimi të vazhdueshëm.

1.8.2 Mundësia e gjetjes dhe përdorimit të risive

Profesioni i mësimdhënies dhe zhvillimi i tij është themelor dhe vendimtar për garantimin e cilësisë në mësimin e nxënësve të shekullit XXI. Profesioni i mësimdhënies është “profesion i njohurive”. Njohuritë në fakt, legjitimojnë profesionin e mësimdhënësit. Në këtë kontekst, transformimi i mësimdhënësve të shekullit XX, në mësimdhënës të shekullit XXI, është domosdoshmëri për arsim cilësor në kohën që po jetojmë. Në këtë mënyrë, ky angazhim duhet të rinovohet në vazhdimësi, siç është rasti edhe me shumë profesione tjera, prandaj në këto rrethana edhe mësuesit nuk duhet të pushojnë dhe të jenë gjithmonë në kërkim të risive për të shfaqur bindjen e tyre ndaj nevojës për të zgjeruar edhe më tej njohuritë për të përmirësuar aftësitë e tyre personale dhe profesionale.

Rruga e shkencës do të kalojë përmes një territori tashmë të njohur. (Fullan M. 2001)¹⁰.

Zbatimi i risive në mësimdhënie nuk mund të kalojë nga e tashmja në një të ardhme të panjohur. Këto risi do të duhen që të përfshijnë studimet e avancuara dhe njohuritë praktike në kuptimin e tyre më të mirë. Shkollat kanë qenë gjithmonë një nga përdoruesit e parë të njohurive. Ato janë krijuesit e njohurive të reja në të mësuarit e

¹⁰ Fullan, M. (2001) The New Meaning of Educational Change

nxënësve. Studiuesja (Winebrenner, S. 2001), shprehet se është në natyrën njerëzore të fokusohemi në atë që dimë dhe atë që mësuesit ndiejnë se përshtatet për shumicën e nxënësve të tij. Provimi i strategjive të reja është punë e vështirë, të paktën në fillim dhe mund ta bëjë mësuesin të ndjehet më pak i sigurt në mësimdhënien e tij. Ai mund të pyesë veten, nëse kjo ide e re do të ndihmojë apo vështirësojë mësimin e nxënësve, nëse ia vlen koha dhe përpjekja për të ndryshuar atë çfarë ka bërë në të shkuarën. Megjithatë, akoma shumica e tyre mund të vërejë që, përveç përpjekjeve të tyre më të mira, disa nxënës përpiqen, disa mbeten pas, disa janë të lodhur dhe disa janë të frustruar dhe jo të inkurajuar.

Shpesh ata pyesin veten si të ndihmojnë nxënësit dhe si ta bëjnë më mirë punën me të gjithë nxënësit. Arsimiti është motori për të ardhmen e shoqërisë, duke zhvendosur format dhe të rejat e kohës, si infrastrukturën e parë për ndërtimin e gjeneratave të ardhshme. Ndryshimi i kërkesave sociale dhe ekonomike për arsimim ka qenë problemi kryesor i kohëve të fundit në synimet kombëtare, për arsimim në shekullin XXI. Këto synime kombëtare për arsimim janë një përpjekje për t'u adresuar nxënësve që do të kërkojnë pjesëmarrjen efektive në ngritjen e "njohurisë kombëtare". Arsimiti njihet si motori i njohurive ekonomike. Synimet kombëtare për arsimim, reflektojnë qëllimin se shkollimi duhet t'u ofrojë mundësi nxënësve që të zhvillojnë plotësisht talentet dhe aftësitë e tyre. Forcimi i vetëbesimit e vetëvlerësimit, marrja e njohurive për të qenë krijues e përdorues praktik i teknologjive të reja, për zhvillimin e njohurive dhe aftësive të nevojshme në mënyrën e një jetese të shëndetshme.

Burimet e risive dhe cilësia e vendimeve të marra tregojnë se ndryshim nuk do të thotë domosdoshmërisht përparim. Ndryshimi duhet të shihet në lidhje me vlerat, synimet dhe rezultatet e veçanta, të cilave ai u shërben. Ka disa faktorë kryesorë që lidhen me

zbatimin, ose me vendimet për të filluar ndryshimin. Ka shumë arsye pse individët ose grupet vendosin të fillojnë një ndryshim. Mënyra si vihet në jetë ndryshimi, përcakton në shkallë të gjerë sa sukses do të ketë ai. Dëshmi të kohëve të fundit në sistemin tonë arsimor, tregojnë se kemi bërë përmirësime në planifikimin dhe në zbatimin, jo vetëm të risive të veçanta, por edhe të reformave të ndërlikuara politike. Tani jemi më të qartë për faktorët që duhen trajtuar dhe mënyrën si ata duhen trajtuar.

1.8.3 Transformimi i institucionit të shkollës së shek. 21-të në një organizatë mësimi

“Eshtë zakoni ynë nëse gjejmë themelet e strukturës sonë edukimore jo të kënaqshme për të shtuar një tjetër histori ose krah. E gjejmë më të lehtë të shtojmë një studim të ri ose një lloj të re shkolle, sesa të pranojmë kushtet aktuale për t’u bërë ballë nevojave”.

“John Dewey”

Pyetja se për çfarë po përgatiten fëmijët tanë në shkollë dhe në ç’ mënyrë mund të bëhen shkollat institucione të vërteta mësimi të shekullit XXI, duhet t’i rregullojë të dyja:

- nevojën për ta bërë nxënësin të përkushtohet, dhe nevojën për të modernizuar programin;
- vlerësimin dhe praktikën e mësimdhënies për të krijuar një model të ri për shkollat tona.

E rëndësishme është të kemi një ide të përgjithshme sesi duhet të jetë shkolla e shek. XXI. Kjo shkollë thekson qëllimet kryesore që çdo nxënës duhet të arrijë dhe detyrat që do të matin arritjet e qëllimeve. Shkolla duhet të sigurojë mundësi për nxënësit për të rianalizuar njohuritë ekzistuese, hamendësimet, produktet dhe proceset për të vendosur më shumë përjasje inovative, zona të reja mundësish dhe rrugëzgjdhje potenciale. Shkolla e shek. XXI përdor njohuri shkencore të mënyrës sesi njerëzit mësojnë të

analizojnë efektshmërinë e strukturave ekzistuese, praktikat, dhe të bëjnë përmirësimet e nevojshme. Shkolla, zhvillon inteligjencën natyrale të nxënësve duke eksploruar pyetje të bëra vetë, zona të interesit, ide të mëdha dhe duke i kushtuar kohë arritjes së qëllimeve dhe zhvillimit të aftësive. Dy rolet e rëndësishme të misionit dhe të vizionit, dy komponentë kyç të të mësuarit tregojnë qëllimet e shkollës, në lidhje me komunitetin, të cilit i shërben.

Së pari, ne duhet të qartësojmë misionin, cilat janë qëllimet e të mësuarit që do t'i përmbushin të gjithë nxënësit si rezultat i edukimit të tyre në sistemin tonë shkollor.

Së dyti, ne duhet të krijojmë një vizion të përbashkët: si do të duket realizimi i misionit të shkollës.

Një mision tjetër i shkollës së shekullit XXI është të angazhojë të gjithë nxënësit në përfitimin e aftësive dhe njohurive kyçe dhe në zhvillimin e lidhjeve, në mënyrë që ata të studiojnë pyetje të vështira, të zgjidhin probleme të vështira, të bashkëpunojnë me njerëz të ndryshëm, të imagjinojnë mundësi të reja dhe të komunikojnë idetë e tyre. Për të mbështetur risitë në mësimdhënie janë paraqitur disa shembuj:

- Shpallja e qëllimeve të të nxënësve dhe çdo mundësi në mënyrë që ato të bëhen transparente dhe të besuara nga çdo anëtar i komunitetit shkollor në mënyrë që të arrihet rezultati i duhur;
- Krijimi i strukturave dhe implemtimi i praktikave që ndihmojnë qëllimet e misionit të filluar;
- Vendosja e detyrave që edhe qëllimet e misionit, nxënësit e motivuar t'i arrijnë këto qëllime;
- Respektimi i të mësuarit nga ana e nxënësve.

1.8.4 Mësuesi si faktor i rëndësishëm i reformës drejt integritit evropian

Sipas Fullan, “Mësuesit janë katalizatorë dhe agjentë të ndryshimit”. (Fullan, M. 2007)

¹¹ Prijet kryesore të reformave janë:

- Ngritja e autonomisë dhe e përgjegjësisë së shkollave e mësuesve;
- Sigurimi i marrëdhënieve ndërmjet lëndëve mësimore;
- Zvogëlimi i ngarkesës së tepërt, përdorimi i një shumëllojshmërie metodash të mësimdhënies që do t’iu japin nxënësve një rol më aktiv;
- Realizimi i të mësuarit të personalizuar etj.

Të rejtat për reformë prekin në radhë të parë mësuesin dhe lidhen kryesisht me kualifikimin e tij. Që mësuesi të jetë i aftë të përmbushë objektivat ai duhet të jetë i lirë. Autonomia e shoqëruar me përgjegjësinë i jep më shumë liri për të vepruar në zbatim të standardeve të vendosura. Kur vepron sipas vullnetit të vet, mësuesi kalon nga zbatues mekanik i dijeve, në person aktiv, që vendos më lirisht për probleme të rëndësishme që kanë të bëjnë me të, si:

- përdorimi i burimeve alternative të dijes, ku teksti dhe fjala e mësuesit nuk e kanë më monopolin e dhënies së njohurive;
- diferencimi i nxënësve, sipas nivelit të tyre dhe hartimi i punës së diferencuar me ta që kërkon përgatitje dhe planifikim të veçantë për grupe nxënësish, apo të gjithë nxënësit në veçanti;
- reformimi i arsimit realizohet si tërësi e tre faktorëve: a. politikë, b. programatikë c. transmetues.

A është i mundur ndryshimi themelor duke patur parasysh mitet që kultura jonë ka të lidhura me shkollimin? Problemet dhe metoda të nxënësve që kufizojnë cilësinë e

¹¹ Fullan, M. (2007) The New Meaning of Educational Change

mendimit dhe efikasitetin e eksperiencës së edukimit, janë disa nga ato që ne diskutuam në punimin tone. Nxënësit në klasat e ulëta, dhe edukatorët në fillimet e hershme të karrierës së tyre, e humbasin entuziazmin e tyre për punën. Nxënësit humbasin interesin dhe fillojnë të ndihen të lodhur, nga kufizimet në imagjinatën e tyre. Mësuesit e rinj ndihen të dëshpëruar nga grupet e kolegëve më me experience rreth tyre, që duken të painteresuar për idetë e tyre. Ndonjëherë edukatorët, prindërit dhe nxënësit, mendojnë se shkollimi supozohet të ndihet kështu, që rutina e shkollës është e nevojshme për procesin e të mësuarit. Ne jemi të gjithë faktorë për përjetësimin e këtij realiteti. Gjatë dekadave të tëra, edukatorët kanë arritur në përfundimin se efektshmëria e zhvillimit të inteligjencës së nxënësit do të dështojnë në procesin e vërtetë të edukimit. Në fakt afërsisht 100 vjet më parë mendimtarët e edukimit e lartësuan këtë filozofi si pjesë e një reforme më të madhe në edukim. (Dewey, J. 1934)¹² dhe kolegët e tij u revoltuan ndaj një formulimi industrial të edukimit që injoronte efektshmërinë organizative të njohurise mbi mendimin, reflektimin dhe zhvillimin e idealeve demokratikë. Këta përparimtarë, sugjeruan dhe përkrahën idenë që shkollat duhet të respektojnë diversitetin e natyrshëm individual të nxënësve, si një bazë për instruksionin e stërvitjes së mendjeve të tyre në mënyrë që ata të bëhen qytetarë të përgjegjshëm. Ndërkohë që problemi është i hershëm, përkeqësohet nga fakti që mungesat e shkollave janë theksuara. Secili prej nesh ka lindur në këtë botë të mbushur me çudira, kuriozitate, krijimtari dhe ëndrra. Që në ditët e para të jetës fëmijët fillojnë të zhvillojnë aftësinë e tyre për të eksploruar dhe kuptuar sendet që i rrethojnë, të atashohen me ata që kujdesen për ta, dhe të përjetojnë gëzimin e të qenit në jetë. Mënyra se si ata e ndjejnë botën bëhet “kërkimi

¹² John Dewey (1934), Experience and Education

original” dhe baza për përfundimet që ata nxjerrin. Kur fillon shkollimi i tyre formal, tendencat e tyre të natyrshme për të mësuar janë ose po zëvendësohen nga rutinat e zhvilluara për të organizuar dhe ndërtuar aftësitë themelore. Këto rutina i stërvisin nxënësit për të ndjekur drejtime të ndryshme, të respektojnë shokët dhe shoqet e klasës, të bëjnë parashikime dhe të mbledhin njohuri. Këto rutina dërgojnë gjithashtu, një mesazh të heshtur që të mësuarit është një proces i parashikueshëm i drejtuar nga mësuesi. Nxënësit zbulojnë shpejt se në klasë ka rregulla, që fëmijët zgjidhen në bazë të zotësisë së tyre, që egzistojnë përgjigje të sakta dhe përgjigje të gabuara dhe që ka mënyra për ta bërë mësuesin të lumtur. Me kalimin e kohës këto përgjithësime të hershme bëhen mite të përhapura, që i largojnë nxënësit nga aftësia e tyre e natyrshme për të mësuar. Dështimi bëhet një nocion i keq dhe duhet të shmanget me çdo kusht. T’i japësh mësuesit atë që ai ose ajo do, është kritike dhe e rëndësishme, nëse ti do që të marrësh nota të mira. Zhvillimi i koncepteve të mira duhet bërë në përputhje me këto drejtime. Nxënësit bëhen shpejtë më me vetëbesim, duke iu përgjigjur pyetjeve me përgjigje të drejtpërdrejta, duke zgjidhur probleme që kërkojnë një rrugëzgjidhje të parashikueshme, duke zhvilluar të shkruarin në lidhje me një model të dhënë, duke drejtuar dhe bërë kërkime, duke mbledhur fakte mbi temat e vendosura nga mësuesi. Motivimi i brendshëm, entuziazmi dhe qëllimi, zëvendësohen nga apatia, fiksimi me notat dhe përkushtimi për të bërë “çdo lloj gjëje” për t’i bërë të lumtur prindërit dhe mësuesit. Shumë nxënës mendojnë se shkolla është një vend i mërzitshëm për të qëndruar.¹³ Rezultatet e pakënaqëshme dhe arritjet jo të mira nuk janë të habitshme, por ky lloj edukimi i nevojshëm për

¹³ www.takingchildreneriously.com/sooooo_bored_in_school

nxënësit, për të fituar njohuri që t'ia dalin mbanë në mësim, kërkon programe edukative passhkollore. Është e njohur çështja se si kurrikula e re, matja e njohurisë diskrete dhe aftësisë, nuk përputhen me suksesin e edukimit pas mbarimit të arsimit të mesëm. Nxënësit nuk janë vetëm në betejën e tyre për të mësuar. Nëse do ti imagjinonim për një moment mësuesit si nxënës, do të vëmë re se ata e marrin profesionin me një njohuri të thellë për një lëndë ose një serë lëndësh, dhe me pasionin për të punuar me fëmijët. Por pasi fillojnë punë, atyre nuk iu kërkohet më të mësojnë rreth përmbajtjes së lëndës që ata japin mësim. Një mësim nxënie e tillë është vullnetare, më shpesh ndodh si një pjesë e një programi doktorature ose masteri, një grup hartuesish libri, ose një projekt i garantuar. Eksperiencia të tilla të të mësuarit, shpesh “shtypin” cilësinë e të mësuarit, nivelin e krijimtarisë dhe optimizmin e stafit. Mbi një bazë vjetore, mësuesit i prezantohet një zone e re fokusimi, që do të përmirësojë arritjet e nxënësve. Qëllimi është se, nëse mësuesi ia shton këtë element praktikës egzistuese, nxënësit do të kenë përfitim. Duke e patur pak të qartë arsyen që qëndron pas zonës së fokusimit dhe akoma dhe më pak të qartë, rreth çështjes se si të gjejnë kohë për ta bërë këtë punë me prioritet ndaj gjithçkaje tjetër, mësuesi përpiket të mësojë në mënyrë konkrete. Entuziazmi i të mësuarit dhe qëllimi i të mësuarit mungojnë. Përpjekja bëhet në përputhje me pritshmëritë profesionale. Të pavëmendshëm se sa interesante dhe e fuqishme mund të jetë eksperiencia e të mësuarit, është e qartë për të gjithë që fokusimi do të jetë afatshkurtër, duke qënë se këto njohuri do të zëvendësohen nga gjëja e re e ardhshme. Ky model është po aq i përhapur sa dhe jofunksional. Është diskutuar në mënyrë të hapur nga stafi dhe nga drejtuesit, por rrallë i analizuar si një fenomen, që

duhet të lihet mënjatë në kërkim, për një mënyrë më të mirë për mësimdhënien bashkëkohore.

1.8.5 Rëndësia e drejtimit

(Fullan, 2001)¹⁴ thekson se reformat në arsim janë të qëndrueshme, kur drejtimi i shkollës konsiderohet çelësi i saj. Ai, gjithashtu, argumenton se për të arritur këtë të fundit, duhet t'i adresohemi një çështjeje më të thellë që ka të bëjë me mënyrën drejtimit dhe qëndrueshmërinë e tij. Më poshtë, paraqitet korniza për drejtimin e konceptuar nga Fullan.

Figura 1. Korniza e drejtimit

Burimi: Principals as Leaders in a Culture of Change, Fullan (2001)

Drejtimi i shkollës luan një rol kyç në përmirësimin e performancës së saj, duke ndikuar në motivimin dhe në ngritjen e kapacitetit të mësuesve, si edhe në klimën e mjedisin e shkollës. Drejtimi efektiv i shkollës është thelbësor për të përmirësuar efikasitetin dhe

¹⁴ <http://www.michaelfullan.com/media/13396053050.pdf>

barazinë për shkollim. Sipas “Preparing and supporting school leaders”¹⁵ shumë vende po kërkojnë të përshtatin sistemet e tyre arsimore me nevojat e shoqërisë bashkëkohore dhe në këtë kuadër pritjet ndaj drejtuesve të shkollave dhe performancës së shkollave kanë ndryshuar. Ekziston një konsensus ndërmjet studiuesve, se rëndësia e drejtimit efektiv duhet të merret shumë në konsideratë. (Sashkin’s, 2003)¹⁶ pohon se çështjet e drejtimit kanë rëndësi, sepse drejtuesit ndihmojnë në uljen e pasigurisë në shkollë apo shoqëri. Drejtuesit ndërmarrin veprime konstruktive për të arritur qëllime afatgjata dhe sigurojnë arsye të qarta pozitive për veprimet tyre, qëllimet dhe arritjet. Sipas tij, në thelb, drejtuesit i shtojnë qartësi dhe drejtim jetës dhe e bëjnë atë më kuptimplotë. (Schermerhorn, Hunt & Osborn 2000)¹⁷ theksojnë se drejtimi është zemra e çdo organizate, sepse ajo përcakton suksesin ose dështimin e saj. Kështu, studimi i drejtimit në organizata është i lidhur ngushtë me analizën e produktivitetit dhe cilësisë së tyre. Në një institucion të tillë si shkolla, rëndësia e drejtimit reflektohet në çdo aspekt të saj:

- a. orët mësimore;
- b. arritjet akademike;
- c. disiplina e nxënësve;
- d. klima e shkollës etj.

Në thelb, drejtuesi si një lider ka nevojë të jetë i pajisur me aftësitë e drejtimit, për të siguruar një sjellje sociale në shkollë dhe një klimë bashkëpunuese. Gjetjet e studimit të (Quinn, 2002)¹⁸ për marrëdhëniet midis sjelljes së drejtuesve dhe praktikave mësimore,

¹⁵ The Importance of Assessment and Evaluation: New leaders go to old systems

¹⁶ Sashkin, M. & Sashkin, M. (2003) Leadership That Matters

¹⁷ Schermerhorn, J. R., Hunt, J. G. & Osborn, R. N. (2000) Organisational Behaviour.

¹⁸ Quinn, D. M. (2002) The Impact of Principal Leadership Behaviours on Instructional Practice and Student Engagement.

mbështetin idenë se drejtimi ndikohet nga udhëzimet. Gjetjet e tij tregojnë se drejtimi është vendimtar në krijimin e një shkolle, e cila vazhdimisht përpiqet për të arritur të jashtëzakonshmen për arsimin cilësor të nxënësve. Në mënyrë të ngjashme, gjetjet kërkimore të studiuesve (Waters, Marzona dhe McNulty 2004)¹⁹ tregojnë se drejtimi mund të rritë ndjeshëm arritjet e nxënësve. Pavarësisht nga fakti se drejtuesi e di çfarë bën kur, si dhe pse e bën atë, lloji i ndryshimeve për përmirësimin e arritjeve të nxënësve, implikon stafin dhe nxënësit. Prandaj, mund të thuhet se një drejtues që nuk përfshin veprimet në përputhje me objektivat mësimore, ka një perspektivë të gabuar për arritjen e qëllimeve të shkollës. (shtojca 9, fq. 219) Marrim në konsideratë rastin e drejtimit të një shkolle, e cila kërkon të transformohet dhe të jetë e suksesshme. Në rezultatet e hulumtimit të raportuara nga (Barker, 2001)²⁰ del qartë portreti i drejtuesit si një individ i aftë për krijimin e klimës së nevojshme për të ngjallur motivimin potencial të stafit dhe nxënësve. Studimi tregon se një drejtues efektiv mund ta “kthejë” një shkollë që i mungon orientimi e qëllimi, në një shkollë “të lumtur”, me qëllim që të jetë e orientuar e produktive. Gjithashtu, në këtë studim, argumentohet se roli i një drejtuesi efektiv është vendimtar në rritjen e produktivitetit dhe në transformimin e një shkolle të suksesshme drejt integritit europian. Sipas (Fullan, 2008)²¹, drejtimi është arti i krijimit të një grupi njerëzish për të bërë diçka si një ekip i vetëm dhe secili prej tyre të besojë se kjo është gjëja më e drejtë për të bërë.

Drejtuasi është “nervi” i përmirësimit të shkollës. Kur drejtimi është i fortë, edhe sfidat më të mëdha mund të realizohen. Kur drejtimi është i dobët, shkollat dështojnë ose kanë

¹⁹ Waters, J. T., Marzona, R. J. & McNulty, B. (2004). Leadership that Sparks Learning.

²⁰ Barker, B. (2001). Do Leaders Matter? Educational Review

²¹ Fullan, M. (2008). Six secrets of change. What the best leaders do to help their organizations survive and thrive.

një performancë të keqe. Drejtuesit nuk janë të rëndësishëm për përmirësimin e shkollës, por ata janë çelësi i përmirësimit të saj.

Studiuesja (Mead, M. 1935),²² thekson “Në qoftë se duam të kemi një kulturë të pasur me vlera të shumëllojshme, ne duhet të njohim një gamë potenciali njerëzor, kështu mund të krijojmë një metodë sociale arbitrare, një në të cilën çdo dhunti e ndryshme njerëzore do të mundet të gjejë një vend të përshtatshëm në botë”. E rëndësishme është ndryshueshmëria në shkolla, në përgjigje me atë që ne dimë rreth dallimeve të ligjshme në të mësuar dhe ndërmjet nxënësve prej çdo niveli dhe për çdo komunitet. Fakti që eksperiencia shkollore e çdo fëmije prodhon një ndryshim aktual në anatominë dhe funksionimin e trurit, tregon se edukatorët dhe prindërit nuk influencojnë vetëm procesin e të menduarit tek fëmijët, por gjithashtu i ndihmojnë të krijojnë mendimin e tyre. Kjo gjithashtu do të thotë që ne mund t’i ndihmojmë këto mendje të paformuara, kur ne keqinterpretojmë dhe ndonjëherë i keqedukojmë ata. Të edukosh një mendje do të thotë ta njohësh atë. Ne mund të përdorim njohuritë tona rreth ndryshimeve të mendjeve në secilën prej shkollave tona.

Drejtuesit e arsimit sot përballen në mënyrë konstante nga një sulm i furishëm i krizave dhe sfidave të përditshme. Shumica e tyre ne e dimë që nuk kanë shumë kohë për vizion. Megjithatë, është shumë më e thjeshtë të drejtosh, nëse drejtuesit kanë një sens të thjeshtë, të përqëndruar për atë çfarë realisht drejtuesit dëshirojnë për nxënësit e tyre. Shumica e drejtuesve (liderëve) të edukimit kërkojnë të ecin përpara me perspektivat, refleksionet dhe të përveshin llërët për të bërë disa gjëra. Ata mund të mendojnë se “Tani që unë e kam zgjidhur pjesëmarrjen time në ndryshim, çfarë duhet që unë të bëj menjëherë për të ndryshuar shkollën apo rajonin tim”? Ka një tendencë në edukim për

²² Margaret Mead (1935) “Seksi dhe temperamentit në tri shoqëri primitive”

t'u fokusuar shumë shpejt në strategjitë e edukimit si çështjet kyç të ndryshimit. Shumë edukatorë kalojnë menjëherë tek strategji të tilla si kohëzgjatja e ditës shkollore, projektimi i një ndërtese, apo implementimi i kurrikulës së re. Në eksperiencën tonë, kjo anashkalon një hap shumë të rëndësishëm të vizionit të drejtuesve. Primare në sistemimin e këtyre strategjive është rëndësia për të identifikuar se cilat rezultate të nxënësit do të formojnë bërthamën e vizionit personal të secilit mësues. Drejtuesit nuk mund të dinë realisht sesi do të pasqyrohej edukimi në shkollën apo rajonin e tyre, nëse nuk identifikojnë çfarë kapacitetesh duhet të kenë nxënësit për të patur sukses në jetë, në shoqëri dhe në punë. Ka argumente të forta në ditët e sotme që vërtetojnë se ne po përballemi me një krizë kombëtare të vetëdrejtimit.

1.9. Faktorë që shpjegojnë aktualitetin dhe rëndësinë e studimit

1.9.1 Boshllëku në literaturën ekzistuese

Mësuesit risi-inicues, duket se janë një fushë e investiguar rrallë. Analiza e sistemeve arsimore gjatë rrjedhës së një shekulli, janë investigimet e përvojës së një mësuesi, studimet mbi arsimin, dhe ndryshimeve në përgjithësi të cilat kanë qënë të përqëndruara në ndryshimet e inicuar, të ndryshme nga ato të mësuesve. Ka një mungesë në fushën e risive të inicuar nga mësuesit, veçanërisht, kur mësuesit janë të kënaqur nga kushtet ekzistuese. Kjo mungesë është intensifikuar, kur pyetjet përfshijnë efektin e risive në identitetin e mësuesve. Edhe pse ka shumë vëllime të shkruara në teorinë e kurrikulës, planifikimin e kurrikulës dhe mësimdhënien efektive, në fillim të dekadës disa studime kanë qënë në dispozicion të K-12, dhe mësuesit që shkruajnë në kurrikulën e tyre.

(Keys & Bryan, 2001)²³. Kjo situatë nuk ka ndryshuar shumë gjatë dekadës së kaluar, dhe mungesa e literaturës përfshin një mungesë të hulumtimit mbi mësuesit në universitete. Si rezultat, është e vështirë të përcaktohet nga literatura sesa i përhapur është ndryshimi i kurrikulës i inicuar nga mësuesit.

1.9.2 Arsyetimi

Ekzistojnë tre elemente të studimit, të cilat ishin themelore jo vetëm për hartimin e studimit, por që lejuan edhe arsyetimin për hartimin e metodologjisë.

Së pari, ekziston një mungesë e hulumtimit në fushën e ndryshimit të kurrikulave e inicuar nga vetë mësuesit, siç u përmend më lart;

Së dyti, ekziston një boshllëk në përvojën e mësuesve për hartimin e kurrikulës dhe të risive në mësimdhënie;

Së treti, kërkimet në literaturën ekzistuese tregojnë se nuk ka studime, në të cilat mësues nga sistemet e shkollave fillore nëntëvjeçare dhe të mesme ishin të pranishëm në të njëjtin studim dhe kanë përdorur të njëjtën risi.

1.9.3 Kufizimet e studimit

Një ndër kufizimet që shoqëruan studimin ishte metodologjia e përdorur për mbledhjen e të dhënave. Anketa e hulumtimit është e përshtatshme me metodologjinë dhe, në këtë rast, që nga qëndrimet, vlerat dhe perceptimet e mësuesit, kushtet e punës mund të formojnë realitetin organizativ të tij ose të saj (Allen & Palaich, 2000). Një tjetër kufizim është fokusi në kushtet e punës së mësuesve të anketuar. Faktorë të tjerë mund

²³ Keys & Bryan, (2001), Exploring the Meaning of Practicing Classroom Inquiry from the Perspectives

të ndikojnë në vendimin e një mësuesi për të qëndruar, ose për të lënë profesionin e mësimit. Disa nga këto përfshijnë motivimin e nxënësve, rritjen e presioneve politike, testimin, pagat dhe arsye personale ose familjare. Hrebiniak & Alutto, (1972); Mueller, Finley, Iverson, & Price, (1999); Royal & Rossi, (1999).

Përpunimi statistikor mbështetet mbi të dhëna të grumbulluara me anë të pyetësorëve në mënyrë të drejtpërdrejtë. Të pyeturit janë mësues të shkollave tona, të cilët janë të mirëinformuar në lidhje me kërkesat bashkëkohore të shkollës në përgjithësi dhe mësimit në veçanti. Kjo bën që tendenca e tyre për tu prezantuar si njohës të mirë të risive dhe integritit, si dhe faktorëve mbështetje dhe rezistencë, pavarësisht anonimitetit, të jetë drejt vlerave të paramenduara.

Si rrjedhim, një kufizim i mundshëm në këtë rast mund të përkufizohet si: pararcaktim i përgjigjes i influencuar nga kërkesat e pozicionit. Një kufizim i dytë dhe i zakonshëm në rastin e studimeve të popullimeve të mëdha me anë të zgjedhjeve është madhësia e kampionimit.

1.10 Disa prej burimeve të referimit në këtë temë

Mësuesit dhe nxënësit janë subjekte të këtij punimi. Instrument për vjeljen e informacionit ka shërbyer pyetësori për mësuesit. Një nga objektivat kryesorë të këtij studimi është shqyrtimi i literaturës. Ky kapitull mbulon në pjesën e parë të tij shqyrtimin e literaturës mbi risitë në mësimit dhe merr në konsideratë shqyrtimin e literaturës për ndryshimet në arsim dhe integrimin evropian. Qëllimi i shqyrtimit të literaturës mbi risitë në mësimit është që të krijojmë një konceptim më të mirë për stilet e ndryshme të mësimit që të shohim efektivitetin e tyre, si edhe ndikimin e çdo stili në marrëdhëniet mes aktorëve në shkollë. Interpretimi i modeleve të ndryshme

të mësimdhënies tregon se asnjë stil i vetëm nuk është i përshtatshëm për të përmirësuar të nxënit e nxënësve në shkollë në mënyrë efektive. Përkundrazi, kombinimi i stileve është efektiv, nëse përdoret në mënyrë adekuate dhe në varësi të situatës. Prandaj, ky punim, merret me konceptin e risisë, rëndësinë e saj në shkollë, me mbështetjen ndaj risisë dhe rezistencën ndaj saj, me mbështetjen dhe rezistencën ndaj integritit europian. Për shumë vite, krijimi dhe mbajtja e një klime pozitive në shkollë kanë qenë fokusi i reformatorëve arsimorë dhe studiuesve ndërkombëtarë, prandaj, ka një rritje interesimi në hetimin e faktorëve, të cilët përbëjnë ndryshimet në klimën që mbizotëron në shkolla. Shkollat kanë identitete të dallueshme që dallojnë nga njëri-tjetri nga standardi i sjelljes së mësuesve e nxënësve dhe nga arritjet e të nxënit, pavarësisht nga zonat në të cilat janë vendosur. Në këtë punim, gjithashtu do të shqyrtohen dimensionet e klimës së shkollës, ndikimi i këtyre dimensioneve të klimës mbi nxënësit dhe arritjet e tyre. Sjellja e mësuesve, nxënësve dhe e prindërve janë gjithashtu faktorë kontribues të klimës ekzistuese në një shkollë. Të gjitha këto ndikojnë në klimën e shkollës, por sjellja e mësuesit është faktor kryesor që përcakton klimën në shkollë. Shqyrtimi i literaturës ka treguar se mësuesit vlerësojnë kreativitetin dhe se, kur ata zbatojnë risi, ndihen më të kënaqur me punën e tyre. Të marra së bashku, zhvillimi i teorive rreth kreativitetit dhe kuptimshmërive tregojnë që këto rritje mund të kenë ardhur nga studimet e mësuesve. Me dëshirën për të ndihmuar nxënësit e tyre të mësojnë, mësuesit shprehen se kanë kënaqësi në mësimdhënie. Për shumicën e mësuesve në studim zbatimi i metodave bashkëkohore të mësimdhënies është i vështirë. Gjatë studimit mësuesit ofruan risitë e tyre të menduara mirë. Ata balancojnë përfitimet dhe vështirësitë, kaluan orë pune shtesë me risitë e tyre në mënyrë që t'i bëjnë ato të dobishme sa të jetë e mundur. Pasi i përdorën, risitë mësuesit vazhduan të rregullojnë planet e tyre për përmirësimin

maksimal të nxënësve. Çfarë mësuesit nuk e parashikuan është, se sa shumë përfitime do të rezultonin nga risitë e tyre. Kryesisht mësuesit shfaqen të orientuar drejt përfitimeve objektive, veçanërisht të kuptuarit më mirë nga nxënësit. Ndërkohë që risitë planifikohen, mësuesit nuk janë të orientuar drejt përfitimeve afektive që sollën rezultatin, të tilla si argëtimin personal të tyre, nivelet më të larta të arritjeve të nxënësit, apo përfshirje më të madhe të prindërve. Në mënyrë që studimi të jetë sa më informativ të jetë e mundur, elementi risi dhe përshtatshmëria e tyre duhet të ishin thelbësore. Mënyra e shtrimit të problemit e ka dhënë këtë. Ne u bëmë agjentë të ndryshimit, kur kemi futur përvoja personale të mësuesve të vendit dhe të botës. Në shumicën e rasteve, investigimi i thellë lejonte mendimet e mësuesve të udhëhiqnin bashkëbisedimet tona. Ky bashkëbisedim lejoi mësuesit të kenë një “zë” në kërkim, i cili ishte i përshtatshëm në qëllimin e zbulimit të motivacioneve dhe të eksperiencave të mësuesve. Gjetjet e kapitujve janë ndarë në tre seksione:

1. pse mësuesit inovojnë;
2. si ata e bëjnë këtë;
3. problemet që dalin në zbatimin e risive;

Si burime parësore kanë shërbyer, revista të ndryshme pedagogjike të ISP dhe libra shkencorë të autorëve shqiptarë dhe të huaj. Burime dytësore, bibliotekat virtuale në internet, vëzhgimet në shkolla, bisedat dhe konsultat me mësues dhe pedagogë të universitetit. Si burim tjetër parësor është shfrytëzuar vëzhgimi ynë individual në disa shkolla të SHBA-së dhe studimi i revistave të ndryshme të mësuesve në SHBA. Shfrytëzimi i literaturës perëndimore dhe botimet e ndryshme të Institutit të Edukimit në Kanada janë një tjetër burim i rëndësishëm në këtë punim. Autorët kryesorë të fushës së

risive dhe integritet europian (libra, artikuj, etj.) që janë identifikuar dhe analizuar, elementët që janë përdorur prej këtyre autorëve duke i shtjelluar shkurtimisht ato.

Extraordinary Teachers: Teaching for Success. Michael White, Amy Crouse, Cara Bafale, Harry Barnes, Publikuar në 16 Prill, (2010). Mësuesit e jashtëzakonshëm; gjeneron reflektime mësimore për sukses, mendime dhe diskutime në lidhje me mënyrën se si punojnë mësuesit efektivë dhe të gjithë nxënësit mësojnë. Libri ka për qëllim të ndihmojë mësuesit e rinj dhe të papërvujt për të gjetur ndihmë, në komunitetin e tyre, të nxënësit e tyre dhe brenda vetes.

Education in a New Era 31 janar (2000). Qëllimi i autorit është të tregojë se çfarë mund të ndodhë në edukimin e fëmijëve dhe të rinjve, pas shqyrtimit të thellë se çfarë ka ndodhur deri tani. Autori, zgjedh për ekspertizat e tij në temat që trajton të nxjerrë në pah disa ide të shekullit të 20-të, ngjarjet, apo zhvillimet. Pastaj, pas shqyrtimit të elementeve të përvujtës që duket më jetëgjatë, përpiqet të parashikojë se çfarë mund të presin edukatorët në vitet e ardhshme. Ato trajtojnë fushat e qeverisjes, kapitalin, mësimin dhe zhvillimin e mësuesit, vlerësimin, shkencën e të mësuarit, teknologjinë, dhe edukimin progresiv. Ronald S. Brandt ka qenë Editor Ekzekutiv i LiderShipit Arsimore dhe botime të tjera ASCD. Tani një autor i pavarur dhe konsulent, ai shkruan një revistë mujore për Shoqata Amerikane të administratorëve të shkollave dhe është duke përfunduar një libër mbi reformën e shkollës. Ai është autor i librit ASCD “Mësimi i fuqishëm.”

A Breaking Free from Myths About Teaching and Learning: Innovation as an Engine for Student Success, Allison Zmuda (2010). Allison Zmuda analizon dhe evidencën praktike dhe të pavërteta të tjera të dëmshme që kanë penguar të mësuarit e nxënësit për dekada të tëra dhe ofron një pasuri të ideve për t'i luftuar ato duke përfshirë:

- Rifokusimin e mjediseve mësimore duke patur parasysh interesat më të mirë të nxënësve;
- Projektimi mësimor që të angazhojë shkëndijën e imagjinatës së nxënësve;
- Motivimi i nxënësve për të mësuar për kënaqësinë e tij, jo vetëm për të kaluar klasën;
- Zhvillimi i vlerësimeve autentike për të kapur me të vërtetë shkallën e përparimit të nxënësve;
- Krijimi i misioneve efektive shkollore që ofrojnë edukatorët dhe nxënësit me objektiva të arritshme. Ajo shpjegon, qartë dhe në mënyrë dramatike, sesi ne nuk bëjmë përmbushjen e nevojave të nxënësve aktualë dhe mos përgatitjen e tyre për të ardhmen.

Making Your School Safe: Strategies to Protect Children and Promote Learning (The Series on Social Emotional Learning) John Devine, Jonathan Cohen, (2007). Në këtë doracak praktik, autorët demonstronë marrëdhëniet e rëndësishme në mes edukimit social, emocional dhe etik të sigurisë shkollore. Ata kombinojnë menaxhimin tradicional të krizave dhe planifikimit emergjent me të gjitha parimet që janë bërë më të rëndësishme në fushën e arsimit të bazuar në dëshmi, të mësuarit social, emocional dhe formues.

Differentiating Instruction in the Regular Classroom: How to Reach and Teach All Learners (Updated Anniversary Edition) Diane Heacox ofron një hyrje praktike për diferencimin sesi të dallojmë mësimin në një gamë të gjerë për të siguruar shumëllojshmëri dhe sfidë në mënyrën sesi mësuesit mësojnë nxënësit e tyre. Libri është një rifreskim dhe reflektim i praktikave më efektive të sotme në hartimin e kurrikulumit e metodave mësimore.

1.11 Organizimi i studimit

Studimi është i organizuar në pesë kapituj.

Kapitulli i parë, paraqet situatën aktuale të mbështetjes dhe të rezistencës ndaj risive dhe integritit europian në arsimin shqiptar e kryesisht në shkollat nëntëvjeçare publike, problemi që do të studiohet dhe konceptet kryesore që do të trajtohen. Më pas, kapitulli përshkruan objektivat, qëllimin e studimit, pyetjet kërkimore, hipotezat e studimit, variablat e varur dhe te pavarur, si dhe motivacionin e faktorët aktualë që ndikuan për të studiuar këtë tezë.

Kapitulli i dytë përmban shqyrtimin e literaturës, lidhjen me studime të tjera, teoritë mbi risitë dhe ndryshimet në sistemin arsimor, klimën shkollore, kulturën shkollore, perspektivat e shkollës në shekullin XXI integrimin europian etj. Në këtë kapitull përshkruhen në gjerësi dhe thellësi studimet themelore, autorët më me influencë e kontributet e dhëna në nivel ndërkombëtar, europian, rajonal e lokal, si edhe lidhja e këtyre kontributeve me studimin në fjalë.

Në kapitullin e tretë përshkruhet metodologjia e studimit. Në këtë kapitull, përkufizohen koncepte e metoda kërkimore, për të shqyrtuar korrelacionin midis mbështetjes dhe rezistencës ndaj risive dhe integritit europian, ndikimit të tyre në të nxënit e nxënësve në shkollë. Metodologjia e përshkruar prezanton metodën e studimit të literaturës, pyetësorin e përdorur në studim, si dhe mënyrën e përpunimit të pyetësorit të përdorur.

Kapitulli i katërt përmban statistika përshkruese (deskriptive) e të dhënave që janë arritur të grumbullohen (statistika, të dhëna nga pyetësi etj.)

Në kapitullin e pestë, prezantohen rezultatet kryesore mbi marrëdhënien statistikore ndërmjet mbështetjes dhe rezistencës ndaj risisë dhe integritit europian. Në këtë

kapitull, është konceptuar interpretimi i rezultateve në mënyrë kritike mbi gjetjet e studimit. Rezultatet e gjetura tregojnë se risitë gjejnë mbështetje dhe hasin rezistencë nga mësuesit kudo në botë.

Jepen gjithashtu rekomandimet për përmirësimet që mendohet të bëhen, me qëllim që të përmirësohet mësimdhënia në shkollat tona. Studimi shoqërohet me anekset që kanë të bëjnë me tabelat, grafikët, instrumentet e pyetësorit si dhe bibliografia/webliografia që ka të bëjë me të gjithë listën e materialeve dhe websiteve të lexuara, cituara, për nevojat e studimit të kryer.

KAPITULLI II. SHQYRTIMI I LITERATURËS

Studimi i literaturës, thëniet e të tjerëve, të autorëve të huaj e vendas për ndryshimet në arsim në tërësi dhe në mësimdhënien në veçanti kanë shërbyer si burim literature. Në këtë fushë janë bërë shumë studime, ku studimi ynë është përpjekur të bëjë qasjen teorike të studimeve botërore me ato të bëra në vendin tonë. Çdo shkollë prodhon një studim për të përshkruar risinë e saj, dhe sa të suksesshme kanë qenë shkollat për rezultatet e të mësuarit të nxënësit. Studimi do të dijë sesi shkollat i përgjigjen burimeve të brendshme dhe të jashtme të presionit dhe mbështetjes për të përmirësuar të mësuarit dhe natyrën e rezultateve. Risitë e zgjedhura për studimin fokusohen në grupe të rëndësishme të nxënësve në klasa brenda çdo shkolle të vetme. Shqyrtimi i literaturës kërkon të dijë arsyet themelore të risisë karakteristikat e saj, dhe mënyrën në të cilën ajo është zbatuar. Risitë e fokusuara në sfida janë identifikuar në shkollat me aspektet bazë të mësuarit e nxënësit. Shumë nga risitë janë adresuar në çështje që kanë dalë në interesin e përgjithshëm mësimor, në një numër të madh të ndryshimeve kontekstesh. Risitë kërkojnë të rritin metodat arsimore që kanë qenë prezente më parë. Këto janë bazuar në të kuptuarit bashkëkohor të të mësuarit, si një proces, në të cilën nxënësit ndërtojnë strukturën në të cilën kuptojnë botën e tyre. Metoda të tilla të të mësuarit mendohen si një proces aktiv, që fokusohen në ndërtimin e të kuptuarit të botës së tyre. Risitë janë përgjigja e shkollës që ka sjellë një debat mjaft të gjerë rreth funksionit dhe rolit në arsim. Risitë janë përgjigjet e tyre si mësues dhe si grup, që ka vetinë e fundit për të vepruar drejtpërsëdrejti në problemet dhe drejtimet për përmirësim. Një projekt i zbatuar për risitë i ka kërkuar shkollës: (Marre nga project.webcrawler.com)

- të përshkruajë dhe analizojë të dhënat dhe evidencat e mbledhura;
- të analizojë ndërprerjet dhe lidhjet midis aspekteve të ndryshme të të dhënave;

- të cilësojë masën e impaktit për grupe të ndryshme nxënësish, fusha të ndryshme të të mësuarit, dhe nivelin e përmirësimit të rezultateve të të mësuarit;
- të përshkruajë rangun e rezultateve përkatëse p.sh arritjet e të mësuarit, pjesëmarrjen, sjelljen, qëndrimet etj.;
- të përshkruajë ndryshimet në klasë si rezultat i risisë, të përshkruajë se në çfarë mase impakti mund t'i ngjitet programeve dhe risive të tjera të ndodhura në shkollë.

Risite e suksesshme, s' mund të ndryshojnë në shkolla; ato nuk fillojnë nga jashtë brenda por nga brenda jashtë. Projekti që u jep ndihmë atyre për rezultatet, e bën këtë për të arritur risite, në qoftë se ato funksionojnë, në ç'mënyrë dhe në çfarë mase. Përmes këtij procesi, shkollat mësojnë më shumë për veten e tyre si institucione për nxënësit dhe nevojat e tyre, dhe më e rëndësishmja ata fitojnë një të kuptuar të thellë të natyrës së mësimdhënies dhe të mësuarit. Shkollat përpiqen të nxjerrin struktura të reja studimi që do ti lejojnë ato të marrin informacion për efektivitetin e risive të tyre për alternativa të tjera. Shkollat u përpoqën të trekëndëzonin të dhënat që kishin mbledhur nga studimet e përdorura, dëshmi të shkruara etj, për të dhënë një analizë të thellë. Shumë shkolla kishin marrë një studiuë për ti ndihmuar ata në aspekte të veçanta të projektit të tyre. Një tipar i rëndësishëm i marrëdhënieve shkollore me studiuësit ishte natyra në shkollë midis risisë dhe studimit. Një ndikim i rëndësishëm në procesin e analizës dhe të kuptuarit imediat ishte fakti që shkollat priren për të mbajtur vlerësimin. Shkollat kontrollojnë fondet, ato zgjedhin studiuësin dhe kontrollojnë cilësinë e studimit të mbështetur. Shkollat e dinë që studimi prek nevojat e tyre për informacion rreth risisë, duke i thënë se çfarë duan të dinë për shkollat dhe nxënësit e tyre. Kjo ishte një eksperiencë e parë studimi për shumë shkolla. Një nga objektivat kryesorë të këtij studimi është shqyrtimi i literaturës. Ky kapitull mbulon në pjesën e parë të tij

shqyrtimin e literaturës mbi konceptimin e risisë, dhe në pjesën e dytë merr në konsideratë shqyrtimin e literaturës për menaxhimin e risive. Qëllimi i shqyrtimit të literaturës mbi ririsë në mësimdhënie, është që të krijojmë një konceptim më të mirë për ndryshueshmërinë e risive, që të shohim efektivitetin e tyre, si dhe ndikimin e çdo risie në marrëdhëniet midis aktorëve në shkollë. Interpretimi i risive tregon se asnjë risi e vetme nuk është e përshtatshme për të bërë një shkollë efektive. Përkundrazi, kombinimi i risive është efektiv, nëse përdoret në mënyrë adekuate dhe në varësi të situatës. Edhe pse ka faktorë të tjerë që ndikojnë në zbatimin e risive, në klimën e shkollës, mësuesi, sjellja e drejtuesit është në një farë mase, mekanizmi kryesor që ndikon në arritjen e një qëllimi, përmirësimin e të nxënësve nga ana e nxënësve, sepse ata janë përgjegjës për mënyrën sesi ririsë zbatohen në shkollë. Në mënyrë që të vlerësohet marrëdhënia mes risive dhe rezistencës ndaj tyre, klimës së shkollës, i cili është fokusi i këtij studimi, është logjike që të shqyrtohen ririsë të ndryshme, dhe si zbatimi i tyre has në vështirësi të shumta nga ana e mësuesve. Prandaj, ky kapitull merret me konceptin e ririsë, rëndësinë e ririsë, mënyrën e menaxhimit të ririsë, dhe paradigma në mënyrë që të zbulohet në mënyrë të imët lidhja mes ririsë dhe klimës së shkollës. Nga ana tjetër, ky kapitull shqyrton efektet e llojeve të ndryshme të ririsë, dhe shkollës si një institucion. Në këtë kuadër shqyrtohen në mënyrë thelbësore koncepti i ririsë, llojet e risive dhe si klima mund të ndikojë ose të ndikohet nga variablat e tjera sidomos nga zbatimi i risive në shkollë. Për shumë vite, krijimi dhe mbajtja e një klime pozitive në shkollë përta i përket risive, kanë qenë fokusi i reformatorëve arsimorë e studiuesve ndërkombëtarë, prandaj, ka një rritje interesimi në hetimin e faktorëve, të cilët përbëjnë rezistencën ndaj risive. Shkollat kanë identitete të dallueshme, që dallojnë nga njëri-tjetri nga standardi i sjelljes së mësuesve e nxënësve dhe nga arritjet e të nxënësve, pavarësisht nga zonat, në të

cilat janë vendosur. Në këtë kapitull, gjithashtu do të shqyrtohen dimensionet e risive në klimën e shkollës, ndikimi i këtyre dimensioneve të klimës mbi nxënësit dhe arritjet e tyre. Në këtë kapitull tregohet se risia përcakton arritjen e nxënësit, klimën e një shkolle, por edhe sjellja e mësuesve, nxënësve dhe e prindërve janë gjithashtu faktorë kontribues të klimës ekzistuese në një shkollë. Të gjitha këto ndikojnë në klimën e shkollës, por sjellja e mësuesit, drejtuesit është faktor kryesor që përcakton arritjet e nxënësit. Kurt Lewin ka të drejtë, kur thoshte se “nuk ka asgjë më praktike, sesa një teori e mirë”, është po kaq e vërtetë se “nuk ka asgjë më teorike, sesa një praktikë e mirë” (Fullan, M. 2010).²⁴ Është fakt i pamohueshëm që sistemi arsimor dhe partnerët e tij nuk kanë arritur të prodhojnë qytetarë, të cilët mund të japin ndihmesën dhe të përfitojnë nga një botë që ofron mundësi shumë të mëdha, por që në të njëjtën kohë paraqet edhe vështirësi të mëdha për ta gjetur rrugën.

“Baza e njohurive” për ndryshimin po bëhet më e thellë dhe ajo është shumë e domosdoshme për t’i bërë ballë pranisë së parreshtur të risive dhe reformës. Individët e shoqërisë nuk i bëjnë qëndresë ndryshimit, por vështirësia qëndron në atë, sesi duhet bërë ky ndryshim. Për të përballuar këtë, individët duhet të zotërojnë njohuri për procesin e ndryshimit dhe ta përmirësojnë vazhdimisht atë, me veprime të menduara mirë, duke vënë në provë të gjitha njohuritë që kanë rreth literaturës për ndryshim. Pakënaqësia nga reforma, nga njëra anë, dhe interesi për të, nga ana tjetër, janë një dukuri mbarëbotërore. Çdo bisedë me ata që janë të përfshirë në risitë arsimore dhe reforma në vende të ndryshme tregon se natyra e problemeve dhe parimet e suksesit apo të dështimit janë të njëjta në të gjithë botën. Kuptimi më i mirë i procesit të ndryshimit vjen nga lidhjet me praktikën. E rëndësishme është diferencimi sesi të dallojmë mësimin

²⁴ Fullan, M. Kuptimi i ri i ndryshimit në arsim/Bot. 3-të-Tiranë, E dualba, (2001).

në një gamë të gjerë për të siguruar shumëllojshmëri dhe sfida në mënyrën sesi mësuesit mësojnë nxënësit e tyre.

Reformë nuk do të thotë, thjesht, të vësh në zbatim politikën më të fundit. Reformë do të thotë të ndryshosh kulturën e klasave, të shkollave, të rretheve, të universiteteve e kështu me radhë. Në qoftë se respektimi dhe zotërimi i shëndoshë i procesit të ndryshimit nuk kthehet në përparësi, edhe nismat me qëllime të mira për ndryshim, shkaktojnë dëme të mëdha për ata që janë pararoja e ndryshimit. Pakësimi i numrit të dështimeve, dhe realizimi i sukseseve të reja çon në përmirësimin e mësimdhënies dhe të nxënësve, për të cilët ka shumë nevojë në jetën e mësuesve dhe nxënësve sot. Kuptimi i ngushtë i procesit të ndryshimit, domethënë, si e konceptojnë njerëzit ndryshimin është thelbi i mungesës së suksesit të shumicës së reformave shoqërore. E rëndësishme është të kuptohet rëndësia e ndryshimeve në arsim si një proces shoqëror dhe politik që përfshin një shumëllojshmëri faktorësh individualë, të klasës, të shkollës, faktorë vendorë rajonalë dhe kombëtarë që veprojnë të ndërthurur me njëri-tjetrin. Mësimdhënia efektive kërkon të bëjë zgjedhje të vështira dhe parimore, duke ushtruar gjykim të kujdesshëm dhe respektim të natyrës komplekse të misionit të arsimit. Përveç njohurive teknike dhe aftësive mësuesit duhet të përdorin në praktikën e tyre të përditshme, përmasat etike të profesionit të tyre. Misioni primar i mësuesve është që të nxitë zhvillimin e aftësive, të kuptuarit, duke pranuar me mençuri dhe me përgjegjësi një gamë të gjerë të nevojave njerëzore dhe kushteve. Kështu, mësuesi duhet të zotërojë një repertor të metodave të mësimdhënies dhe strategjive që ende mbeten kritike dhe reflektive për praktikën e tyre. Përgjegjësitë e tyre profesionale të përqëndrohen në edukimin e nxënësve, veç pjesëmarrjes në veprimtari të gjerë në kuadër të shkollës dhe në partneritet me prindërit e komunitetin. Bazuar në zhvillimet e fundit të pedagogjisë,

mësimi është bërë më shumë se një aktivitet që ruan njohuri me vlerë dhe aftësi, duke i transmetuar ato tek gjeneratat pasuese. Prandaj, mësuesit kanë përgjegjësinë për të sfiduar strukturat ekzistuese, praktikën, përkufizimet e njohurive, të shpikë e testojë metoda të reja dhe, kur është e nevojshme, të ndjekë ndryshime organizative në përpjekje të vazhdueshme për të përmirësuar shkollën. Si faktorë të interesit publik në një demokraci, mësuesit nëpërmjet punës së tyre duhet të kontribuojnë në dialogun për ruajtjen dhe përmirësimin e shoqërisë. Standardet profesionale mësimore përfaqësojnë konsensusin profesional të mësimdhënies mbi aspektet kritike të artit dhe të shkencës që karakterizojnë mësuesit për arritjet në fusha të ndryshme.

Përmirësimi është i ngadaltë në fillim. Ja disa fakte të përvojës rreth përmirësimit (W. Michael, C. Amy, B. Cara, B. Harry, 2009)²⁵:

- Mësuesit dhe shkollat që lëvizin nga të qenit të dobëta, në më të mira apo më mirë në të jashtëzakonshmen, nuk kanë programe të qarta dhe nuk ndryshojnë për një natë të vetme;
- Drejtorët, inspektorët, apo tekstet nuk i “motivojnë” mësuesit – mësuesit janë të vetëmotivuar;
- Nuk ka lidhje midis deklarimeve, dhe përmirësimit;
- Teknologjia, format, apo tabelat elektronike mund të jenë të rëndësishme, por ato vihen në përdorim vetëm, pasi të ketë nisur përmirësimi;
- Mësuesit e jashtëzakonshëm dhe shkollat nuk janë rezultat i një ngjarjeje dramatike. Nuk ka moment të mrekullisë, kur një klasë plot me mësues kërcen përpjetë nga një workshop dhe të bërtasin se ata ishin bërë gjeni. (Marzano, B. 2007)²⁶

²⁵ W. Michael, C. Amy, B. Cara, B. Harry, (2009), Extraordinary Teachers ,Teaching for success.

²⁶ Marzano, R. J. (2007). The Art and Science of Teaching

Ndryshimi është i shpejtë dhe i thjeshtë, përmirësimi është më i ngadaltë dhe më i vështirë. I jashtëzakonshëm nuk do të thotë gjithashtu që mësuesi duhet të jetë serioz gjatë gjithë kohës. Buzëqeshja dhe qeshja nuk do të thotë që mësuesi nuk po mendon dhe nuk po punon. Këto përfundime, janë disa sugjerime modeste për t'u marrë në konsideratë nga mësuesit, ndërsa ata mendojnë rreth mësimdhënies, për nxënësit e tyre, prindërit e tyre dhe kolegët.

2.1. *Konceptimi dhe menaxhimi i risive*

Risia përfshin ndryshime organizative, që rezultojnë nga veprime të qëllimshme si pjesë e individit, grupit, dhe të dizenuara për të përmirësuar organizimin. (Miles, 1964). Risia shpesh është ndërmarrë, kur është gjetur një hendek në performancën ose, kur është rritur performanca e dëshiruar. Damanpour & Evan, 1984; Zapata, (2010). Për të zbatuar një risi, të dy komponentët strukturore dhe kulturore të organizatës, duhet të jenë në gjendje të mbështetin ndryshimin Higgins & Mc Allaster, (2002); Pierce & Dunham, (1987), dhe këto procese duhet tashmë të mishërohen në organizatë (Bel, 2009). Sipas (Scott & Bruce, 1994), risia është e përbërë nga dy komponentë:

1. mbështetja për risi;
2. burimi i furnizimit

Risia është përcaktuar në shumë fjalorë si procesi i të bërit të ndryshimeve, duke bërë diçka të re. Termi risi u referohet ndryshimeve të produkteve radikale apo shtesë, proceseve apo shërbimeve. Risia ngatërrohet shpesh me termin zbulim, i cili është i përcaktuar në fjalorë si krijimi i diçkaje të re, diçkaje që nuk ka ekzistuar më përpara. Risia besohet se shton vlerat, por ajo mund të jetë negative apo pozitive. Shumë ide të krijuara nga procesi i risisë janë shkatërruar dhe shkollat që nuk zhvillojnë risi me

efikasitet, kanë dështuar. Risitë pozitive mund të përcaktohen si procesi i të bërit të ndryshimeve në diçka, duke dhënë diçka të re, që shtojnë vlera kudo ku ato zbatohen.

Profesionalizmi është një atribut i sjelljes së mësuesve i përbërë nga pesë faktorë:

1. një referencë organizative profesionale;
2. një besim në shërbim të publikut;
3. një ndjenjë e autonomisë;
4. një besim në vetë-rregullimin;
5. Profesionalizimi është procesi i lëvizjes drejt harmonisë me modelin profesional (Hall, 1968)

Shumë risi janë komplekse, dhe kanë për qëllim ndryshimin e praktikave themelore dhe orientimet profesionale në shkolla. Kjo nuk do të thotë se risitë paraqesin domosdoshmërisht mënyra të reja të mësuarit e mësimit. Ato janë parë më mirë si procese me anë të cilave shkollat u drejtohen kërkesave sesi ato mund të krijojnë mjediset më të përshtatshme për të mësuar dhe strategjitë për nxënësit e tyre. Ka edhe të dhëna, për tryshinë e brendshme të krijuara nga shkollat, nga pikëpamja profesionale e mësuesve dhe përmes rolit të tyre profesional në maksimizimin e zhvillimit arsimor të nxënësve të tyre. Risitë janë përpjekjet e fundit që shkolla të vendosë në vend praktikën edukuese të bazuar në kuptimin e tyre, që janë të dukshme në shkollat e tjera. Të gjitha risitë fillojnë me ide krijuese. Krijimtaria nga individë apo grupe është një pikënisje për risinë, e para është e rëndësishme, por jo një kusht i domosdoshëm për të dytën. Krijimtaria shihet si fillimi për risitë dhe kështu ato përcaktohen si zbatim i suksesshëm i ideve krijuese në një shkollë. Zbatimi i risive shoqërohet në mjaft raste edhe me dështime. Shkaqet e dështimeve janë studiuar gjerësisht dhe janë të ndryshme. Disa shkaqe mund të jenë të jashtme për shkollat. Të tjerat do të jenë të brendshme dhe

themelore në kontrollin e shkollës. Shkaqet e brendshme mund të ndahen në shkaqe të shoqëruara me infrastrukturën kulturore dhe me procesin e risisë në vetvete. Risitë kanë të bëjnë me rolin dhe qëllimet, veprimet, pagesën dhe sistemet e shpërblimit që bashkojnë individët në arritjen e qëllimit. Risitë që nuk përfshijnë ndryshime në këto përmasa nuk janë aspak ndryshime të rëndësishme. Për shembull, përdorimi i një teksti të ri shkollor ose i materialeve të reja, pa ndonjë ndryshim të strategjive mësimdhënëse është një ndryshim jo efektiv (Fullan, M. 2001).²⁷ Ndër metodat mësimdhënëse që rekomandohen janë: dhënia e mundësive për përfshirje aktive të fëmijës, përdorimi i një shumëllojshmërie burimesh dhe teknikash (shikimi, leximi, të folurit, dramatizimet, pantomima, fotografitë etj dhe përdorimi “ i metodës induktive ... shpesh në grupe të vogla dhe në situata të veçanta të mësimdhënies” (Fullan, M. 2001)²⁸

Instituti Inovativ i të Mësuarit është i angazhuar për të punuar me fakultetet RIT (Research Triangle Institute)²⁹ për të shqyrtuar, zhvilluar, pilotuar dhe shpërndarë modelet e reja të mësimdhënies dhe të nxënit. Për të siguruar që ai të shpërndajë burime universitare për praktikatat që premtojnë ose demonstrojnë risi, ka zhvilluar një përkufizim të rubrikës për vlerësimin e praktikave të mësimdhënies dhe të të nxënit. Përkufizimi dhe rubrikat janë të bazuara në praktikatat më të mira në universitetet kryesore, duke përfshirë Duke University, Universiteti Johns Hopkins, Universitetin e Wisconsin, Madison dhe Penn State University.

Përkufizimi i mësimdhënies inovative dhe praktika mësimore, sipas RTI janë: “Çdo strategji mësimore, qasje, teknikë, apo mjet që përdoret, ose do të përdoret në një

²⁷ Fullan, Michael Kuptimi i ri i ndryshimit në arsim/Botimi i 3-të, Tiranë, Eidualba 2001.

²⁸ Po aty fq. 366-377.

²⁹ [www, Wikipedia, the Free Encyclopedia](http://www.wikipedia.org)

mënyrë të re, për të prodhuar një përfitim sasior, për rezultatet e nxënësve apo përvojën studentore, dhe që mund të zbatohet gjerësisht në RTI.”

Tabela 3. Marrëdhënia ndërmjet fitimit kuantitativ (Ndikimit) dhe shkallës së zbatimit. (Impaktit)

Ndikimi	I lartë	Praktika kreative apo mjete	Risi të reja apo mjete
		<p>Çdo strategji mësimdhënie, qasje, teknikë, apo mjet që përfaqëson një fitim sasior për mësimin e nxënësve apo përvoja të nxënësve, por që nuk mund të zbatohet gjerësisht në RIT.</p> <p>Për shembull, ka të dhëna se simulimet komplekse përmirësojnë të mësuarit e nxënësve, por ata janë të detyruar të konsumojnë kaq shumë kohë dhe programe të shtrenjta, që ata nuk mund ti zbatojnë gjerësisht.</p>	<p>Çdo strategji mësimdhënie, qasje, teknikë, apo mjet që ka treguar fitim sasiore për nxënësit dhe mund të zbatohet gjerësisht në RIT.</p> <p>Për shembull, teknikat e vlerësimit në klasë (një lloj i vlerësimit formativ) kanë treguar se ndikojnë pozitivisht mësimin e nxënësve dhe mund të zbatohen gjerësisht.</p>
	I ulët	<p>Praktika e paprovuar</p> <p>Çdo strategji mësimdhënie,</p>	<p>Praktika trendi</p> <p>Çdo strategji e</p>

		<p>qasja, teknikë, apo mjet që nuk ka treguar një fitim sasior për mësimin e studentëve apo përvoja të studentëve, nuk mund të zbatohet gjerësisht në RIT. Për shembull, përdorimi i tabletës në klasë ende nuk është provuar që të ndikojë pozitivisht në mësimin e nxënësve apo përvojën e nxënësit dhe ende nuk mund të zbatohet gjerësisht në RIT për shkak të kostove dhe aksesit të sfidave të nxënësve.</p>	<p>mësimdhënies e zbatuar gjerësisht, qasje, teknikë, apo mjet që nuk përfaqëson një fitim sasior për mësimin apo përvojën e nxënësve. Massively Open Online Courses (MOOCs) janë përdorur gjerësisht në arsimin e lartë, por ende nuk kanë treguar të ndikojnë pozitivisht në rezultatet e nxënësve apo përvojën e tyre.</p>
--	--	--	---

Burimi: [www Wikipedia the Free Encyclopedia](http://www.Wikipedia.org)

Tabela 4. Lidhja ndërmjet kurrikulës ekzistuese dhe asaj të re bashkëkohore

Risi e kurrikulit	Orientime Kurrikulare				
	Racionalizmi akademik	Teknologjia	Përgjegjësia personale	Përshtatja sociale	Proceset kognitive
Përshtatjet jetësore (1945-1952)					
Strukturat e disiplinës (1960-1970)					
Kompjuterizimi (1980-sot)					
Cilësia e arsimit në përgjithësi (1985-sot)					
Rezultatet e bazuara në edukim (1985-1995)					
Konstruktivizmi (1990-sot)					
Standartet bazë (1992-sot)					

Burimi: Ronald S. Brandt (2000), Education in a new era

Tabela 5. Krahasimi ndërmjet kurrikulës së re dhe asaj tradicionale

Fusha	Theksi	
	Kurrikula e re	Kurrikula tradicionale
E thellë ose sipërfaqësore	E thellë	Sipërfaqësore
Problemet	Strategjitë e të mësuarit në kontekst të përmbajtjes	Krijimi i sjelljeve të izoluar të të menduarit
Diferencat individuale	Kusht për të mësuarit	Injoron
Trung I përbashkët	Të gjitha lëndët	Gjurmë kurrikulare
Kordinimi	Ngushtësisht të kordinuara	Fragmentuar
Integrimi	Integrim selektiv	Të gjithë subjektet të ndara
Focus	Fokusimi në rezultatet	Fokusimi në aktivitete
Burimet	Përqëndrimi në rëndësinë personale dhe burimeve të tjera	Përqëndrimi në racionalizmin akademik

Burimi: Ronald S. Brandt (2000) Education in a new era

2.2 Roli dhe trajnimi i mësuesit si vëzhgues kryesor

Mësuesit duhet të bëhen ekspertët kryesorë të komunitetit për zhvillimin dhe mësimin e një grupmoshe të caktuar me të cilët ata punojnë. Për çdo lëndë që mësuesi jep mësim, shkencat ekzakte, fizikultura ose lëndë të tjera, duhet të jetë i mirëinformuar rreth specifikave kryesore për funksionet neurologjike, të cilat janë të nevojshme për të patur sukses. Të rejat e fundit rreth funksioneve të trurit dhe të nxënit, duhen të kenë lidhje të drejtpërdrejtë me specifikat e klasës. Një mësues, i cili ka një informacion të mjaftueshëm për proceset e të menduarit, mund të kuptojë veçoritë, ndryshimet që ka

çdo nxënës, në mënyrën e tij personale të të nxënit. Prej kësaj mësuesit mund të trashëgojnë dhe të mësojnë ide rreth metodave të shpjegimit thotë studiuesi (Neufeld, C. R. 2002).³⁰ Një shembull i tillë është Marian Viktor, një mësuese në një shkollë rurale të Tenesi³¹, ku problemi kryesor i nxënësit ishte artikulimi i fjalëve. Mësuesja e diskutoi rastin me specialistët e mësimdhënies, të cilët ranë dakort që nxënësit t'i bëhen disa teste, në qoftë se nuk ka përmirësime. Mësuesja ishte e shqetësuar për mbingarkesën në memorien e tij, e cila ngjante me një dollap të tejmbushur dhe të mbingarkuar. Ajo po planifikonte analizimin dhe vlerësimin e tij (dhe pjesën tjetër të klasës) në lidhje me ngarkesën e memories dhe disa efekteve shqetësuese në procesin e të nxënit. Jo vetëm mësuesit duhet të jenë plotësisht të përgatitur rreth zhvillimit të trurit dhe në rrjedhën natyrale të të mësuarit për grupmoshat tek të cilat ata japin mësim, por këshillohet se ata duhet gjithashtu të kenë aftësi për të analizuar në këtë fushë, të vëzhgojnë mënyrat, sipas të cilave tema për të cilën flasim të ketë informacion për zhvillimin e funksioneve neurologjike ose në rastin e disa nxënësve, të cilët dështojnë në realizimin e saj. Kjo do të thotë që mësuesit duhet të ekzaminojnë çfarë ata janë duke shpjeguar dhe si janë duke e shpjeguar, kështu ata mund të identifikojnë këto përbërës si:

- llojin e memories që ata duhet të kenë për të kaluar një provim;
- përqëndrimin që duhet të kenë gjatë leximit në heshtje;
- kohën për të rikujtuar fjalë, apo sekuencat që memoria afatgjate mund të jetë duke

³⁰ (Fullan, 2000; Guskey, 1995; NSDC, 2001) Use of assessment to guide instructional practice

³¹ Neufeld, C. R. (2002). Neurodevelopmental Functioning and Assessment: Exploration of the Need and Procedures for Developing a More Efficient Tool to Measure the Neurodevelopmental Abilities of Adolescents. Unpublished Doctoral Dissertation.

influencuar në aftësinë që fëmija ka për të përmbledhur informacionin që ka marrë në klasë;

Ky proces është quajtur “Detyra e analizës” Darling-Hammond & Ball, (1996); Loucks Horsley & Matsumoto, (1999).³² Kur mësuesi fillon të mendojë në këtë mënyrë, ai mund të reflektojë jo vetëm “për një mendje në çdo kohë por edhe për mënyrën e tij të të shpjeguarit” Kur studiohen pritshmëritë neurologjike të nxënësve është e sigurtë se provimi që hartohet, diskutimet në klasë dhe stili i leksioneve shpërndan një mesazh të qartë. Duhet kuptuar sesa e rëndësishme është të kuptohen konceptet dhe varësia e studimit në ditët e sotme. “Mundet t’ju them se kanë ndryshuar të gjitha metodat, kur u jepet fëmijëve një test me ushtrime të zgjidhura ose i lejojmë të përdorin shënimet e tyre gjatë një kuizi dhe përpiqemi që të ngulitim në mendje ushtrimet apo konceptet më të thjeshta” (Levine, M. 2002).³³ Atëherë mësuesi ka mundësi të ndërhyjë në zonën e vështirësive të nxënësve dhe të përpiqet t’i riparojë ose akoma më mirë t’i bëjë të dyja. Mësuesi mund të analizojë nxënësit dhe kështu mund të kuptojë, përse matematika mund të jetë e vështirë për nxënësit. Kjo përkujdesje e frymëzon nxënësin të punojë në mangësitë e tij në vend që të dorëzohet në dështimin e tij.

Lojtari i madh i basketbollit Jogi Berra ka cituar si më poshtë: “Ju mund të vëzhgoni shumë duke parë” (Levine M. 2002).³⁴ Mësuesit kanë një të drejtë ekskluzive për të ashtuquajturën fenomen të vëzhgimit, dritare të cilat të ofrojnë një pamje të

³² Darling-Hammond & Ball, (1996); Loucks-Horsley & Matsumoto, (1999); NSDC, (2001); Shulman, (1986); Stein, Smith, & Silver, (1999); U. S. Department of Education, (1999)a; Emphasis on developing teachers’ pedagogical content knowledge and insight into how students learn

³³ Mel Levine (2002), A Mind at a Time

³⁴ Mel Levine (2002), A Mind at a Time

drejtëpërdrejtë në mendjen e fëmijës. Prindërit kanë gjithashtu dritaret e tyre. Fenomeni i vëzhgimit përfiton të dhëna mbi rritjen e standardeve ose teksteve diagnostifikuese që zakonisht përdoren në shkolla ose klinika. Është e qartë që fenomeni ekziston sepse jemi dëshmitarë të tij çdo ditë, përveç faktit se shumë prej tyre mund të kapen në kohë me anë të pikëve të tekstit. Kjo e bën vëzhgimin e drejtëpërdrejtë të domosdoshëm. Në qoftë se një problem nuk është kuptuar në test, ai nuk ekziston. Ky është një arsytim i gabuar. Një numër i konsiderueshëm i mos funksionimit i përshkruar në këto raste nuk është zbuluar më parë në asnjë test. Por ne e dimë që ato ekzistojnë, sepse ne mund t'i vëmë re (Reid, R., & Harris, K. R. 1993).³⁵

Si përgatiten mësuesit për t'u bërë udhëheqës të vëzhgimeve, përshkrues dhe ndërtues të funksioneve të zhvillimeve mendore? (Palincsar, A. S., & Brown, A. L. 1988)³⁶ Si mund t'i ndihmojmë mësuesit të shikojnë implikimin e funksioneve të zhvillimeve mendore për të kuptuar çdo fëmijë dhe në veçanti për të shpëtuar ata që po humbasin në saj të dobësive të tyre të paidentifikuara, ose duke vuajtur prej lënies së vazhdueshme pas dore të pikave të tyre të forta. Si asistojnë mësuesit duke përdorur strategji instruktive të bazuara në vëzhgimet e drejtëpërdrejta dhe përshkrimeve sipas fenomeneve të vëzhgimit? Mënyra, sesi mësuesit përgatiten, duhet ndryshuar. Kurset dhe përvoja në menaxhimin e variacioneve mendore duhet të përvetësohet përpara se mësuesit të hyjnë në klasë dhe të jetë një pjesë e rëndësishme e zhvillimit profesional gjatë gjithë karrierës së tyre.

³⁵ Reid, R., & Harris, K. R. (1993). Self-monitoring of attention versus self-monitoring of performance: effects on attention and academic performance. *Exceptional Children*, 60, 29-40.

³⁶ Palincsar, A. S., & Brown, A. L. (1988). Teaching and practicing thinking skills to promote comprehension in the context of group problem solving. *Remedial and Special Education*, 9, 53-59.

Në studimin “Të gjitha llojet e mendjeve” (Palincsar, A. S., & Brown, A. L. 1988)³⁷ është arritur në përfundimin se në shkollën “Attuned”, të cilat përpiqen të edukojnë edukatorë për të gjitha llojet e mendjeve, tipari kryesor i kësaj shkolle, është përmbledhur në tabelën e mëposhtme. Të tilla qendra trajnimesh rajonale janë përhapur në të gjithë botën. Programe të tjera të zhvillimit profesional u përpoqën të arrijnë në përfundime të tjera në lexim, në matematikë dhe në lëndë të tjera, por shkolla “Attuned” mund të jetë më e madhja dhe më e kuptueshmja në përvojat e trajnimit.

Tabela 6. Përbërësit e shkollës së “Attuned”

Përbërësit	Përmbajtja
Trajnimet	Mësuesit vihen përball edukimit rreth funksioneve neurologjike dhe variacioneve intensive që zakonisht mbahen gjatë kurseve verore ose gjatë vitit.
Asistencë e vazhdueshme	Mësuesit kanë drejtues të cilët i ndihmojnë për të përsëritur dhe rikujtuar çfarë kanë mësuar gjatë viteve të shkollës.
Interneti	Mësuesit kanë skeduar rregullisht tema diskutimi, punën e tyre me nxënësit, gjithashtu ata kanë mundësi të futen në ëbsite e shkollës.
	Mësuesit përdorin instrumenta si kompjuteri, pamje prej shkollës për të ndihmuar përpjekjet e fëmijëve prej kopshtit deri në mbarimin e studimeve. Gjithashtu ata mund të përdorin klasat për të marrë shembull menaxhimin e tyre.
Konsultimi	Mësuesit përfitojnë njohuri duke punuar me fëmijë të ndryshëm, me një trajtim special për “vëzhgimin e profilit” të cilat i ndihmojnë ata

³⁷ www.allkindsofminds.org/.../research-comprehensive-document.pdf

	për të kuptuar nxënësit dhe për të ndërtuar plane për ti ndihmuar ata.
--	--

Burimi: Levine, M. D., & Reed, M. (1998)

Mësuesit e shkollës “Attuned” u përkrahën shumë shpejt. Programi i ndihmoi ata që të kuptonin mendjet e fëmijëve në procesin e mësimnxënies. Shumë prej mësuesve deklaruan se u bënë tepër të vëmendshëm në dallimet e të mësuarit dhe që nuk akuzojnë apo dënojnë një nxënës, i cili ëndërron me sy hapur që ka shfaqje dembelizmi ose është i pamotivuar. Ata e menaxhojnë këtë fenomen më mirë se më parë. Ja si mësuesit e vlerësojnë shkollën “Attuned”. “Ky program më kurseu kohë duke menaxhuar më me zgjuarsia fëmijët, të cilët janë më të zhurmshëm, unë kam më shumë disiplinë në klasë dhe ishin pikërisht ata nxënës që flisnin pothuajse gjatë gjithë kohës. Gjithashtu shkolla “Attuned” ka ndryshuar mënyrën sesi unë shpjegoj dhe sillem me nxënësit e mi. Është e habitshme dhe me këto lloj njohurish vetja më duket më i kualifikuar” (Pohlman, C. 2007).³⁸ Shumë diskutime për rritjen e standardeve të mësimdhënies japin njohuri rreth nevojave të një mësuesi i cili duhet të njohi më tepër material rreth llojeve të ndryshme të mendjeve.

Mësuesit mund të shërbejnë si ndihmës të mirëinformuar, trajnues akademikë, ekspertë. Kjo praktikë ka qënë e zakonshme në shumë shkolla edhe pse shpesh mësuesit si ndihmës janë neglizhuar si rezultat i përgjegjësive të tjera. Një ekspert duhet të fokusohet rreth një fëmijë të paktën disa vjet. Ai duhet të jetë përgjegjës për profilet e zhvillimeve mendore të nxënësit dhe nevojave edukative. Ai ose ajo mund të thirret për fëmijën në shkollë dhe, kur është e nevojshme, edhe jashtë shkolle. Një mësues ekspert i

³⁸ Pohlman, C. (2007). *Revealing Minds: Assessing to Understand and Support Struggling Learners*. San Francisco: Jossey-Bass.

mirëinformuar duhet të jetë një orator dhe i trajnuar për një nxënës specifik. Nuk duhet të ketë asnjë arsye për t'u limituar në rolin e mësuesit. Studiuesit mendojnë se është e mundur që disa individë të kualifikuar të jenë vullnetarë për t'u trajnuar si vëzhgues mendor për një, ose më tepër nxënës. Fëmijët e kanë të vështirë të bëjnë një gjë të tillë vetë. “Ata duhet të jenë të vetëdijshëm që kanë të paktën një të rritur, përveç familjes që i njeh mirë ata dhe interesohet si janë, si ndihen dhe drejt çfarë rruge janë drejtuar” (Levine, M. D. 2002)³⁹

2.2.1 Përgatitja e mësuesve për shkollat me pritshmëri të larta

Fluksi i mësuesve të rinj dhe vëmendja, kushtuar ndaj rekrutimit dhe mbajtjes së tyre, është një sfidë dhe një mundësi. Për të përmirësuar profesionin e mësuesit, drejtuesit e shkollës duhet të vendosin sesi moria e mësuesve të brezit Y që hyjnë në shkolla mund të sjellin reforma pozitive për të gjithë mësuesit. “Nëse drejtuesit e shkollës, kuptojnë karakteristikat unike të anëtarëve të brezit Y, sikurse nevojat dhe sjelljet që ata ndajnë me kolegët e tyre më të vjetër, ky brez i ri mësuesish mund të bëhet një forcë për të transformuar mësimdhënien dhe të mësuarin”. Coggsall, J., Ott, A., Behrstock, E., & Lasagna, M. (2009)⁴⁰ Përhapja e rrugëve alternative të certifikimit të mësuesit do të paraqesë sfida të vazhdueshme në dekadat e ardhshme. Mësuesit që dalin nga programe të cinguara të përgatitjes do të jenë më frytëdhënës nën mbikëqyrjen e mësuesve shumë ekspertë. Në të ardhmen ndoshta 10% të forcës së mësimdhënies e mbytur nga një bollëk i edukatorëve më të kualifikuar, do të marrë role hibride si mësues udhëheqës që

³⁹ Levine, M. D. (2002). *Educational Care*(2nd Ed.). Cambridge, MA: Educators Publishing Service.

⁴⁰ Coggsall, J., Ott, A., Behrstock, E., & Lasagna, M. (2009). *Supporting teacher effectiveness: The view from Generation Y*.

mbikëqyrin fillestarët që marrin këtë profesion me nivele të ndryshme kompetence të përmbajtjes dhe përgatitjes. Kjo përjasje do të sigurojë dhe do të bëjë të mundur që të gjithë nxënësit të kenë akses për mësues që janë të organizuar dhe të mbështetur në mënyra që përdorin më mirë energjinë dhe aftësitë e tyre kolektive. Qëllimi themelor është zhvillimi i një profesioni që të përparojë dhe të zhvillohet nëpërmjet rrugëve të shumëfishta. Përgatitja e mësuesve efektivë për shkolla me nevoja të larta i ka rrënjët në trajnimin, si një mënyrë natyrale për të mësuar, sepse ai e bën të dukshëm të menduarit. Sot, bindja është se mësuesit e 2030-ës do të kërkojnë më shumë përgatitje pedagogjike. Pavarësisht avancimeve teknologjike, që ne përjetojmë si shoqëri, edukatorët akoma do të kenë nevojë të përqëndrohen te pedagogjia, duke i dhënë trajtë të mësuarit të nevojave të secilit fëmijë. S'ka rëndësi nëse teknologjitë e së ardhmes do të dëmtojnë apo ndihmojnë këtë përpjekje, ato do të vendosin, nëse ne do të bëjmë një zhvendosje dhe ndryshim të madh. Rreth vitit 2030, Berry B. & the Teacher Solutions 2030 , (2010), ⁴¹, “ne shpresojmë të shohim një profesion mësuesi të ushtruar nga më shumë mësues që dalin nga programet e hershme të rezidencës së mësuesit, të financuar plotësisht nga qeveria dhe të mbështetur nga aleatët e fuqishëm ndërmjet shkollave të edukimit, rretheve të shkollave dhe organizatat e bazuara në komunitete”.

⁴¹ Barnett Berry & the Teacher Solutions 2030 (2010), What We Must Do for Our Students and our public schools

2.2.2 *Nga vizioni në realitet*

Studimet mbi të ardhmen e mësuesit të vitit 2030, të realizuara nga Berry B. & the Teacher Solutions 2030, (2010)⁴² kanë publikuar një version të zgjeruar të vizionit për të ardhmen e mësimdhënies.

Zhvillimet në fushën e arsimit diktojnë vijimin e reformave në sistemin arsimor, si sektor jetësor i shoqërisë dhe nevojën e hartimit dhe të zbatimit të dokumenteve strategjike për t'iu përgjigjur më mirë zhvillimeve të shpejta të kontekstit më të gjerë shoqëror dhe për të përmbushur qëllimin e sistemit arsimor parauniversitar. Një nga këto reforma fokusohet pikërisht në menaxhimin e ndryshimit dhe përmirësimin e mësimdhënies në shkollë si një nga faktorët kyç të përmirësimit të performancës së mësuesve, e cila do të ndikojë direkt në arritjet dhe rezultatet e nxënësve. Ekonomia globale dhe revolucioni teknologjik, kërkojnë që të rishikohen mënyrat tona tradicionale të zhvillimit, rekrutimit dhe përgatitjes së mësuesit. Në të ardhmen që tashmë po afrojmë, suksesi i nxënësit do të varet nga aftësia jonë për të prodhuar forcën e mësuesisë më të përshtatshme dhe më efektive që mund të kapë vëmendjen dhe të futë në punë mendjet e çdo nxënësi në një atmosferë ndryshimi të pandalshëm. Kuptohet që vizioni ynë i 2030-ës do të kërkojë rindërtimin, por ne nuk do të krijojmë kurrë atë që nuk guxojmë ta imagjinojmë. Një numër levash ndryshimi do të nevojiten për të vënë në progres një profesion mësuesi të shek 21-të, duke përfshirë: (Richardson, J. 2008)⁴³, modele të reja për të financuar shkollat tona publike, bashkëpunimin me edukimin më të lartë dhe me agjenci të tjera shërbimi, një licensë arsimimi të mësuesit dhe një sistem pages të tij që vlerëson hapësira të ndryshme në mësimdhënie, ashtu sikurse edhe identifikimin e

⁴² Po aty

⁴³ Richardson, J. (2008). Tune in to what the new generation of teachers can do.

mësuesve efektivë dhe përhapjen e eksperiencës dhe kushtet e punës të cilat i bëjnë shkollat me nevoja të larta, më të lehta për t'u pajisur me mësues. Psikologu (Storr, A. 1998)⁴⁴ citon “Kuptimi i ri vetjak është thelbi i risive të suksesshme, sidomos në kushtet e ndryshimeve të shpeshta”.

(Fullan, M. 2008) thekson se asgjë nuk mund të jetë më e rëndësishme në shekullin e 21-të, se sa të mësuarit për të menaxhuar ndryshimin. Në librin e tij të fundit "6 sekretet e ndryshimit", Michael Fullan ka paraqitur një panoramë të reformave arsimore ndërkombëtare në dekadat e fundit dhe ka zbuluar gjashtë “sekretet” e tij për menaxhimin e ndryshimit. Këto “sekrete” nuk janë mistere aq të mëdha, por të vërteta të thjeshta, të cilat siç thotë Fullan, janë të vështira për t'u kuptuar në thellësi dhe jashtëzakonisht të vështira për t'i vënë në zbatim. Sfida është që drejtuesit t'i mësojnë ato dhe t'i ndajnë brenda organizatës. Drejtuesit janë ata që e bëjnë organizatën të mbijetojë dhe të lulëzojë.

Sekreti 1- Të doni punonjësit tuaj! Një nga mënyrat për të dashur punonjësit është t'u krijosh atyre kushtet për sukses.

Sekreti 2- Bëni lidhjen e tyre me qëllimin që keni për organizatën! Kjo nënkupton, të organizosh marrëdhënie të ndërsjella të cilat janë shumë më tepër se bashkëpunimi. Ka një bashkim social dhe intelektual në organizatë.

Sekreti 3- Duhet të mbizotërojë formimi i kapaciteteve. Detyrimi nuk është i mirë për të motivuar njerëzit. Individët dhe grupet janë me kapacitet të lartë kur ata zhvillojnë njohuritë dhe aftësitë, nëse ata përdorin burimet me mençuri dhe nëse janë të angazhuar t'i kryejnë gjërat e rëndësishme bashkërisht dhe vazhdimisht.

⁴⁴ Anthony Storr, Freud & Jung, (1998), A dual introduction

Sekreti 4- *Të mësuarit ditë pas dite është punë.* Arritja e qëllimit dhe realizimi i inovacioneve të reja mund të arrihet nëse mësohet brenda kontekstit. Nëse njerëzit nuk mësojnë brenda kontekstit specifik të punës së tyre, ata mund të mësojnë vetëm në mënyrë sipërfaqësore.

Sekreti 5- *Transparenca e rregullave.* Që organizata të jetë efektive, ajo duhet të jetë transparente. Të jemi të vetëdijshëm që njerëzit do t'i fshehin problemet e tyre, nëse klima i dënon. Pra, ajo që duhet bërë, është të zhvillosh klimën në mënyrë të tillë që problemet të përjetojnë në mënyrë normale dhe të gjendet zgjidhja e tyre.

Sekreti 6- *Sistemet e të nxënësve.* Drejtuesit duhet të jenë të bindur se i kanë marrë parasysh të gjitha sfidat dhe se kanë bërë zgjedhjen e duhur sipas rrethanave specifike, megjithëse gjërat mund të mos shkojnë ashtu siç duhet. Një arsye pse organizatat dështojnë në të nxënë është se drejtuesi shikohet si individ. Ata mund të ikin e vijnë dhe organizata pëson uljet dhe ngritjet. Nga sa më lart, ndryshimi, motivimi dhe fuqizimi janë në fokusin kryesor të konceptit të ri për drejtimin. Drejtuesi pritet të gjenerojë vazhdimisht ide të reja për rritjen e efektivitetit dhe produktivitetit brenda organizatës. Ai duhet të ofrojë strategjitë e nevojshme për realizimin e ideve, vizionit duke motivuar individët dhe përmirësuar marrëdhëniet brenda dhe jashtë shkollës.

2.3 Domosdoshmëria që shkolla shqiptare të ketë një “synim gjithpërfshirës për nxënësit” drejt integritit evropian

Qëllimi i shkollës është nxitja e dëshirës së nxënësve për të mësuar veten e tyre, të tjerët dhe botën, për të jetuar në një botë idesh dhe mundësish, për ta parë jetën si një kërkim të pafund intelektual dhe vetjak për njohuri dhe kuptim. Këtu janë tre përfundime nga ky parashtrim i shkurtër i qëllimit të arsimit të nxënësve :

Së pari, është se kjo sfidë është jashtëzakonisht e ndërlikuar. Ajo është e ndërlikuar në lëndët pedagogjike, gjetja e qasjeve efektive për krijimin dhe vlerësimin e të nxënit në kushtet e shumëllojshmërisë dhe ndryshimit të vazhdueshëm. Në këto kushte, mësimdhënia është një profesion i pasigurtë për nga vetë natyra e vet. Cohen & Spillane, (1992); McDonald, (1992)⁴⁵ thekson “Ajo është edhe më e ndërlikuar në nivelin e politikës reformuese; konflikteve, mosmarrëveshjeve dhe logjistikës së jashtëzakonshme e veprimeve përmirësuese ndërnjerëzore dhe ndër vendore”.

Së dyti, ne përballemi me një problem shoqëror të dyanshëm: shkollat që nuk janë efektive për procesin e të nxënit dhe institucionet jashtë shkollës (familjet, organizatat shoqërore, institucionet e arsimit të lartë,) që janë jo efektive. Goodlad, (1992) Zgjidhja e problemit mjaft të vështirë kërkon të kuptuarit e asaj që aleancat dhe partneritetet jashtë shkollës janë thelbësore në qoftë se duam të arrijmë përparim.

Së treti, dhe fatëkeqësisht këtë nuk e kanë të qartë shumë prej atyre që përpiqen të sjellin reformë në arsim: “nxënësit nuk mund të bëhen nxënës gjatë gjithë jetës dhe bashkëpunëtorë të dobishëm, kur mësuesit nuk i kanë këto karakteristika për vete”.

Cohen & Spillane, (1992); McDonald, (1992)⁴⁶ Kjo nuk ka të bëjë me faktin që puna duhet t’u japë mësuesve më shumë kënaqësi. Nuk është e mundur të realizohet qëllimi moral i mësimdhënies: ndryshimi i sjelljes së nxënësve, pa ndryshuar sjelljen e mësuesve. Synimet e reja arsimore për nxënësit, krijimi i një fryme qëllimi, aftësitë dhe shprehjet e hulumtimit, aftësia për të punuar me të tjerët dhe për t’u përballur me ndryshimin, janë pikërisht aftësitë që u duhen edhe mësuesve. “Duhet të jenë të

⁴⁵ Cohen & Spillane, 1992; McDonald, (1992) “Policy and practice: The relation between governance and instruction” Washington D.C., AERA, f.3-49. McDonald, J. (1992) Teaching: Making Sense of an Uncertain Craft New York, Teachers College Press

⁴⁶ Sarason (1990.) The predictable failure of educational reform. San Francisco; Jossey-Bass.

suksesshëm mësuesit që të jenë të suksesshëm nxënësit, dhe duhet të jenë të suksesshëm nxënësit që të jetë e suksesshme shoqëria” (Fullan, M. 1982, 1991).⁴⁷

Duhet gjetur vizioni dhe edukimi që u nevojitet nxënësve për shekullin e 21-të. Nga eksperiencia botërore janë dy përvoja të vërejtura për këtë proces:

- a. Nuk ka një vizion të vetëm në suksesin e nxënësve për shekullin e 21-të, i cili është i njëjtë në çdo shkollë;
- b. Suksesi i fundit vjen gjithnjë si gjëja më e rëndësishme për drejtuesit. Për vizionin, i cili bën një diferencë aktuale në jetën e nxënësve, ai mund të pranohet dhe të jetë i mirëpritur nga drejtuesit e shkollës. Një vizion, i cili lind në mënyrë të vërtetë autentike, pasionante nuk është kurrë i thjeshtë dhe i lehtë, por është shumë i rëndësishëm. Kur motivimi personal për këtë punë do të jetë i qartë, tërheqja vëmendjes komunitetit për t’u bërë edukatorët e ardhshëm do ta bëjë më tërheqëse këte eksperiencë. Disa perspektiva ndihmojnë për të dalluar se cilat ndryshime janë më emergjente për t’u bërë për nxënësit dhe shoqërinë. Studimi arrin në përfundimin se përmirësimi i gjendjes dikton nevojën e rishikimit të programeve dhe të sistemit të kualifikimit të mësuesve në përgjithësi për të përfshirë aspekte konkrete të metodave aktive të punës së mësuesit, që vë në qendër nxënësin, nxitin të arsyetuarit, realizojnë trajtime problemore të mësimdhënies e të nxënies etj.

Dokumenti i Strategjisë Kombëtare të Arsimit⁴⁸ shpreh qartë nevojën për reformimin e kurrikulës në tërësi në mënyrë që t’u japë nxënësve njohuritë dhe aftësitë e nevojshme për ekonominë e tregut dhe shoqërinë demokratike duke u fokusuar në çështje të tilla si modeli i zbatuar në rezultatet, lëndët e integruara, rishikimi i përmbajtjes që të nxitë të

⁴⁷ Fullan, M. (1982, 1991) Fullan’s Educational Change

⁴⁸ Strategjia Kombëtare e Arsimit Parauniversitar, (2009 – 2013)““

menduarit dhe të arsyetuarit, uljen e ngarkesës së nxënësve të krahasueshme me vendet e OECD.

Kontaktet e bashkëpunimit, studimet në vende të ndryshme të Europës dhe të botës sollën një përmasë të re dhe tepër cilësore në rrafshet e edukimit. Ai filloi të bëhej më i nevojshëm nga kthimi i shumë sudentëve nga jashtë vendit. Shoqëria tashmë ndodhej përballë integritit dhe edukimit të vjetër e tradicional, i cili kërkonte reforma cilësore që ai të vihej në një shtrat të ri.

“Liberalizimi i vizave për të gjithë shqiptarët, rritja e kontakteve të bashkëpunimit në fusha të ndryshme të shkencës e të teknologjisë, të botës akademike, të studimit të një numri të madh studentësh në cikle të ndryshme të studimit në universitete të Europës dhe të SHBA-së, sollën nevojën e studimit dhe të zhvillimit të shkencave të edukimit si një disiplinë më vete universitare në një masë të gjerë, si domosdoshmëri për t’iu përshatur zhvillimeve evropiane dhe për t’u integruar më shpejt në BE e në strukturat e tjera euroamerikane” (Peshkëpia, V. 2015, f. 29).

Në fund të dhjetëvjeçarit të parë të mijëvjeçarit të ri, fati i profesionit të mësuesit duket ende tërheqës për t’u ndjekur. Debatet e tensionuara mbi faktin nëse mësuesit kanë nevojë për më shumë ose më pak përgatitje pedagogjike, nëse ata duhet të marrin pagë më të lartë për të rritur rezultatet e testeve të nxënësve të tyre dhe çështja e periudhës së qëndrimit në detyrë, duhet të zhduket. Rrallë zërat e mësuesve më të mirë dëgjohen në këto debate. Politikëbërësit rrallë i pyesin edukatorët e klasave të suksesshme për idetë e tyre në lidhje me krijimin e një profesioni modern mësuesi, që do t’u jepte të gjithë nxënësve edukimin dhe shkollimin që ata meritojnë. Paraqitja e zërave të mësuesve, nga lënia në hije, në qendër të bërjes së politikës për mësimdhënien është synimi i rrjetit të mësuesve udhëheqës, i ngritur nga qendra për cilësinë e mësimdhënies. Një skuadër e

sponsorizuar nga “Met life”, ka sponsorizuar skuadrën “zgjidhjet e mësuesit 2030”, 12 drejtues mësuesish të realizuar, të cilët kanë punuar së bashku për të imagjinuar një të ardhme më të ndritshme për nxënësit dhe profesionin e mësuesit. “Kjo skuadër ka eksploruar mendime më të mira të opinionistëve politikë, kërkuesve, reformatorëve dhe futuristëve. Për më shumë se një vit studimesh janë identifikuar realitetet e tanishme, parashikimet e ekspertëve për drejtimit e së ardhmes dhe idetë e reja për të përshkruar sesi do të funksionojnë reformat, dhe se çfarë do të nevojitet në shkollat e së nesërme. Ky është vizioni mbi atë, sesi do të duket profesioni i mësuesit në vitin 2030”. Barnett Berry & the Teacher Solutions 2030 Team (2011)⁴⁹

2.3.1 Rindërtimi i arsimit për mijëvjeçarin e ri

Hyrja në mijëvjeçarin e ri, ka bërë që shumica e njerëzve të jenë të vetëdijshëm se deri tani ne jemi në mes të një prej revolucioneve më dramatike në historinë teknologjike që po ndryshon çdo gjë që nga mënyrat që ne punojmë, të komunikimit dhe si ne kalojmë kohën tonë lirë. Revolucioni teknologjik, kompjuteri, informacioni, komunikimi, multimedia dhe teknologjia, shpesh herë interpretohet si fillimet e një shoqërie të dijes ose informacionit, dhe për këtë arsye ia atribuon arsimit një rol qendror në çdo aspekt të jetës. Ky transformim i madh paraqet sfida të mëdha për edukatorët, të cilët duhet të rishohin parimet e tyre themelore të vendosin mediat në kreativitet dhe mënyra produktive, ndryshimet teknologjike e sociale që ne jemi duke përjetuar tani, për t’iu përgjigjur në mënyrë konstruktive dhe progresive ristrukturimit të shkollës. Në të njëjtën kohë ne jemi duke kaluar nëpër një revolucion teknologjik të rëndësishëm, duhet

⁴⁹ Barnett Berry & the Teacher Solutions 2030 Team (2011), What We Must Do for Our Students and Our Public Schools—Now and in the Future, New York

të zhvillojmë literatura të reja për të përmbushur sfidat e mediave të reja e teknologjive dhe se këto kanë rëndësi vendimtare në ristrukturimin e arsimit për një shoqëri të teknologjisë së lartë multikulturore e globale. Në një periudhë të ndryshimit dramatik teknologjik dhe social, arsimi ka nevojë për të kultivuar një shumëllojshmëri të llojeve të reja të kurrikulave për të bërë arsimin t'u përshtatet kërkesave të mijëvjeçarit të ri.

Në vizionin e arsimit shqiptar 2020 sistemi arsimor synon: *“Të aftësojë çdo individ të përballojë sfidat e së ardhmes; të jetë i përgjegjshëm për familjen, shoqërinë e kombin dhe në mënyrë të veçantë të zhvillojë aspektin etik, intelektual, fizik, social dhe estetik; të mendojë në mënyrë të pavarur, kritike e krijuese; t'u përshtatet ndryshimeve, të ketë vetëvlerësim e shpirt bashkëpunimi; të jetë i gatshëm të ofrojë ndihmesën e tij për mirëqenien, përparimin, lirinë e demokracinë”*.

Në shekullin XXI pika fillestare për bashkëbisedim vërtitet rreth një fjale: “ndryshim”. Pyetja se çfarë duhet të jetë ndryshimi për shkollën ndihmon dhe qartëson si do të jetë ndryshimi në edukimin e shoqërisë. Disa nga nevojat më emergjente në përgjithësi dhe të edukatorëve në veçanti përbëjnë disa nga perspektivat e mundshme për ndryshimin e shoqërisë, por kjo nuk do të thotë se ato vlejnë njësoj për të gjithë. “Secili duhet inkurajuar të veçojë perspektivat që janë më të rëndësishme për të. Kjo do të ofrojë një vizion më racional, i cili është më pranë personalitetit, qëllimit dhe drejtimit të secilit”.

Barnett Berry & the Teacher Solutions 2030 Team (2011)⁵⁰

Si duhet të strukturohet arsimi për të përmbushur nevojat e nxënësve në këtë botë të shekullit XXI? Si duhet përcaktuar “Shkolla”, “Mësuesi”, “Nxënësi” dhe “Kurrikula”? Shkollat në shekullin XXI do të jenë orientuar me një kurrikul bazë, të projektuar për jetën që synon të angazhojë nxënësit në zgjidhjen reale të problemeve të

⁵⁰ www.academia.edu/e-learning_in_the_21st_century.

botës dhe të çështjeve të rëndësishme. Ky këndvështrim është një largim i vështirë nga modeli i fabrikuar i arsimit të së kaluarës. Kjo është braktisja, nga teksti i detyruar, mësuesi në qendër të mësimdhënies. Kjo do të thotë një mënyrë e re e të kuptuarit konceptin e “dijes”, një përkufizim i ri i “personit të arsimuar”. Në ditët e sotme është e domosdoshme një mënyrë e re e projektimit dhe e zbatimit të kurrikulës. Përkufizimet e mëposhtme janë të reja për “shkollë”, “mësues”, dhe “nxënës” dhe të përshtatshme për shkollat e shekullit XXI.

“Qartësia në mësimdhënie: Kjo karakteristikë ka të bëjë me qartësinë e paraqitjes së mësimin në klasë nga ana e mësuesit:

- a. I bëjnë çështjet mësimore të kuptueshme,*
- b. Shtjellojnë qartë, në mënyrë analitike konceptet e njohuritë shkencore;*

Të folurit e tyre është i qartë, intonativ, i kuptueshëm nga ana psikolinguistike dhe manifestojnë një raport të drejtë midis mendimit dhe ligjërit të folur, kanë njohuri të mira për gjuhën shqipe në përgjithësi dhe atë të huaj në rastet, kur procesi mësimor kryhet në atë gjuhë”. (Peshkëpia, V. 2012, f. 16)

Shkolla do të shkojë nga “ndërtesa” në “qendrat nervore”, që lidhin mësuesit, nxënësit dhe komunitetin për shumëllojshmërinë e njohurive që ekzistojnë në botë. Mësuesi tashmë kalon nga roli kryesor, si një bombul me vrimë nxjerrëse e informacionit, në orkestrimin e të mësuarit duke ndihmuar nxënësit të kthejnë informacionin, në njohuri dhe njohuritë në dituri. Nëse nxënësi në të kaluarën ishte një person i ri i cili shkoi në shkollë, kaloi një sasi të caktuar të kohës në kurse të caktuara, mori nota kaluese dhe u diplomua, sot ne duhet ta shohim nxënësin në një koncept të ri. Me burimet e duhura, politikat pedagogjike, praktikat, ne mund të punojmë për të zvogëluar hendekun në rritje (për fat të keq), në mes të asaj që kemi dhe duhet, por teknologjia nuk do të mjaftojë

vetëm për të demokratizuar në mënyrë adekuate rindërtimin e arsimit. Synimet e reja arsimore për nxënësit, krijimi i një fryme qëllimi, aftësitë dhe shprehitë e hulumtimit, aftësia për të punuar me të tjerët dhe për t'u përballur me ndryshimin, janë pikërisht aftësitë që u duhen edhe mësuesve. Sistemi arsimor i sotëm është vjetëruar, sepse shumica e gjërave që mësojmë ne sot, kurrë nuk do të duhet të përdoren në karrierën tonë ose në jetë. Një tjetër arsye pse sistemi arsimor i sotëm është i vjetëruar, është se nxënësi nuk merr ndihmën që ka nevojë, nxënësit dështojnë për shkak se mësuesi nuk e di se edhe ata kanë nevojë për ndihmë. Një arsye shumë e rëndësishme është se shumica e nxënësve do të marrin punë që nuk janë ende të kualifikuara. Ky do të jetë një problem për shkak se nxënësit do të jenë të pakualifikuara dhe të papërvojë në punë. E rëndësishme është të kuptohet rëndësia e ndryshimeve në arsim si një proces shoqëror dhe politik që përfshin një shumëllojshmëri faktorësh individualë, të klasës, të shkollës, faktorë vendorë rajonalë e kombëtarë që veprojnë të ndërthurur me njëri-tjetrin.

2.3.2 Zvogëlimi i vështirësive sociale

Studiuesit diskutojnë vazhdimisht, se abuzimi verbal dhe fizik në shkolla duhet konsideruar si një formë e sjelljes kriminale dhe duhet dënuar. Abuzimi është i papranueshëm dhe një shkelje e dukshme e "Të drejtave të fëmijëve". Në pjesën më të madhe, nxënësit bëhen objekt talljeje për të cilat ata kanë pak ose asgjë në dorë, pamja e tyre, emrat, disa mangësi të mosfunksionimit mendor, aftësitë për t'u përshtatur si pasojë e mospërputhjes shoqërore. Në veçanti nxënësit me limite në të menduarin social kanë më tepër nevojë për mbrojtje dhe mbështetje. Si rrjedhim, nxënësit duhet të mësohen të jenë të aftë të përshtaten në shoqëri dhe të ecin përpara.

“Ndoshta çështja më urgjente në arsim sot është përgatitja e fëmijëve tanë për të ardhmen e tyre në vend të së kaluarës sonë, megjithatë, sfida më e madhe nuk është për të ndryshuar nxënësit. Ata janë tashmë në shekullin XXI. Përditësimi i qëndrimit të rriturve, të cilët janë në krye, është mëse i domosdoshëm. Ne, si edukatorë, duhet të harmonizojmë atë që ne po bëjmë me atë që bota është duke kërkuar ndryshimin. Ne kemi nevojë për njerëz të rinj, të cilët janë efektivë në zgjidhjen e problemeve.” (Rohlen, T.1999, 251-273)⁵¹

Një shkollë për të gjitha llojet e mendjeve duhet të ketë në qendër të vëmendjes idenë se të gjithë nxënësit duhet të jenë tolerantë dhe të respektojnë njëri-tjetrin, në një shoqëri të re. Duhet të ekzistojë një vend ku konformiteti social dhe presioni psikologjik janë inkurajues për diferencat sociale. Një prej sfidave tona më të mëdha është të bëjmë diçka për efektet negative që nxënësit kanë ndaj njëri-tjetrit. Politikanët tanë ia hedhin fajin mësuesve dhe prindërve për gjithçka. Askush nuk do të diskutojë ndikimet negative që nxënësit kanë ndaj njëri-tjetrit.

Një shqetësim është fuqia shkatërruese që ka dhuna në mësimdhënie. Intesiteti i presionit psikologjik duket se po rritet çdo vit dhe më tepër, theksojnë studiuesit, ku të qëniet vetvetja është e vështirë. Shpesh në shkolla u flasim fëmijëve për tema sociale, të cilat janë kaq shumë të forta në jetën e përditshme, përpiqemi t’i inkurajojmë fëmijët të jenë të lirshëm, të jenë vetvetja dhe t’i lejojmë fëmijët tanë të jenë ata që duan të jenë.

⁵¹ Rohlen, T. (1999) Social Software for a learning society (251-273) NewYork: The Guilford Press.

2.3.4 Aftësia për të patur mundësi të mëdha suksesi.

Të gjithë ne mund t'i ndihmojme fëmijët tanë duke e bërë procesin e mësimdhënies më të përshtatshëm për ta, duke gjetur mënyra që të gjithë fëmijët të kenë mundësira më të mëdha për sukses. Duke patur parasysh njohuritë kryesore, eksperiencën personale dhe nevojat aktuale, shkolla mund të angazhojë të gjithë nxënësit në kërkimin e njohurive dhe aftësive kyçe dhe në zhvillimin e lidhjeve, në mënyrë që ata t'u përgjigjen pyetjeve të fuqishme, të zgjidhin problemet komplekse, të bashkëpunojnë me njerëz të ndryshëm, të imagjinojnë mundësi të reja dhe të komunikojnë idetë e tyre. “Sfida si mësues është të gjejnë rrugë për të ndërtuar dhe për të zgjeruar mësimin e nxënësve të cilët pothuajse janë në rrugën e tyre, ndërsa japin mësim bazë dhe praktikë për nxënësit, të cilët janë fillestarë apo që përpiqen”. (Marzano, R. J. 2007)⁵². Studiuesja Candler, L.⁵³ ka arritur në përfundimin se nxënësit që i thonë vetes, “*unë mund ta bëj këtë, unë mund ta zgjidh këtë, unë jam i mirë në këtë*”, mësojnë shumë ndryshe dhe zakonisht janë më të suksesshëm se nxënësit që i thonë vetes, “*unë nuk jam i mirë në këtë, kjo qenka shumë e vështirë, unë nuk e kuptoj*”. Nxënësit konfidentë e dinë se edhe pse ata nuk kanë sukses në mësim deri diku në fillim, me kalimin e kohës, ata do ta arrijnë atë. Nxënësve që iu mungon siguria, tentojnë të dorëzohen apo të pranojnë dështimin.

Nëse mësuesit janë të aftë t'i përgjigjen drejtpërdrejt nevojave dhe preferencave individuale mësimore, më shumë nxënës do të jenë më kërkues për aftësinë e tyre për të mësuar dhe kështu do të jenë më të suksesshëm. Në “Vizioni i nxënësve sot”, nga Dr

⁵² Marzano, Robert J. (2007) The art and science of teaching; A comprehensive framework for effective instruction.

⁵³ How many ways are you smart www.lauracandler.com.

Michael Wesch (2007)⁵⁴ shtron pyetjen “çfarë ne mendojmë në lidhje me këtë informacion dhe çfarë kemi marrë për të ardhmen nga kjo” ai shprehet: “Unë mendoj se ky informacion është shumë i rëndësishëm për ne, sepse ne jemi njerëzit që duhet të shqetësohemi për këtë. Ne duhet të përqëndrohemi në atë që duhet të bëjmë për karrierën e nxënësve tanë, duke mos u hutuar, dhe ta bëjmë shkollën një prioritet të shoqërisë sonë, të mendojmë vërtet për atë që ne jemi duke bërë punën tonë për përgatitjen e vetes dhe të rinjve për jetën”. Qëllimi i arsimit është të prodhojë kushte që do të na aftësojnë të pranojmë disekuilibrin e ndryshimit si një domosdoshmëri për zhvillimin dhe integrimin europian. Ndryshimi i shpejtë dhe i vrullshëm që po ndodh në shoqëritë e sotme paraqet një sfidë dekurajuese për ata, detyra e të cilëve është të përgatisin fëmijët për shekullin XXI.

Edukatorët, që nga hartuesit e kurrikulave dhe të politikave arsimore, deri tek mësuesit në klasë, po përballen me pyetjen si të përgatitin fëmijët për një jetë të suksesshme, të begatë dhe produktive në të ardhmen që nuk mundin ta shohin. Nuk është e mundur të përcaktojmë llojet e punës që fëmijët e shkollave tona nëntë vjeçare do të mund të kryejnë gjatë viteve kur të përfundojnë shkollën e mesme dhe më pas të fillojnë punën. Në SHBA mendohet se në shekullin XXI mbi 25 % e llojeve të punëve që njerëzit bëjnë sot nuk do të egzistojnë dhe ato punë që sot egzistojnë e që do të vazhdojnë në fillimet e shekullit të ardhshëm do të jenë krejt ndryshe. Do të kërkohen njohuri dhe arsytim krejt ndryshe për të funksionuar në mënyrë të suksesshme e produktive në botën e së ardhmes. Informacioni i drejtpërdrejtë që jemi në gjendje t’ju mësojmë fëmijëve tanë është vetëm një fraksion i vogël i përmbajtjes në çdo fushë dhe vetëm një fraksion i informacionit që u nevojitet të dinë në jetë. Sa më shumë që shoqëritë luftojnë me

⁵⁴ Michael Wesch (2007), A Vision of Students Today

tranzicionin drejt një ekonomie tregu dhe rregulli shoqëror demokratik, një pyetje qëndrore që edukatorët duhet të bëjnë është: në ç'mënyrë mund t'i përgatitim më mirë nxënësit për jetën demokratike dhe produktivitetin ekonomik në shekullin XXI. Forcat që janë të interesuara të ruajnë gjendjen egzistuese janë të përhershme. Përballë sistemit arsimor qëndron një detyrë shumë e vështirë. Ajo kërkon veprim intensiv dhe të vazhdueshëm, me vite të tëra në mënyrë që si nga ana fizike dhe nga ana e qëndrimit, mësuesve t'u mundësohet të punojnë së bashku për një planifikim të përbashkët, të kërkojnë të vënë në provë dhe të rishikojnë strategjitë e mësimdhënies në mënyrë të vazhdueshme. Reformë nuk do të thotë, thjesht, të vësh në zbatim politikën më të fundit, reformë do të thotë të ndryshosh kulturën e klasave, shkollave, rretheve, universiteteve e kështu me radhë. Në qoftë se respektimi dhe zotërimi i shëndoshë i procesit të ndryshimit nuk kthehet në përparësi, edhe nismat me qëllime të mira për ndryshim, shkaktojnë dëme të mëdha për ata që janë pararoja e ndryshimit. Pakësimi i numrit të dështimeve, dhe realizimi i sukseseve të reja çon në përmirësimin e mësimdhënies dhe të nxëniet, për të cilët ka shumë nevojë në jetën e mësuesve dhe nxënësve sot. Kuptimi i ngushtë i procesit të ndryshimit, domethënë, si e konceptojnë njerëzit ndryshimin është thelbi i mungesës së suksesit të shumicës së reformave shoqërore. E rëndësishme është të kuptohet rëndësia e ndryshimeve në arsim si një proces shoqëror dhe politik që përfshin një shumëllojshmëri faktorësh individualë, të klasës, të shkollës, faktorë vendorë rajonalë dhe kombëtarë që veprojnë të ndërthurur me njëri-tjetrin.

2.3.5 Eliminimi i praktikave të dhunshme

Imuniteti ndaj frikes së rregullave akademike ekziston në shumë praktika akademike. Mbajtja mend deri në një farë shkalle duhet kualifikuar si një prej problemeve kryesore

tek një nxënës. Është demonstruar në shumë studime se kjo metode arkaike është jo efektive, ajo nuk ndihmon në përparimin e fëmijëve në shkollë, veçanërisht kur ajo fillon pas klasës së parë (ka shumë të dhëna se kopshtet dhe klasat e para mund të kryejnë këtë funksion).

Shumë studime kanë treguar se pjesa dërrmuese e atyre që nuk kanë vazhduar studimet janë ata që kanë ngelur te paktën një njëherë në klasë. Asgjë tjetër nuk mund të leri shenjë më të dhunshme në egon e një të riu, sesa të shkosh vitin tjetër në të njëjtën klasë me motrën tënde më të vogël. Përderisa praktikatat ndëshkuese të notës ngelëse, nuk i ndihmojnë fëmijët të vlerësojnë veten, duhet të hiqen. Ato nuk duhen parë si e vetmja alternativë e të ashtuquajturës promovion shoqëror. Para se gjithash, ekzistojnë shkolla verore dhe programe vëzhgimi të cilat mund ti ndihmojnë fëmijët të përvetësojnë mësimet e humbura pa qenë nevoja e poshtërimit. Vendosija e notës është një problem tjetër serioz. Ajo zakonisht i tregon fëmijes se performanca e tij është faji i tij. Është shumë ironik në mjaft raste faji i shkollave, të cilat nuk janë në gjendje të kuptojnë dhe të arrijnë të vlerësojnë nevojat edukative që ka një fëmijë. Shembujt nga përvoja e fëmijëve të ndryshëm janë të shumtë. Ja si shprehet për këtë një nxënës: *“Si ka mundësi që askush nuk ma ka thënë më parë? Kur unë mbarova klasën e 8, të mendova se ndodhi për shkak të problemeve të kujtesës dhe shkolla nuk ka qënë asnjëherë në djeni... Kjo do të thotë që unë jam dënuar për faktin se shkolla ime nuk u informua për problemet e mia. Kjo më bën të çmendem të çmendem vërtetë”* (Levin, M. 2002).⁵⁵

Në ditët e sotme nevojiten alternativa për vlerësimin duke përfshirë dhe ndihma ekstra për nxënësit, shkolla verore dhe madje ore të zgjatura mësimi për ata që shfaqin mangësi në shkollë. Në përputhje me politikën e eliminimit të ngritjes promovionale në

⁵⁵ Levin M. (2002) - In a Mind at a Time,

shkolla ekziston rreziku për dëme shoqërore për ata të cilët nuk kalonjë klasën. Po aq mizore është të dënosh një nxënës për dobësitë në përdorimin e aftësive të tij. Ja si shprehet një nxënës i vëzhguar nga gjatë studimit: “Ata persona më hoqën përgjithmonë ëndrrën time për basketbollin, e vetmja gjë që më bënte të ndihesha mirë me veten time”. E vetmja gjë që mund të bëhej ishte ti shpjegohej nxënësit se metoda më e mirë për ta ndihmuar, ishte pranimi i tij në skuadrën e basketbollit për pjesën e mbetur të semestrit, duke i dhënë atij mundësi përmirësimi në aftësitë e tij akademike. Kjo mund ta ndihmonte atë për të patur disa përmirësime pa qënë nevoja që ai të kalonte një fazë tjetër depresioni. Fëmijët e mënjanuar vazhdimisht, mangësitë e të cilëve nuk vihen re dhe nuk trajtohen dhe personave që nuk iu lejohej të përdorin pikat e tyre të forta shkaktojnë depresion dhe humbje të motivimit dhe gjithçka mund të jetë e parandalueshme, nëse mësuesit njohin këto kufizime.

2.4 Përfshirja e prindit në aktivitetin e të nxënës

Një rol të rëndësishëm në ndryshimet në arsim luajnë edhe prindërit, bashkësitë dhe bordet e shkollave, sepse këto grupe janë të lidhura ngushtë dhe përgjegjëse për vendimet arsimore për të cilat kanë njohuri të kufizuara. Prindërit duhet të bëhen aleatë në edukimin e fëmijëve të tyre. Për një fëmijë, njohja e faktit se prindërit janë gjithashtu partnerët e tij gjatë procesit të të nxënës është shumë e rëndësishme. Ai ka sigurinë në faktin se ata mundohen dhe do ta mbështetin për nevojat e tij specifike edukative. Shumë nxënës i shikojnë prindërit e tyre si prindër ditor, ata duhet t'i njohin më mirë ata pasditeve dhe në fund javë si mësues. Nuk duhet të ketë asnjëherë një ndarje të prerë midis jetës shkollore dhe asaj familjare. Temat që diskutohen në shkollë duhet të vazhdohen më tej edhe në shtëpi, gjatë darkës ose gjatë një udhëtimi. Shkollat

duhet t'u japin prindërve “detyra shtëpie”. Ato duhet të konsistojnë në aktivitetet e prindërve me fëmijët e tyre për të përforcuar atë çka ata kanë mësuar në shkollë.

Mësuesit mund të komunikojnë me prindërit me anë të e-mailit.

Nënat dhe baballarët mund të jenë të aftë të japin informacion shtesë sesi mund t'i ndihmojnë vajzat dhe djemtë e tyre. Prindërit kanë të drejtë të informohen për arritjet për të nxënit e fëmijëve. Fëmija duhet t'i zgjidhë vetë konfliktet me mësuesit ose fëmijët e tjerë, kur është e mundur. Shkollat, së bashku me prindërit, duhet të edukojnë aftësinë e bashkëpunimit dhe zgjidhjes së konflikteve, ofrimin e këshillave sesi duhet të përballen me vështirësitë, dhe të shikojnë sesi fëmija i tyre i zgjidh problemet e tij në shkollë. Ja si shprehet nëna e një nxënësi vërejtur gjatë studimit: “Ai është mjaft i shqetësuar për marrëdhënien e tij me mësuesin dhe kërkon që unë të flas me drejtorin dhe të ankojem. por unë nuk do ta bëj këtë. Në fakt, unë dhe bashkëshorti im, besojmë se konflikti që ai ka me mësuesin është një pjesë kyçe e edukimit të tij, unë i thashë atij mbrëmjen e shkuar se ndonjë ditë ai mund të ketë një drejtor ose bashkëpunëtor me të cilin do të ketë probleme, i cili do t'i kujtojë atij mësuesin e klasës së shtatë. Ne duam t'i japim atij këshilla dhe ta mbështetim moralisht, por është ai që duhet ta marrë vetë përsipër dhe të ballafaqohet me mësuesin e tij. Do të mësojë më shumë duke vepruar kështu, sesa duke lexuar çdo libër shkence”. Kjo është një rrugëzgjidhje e drejtë që prindërit kanë zgjedhur në një situatë të tillë. Si përfundim, prindërit duhet të kenë influencë në praktikat shkollore dhe në komunitet. Nënat dhe baballarët mund të sigurojnë më shumë metoda edukimi sesa të tjerët, në veçanti kur punojnë së bashku. Pjesëmarrja e gjerë në drejtimin e fëmijëve nga ana e prindërve është thelbësore për mirë edukimin e fëmijëve. Përfundimet e nxjerra nga studiuesi Levin “Një mendje për

çdo kohë” (Levin, M. 2002) ⁵⁶ kanë bashkuar grupe të tëra prindërisht, duke shpërndarë plane për të krijuar ndihmesa neurologjike shkollore në komunitetin e tyre, për të gjetur modele të reja në standardet e edukimit dhe përzgjedhjen e vlerave kulturore. Shkollat e fëmijëve tanë mund të bëhen një vend i sigurt për të realizuar ide dhe ideale për të cilat po përpiqemi së tepërmi, prindërit janë bërë pjesë e bashkëpunues.

Rëndësia e njohjes së mësuesve me prindërit e nxënësve është aq e domosdoshme sa njohja me kolegët e punës së tyre. Mësuesit, do të bënin gabimin më të madh, nëse do të mendonin se të gjitha cekjet dhe mjetet që ndjekin kontaktin me prindërit, si përparësinë e tyre më të ulët, dhe jo si realisht punën e tyre (White, M. Crouse, A. Bafile, C. Barnes, H. 2010).⁵⁷ Nganjëherë, mësuesit, administratorët, anëtarët e bordit dhe stafi mbështetës humbasin këndvështrimin se kush realisht e zotëron shkollën. Në radhë të parë dhe gjithmonë, ne duhet të pranojmë që prindërit janë konsumatorët, aksionerët e mësuesve. Ata paguajnë pagat, janë vlerësuesit bazë dhe mund të jenë partnerët apo bllokuesit më të mëdhenj në biznesin e përditshëm të mësimin të fëmijëve.

Gjatë këtyre viteve të fundit, shumë mësues, kanë larguar prindërit nga pjesëmarrja shkollore. Kjo është ironike, përderisa prindërit dhe mësuesit duan të njëjtën gjë, arritjen maksimale të nxënësit. Mësuesi, jo vetëm që ka shumë eksperiencë (njohuri dhe praktikë), por gjithashtu ka një zotësi brilante për të qetësuar prindërit dhe për të fituar besimin e tyre. Mësuesit duhet të vendosin një raport të ndershëm me prindërit, duke i qetësuar ata, dhe duke vënë në shërbim mbështetjen e tyre për të rritur aftësitë nxënëse të fëmijëve të tyre dhe të ndërmjetësojnë për dobësitë e tyre. Prindërit duan që mësuesit

⁵⁶ Levin M. (2002) In A Mind at a Time

⁵⁷ White, Michael, Crouse Amy, Bafile Cara, Barnes Harry, (2010) Extraordinary Teachers: Teaching for Success

të kujdesen për fëmijët e tyre dhe të sfidojnë këta fëmijë për të arritur potencialin e tyre. “Kujdesi” vjen përpara “sfidës” në fjalor dhe në risitë më të mira. Marrë nga (<http://www.education-world.com>)

“Telefonimi i prindërve një javë para fillimit të vitit shkollor mund të tingëllojë si diçka e vjetër, por ajo mund të çojë drejt një vendosjeje të lidhjes vitale midis shkollës dhe familjes” (Bafile, C. 2003).⁵⁸ Ajo gjithashtu mund të presionojë fëmijët për t’u bërë mesazhuesit, midis mësuesve dhe prindërve. Për më shumë, një lidhje, mund të zhvillojë midis të rriturve interesin e përbashkët, i cili është fëmija. Një bashkëbisedim telefonik mund të çojë në diskutime më thelbësore për shembull, librat e rekomanduar që prindërit do të dëshironin për fëmijët e tyre.

Ja disa këshilla që mësuesi duhet të ketë parasysh gjatë prezantimit me nxënësit dhe prindërit sipas qasjeve bashkëkohore. Marrë nga (<http://www.education-world.com>)

- Sigurohuni që të shqiptoni korrekt emrin e fëmijës dhe të familjes së tij para se të telefononi.
- Merrni në konsideratë të dërgoni një pusullë postare (letër) tek fëmijët. Shumë familje nuk kanë numra telefonikë.

Bëni një bashkëbisedim të shkurtër, me të cilin ju prezantoheni dhe ku ju jepni prindërve shansin të bëjnë pyetje. Pyesni pse prindërit kërkojnë të përfshihen në klasë dhe cilat janë synimet për fëmijët e tyre këtë vit shkollor. Pastaj ju tregoni atyre synimet tuaja për fëmijën e tyre. Kjo është një bisedë e dykahshme. Mbani shënime ndërsa po bisedoni me prindërit në mënyrë që të jeni gati për të përdorur emrat e preferuar të nxënësve që ditën e parë të shkollës. Mund të ketë shumë për të mësuar për klasën tuaj

⁵⁸ Bafile, Cara (2003), Making Parents Part of the “In”-volved Crowd.

të re, dhe duke patur një rekord të kësaj bisede fillestare ju mund të rifreskoni memorien tuaj para se të nisë procesi mësimor.

Sigurohuni që ju mbani mend çdo mundësi, për të përforcuar që përvoja e prindërve vlerësohet dhe kërkohet, sepse suksesi do të ecë përpara duke përmirësuar arritjen e nxënësit në klasën tuaj.

Përpiquni të parashikoni disa pyetje që mund të bëjnë prindërit. Praktikoni çfarë mund të thoni, nëse, p.sh, prindi ju tregon juve që mësuesi i vitit të kaluar jepte shumë detyra shtëpie.

Përpiquni t'u përgjigjeni këtyre pyetjeve para se të bëni thirrjen tuaj telefonike prezantuese:

- Çfarë do të mësojnë këtë vit mësimor nxënësit?
- Sa është numri i nxënësve që do të klasifikohen?
- Çfarë përfshihet në progres-raport? Kualifikimet? Sjellja? Komentet e mësuesit?
Lista e kontrollit e aftësive? Natyrat e punës?
- Cila është politika për punën e mëparshme?
- Si përshtaten ndryshimet në mësim?
- Cila është politika disiplinore?
- A është fëmija im duke u përmirësuar në njohuritë e tij?
- A ka një program të prirjes dhe, nëse po, si mund të hyjë fëmija im në të?
- Si mundet fëmija im të marrë ndihmë shtesë?
- Si mund një prind të ndihmojë fëmijën e tij në shtëpi?

Studiuesja (Bafile, C. 2003)⁵⁹, thekson: “*Mos premtoni të bëni diçka që nuk do ta bëni*”.

Një gabim i zakonshëm që bëjnë mësuesit është krijimi i planeve dhe synimeve që janë

⁵⁹ Bafile, Cara (2003), Making Parents Part of the “In”-volved Crowd

shumë të pazbatueshme në praktikë. Bërja e premtimeve dhe mos mbajtja e tyre shkakton probleme me prindin dhe lidhjet mes kolegësh. Nëse ju kontaktoni një prind që është i nxehur për diçka që ka ndodhur në shkollën tuaj vitin e kaluar apo gjatë verës, atëhere:

- Qëndroni i qetë dhe dëgjoni.
- Mos e ndërprisni, i rezistoni joshjes për t'u hedhur në mënyrën e zgjidhjes së problemit. Prisni, derisa prindi të përfundojë.
- Kujtoni, nëse prindërit po ju tregojnë një problem të mëparshëm, ata shpresojnë që ai problem nuk do të ndodhë përsëri.
- “Rregulli i artë” në komunikimin me prindërit, personalisht apo nëpërmjet telefonit përgjatë vitit shkollor, gjithmonë është për të përmendur diçka pozitive për nxënësin në fillim. Pavarësisht problemeve që paraqet një nxënës, një telefonatë apo një takim kurrë nuk duhet të mbarojë pa dëgjuar prindi diçka që ju pëlqeni tek fëmija i tij. Më e rëndësishmja, prindërit duhet të dinë që ju doni që fëmija i tyre të jetë i suksesshëm. Marrë nga (<http://educationworld.com>)

Kur informacioni që ju i jepni prindërve është i balancuar, ata ka shumë gjasa t'ju dëgjojnë dhe të reagojnë për të. Të jetoni vetëm me negativën, familjet mund të formojnë idenë se ju nuk kujdesni për fëmijën, se ka një mospëlqim personal për këtë fëmijë, apo se ju përgjithësisht nuk jeni i ndershëm. Marrë nga (<http://educationworld.com>)

Studiuesja (Bafile, C. 2003)⁶⁰ shprehet: “Nxënësi dhe familja e tij/saj mund të zbehin opinionin tuaj dhe ju mund të humbisnit mbështetjen kryesore në procesin e të mësuarit

⁶⁰ Bafile, C. (2003), Making Parents Part of the “In”-volved Crowd.

dhe të sjelljes së nxënësit në klasë. Nëse nuk qëndroni në kontakt me një nxënës që po përjeton probleme, familjet mund t'iu quajnë si jo të sinqertë”.

Një mënyrë për të tërhequr më shumë asistencë prindërore, kur ndeshni probleme me nxënësit tuaj, është të kontaktoni prindërit, kur fëmija i tyre është i suksesshëm. Përdorni një thirrje telefonike apo një pusullë (letër) me prindërit, kur ka një lajm të mirë për t'iu shkëmbyer. Disa mësues lejojnë nxënësit e tyre të bëjnë “thirrje telefonike mburravece” të rastësishme me prindërit e tyre, kur ata arrijnë një “gur kilometrik” apo kapërcejnë pritshmëritë e tyre. Kontaktet e përditshme dhe javore gjithashtu janë shembuj të komunikimit të rregullt. Një drejtor shkolle mund të përdorë telefonin e zyres së vet si mjet komunikimi midis fëmijëve dhe prindërve të tyre për t'iu treguar atyre sukseset e tyre. Një tjetër drejtor mund të përdorë pusullën (letrën) dërguar në shtëpi me një urim apo një “mburrje”. Fëmijët pëlqejnë postën. Ajo i bën ata të ndjehen aq të rëndësishëm sa ata besojnë se janë. Pavarësisht çështjes, mbani një rekord të komunikimeve tuaja me prindërit.

Thirrjet telefonike mund të jenë sfiduese për t'iu ndjekur, veçanërisht kur ato janë të papritura. Një formë praktike që përfshin hapësira për datën, kohën, emrin e fëmijës, dhe emrat e prindërve; çështjen e diskutuar; dhe shënimet e mbajtura, është e rëndësishme të mbahen rekorde për t'iu siguruar që ju po kontaktoni të gjithë prindërit dhe jo vetëm disa prej tyre.

Prindërit dëshirojnë më të mirën për fëmijët e tyre. Ata duan që fëmijët e tyre të jetojnë një jetë më të mirë, të jenë të suksesshëm në shkollë dhe të plotësuar, si nga ana akademike ashtu edhe morale. Përfshirja e prindërve në çështjet e edukimit të fëmijëve nuk është një gjë e re. Studiues për përfshirjen e prindërve arrijnë në përfundimin se

prindërit kontribuojnë në performancën e nxënësit. (Epstein, 2002),⁶¹ thekson se eksperiencia që duan t'i përfshijnë prindërit në punën e nxënësve në shkollë tregon se bashkëpunimi prind-mësues promovon të nxënët dhe sjell një rritje më të mirë të nxënësit. Kur shkolla përfshin prindërit në edukimin e fëmijëve të tyre, ajo përmirëson performancën e nxënësve, si atë akademike dhe atë morale, e cila përndryshe nuk do të mund të arrihej vetëm nga shkolla. (Epstein, 2002)⁶² argumenton se zhvillimi i një bashkëpunimi me prindërit përmirëson klimën e shkollës, lidh familjet me shkollën dhe komunitetin, ndihmon nxënësit të jenë të suksesshëm në shkollë dhe më pas në jetë. Me fjalë të tjera, kur prindërit, nxënësit dhe mësuesit e shikojnë njëri-tjetrin si partnerë në edukim, në shkollë fillon të mbizotërojë një klimë pozitive. Në pamje, mund të supozohet se, nëse nxënësit ndihen të gjithë të interesuar në suksesin e tyre, ata mund të ndërtojnë një sjellje të mirë, punë të madhe për të arritur potencialin e tyre të plotë, ndërkohë që mospërfshirja dhe braktisja do të ulëshin. Qëndrimi ndaj detyrave të shtëpisë do të përmirësohej. (Griffith, 2000)⁶³ pohon se edhe klima e shkollës ndikon te fuqia prindërore dhe përfshirja në shkollë. Ai thotë se kur prindërit e perceptojnë klimën e shkollës si pozitive, përfshirja e tyre rritet shumë. Kjo nënkupton që prindërit do të përfshihen në aktivitetet e fëmijëve të tyre në shkollë, nëse klima e shkollës i inkurajon ata për ta bërë këtë. Nëse nuk ka një zhvillim të qëllimshëm të bashkëpunimit prind-mësues dhe implementimit të praktikave të duhura, aty nuk do të ketë zhvillim të përfshirjes së prindërve në shkollë. (Hyman, 1997)⁶⁴ pohon se pavarësisht se përfshirja e prindërve ndikon në arritjen e qëllimeve të shkollës, përfshirja minimale e prindërve

⁶¹ Epstein, J. L. (2002). *School, Family and Community Partnership: Caring for the Children*

⁶² Epstein, J. L. (2002). *School, Family and Community Partnership: Caring for the Children*

⁶³ Griffith, E. (2000). *Principal Leadership of Parent Involvement*.

⁶⁴ Hyman, I. A. (1997). *School Discipline and School Violence: Teacher Variance Approach*.

është një çështje mbarë botërore. Në lidhje me këtë, (Benhamtye, 2000)⁶⁵ vëzhgon se në shumë klasa, prindërit përfshihen në rastin kur shkolla nuk ka përmbushur pritshmëritë e tyre, për shembull kur shkolla eliminon një program, të cilin prindërit e vlerësojnë për fëmijët e tyre, ata reagojnë pa asnjë ngurim. Shumë prej tyre besojnë se është përgjegjësi e shkollës të edukojë fëmijët e tyre, kështu shumë prindër vazhdojnë të rrinë larg prej shkollës. Megjithatë (Epstein, 2002)⁶⁶ i qëndron një mendimi tjetër, pikërisht mungesës së interesit nga ana e prindërve për edukimin e fëmijëve të tyre. Ai beson se prindërit do të bashkëpunojnë me mësuesit, nëse mësuesit përpiqen t'i përfshijnë ata. Ai mendon se shumë mësues janë ngurues për të përdorur prindërit në aktivitetet mësimdhënëse të të nxëniet, për të shmangur çdo lloj ndrojtje. Kështu mësuesit përfitojnë nga përfshirja e prindërve në shkollë, pasi mbështetja e tyre forcon përmbushjen e detyrave të mësuesit, objektivave të klasës dhe arritjen e synimeve të shkollës. Situata në Shqipëri nuk është e ndryshme. Prindërit rrallë shkojnë në shkollë për të kontrolluar përgatitjen shkollore dhe sjelljen e fëmijëve të tyre. Disa prindër përgjigjen ftohtë, nëse thirren për sjelljet shqetësuese të fëmijëve të tyre. Supozohet që drejtuesit duhet të fuqizojnë pjesëmarrjen e prindërve në aktivitetet e shkollës, në mënyrë që të përmirësohej përfshirja e tyre dhe ndihmesa në shkollë.

2.4.1 Buletinët informative të klasës

Buletinët informative të klasës janë mjete të fuqishme për të arritur tek prindërit dhe për t'i bërë ata të ndjehen si një pjesë e asaj që ndodh në shkollë. Është absolutisht thelbësore që mësuesi të vendosë një strukturë për shpërndarjen e buletinit informativ

⁶⁵ Benhamtye, B. (2000). *Hard Truths: Uncovering the Deed Structure of School*.

⁶⁶ Epstein, J. L. (2002). *School, Family and Community Partnership: Caring for the Children*.

tek prindërit dhe të angazhohen në të. Nëse buletinët informative shkojnë në familje kuturu, ato nuk do të lexohen në mënyrë sistematike. Që nga fillimi i vitit shkollor, duhet t'u bëhet e njohur prindërve, kur të presin buletinët informative t'u arrijnë në shtëpitë e tyre, dhe jua shpërndani atyre si ju i premtuat (Bafile, C.L. 2004).⁶⁷ Disa shkolla caktojnë një ditë të javës për të dërguar të gjitha buletinët informative dhe komunikimet e shkollës pranë familjeve, brenda një folderi javor. Folderat gjithashtu përmbajnë vlerësimet e arritura në detyra, dhe punën kualifikuese të përfunduar. Sepse gjithçka e rëndësishme dërgohet në mënyrë konstante në shtëpi në këtë folder këtë ditë të caktuar, prindërit dinë kur të shikojnë për të dhe të egzaminojnë përmbajtjet e tij.

A duhet që detyra e shtëpisë të jetë një pjesë e buletinit informativ të klasës? Shumë mësues përfshijnë detyrat e ardhshme të caktuara për shtëpi, apo të paktën afatin e përfundimit të projekteve, në buletinët e tyre informativë. *“Mësues të tjerë e vendosin detyrën e shtëpisë në një faqe të veçantë që ja bashkëngjitin buletinit informativ. Lidhja e shpërndarjes së buletinit dhe e detyrave të shtëpisë së bashku rrit shancin që të dyja do të tërheqin vëmendjen e familjes”* Marrë nga (www.ucas.com/teacher-training).

Shumë prindër pranojnë që ata nuk dinë si të ndihmojnë fëmijët e tyre. Përdorimi i buletinit informativ për të komunikuar çështjet nën studim dhe mënyrat specifike për të mbështetur mësimin e nxënësit është një rrugë e dobishme.

Gjithashtu buletini informativ është një mundësi e artë për të bërë publike punën dhe arritjet e klasës. Nxënësit duhet të përfshijnë punën e tyre, apo artikujt dhe poezitë që ata kanë shkruar, apo fotografi të ngjarjeve të klasës. Nëse keni patur një vizitor të ri në klasë, lerini nxënësit tuaj të publikojnë një intervistë me këtë person në buletin. Veç

⁶⁷ Bafile, C.L. (2004). Teacher feature

punës dhe detyrave të shtëpisë së nxënësit, buletinët informativë mund të përfshijnë:

(Bafile, C. L. 2004)⁶⁸:

- Ngjarjet e rëndësishme të ardhshme të klasës apo të shkollës;
- Datat për tu kujtuar;
- Shënimet e kurrikulës dhe çështjet aktuale nën studim;
- Materialet e duhura në klasë, apo një listë dëshirash;
- Ndryshimet në rregullat apo politikën e klasës;
- Detajet për ekskursionet në terren;
- Studimet informative;
- Mesazhe falenderimi për materialet, apo për vullnetarët;
- Ide për të ndihmuar prindërit të mbështesin fëmijët e tyre;
- Mënyrat si të përfshihen prindërit;
- Fotografi të aktiviteteve më të fundit;
- Përgëzime për arritjet e nxënësve.

Kërkesa për mbështetje vullnetare, kërkon që mësuesi të përfshijë mënyrat për të punuar me prindërit që të ndihmojnë në punën e tij. Prindërit që mbështesin klasën do të investohen më shumë në suksesin kolektiv të klasës së fëmijëve të tyre. Të gjithë prindërit duhet të ndjehen sikur ata kanë diçka për t'i ofruar klasës, e cila do të jetë fitimprurëse për rezultatet e nxënësit. Nëse shumë prej prindërve të nxënësve kanë akses interneti në shtëpi apo në punë, një buletin informativ apo një blog i klasës nëpërmjet e-mail mund të jetë një mënyrë shumë më efektive dhe e frytshme për të arritur tek ta. Disa mësues, dërgojnë një përditësim të ecurisë çdo ditë me e-mail, dhe përfshijnë aktivitetet e klasës, detyrat e shtëpisë, përgëzimet, çështjet që nevojiten, dhe një

⁶⁸ Bafile, C. L. (2004), Teacher feature

kalendar të ngjarjeve të ardhshme. E-mail është një lidhje e besueshme e drejtpërdrejtë me prindërit, dhe kjo metodë është më e shpejtë, më e lirë (pa kosto), dhe nga pikëpamja shoqërore e mjedisore. Gjithashtu ajo është një punë e thjeshtë për t'u printuar nga prindërit, të cilët aktualisht nuk janë on-line.

Buletinët informativë nuk janë vetëm për arsimin parashkollor. Ata janë të përshtatshëm për të gjitha klasat e fillores, dhe ndonjëherë, edhe më tej. Prindërit e dinë që fëmijët mund të jenë “gojë kyçur” kur vjen fjala për shkëmbimin e gjërave të mira të ditës shkollore, dhe buletinët informativë mbushin boshllëkun. Mos neglizhoni t'u jepni prindërve një “start bisedimi” në buletin tuaj. Educational Testin Service (2007)⁶⁹

2.4.2 Prindërit që luajnë një rol aktiv

Anëtarët e familjeve të nxënësve dhe “titullarë” të tjerë duhet të vizitojnë klasat në orë mësimore periodikisht në mënyrë konstante, psh, një herë në tre javë. Mësuesit duhet të gjejnë rrugët, mënyrat, dhe mjetet për të tërhequr prindërit në aktivitete të ndryshme në klasë, në mënyrë që ata të bëhen pjesëtarë në orën e mësimit duke luajtur kështu një rol aktiv në mësim.

Ja disa sugjerime për të përfshirë prindërit në klasë:

- I ftoni ata të ndjekin dramatizime, prezantime, lexim poezish, etj.;
- I bëni ata pjesë të planifikimit të ekskursioneve në natyrë, të festimeve në klasë, dhe të ngjarjeve të tjera;
- Ju tregoni atyre se si ata mund të ndihmojnë në suksesin e fëmijëve të tyre duke riparë testet, duke lexuar detyrat e shtëpisë, dhe për më tepër, duke mos i bërë ata vetë këto në emër të fëmijës së tyre;

⁶⁹ Educational Testin Service (2007). “The family: America’s smallest school report”

- Pyesni prindërit për interesat dhe përvojën e tyre që ata kanë dhe që duan ti shkëmbejnë me vullnetin e tyre në grup;
- Bëhuni burim i shkëmbimit të informacionit për zhvillimin e fëmijës, disiplinën, dhe çështjeve të tjera prindërore, kur është e domosdoshme;
- Periodikisht informoni prindërit si po shkojnë gjërat;

Nxënësit janë pjesë themelore e shkollës. Kur diskutojmë për shkollën, ata janë pjesa kryesore jetësore e saj, qendra e çdo aktiviteti që zhvillohet në një shkollë. Pjesëmarrja e nxënësve aktive ose jo, ndikon direkt në klimën e shkollës.

Karakteristika kryesore e dimensionit të sjelljes së nxënësit që ndikon në klimën e shkollës është të nxënit. Mësimdhënia dhe të nxënit është themeli i asaj që bën shkolla. (Hoy & Tarter, 1997)⁷⁰ pohojnë se të nxënë të kuptimplotë zhvillohet, kur ata që mësojnë janë të aftë të kuptojnë atë që po ju mëson mësuesi. Sipas saj, kryesore në të nxënë është pjesëmarrja e atij që mëson. Në thelb, nëse mësuesi planifikon dhe paraqet lëndën në një mënyrë interesante, nxënësit do të inkurajoheshin të merrnin pjesë në të nxënë, do të bëjnë pyetje, do të ndajnë eksperiencat, do të përfundojnë detyrën, do të lexojnë, kërkojnë dhe kontribuojnë në të nxënë si grup ose si individë. Në këtë mënyrë do të zhvillohet procesi i të nxënit. Sipas (Fried, 2001),⁷¹ nëse nxënësit janë pasivë ose jo të aktivizuar, nuk do të ketë proces të të nxënit. Në këtë aspekt mund të supozohet se eksperiencat e të mësuarit të nxënësve janë përcaktuese për interesin dhe qëndrimet e tyre për të mësuar. (Myers, 1995)⁷² vëzhgon se, kur nxënësit kuptojnë pse-në dhe si-në e

⁷⁰ Hoy, W. K. & Tarter, C. J. (1997). *The Road to Open and Healthy Schools: A Handbook for Change., Middle and Secondary School*

⁷¹ Fried, R. L. (2001). *How Teachers and Parents Can Help Children Reclaim the Joy of Discovery.*

⁷² Myers, C. B. & Myers, L. K. (1995). *The Professional Education: A New Introduction to Teaching and Schools.*

pritshmërive të vendosura nga mësuesi, ata tregojnë interes dhe janë gati për t'u përballur me sfida. Mësimdhënia është kuptimplotë kur nxënësit shikojnë vlerën e saj të qenësishme për vetë jetët e tyre, ata janë të motivuar për të mësuar, kur shikojnë që mësuesit besojnë se ajo që japin në mësim është e vlefshme për kohën dhe përpjekjen që harxhohet. (Myers, 1995) argumenton se kur një mësues krijon një atmosferë që është mbështetëse, komforte, shoqërore dhe çlodhëse, mësuesi dhe nxënësit do të jenë të kënaqur me klasën e tyre duke shkaktuar një rritje të punës së nxënësve në shkollë. Në një klasë ku mësimdhënia nuk zhvillohet me cilësi, atëherë shumë nxënës do të performojnë poshtë pritshmërie. Nxënës të ngathët janë rezultat i mësuesve të ngathët. Ndërkohë (Doren, V. 2003)⁷³ mendon se të mësuarit në çdo fushë duhet të jetë i gëzueshëm dhe plotësues, pasi një performancë e mirë është një tregues për një shkollë efektive. Kur një shkollë nuk performon mirë, të gjitha grupet e interesit janë të shqetësuara. Prindërit veçanërisht janë të pakënaqur, madje disa prej tyre mund të vendosin t'i transferojnë fëmijët në shkolla të tjera, ndërkohë disa nxënës mund të braktisin shkollën për shkak të performancës së dobët. Kështu që, në lidhje me aftësitë efektive të të mësuarit, mësuesit duhet të jenë entuziastë, të dedikuar, të pranueshëm, të kujdesshëm, të drejtë dhe të shoqërueshëm për të rritur kështu dëshirën e nxënësve që të marrin pjesë në mësimdhënie. Përmes veprimtarive të tyre në shkollë edhe në klasë, mësuesit duhet të krijojnë një ambjent pozitiv të të nxënësve.

Mësuesit janë të shqetësuar me fillimin e vitit ri shollor. Edhe pse me eksperiencë në vite, mësuesit veteranë janë si mësuesit e rinj, duke ardhur në një shkollë të re. Cila është gjëja e parë e punës suaj ditën e parë? Ja si shprehet (Candler, L. 2014).⁷⁴ Lereni

⁷³ Van Doren, M. (2003). What is the Role of the Teacher, in *Passion for Learning*.

⁷⁴ Candler, L. (2014) "How many ways are you smart?" www.lauracandler.com.

mënjatë standardin mësimor për një moment. Më mirë, koncentrohuni në njohjen e nxënësve tuaj, nxënësit të njihen me njëri-tjetrin, dhe vetëveten ku janë. Koha e kryer për të mbledhur këto të dhëna do t'ju japë një dividend të madh përgjatë vitit shkollor. Sa më shumë të mësoni për background-in e njohurive të nxënësve, për interesat, kulturën, dhe stilet e të mësuarit, aq më te mira do të jenë lidhjet tuaja, menaxhimi i klasës, dhe mësimdhënia. Gjeni një nga kolegët tuaj, i cili mund tju çojë tek komuniteti ku banojnë nxënësit tuaj. Shikoni ku banojnë nxënësit tuaj; në shtëpi private apo në apartament, vijni me këmbë në shkollë apo me autobus, a ka hapësira çlodhëse për tu përdorur mbas mësimin dhe gjatë muajve të verës, shiko çfarë biznesesh ka në atë zonë, etj.⁷⁵.

(Ron Berger-së, 2003)⁷⁶ shkruan “Etika e Ekselencës më çoi mua që të kemi modele shembullore të kritikës së studentëve, si një mënyrë që nxënësit të identifikojnë standartet në të cilat ata do të aspirojnë para se ata të fillojnë punën e tyre. Megjithatë, rritja e të kuptuarit tim në këtë fushë erdhi kryesisht nga përvojat e mia personale. Sukseset dhe dështimet që kam përjetuar, ose nuk ofrojnë, ose nuk japin mundësi për nxënësit për të identifikuar kriteret për përsosmëri, duke theksuar se ky hap është një nga më të rëndësishmet gjatë kryerjes së kritikës”. Kujdes duhet patur në mbajtjen parasysh të opinionëve, bazuar në atë çfarë mësuesit vëzhgojnë. Mbajtja mend e paragjytimeve do të ndihmojë mësuesit të ruhen nga abuzivizmi me fjalën dhe veprimet, kur të ndërtojnë lidhjet e tyre. Një sfidë thelbësore që vjen nga të parat në ndërgjegjen publike, është se ne duhet të ndryshojmë në çdo gjë. Përparimet shkencore, përparimet e teknologjisë, strukturat e reja politike dhe ekonomike, zgjidhjet mjedisore,

⁷⁵ www.lauracandler.com

⁷⁶ Ron Berger, (2003) An Ethic of Excellence

një kod të përditësuar të etikës të jetës së shekullit të 21-të, çdo gjë është fleksibilitet dhe gjithçka kërkon rinovim. Barra e ndryshimit natyrisht, bie në gjeneratën e sotme të nxënësve. Pra, arsimi duhet të përqendrohet në nxitjen e risive duke vënë kuriozitetin, mendimin kritik, kuptimin e thellë, rregullat, mjetet e kërkimit, dhe ideve krijuese në qendër të programit mësimor. Kjo siç e dimë është e vështirë. Në të vërtetë, risitë dhe modeli aktual në klasë, më shpesh veprojnë si kundërshtarë. Sistemi është zhvilluar, por jo me shpejtësi të mjaftueshme për të marrë të rinjtë dhe ti përgatiti ata gati për botën e re. Ekzistojnë shumë mënyra që mësuesit mund të anashkalojnë sistemin dhe t'iu ofrojnë nxënësve, mjetet dhe përvoja që të nxisë mendime të reja.

“Zbatimi i suplementit të diplomës në Universitetet dhe Shkollat e Larta të vendit do të krijojë një hapësirë të re shumë të rëndësishme për të rinjtë shqiptarë që dëshirojnë të punojnë në tregun evropian, në çdo vend të kontinentit tonë dhe më larg, pasi ata do jenë pajisur me një diplomë që jep një informacion të gjerë, të plotë dhe të mjaftueshëm për punësimin e tyre. Suplementi i Diplomës do të ndihmojë në programimin më cilësor të veprimtarisë universitare dhe pasuniversitare, në përzgjedhjen e stafit akademik, në kualifikimin sistematik të tij dhe në realizimin e një ngarkese mësimore shkencore rezultative, të aftë të diplomojë studentë që do të hyjnë me lehtësi në tregun bashkëkohor të punës dhe të përballojnë konkurrencën e moshatarëve të vet evropianë”.

(Peshkëpia, V. 2011, f. 16)

2.4.3 Interesat e nxënësit

Barton, P. E., & Richard J. Coley (2007),⁷⁷ jep disa këshilla në lidhje me faktin se si nxënësit mund të mësojnë më mirë. Merrni hua, borxh, apo krijoni një pyetësor dhe

⁷⁷ Barton, Paul E., and Richard J. Coley (2007). The Family: America's smallest school.

intervistë të shkruar për përdorim gjatë javës së parë të shkollës. Të dyja pyetëtori dhe intervista duhet të nxjerrin një larmishmëri të dhënash, për të konfirmuar informacionin bazë që ju keni se ku banojnë nxënësit tuaj etj, dhe mund t’iu ndihmojnë ju të formoni një vizion më të kompletuar për secilin nxënës. Pyetni nxënësit si ata mund të mësojnë më mirë. Kërkojuni atyre të shkruajnë dhe të bisedojnë për veten e tyre dhe të mësuarit e tyre mund t’iu japë atyre dhe juve të dhëna të vlefshme. Ata mund të shkëmbejnë informacionin për vëllezërit e motrat dhe anëtarët e tjerë të familjes, të cilët mund të jetojnë me ta. Ju mund të mësoni si ata e kalojnë kohën e tyre jashtë shkolle. P.sh, a kontrollohen, mbikëqyren, apo lihen në lirinë e tyre? Janë angazhuar në një skuadër futbollit apo basketbollit? A punojnë në një restorant apo në një fast-food? Gjithashtu studimi mund të zbulojë se si ata mund të ndërveprojnë me pjesëtarët e tjerë të klasës. Duke i pyetur kë dhe çfarë ata admirojnë, mund ti japi mësuesit një këndvështrim për normat e tyre kulturore.

Njohja e nxënësve është e rëndësishme, pavarësisht nivelit të klasës. Mësuesi duhet të njohi çfarë vlerësojnë nxënësit, dhe çfarë interesa kanë ata. Lëri ata të intervistojnë njëri-tjetrin dhe ta prezantojnë atë tek ju. Lëri nxënësit të sjellin foto të njerëzve të cilët janë shumë të rëndësishëm për ta. Lëri ata të shkruajnë poezi apo këngë. Më e rëndësishmja, modeloni aktivitetin duke marrë pjesë edhe vetë me nxënësit tuaj. Nxënësit që adhurojnë mësuesin e tyre do të punojnë më shumë për të arritur pritshmëritë e tyre.

Takimet e mëngjesit gjithashtu ju ofrojnë nxënësve zgjedhje, kur vjen fjala, atyre ju duhet të komunikojnë për interesat e tyre, talentet, dhe jetën familjare. (Bafile, C.L. 2006).⁷⁸ Nxënësit që hasin vështirësi në shkrimin e këtyre gjërave, takimi i mëngjesit

⁷⁸ Bafile, C.L. (2006) “Morning check-in paves the way for a great day.”

shpesh do tu mundësonte atyre të bisedonin me pasion rreth tyre, t'i vizatonin ato, apo t'i përshkruanin në vetëm një bisedë një për një. Gjithashtu këto takime ju lejojnë nxënësve të mësojnë për shokët e tyre të klasës, ndërsa zhvillohet diskutimi.

2.5. Rezistenca e mësuesve ndaj ndryshimeve dhe pritshmërive të larta

Mësuesit janë ata të cilët do të bëjnë të mundur ndryshimin. Pyetja që ata i shtrojnë vetes: *A mundem unë vërtet të bëj një ndryshim? A do të munden këta fëmijë të hyjnë në të?*

Ndoshta shumë prej nxënësve vijnë nga familje të varfëra dhe ndonjëherë edhe të vështira. Ata vijnë edhe nga komunitete të ndryshme, flasin edhe dialekte të ndryshme. A është e drejtë të kesh pritshmëri të larta për veten dhe për ta? Mësuesit, shpesh mendojnë që fëmijë të veçantë nuk mund të arrijnë një nivel të lartë. “Ne nuk jemi tamam të fortë për të ngritur të varfërit, minoritetin etnik, apo nxënësit me paaftësi fizike në një nivel më të lartë, për shkak të forcave jashtë shkolle që i tërheqin ata zvarrë.” (Reeves, B. Douglas, 2006)⁷⁹ Si rrjedhojë, shkollat nuk presin shumë nga vetja apo nga nxënësit e tyre.

Mësuesit nuk duhet të mendojnë që disa fëmijë janë të destinuar të dështojnë. Mësuesit dhe shkollat mbi të gjitha nuk janë barazuesit e mëdhenj të shoqërisë, dhe se shkaku kryesor i boshllëkut të arritjes është në background-et dhe burimet e familjeve.

⁷⁹ Reeves, B. Douglas, (2006), *The Learning Leader: How to Focus School Improvement for Better Results* Paperback

2.5.1 *Kontrolli i raporteve akademike të nxënësve*

Është e rëndësishme që mësuesit sipas (Jacobs, Hayes, H. 1997)⁸⁰, të rishikojnë rekordet e grumbulluara të nxënësit, për të mbledhur të dhëna për nxënësit. Mësuesit duhet të analizojnë të dhënat e testit shtetëror për të identifikuar të fortat dhe dobësitë, në nxënës të veçantë dhe në klasë si një e tërë. Kujdes duhet treguar kur mësuesi lexon komentet e mësuesve në folder-at grumbulluese apo, kur dëgjojnë komentet subjektive, nga mësues të tjerë. Si një mësues klase, sipas (Reeves, Douglas B. 2004)⁸¹ ju keni nevojë të dini nëse ka nxënës në klasën tuaj që kanë një plan mësimor të individualizuar. Nëse është kështu, rishikoni planin për të përcaktuar si do të shpërndahen shërbimet e veçanta. A do të ketë nxënësi një dhomë rezervë për një pjesë të ditës, apo a do të jetë me ju mësuesi i edukimit special në klasë? Patja e një tjetër profesionisti në klasën tuaj do të ishte shumë ndihmuese, por kjo do të kërkonte planifikim dhe koordinim.

Shpesh këshillohet bërja e një takimi me mësuesin e edukimit special në shkollë për të rishikuar synimet e veçanta të nxënësve dhe diskutimi si mund të punoni së bashku për të ndihmuar këta nxënës të arrijnë synimet e tyre arsimore. Ligji i edukimit special i kërkon të gjithë nxënësve të zotërojnë standardet shtetërore të nivelit të klasës. Sa më shpejt që mësuesi, të njohë nxënësit me paaftësi, aq më mirë do të jetë për ta. Mësuesi duhet të marrë përgjegjësinë për suksesin e të gjithë nxënësve të tij.

⁸⁰ Jacobs, Hayes, H. (1997), Mapping the big picture: Integrating curriculum and assessment K-12

⁸¹ Reeves, Douglas B. (2004), Making standards work ; How to implement standard-based assessments in the classroom, school, and district.

2.6. Zhvillimet e reja në shekullin XXI dhe domosdoshmëria drejt integritit european e shkollës sonë

Me shekullin XXI pika fillestare për bashkëbisedim vërtitet rreth një fjale: “ndryshim”. Pyetja se çfarë duhet të jetë ndryshimi për shkollën ndihmon dhe qartëson idenë si do të jetë ndryshimi në edukimin e shoqërisë. Disa nga nevojat më emergjente në përgjithësi dhe të edukatorëve në veçanti përbëjnë disa nga perspektivat e mundshme për ndryshimin e shoqërisë por kjo nuk do të thotë se ato vlejné njësoj për të gjithë. Secili duhet inkurajuar të veçojë perspektivat që janë më të rëndësishme për të. Kjo do të ofrojë një vizion më racional, i cili është më pranë personalitetit, qëllimit dhe drejtimit të secilit. (Marzano, R. 2001)⁸²

Fig.2 Strategjitë kërkimore, bazuar në rritjen e arritjeve të nxënësve.

Burimi: Marzano, R. (2001)

⁸² Marzano, R. (2001) Research-based Strategies for Increasing Student Achievement.

2.6.1 Përgatitja e stafit të ri

Qëllimet dhe kërkesat e stafit të punës janë ndryshuar në mënyrë të theksuar në dekadat e fundit. Sistemi i edukimit është ndërtuar për një ekonomi që nuk do të egzistojë për shumë gjatë. Gjithashtu do të jetë i pashmangshëm drejtimi i këndvështrimit të secilit prej nesh për çështjen e stafit dhe perspektives së karrierës në ekonomine e dixhitalizuar. Sipas studimeve të viteve të fundit të (Levy & Murnane, 2003)⁸³ të fokusuara në staf, që tregojnë uljet dhe ngritjet e punës në 40-50 vitet e fundit, grafiku tregon se në këto vite ka patur një rritje konstante në rutinen e punëve. Kjo ndodh, sepse, sa më rutine të jetë një punë, aq më e thjeshtë është dixhitalizimi i saj. Nëse një punë mund të dixhitalizohet, puna mund të jetë automatike (pra mund të vihen në përdorim kompjuterat apo makineri të tjera elektrike). Perspektivat e dy ekonomistëve të njohur si (Levy & Murnane, 2001)⁸⁴ parashikojnë një të ardhme ku duhet të mendohet në mënyrë të përshtatshme për modelin e ardhshëm të edukimit dhe kohën e nevojshme, për nevojat e ekonomisë moderne. Në ditët e sotme të rinjtë mund të konkurojnë për pune të cilat nuk kërkojnë një rutine komplekse si në të menduar dhe po ashtu në çështjet me komunikimin interaktiv. Modeli i edukimit tonë nuk ka të bëjë me këto ndryshime. Në këte kontekst puna e Levy dhe Murane parashikon një mënyrë efektive për të shpjeguar transformimet të cilat i nevojiten sistemit të edukimit, ndryshimit nga një model që i përgatit njerëzit për një punë rutinë, në një model i cili do t'i parapërgatitë ata për një punë analitike dhe interaktive. Ndoshta kjo është mënyra më e mirë për të dalluar aftësitë e secilit, përse i përket përgatitjes së të rinjëve për jetën dhe punën në shekullin e 21-të. Laboratori SCANS është themeluar në 1990 dhe është i

⁸³Levy, & Murnane (2003) The changing task composition of the US labor market

⁸⁴Levy & Murnane, (2001) - The Economic Viewpoint - EIC Identified

fokusuar në gjetjet e çështjeve që kërkojnë sukses në modernizimin e ekonomisë me teknologji të lartë. Raporti i komisionit, “çështjet dhe punët e profesionit: një raport i SCANS për Amerikën 2000” nënvizon shumë kompetenca të cilat momentalisht i referohen çështjes së shekullit të 21-të si zgjidhje problemi, kreativiteti, analizës së informacionit dhe vazhdon të jetë një burim i vlefshëm informacioni për organizatat e përfshira në zhvillimin e edukimit të stafit. Më vonë, bashkëpunimi për çështje të shekullit të 21-të, u ndërtua përmes punës në një raport të rëndësishëm për të mësuarit në shekullin e 21-të. Raporti nënvizonte një ide kreative për të mësuarit në shekullin e 21-të, i cili identifikon të gjitha variacionet e njohjes dhe çështjeve që kërkojnë sukses në shkollë, jetë e karrierë. Një tjetër publikim, i cili i ndihmon edukatorët të kuptojnë perspektivat bashkëpunuese me stafin është: “A janë ata vërtet të përgatitur për të punuar”? Ky raport hedh dritë në bashkëpunimin mes drejtuesve, perspektivat në njohuri dhe çështjet e të sapo diplomuarve. Kur të punësuarit janë pyetur për shkallën e përmbajtjes dhe çështjeve të cilat kanë qenë më të vlerësuara për diplomimin në shkollë përgjigja që rreth këtyre çështjeve: etika në punë, bashkëpunimi, komunikimi i mirë, përgjegjësia sociale, mendimi kritik dhe zgjidhja e problemit. Kur ata u pyetën për të identifikuar kompetencat të cilave duhet tu jepet rëndësi në 5 vitet e ardhshëm ishin: mendimi kritik, shëndeti dhe mirëqenia, bashkëpunimi, inovacionet dhe përgjegjësite personale financiare janë në krye të listës. AMA pyeti 2100 biznese të vogla, të mesme dhe të mëdha për këndvështrimin e pikëpamjes së tyre përsa i përket rëndësisë së mendimit kritik, komunikimit, bashkëpunimit dhe kreativitetit në organizimin e tyre. Ata pyetën nëse në pikëpamjen e organizimit të tyre janë të përfshira apo përmendura këto çështje dhe kompetenca. Më shumë se 70% thonë se më të përmendurat janë: mendimi kritik, komunikimi dhe bashkëpunimi për çështjen. Më shumë se 50%

përmendën çështjen e kreativitetit. Kjo është një pikë për të cilën mund të reflektojmë. A do t'iu jepni ju akses nxënësve tuaj në këte çështje? A mundeni ju? A do t'iu jepni ju akses mësuesve tuaj në këtë çështje? A do t'iu jepni ju akses stafit tuaj administrativ në këtë çështje? AMA gjithashtu pyeti dhe bizneset n.q.s ata i kushtojnë rëndësi këtyre çështjeve kur punësojnë një punonjës. Më shumë se 75 % e menaxherëve thonë se ata mundohen t'i japin akses mendimit kritik dhe çështjes së komunikimit në një punonjës potencial. Më tepër se 60% thonë se ata mundohen ti japin akses çështjes së bashkëpunimit dhe kreativitetit në një punonjës potencial. Kjo është kauza e një tjetër mundësie refleksioni.

- A janë të informuar nxënësit për ballafaqimin e këtyre çështjeve në staf?
- A janë në dijeni mësuesit që këto janë çështje kritike në vendin e punës?

Afërsisht 70% e përgjigjeve të pyetësorit të AMA-ës thanë se këtyre çështjeve do t'iu jepet më shumë rëndësi në 3 ose 5 vitet e ardhshëm. Më shumë se 90% e përgjigjeve ishte që këto çështje janë kritike që në fillimet e organizimit të tyre. Rreth 80% e përgjigjeve thanë se n.q.s nxënësit do të mësonin në perfeksion çështjet subjektive bazike siç janë mendimi kritik, komunikimi, bashkëpunimi dhe kreativiteti ata do të jenë të gatshëm për ndryshimet në ekonomine e shekullit të 21-të. Këto informacione dhe fakte paraprijnë në një tjetër mënyrë të përshkrimit dhe transformimit të edukimit të nevojshëm në komunitet. Stafit i viteve 1950 nuk i jepte rëndësi çështjeve të mendimit kritik, komunikimit, bashkëpunimit dhe kreativitetit. Institucionet e edukimit nuk janë tërësisht të fokusuar në këte përfundim për të gjithë nxënësit. Në shkolla kërkohet të sigurohet hapësira midis njohurive dhe sjelljeve për të patur sukses në universitet, jetë e karrierë. Ashtu si mësuesit i referohen vizionit të tyre personal, duhet të jenë edhe nxënësit, sistemi duhet gjithashtu të jetë ndihmësi, i cili do t'iu çojë ata atje. Përdorimi i

kreativitetit dhe sjellja e mendimit kritik për të përdorur raportet dhe burimet, do të ndihmojnë për të mbrojtur drejtimin (et) që dëshironi të merrni.

Në vitet e fundit studiuesit janë fokusuar ekzaktësisht në çështjen e vlefshmërisë së 4K-ve ku disa sugjerime janë një pikë nisje bazë për zbatimin e tyre:

- Mendimi kritik
- Komunikimi
- Bashkëpunimi
- Kreativiteti

4K-të mund të shërbejnë si aftësi bazë për vizionin e drejtuesit të shekullit 21. Shumë drejtues (liderë) i përdorin ato si pikën e nisjes së vizionit të tyre. Nuk ka asgjë magjike në 4K-të. Disa shkolla dhe rajone kanë zgjedhur 4K-të. Në disa komunitete, 4K-të, do të shiheshin si një tretësi për përmbajtjen e bërthamës, edhe pse ato janë synuar të integrohen në përmbajtjen e bërthamës. Mësuesi duhet të pyesi veten, nëse shkolla e tij është e angazhuar në mënyrë eksplicite për zhvillimin e përmbajtjes. Secili mund të dëshirojë të marrë në konsideratë të shtojë “përmbajtjen” si “K” e tyre të pestë për ta bërë këtë angazhim absolutisht më të qartë.

Megjithatë, ka edhe më për tu marrë në konsideratë tej 4 apo 5 “K-ve”. Ka shumë aftësi që mund të shtohen në listën e rezultateve të nxënësit. (shtojca, 9 f. 220) Ndërsa shumica e shkollave dhe rajoneve kanë nisur me 4K-të si rezultate të bërthamës së nxënësit të shekullit 21, shumë kanë zgjeruar vizionin e tyre thjesht jo vetëm në këto kompetenca. Në këtë pjesë, parashtrihen aftësi të tjera që mund të merren në konsideratë duke i shtuar në listën personale:

- Vetë – Drejtimi
- Kompetenca Globale

▪ *Vetë – Drejtimi*

Vendosja e vetë-kontrollit në kurrikulat shkollore është parë si një domosdoshmëri nga ana e mësuesve për një mbarëvajtje cilësore të mësimit. Fletët planifikuese të vetë-drejtimit mund të përfshihen në shumë detyra. Secili nxënës tashmë pyetet të përshkruajë një synim personal të tij për detyrën. Mbas përfundimit të detyrës, secilit nxënës i bëhen një sërë pyetjesh rreth performancës së tij/saj:

- A vendosët një synim të mirë për veten tuaj?
- A do të vendosnit herën tjetër një synim?
- A punuat në mënyrë efektive?
- Si do të punonit më me efektivitet herës tjetër?
- A ka ndonjë gjë tjetër që ju mund ta bënit për të përmirësuar performancën tuaj?

Kjo qasje funksionon jashtëzakonisht mirë në kontekstin e një detyre me shkrim; megjithatë ajo mund të funksionojë pothuajse në të gjitha lëndët. Ajo çfarë impresionoi më shumë ishte, sesa e thjeshtë dukej të strukturoje ushtrimin në fillim dhe në fund në një farë mënyre që pyeteshin nxënësit të vetëdrejtonin, vetëvlerësoheshin, dhe të përmirësoheshin. Një mënyrë tjetër e vetëdrejtimit është ajo e mësimit bazuar në projekte, për të nënvizuar më shumë aftësitë e vetë-drejtimit. Për arsye se nxënësit punojnë aktivisht në kontekstin e projekteve të botës reale, ata kanë më shumë mundësi për të marrë vendime dhe për të udhëhequr aspektet mësimore të vetes së tyre. (Hammond, D. 2013)⁸⁵ thotë se është koha të ndërtojmë trupin e mësimdhënies nga poshtë-lart, se sa nga lart-poshtë. Metodatat e mësimdhënies thotë ajo paraqesin një

⁸⁵ Linda Darling-Hammond, (2013), Getting Teacher Evaluation Right: What Really Matters for Effectiveness and Improvement

paradigmë alternative. Ato vënë në dukje strategjitë poshtë-lart që ndërtojnë njohuri dhe kapacitet brenda rradhëve të mësuesve dhe shkollave, klasave dhe nxënësve.

▪ ***Kompetenca globale***

Kompetenca globale është një koncept që përfshin rrjedhshmërinë e gjuhës, kuptimin e perspektivave globale, dhe aftësinë për të punuar me njerëz me kultura të ndryshme.

Kjo është aftësia për të punuar me skuadra komplekse globale me individë nga shumë kultura që flasin shumë gjuhë, është një nga kompetencat kyç në botën e biznesit sot.

Është vënë re se, në disa pjesë të SHBA-ve, çështja “kompetencë globale” Marrë nga (www.usglobalcompetence.org), është kontraversale; ajo mund të shikohet nga disa si në dukje jopatriotike. Është zgjuarsia të jesh sensitiv dhe i kujdesshëm rreth këtyre llojeve të sentimenteve, veçanërisht nëse ato përdoren gjerësisht në rajonin tuaj. Në të njëjtën kohë, në dy dekadat e ardhshme, aftësia e dikujt për të punuar në një kontekst global, do të bëhet shumë e rëndësishme, për të arritur sukses karriere për të gjithë nxënësit. Siç e kemi theksuar më lart, natyra globale në rritje e qytetarisë është gjithashtu e rëndësishme për tu theksuar.

Disa shkolla, rajone, dhe organizata në tërë vendin kanë fokusuar përpjekjet e tyre në çështjen e kompetencës globale. Asia Society, marrë nga (www.edutopia.org/stw-global-competence), është një lider i njohur në këtë subjekt. Ata kanë zhvilluar një network të shkollave që shërbejnë si shembuj (modele) për mësimin e kompetencës globale. Ata gjithashtu kanë zhvilluar një guidë të kompetencës globale. Familjarizimi me veprën e Fernando Reimers, “*The Ford Foundation Professor of International Education at the Harvard Graduate School of Education*” (Profesori i Fondacionit Ford i Edukimit Ndërkombëtar në Shkollën Aspirante të Edukimit në Harvard)⁸⁶, gjithashtu është një

⁸⁶ Education adjustment and reconstruction (1993).

mënyrë ekselente për të vendosur leadershipin tuaj në këtë fushë. Gjithashtu ne besojmë se do të ishte ndihmuese të përfshihen studime sipërmarrësish në arsimin 12 klasash. Network për Mësimin e Sipërmarrjes (NFTE),⁸⁷ është një organizatë që punon me nxënës nga komunitete me të ardhura të ulëta por të fokusuar në aktivitete sipërmarrëse. Programi përfshin sipërmarrjen e nxënësve, sikurse ju kërkon atyre edhe të punojnë në një plan biznesi. Ata mund ta paraqesin planin e tyre në kompeticione lokale, shtetërore dhe kombëtare. Ky fokus në sipërmarrje është një fokus që duhet të adoptohet më gjerësisht. Ndërsa kemi nënvizuar kompetencën globale, literaturën financiare, dhe vetëdrejtimin, ka aftësi të tjera që mësuesit do të donin ti shtonin në modelin e tyre personal. Struktura e Plotë e Aftësive të shek. XXI jepet në figuren 3.

Fig.3 Korniza për të mësuarin e shekullit të 21-të

Burimi: Washington, D. C. 2015, New Direction for 21st Century Learning Announced at P21 Summit

⁸⁷ www.nfte.com/

Një numër aftësish të tjera që ne kemi nënvizuar në këtë hap:

- Informacioni, media, dhe teknologjia;
- Fleksibiliteti dhe përshtatshmëria;
- Produktiviteti dhe përgjegjësia;
- Lidërshipi dhe përgjegjshmëria;
- Literatura qytetare;
- Literatura shëndetësore;
- Literatura mjedisore;

Mësuesi mund të marri në konsideratë të gjitha këto, dhe të tjera, ndërsa zhvillon vizionin e tij personal. Megjithatë 4K-të dhe opsione shtesë, të tjera mund të jenë më të përshtatshme për shkollën, rajonin, dhe komunitetin. E rëndësishme është që mësuesit të identifikojnë ato aftësi që ata i konsiderojnë si kryesore për vizionin e tyre, për shkollën apo rajonin. Mësuesit do të vazhdojnë t'i referohen vizionit që ata kanë adoptuar si 4K-të, duke patur parasysh që kompetencat, të cilat përcaktojnë vizionin e tyre për edukimin e shekullit 21- të jetë unike.

▪ ***Qartësimi i misionit të shkollës***

Shkolla duhet të sigurojë angazhimin e të gjithë nxënësve në thithjen e njohurive dhe aftësive zgjerimin e lidhjeve në mënyrë që ata të përmirësohen. Qartësimi i misionit në punën e një shkolle, siguron një përqëndrim kontrolli për projektet që ndërmarrin, për zgjedhjet që bëjnë dhe për idetë që zhvillojnë. Ndërkohë që virtualisht të gjitha shkollat ose rrethet e shkollave kanë deklarata misionesh ato shpesh mbeten formalë. Kur pyesim mësuesit ose administratorët se cili është misioni i tyre, ata herë pas here duhet të telefonojnë, të kontrollojnë web-site-in e tyre ose të shikojnë në materialin e printuar

për ta gjetur atë. Mësuesit shpesh zbulojnë se nuk kanë qartësinë, pasionin ose përqendrimin e nevojshëm për të ndikuar në ndryshime kuptimplota. Misionet mund të hartohen dhe gjithçka që duhet janë njerëzit e duhur.

Figura 4. Hapat që duhen ndërrmarë për të arritur ndryshimet në sistem nëpërmjet bashkëpunimit mësues-drejtues

Burimi: <http://ctlonline.org> "How to Achieve Systems Change: Action Steps"

Ja cilat janë cilësitë e një deklaratë të një misioni efektiv, sipas (Fullan, 2011)⁸⁸

- Përshkruan qëllime specifike afatgjata;
- Shkon përtej aftësive dhe njohurive në standarte të përmbajtjes;

⁸⁸ Fullan, M. (2011). Whole System Reform for Innovative Teaching and Learning.

- Siguron mjaft specificitet, që adresohet nëpërmjet dizenjimit të një kurrikule; vlerësimi dhe instruksioni;
- Siguron përmirësim dhe zhvillim;

Sipas tij, të gjithë nxënësit bëhen mendues të fuqishëm, bashkëpunëtorë të fuqishëm dhe kontribues të përkushtuar në përgatitjen për sukses, në një botë të pavarur dhe dinamike. Shekulli 21-të kërkon që nxënësit të bëhen mendues të fuqishëm. Kjo do të thotë si ata duhet ta ndërtojnë njohurinë. Ja disa sugjerime të nxjera nga përvoja që mësuesit duhet të kenë parasysh:

- Përkufizo dhe ndiq kuriozitetin personal dhe problemet komplekse.
- Harto një plan, vlerësoje dhe rregulloje duke u bazuar në një fitbek për të përmbushur një detyrë ose për të ndërmarrë një sfidë.
- Krijto produkte inovative ose lidhje që kontribuojnë në cilësinë e jetës ose të njohurive kolektive.
- Analizo tekstin për të ndërtuar kuptimin dhe për të bërë lidhjet.
- Në mënyrë të efektshme komunikoni informacionin dhe idetë për një detyrë, qëllim ose audiencë të caktuar.
- Reflektoni dhe aplikoni njohuritë dhe mençurinë në kërkesat e ardhshme.
- Bashkëpunëtori i efektshëm: si mund t'i angazhojë të tjerët në një qëllim të përbashkët?
- Stabilizoni një ndërpavarësi dhe përgjegjësi kolektive në detyra origjinale dhe të detyrueshme.
- Eksploroni përfaqje të ndryshme dhe divergjente për të vendosur rrjedhën më të përshtatshme dhe më të bashkuar të aksionit.

- Siguroni dhe merrni feedback nga të tjerët për të përmirësuar procesin dhe produktin.
- Prodhoni punë cilësore dhe koherente për të maksimizuar kontributet individuale.

2.7. Praktika mësimdhënieje efektive

Praktikat e mësuesit janë një nga elementët e mësimdhënies por ka edhe komponentë të tjerë në klasa që ndikojnë në edukim. Këta komponentë të tjerë përfshijnë programet, strukturat e klasave si grupet, menaxhimi i klasave dhe synimet e mësimdhënies. Synimiet e edukimit janë të përfshira në mësimdhënien dhe në të mësuarit nëpërmjet programeve dhe aktiviteteve nëpër klasa. Një numër skemash janë përdorur në analizimin e mjediseve edukative. Dy modelet që janë konsideruar sipas Fullan se kanë një ndikim të rëndësishëm në të mësuarit e nxënësve janë: (Fullan, M. 2007)⁸⁹:

- Udhëzimi direkt dhe zotërimi i të mësuarit, karakteristikat kryesore në zotërimin e të mësuarit janë një sërë objektivash që nxënësi duhet të zotërojë në nivele të larta.
- Elementet e të mësuarit që i drejtohen një numri objektivash, vlerësimin e çdo nxënësi për të përcaktuar çfarë kanë realizuar ata e çfarë jo dhe si e kanë realizuar atë. Ky model përdoret si mbështetje për nxënësit, të cilët nuk e arrijnë dot nivelin kur elementët janë mësuar. Kjo i shtohet kërkesave të metodave. Efikasiteti i këtij modeli është i lidhur me burimet shtesë që i janë caktuar për të siguruar nxënësit të arrijnë nivele të larta nëpërmjet komponentëve të modelit. Modelet e fundit që njihen se janë efektive, përfshijnë elemente bazë, për të zotëruar të mësuarit në veçanti, besimin për çdo nxënësi në përvetësimin e aftësive, monitorimi i progresit të tyre kundrejt një tërësie standardesh

⁸⁹ Fullan, M. (2007), *Leading in a Culture of Change*.

të jashtme, dhe një mbështetje tjetër për nxënësit, që nuk i kanë përvetësuar ato në një nivel të lartë, në këndvështrimin e udhëzimeve normale.

2.7.1 Menaxhimi dixhital i mësimi

Mjetet e teknologjisë që mund të ndihmojnë mësuesit të hyjnë, krijojnë, organizojnë, përcaktojnë, dhe të gjurmojnë burimet dixhitale shpesh referohen si menaxhim i mësimi apo sisteme të menaxhimit. Mësuesit më novatorë gjithmonë kanë përzier e bashkuar burimet në mësimet e tyre në një diapazon të gjerë të kurseve: tekstet, modulet e vetë-krijuara, burimet e publikuara të rajonit, videot, sitet pa pagesë dhe me pagesë, çështjet e krijuara nga nxënësi, e kështu me radhë.

Ka mësues, p.sh. që ruajnë shënimet e tyre në një website, kanë video në hard driver-at e tyre, dhe kanë mësimet e tyre në wiki. Ne duhet të mendojmë se ne tani i jemi nënshtruar një nga revolucionet më të rëndësishme teknologjike për arsimin. Kultura e librit duhet të përfshijë një transformim dramatik të arsimit, kanë argumentuar studiuesit (Marshall McLuhan 1961 & 1964)⁹⁰ (Walter Ong 1988).⁹¹ Studiues të tjerë, kanë argumentuar se ristrukturimi i arsimit, kurrikulat e reja, pedagogjia, letërsia, praktikat dhe qëllimet duhet tu përshtaten teknologjive aktuale. Të dy tradicionalistët dhe reformatorët bien dakord se edukimi dhe arsimimi janë të lidhur ngushtë. Literaturat evoluojnë dhe zhvendosen në përgjigje ndaj ndryshimeve shoqërore dhe kulturore.

Siç argumentoi (Dewey, 1997)⁹², arsimi është i nevojshëm për t'u mundësuar njerëzve të marrin pjesë në demokraci, sepse pa një qytetar të arsimuar të informuar dhe

⁹⁰ Marshall Mc Luhan (1961 &1964) Understanding Media

⁹¹ Walter Ong (1988)The Technologizing of the Word

⁹² (Dewey, 1997)

shkolluar, një demokraci e fuqishme është e pamundur. Për më tepër, revolucioni teknologjik i kohës së sotme bën të mundur rindërtimin radikal, ristrukturimin e arsimit dhe shoqërisë, (Freire P. 1970)⁹³ reforma rrënjësore arsimore. E parë në perspektivën historike, tani është i mundur arsimi modern, si përgatitje për qytetërimin industrial, kërkesat e ekonomisë së re globale. Kultura dhe politika e integritit europian, kërkojnë pjesëmarrës shumë të informuar, qytetarë aktive, për të rritur rolin për sfidat e arsimit. Arsimi modern, e vë theksin te mënyrat e reja të të menduarit, shpërfillje ndaj nënshtrimit të mësimi përmendësh. Këto tipare janë duke u bërë të vjetëruara në një shoqëri globale postindustriale, me kërkesat për aftësi të reja për pjesëmarrje në punë, në rrethana të reja shoqërore, politike dhe jetën e përditshme. Revolucioni teknologjik bën të nevojshme ristrukturimin e plotë të arsimit që radikalët kërkojnë gjatë shekullit të kaluar, si çelës për demokracinë. Megjithatë, sot presionet intensive për ndryshim vijnë direkt nga teknologjia e ekonomia dhe jo ideologjia arsimore apo idetë reformiste, nga një ekonomi e re globale dhe teknologjitë e reja që kërkojnë aftësi të reja, kompetenca, dhe praktika. Ndërsa ky revolucion teknologjik ka shumë të paqarta, efektet që ajo iu ofron reformatorëve arsimorë, me sfidën nëse arsimi do të ristrukturohet për të promovuar demokracinë dhe nevojat e njeriut, apo nëse arsimi do të transformohet kryesisht për të shërbyer nevojave të biznesit dhe ekonomisë globale. Prandaj është një pyetje e vështirë se çfarë lloj ristrukturimi do të zhvillohet, për interesa të kujt dhe cili do të jetë përfundimi.

Në të vërtetë, më shumë se kurrë kemi nevojë për reflektim filozofik në skajet dhe qëllimet e edukimit, në atë që ne jemi duke bërë dhe duke u përpjekur për të arritur në praktikat edukative dhe institucionet tona. Në këtë situatë, mund të jetë e dobishme për

⁹³ Iliç, I. Freire, P. (1970), Pedagogy of the Oppressed

t'u kthyer te Dewey dhe të shohim lidhjet mes arsimit dhe demokracisë. Si pasojë lind nevoja për rindërtimin e arsimit dhe të shoqërisë, si dhe vlera e pedagogjisë eksperimentale për të kërkuar zgjidhje për problemet e arsimit në ditët e sotme. Për këtë arsye, një rikonstrukcion progresiv i arsimit do të kërkojë që ajo të bëhet në interesat e demokratizimit, duke siguruar qasje në mediat e reja dhe teknologjive për të gjithë, duke ndihmuar në kapërcimin e ndarjeve të ashtuquajtur dixhitale në mënyrë që arsimi të vihet në shërbim të demokracisë dhe drejtësisë sociale. Me burimet e duhura, politikat pedagogjike, praktikat, ne mund të punojmë për të zvogëluar hendekun në rritje (për fat të keq) në mes të asaj që kemi dhe duhet, por teknologjia nuk do të mjaftojë vetëm për të demokratizuar në mënyrë adekuate rindërtimin e arsimit. Teknologjia në vetvete nuk do të përmirësojë mësimdhënien dhe të mësuarit, dhe me siguri nuk do të vetë kapërcejë ndarjet akute socio-ekonomike. Në të vërtetë, pa burimet e duhura, në pedagogji, praktikat arsimore, teknologjia mund të jetë një pengesë ose barrë për mësim të mirëfilltë dhe me siguri do të rriti më tepër ndarjet ekzistuese.

Studimet e zbatimit të teknologjisë në shkolla tregojnë se janë të pamjaftueshme trajnimi i mësimdhënies me politika të teknologjisë, rezultatet e kompjuterave dhe futja e mediave të reja në edukim janë shumë të paqarta. Një rol të madh duhet të luajnë shkencat kompjuterike dhe teknologjia e informacionit në arsimin bashkëkohor, për t'iu përgjigjur mediave të reja dhe teknologjive në çdo aspekt të jetës. Kjo është një ndërrimarrje e guximshme inovative dhe jo konservative dhe e dobishme për praktikat arsimore dhe pedagogjike. Rrjedhimisht, pyetja nuk është nëse kompjuterat janë të mira apo të këqija në klasë ose më gjerësisht për arsimin. Përkundrazi, kjo është një pyetje se çfarë të bëjmë me ta: çkanë të dobishme kompjuterat për të rritur aftësitë e nxënësit dhe mësimdhënësit në mënyrë efektive për të mësuar.

Shkollat e shekullit 21- të, kanë nevojë për zhvillimin e aftësive të shekullit të 21- të. Megjithatë, edukimi në shekullin e 21-të trajton fëmijën “në tërësi”, “personin në tërësi”, dhe nuk kufizon zhvillimin profesional, zhvillimin e kurrikulës për përgatitjen e nxënësve për vendet e reja të punës. Një nga qëllimet e shkollës sonë drejt integritetit evropian është të ndihmojë nxënësit të bëhen fëmijë dhe qytetarë të vërtetë globale.

Në shumë vende nxënësit e sotëm janë quajtur si “vendasi dixhitale”, dhe edukatorët e sotëm si “emigrantët dixhital”. Mësuesit e ditëve të sotme punojnë me nxënësit, jeta e të cilëve është zhytur në kulturën mediatike të shekullit të 21. Nxënësit e sotëm janë nxënës dixhitale, ata janë të familjarizuar më së miri me pajisjet informatike: telefonat celularë, pajisjet e lojrave të dorës, PDAs, dhe laptopëve. Një studim nga J. Family Foundation Henry Kaiser (1999a), ka gjetur se të rinjtë (mosha 8-18) në rajonet shqiptare harxhojnë mesatarisht më shumë se gjashtë orë në ditë me kompjuterat. Shumë prej tyre janë multitasking, duke dëgjuar muzikë, dërgojnë mesazhe shokëve të tyre, luajnë video-game etj.

2.7.2 *Edukimi i ambicies*

Një shkollë për të gjitha llojet e mendjeve duhet të ketë bindjen se çdo nxënës ka nevoja të ndryshme edukuese. Edhe suksesi ka nevojë për një menaxhim të kujdesshëm. Çfarë do të ndodhë p.sh me një nxënëse e cila në shkollë kishte probleme serioze me kujtesën? Ajo u bë një nga aktoret më të mira të zonës, duke vlerësuar aftësinë e saj oratorike. Pra aftësia për të siguruar që një individ të eci përpara duhet të menaxhohet me kujdes, dhe jo të lihet në harresë. Kërkesat e pritshmërive ndaj nxënësve duhet të jenë të larta. Tashmë dihet se disa lloje mendjesh janë të krijuara për të operuar më ngadalë se të tjerat. Një shkollë për të gjitha llojet e mendjeve i inkurajon dhe asiston fëmijët për të

gjetur kurajon për të nxënë në mënyrën më të mirë për ta. Nxënësit duhet të marrin kreditet e nevojshme për tu diplomuar, por kjo mund të zgjasi më shumë n.q.s ata dëshirojnë. Një nxënës mund të ndjekë shkolla verore dhe të diplomohet në tre vjet, duke patur punë me kohë të pjesshme. Dikush tjetër mund të mbarojë studimet për një periudhë 10-të vjeçare ose dy universitete në të njëjtën kohë dhe të punojnë, në vend që të frekuentojnë orët e mësimi. Duhet të jepen alternativa që iu krijojnë mundësi fëmijëve të gjejnë vetveten dhe të rrisin njohuritë e tyre sipas përvojave të vendeve të zhvilluara.

2.8. Përvoja aktuale për risitë në botë

Sistemi aktual në risitë arsimore, temat e risive në këndvështrimin evropian, mund të përmbliidhen si më poshtë:

1. Barazia e mundësive;
2. Gjuha e huaj dhe të mësuarit ndërkultural;
3. Koordinimi i projekteve evropiane;
4. Trajnimi i mësimeve;
5. Trajnimi i personelit mbështetës.

Në këtë pjesë janë përshkruar disa risi arsimore në Finlandë, Proposal for Finland's National Innovation Strategy, (2008).⁹⁴ Studimi përfshin pyetësorë dhe intervista. Janë analizuar intervistat duke përdorur një analizë të brendshme, duke theksuar tiparet konceptuale në përgjigje. Janë patur parasysh fjalët kyçe që përdorin të anketuarit. Duke marrë në konsideratë, këto të dhëna janë identifikuar në dy fusha të fuqishme për të vazhduar studimin mbi risitë arsimore. Kontributi kryesor ka qene në temat “Barazia e

⁹⁴ Proposal for Finland's National Innovation Strategy, (2008), www.oecd.org/finland/41951860.pdf,

mundësive” dhe “Trajnimi i personelit të mësimdhënies” të identifikuar në vëzhgimin European. Kjo temë jep një risi arsimore në nivel të gjerë në Finlandë. Kur krahasohen risitë përfundimtare në disa vende të tjera të Bashkimit Evropian, vihet re mjaft ngjashmëri me Irlandën, Gjermaninë dhe me vendet e tjera skandinave. Koncepti i risisë, është parë si proces i ri në arsim. Në vendet si Italia dhe Spanja, koncepti i risisë është parë shpesh si një sinonim për një reformë.

2.8.1 Mënyrat e identifikimit, përhapjes dhe mbështetjes të një risie

Të gjitha të dhënat shprehin rëndësinë e rrjetit eficient në procesin e identifikimit të një risie mësimore. Të anketuarit në unionin e mësuesve kanë kontakte të gjera me grupe të mësuesve evropiane, duke përfshirë unione të tjera të mësuesve. Të anketuarit në Ministrinë e Arsimit vlerësojnë rrjetet kombëtare dhe kontaktet me njerëzit që inovojnë në mësimdhënie. Gjithashtu përmenden vizitat në shkolla, ndjekja e kërkimeve dhe publikimeve në terren. Në Bordin Kombëtar të Arsimit, risitë janë identifikuar me ndihmën e kontakteve ndërkombëtare dhe grupe të tjera interesi. Ministria e Arsimit planifikon strategji mbarëkombëtare dhe parashikon ndihmë për punë dhe kërkim. Bordi Kombëtar i Arsimit mbështet punën eksperimentale në fushën e kërkimit dhe zbatimit të risive. Ata bëjnë kërkime në risitë arsimore dhe organizojnë seminare ku ekspertët kombëtarë dhe ndërkombëtarë janë ftuar për të kontribuar. Unioni i mësuesve ka një ndikim politik dhe kjo mund të ndihmojë shumë në përhapjen dhe mbështetjen e risive arsimore në Finlandë. Ata planifikojnë strategji dhe punojnë në kontakte të ngushta me ministrinë e Arsimit dhe Bordin Kombëtar të Arsimit. Kontaktet ndërkombëtare me

ETUCE, EI dhe EIE (2014)⁹⁵ kontribuojnë për t'i bërë rrishtë arsimore të njihen më mirë në mbarë europën.

2.8.2 Të mësuarit si një skuadër sporti si mbështetje ndaj rrisive

Duke parë modelet e punës shembullore dhe duke pasur nxënësit dhe kritikën e tyre, është fituar një pamje më reale se kur mësuesi duhet të mësojë, dhe kur nxënësit lejohen të mësojnë njëri-tjetrin. Lisa (SOEP-së, 2008) thekson se “puna me kritikën e kolegëve na çoi për të parë rëndësinë e nxënësve negociues, standardet me të cilat do të gjykohen në punën e tyre”. (Berger, R. 2003) shkruan: Etika e ekselencës lejoi që të kemi modele shembullore të kritikës së nxënësve, si një mënyrë që nxënësit të identifikojnë standardet në të cilat ata do të aspirojnë para se ata të fillojnë punën e tyre. Megjithatë, rritja e të kuptuarit tim në këtë fushë erdhi kryesisht nga përvojat e mia personale. Sukseset dhe dështimet që kam përjetuar, ose nuk ofrojnë, ose nuk japin mundësi për nxënësit, për të identifikuar kriteret për përsosmëri, duke theksuar se ky hap është një nga më të rëndësishmit gjatë kryerjes së kritikës. Nga vëzhgimet në shkollë ne kemi gjetur modele të nxënësve, të cilët ishin më të prirur të mendojnë se ata nuk mund të arrijnë nivelin e pranishëm të cilësisë në një model profesional. Studiuesit e sotëm në studimin “Shkollë për çdo lloj mendje” (Palincsar, A. S., & Brown, A. L. 1988),⁹⁶ nënvizojnë: “Në qoftë se duam të kemi një kulturë të pasur me vlera të shumëllojshme, ne duhet të njohim një gamë potenciali njerëzor, kështu mund të krijojmë një metodë sociale arbitrare, një në të cilën çdo dhunti e ndryshme njerëzore do të mundet të gjej

⁹⁵ ETUCE- European Region of Education International, Special Conference The Future of the Teaching profession Brussels, July (2014)

⁹⁶ Palincsar, A. S., & Brown, A. L. (1988) Teaching and practicing thinking skills to promote comprehension in the context of group problem solving. Remedial and Special Education, 9, 53-59.

një vend të përshtatshëm në botë” Në studimin “Seksi dhe temperamentit në tre shoqëri primitive” (Newton, E. 2000),⁹⁷ theksohet se: E rëndësishme është ndryshueshmëria në shkolla, në përgjigje me atë që ne dimë rreth dallimeve të ligjshme në të mësuar dhe ndërmjet nxënësve prej çdo niveli dhe për çdo komunitet. Eksperienca shkollore e çdo fëmije është e njohur, sepse prodhon një ndryshim aktual në anatominë dhe funksionimin e trurit. Ky fakt tregon se edukatorët dhe prindërit nuk influencojnë vetëm procesin e të menduarit tek fëmijët, por gjithashtu i ndihmojnë të krijojnë të menduarin e tyre. Kjo gjithashtu do të thotë që ne mund t’i ndihmojmë këto mendje të paformuara, kur ne keqinterpretojmë dhe ndonjëherë i keqedukojmë ata. Të edukosh një mendje do të thotë ta njohësh atë. Ne mund të përdorim njohuritë tona rreth mendjeve të ndryshme në secilën prej shkollave tona.

Përvojat e vëzhguara në shkolla gjatë studimit tonë, duke marrë parasysh pesë faktorë kryesorë për të krijuar një shkollë, e cila toleron, edukon dhe gëzon të gjitha llojet e mendjeve janë si më poshtë:

1. Mësuesit, roli dhe trajnimi i tyre për këtë rol;
2. Prindërit, përfshirja e tyre në mësimin e fëmijëve;
3. Nxënësit, mësojnë rreth të nxënësve prej mendjeve të tyre;
4. Shkollat, mbrojtja dhe teknikat krijuese për çdo lloj mendjeje;
5. Mënyrat dhe metodat, mundësitë e mëdha për opsionet e suksesit.

Në një shkollë për të gjitha llojet e mendjeve, nxënësit mësohen sesi duhet të përqëndrohen, kur janë duke marrë shënime. Për t’i ndihmuar ata për të qenë të përgatitur, nxënësit duhet të jenë të informuar për taktikat, të cilat depërtojnë në brendësinë e të kuptuarit dhe sesi të veprojnë që kujtesa e tyre të përvetësojë sa më

⁹⁷ Newton, E. (2000), Margaret Mead Made Me Gay: Personal Essays, Public Ideas

shumë. Ata duhet të mësohen me nivelet e gjuhës dhe funksionet e saj, ndërkohë që studiojnë anglisht ose një gjuhë tjetër. Trajnimet e tyre duhet të ndihmojnë ata të kuptojnë funksionet motorike që operojnë në distanca të gjata vrapimi ose elemente të tjera të stërvitjes. Së fundmi, ata duhet të përpiqen të ndërveprojnë me të tjerët, atyre u duhen njohuri te plota rreth mendimit social. Ndërkohë që nxënësit punojnë rreth të nxënës, ata kuptojnë se cilës lloje mendjeje i përkasin.

Të gjitha shkollat duhet të ofrojnë kurse formale sesi rriten dhe punojnë mendjet tona. Kjo formë edukimi nuk duhet të dominojë në kurrikulum por duhet të ndihet gjithmonë prania e saj. Nxënësit mund të krijojnë minikurse për funksionet mendore të mësimdhënies. Në një program i titulluar “Mendja së cilës i përkas”, i cili është duke u përdorur në klasat V dhe VI, përveç kurrikulumit mësuesit mund t’u referohen funksioneve specifike dhe rolit të tyre në mësim. Në momentin që mësuesit janë të informuar për sistemet neurologjike, ata janë të informuar për rrugët sipas të cilave duhet të drejtojnë nxënësit e tyre për të gjetur çelësin e funksionimit të trurit. Mësuesit atëherë mundet të kenë sukses në sistemet neurologjike, si në tabelën e mëposhtme.

Tabela 7. Si mundet që zhvillimi i sistemeve neurologjike të kthehen në synime të edukimit

Funksionimi i sistemeve neurologjike	Qëllimet në edukim
Vëmendja: kontrolli i energjisë mendore.	Të ndërtohet standartet që ata mund të përqëndrohen në burimet mendore dhe të jenë të aftë të arrijnë në përfundime të kënaqshme.
Vëmendja: Kontrolli i paarritshëm	Të edukosh nxënësit të mendojnë çfarë

	është e rëndësishme dhe të bëhemi procesor aktiv në informimin e tyre.
Vëmendja: Kontrolli i pritshmërisë	Të edukosh nxënësit të jenë të vëmendshëm dhe të matur, të mendojnë për alternativat, të bashkojnë eksperiencat e mëparëshme, me largpamësi dhe vizione.
Rregulli i copëzave	Të ndihmosh nxënësit të jenë konsumator të zgjuar të kohës, të kuptojnë si të mendojnë dhe të veprojnë në një model në mënyrë të ndryshme.
Rendi kohor	Të edukosh nxënësit të përdorin si duhen imazhet mendore dhe neurologjike, të përdorin disa metoda efikase dhe tërheqëse për të menduarin joverbal.
Kujtesa	Të edukosh nxënësit të jenë të vëmendshëm dhe sistematikë në pasjen e përqëndrimit. Ata do të jenë të aftë të bashkëpunojnë të kuptojnë dhe të mbajnë mend.
Motorët.	Të edukosh nxënësit të jenë të kujdesshëm për rrugët që ata do zgjedhin, për një nivel të kënaqshëm dhe efektive.
Mendimi social	Të edukojmë nxënësit të kuptojnë dhe të praktikojnë aftësitë interpersonale dhe të

	jenë tolerant në dallimet sociale.
Mendimi kritik	Të edukosh nxënësit si mendimtar, kështu që ata mund të bëhen krijues. Të zgjidhin probleme, të analizojnë dhe të kritikojnë.

Burimi: Neufeld, C. R. (2002) Neurodevelopmental Functioning and Assessment

Një version i kësaj tablele me ndihmën e komunitetit, mund të vendoset si një udhërrëfyes i artë në çdo mjedis shkollor. Çdo mësues mund të etiketojë funksionet specifike neurologjike dhe ti ndërthuri ato me detyra dhe aktivitete. Kur ato veprojnë në këtë mënyrë, duhet të përdoren si të ashtuquajturat “instruksione specifike”, nxënësit e tyre duhet të informohen se si funksionon kur ata janë të stresuar gjatë ushtrimeve të ndryshme. Një mësues psikolog iu kërkojë nxënësve të tij të përgatisin fragmente të nënvizuara prej tyre nga gazetatat. Ai iu shpjegoi atyre se kjo detyrë ju është dhënë për të përforcuar kontrollin e “vëmendjes” i quajtur përqëndrim. Shpesh fëmijët shpërqëndrohen gjatë detyrave sepse cilësia e përqëndrimit të tyre nuk iu është shpjeguar qartësisht. Një mësues biologjie i tha klasës “ Nuk është kaq e vështirë për ju të mësoni emrat e këtyre vertebrorëve, por mënyra sipas të ciles ju do të përpiqeni për ti mësuar. Trajtoni mendjen tuaj për tu përgatitur për provimin përfundimtar, dhe kjo do t’iu ndihmojë gjithashtu të organizoni sistemin e kujtesës afatgjatë për terminologjinë shkencore”.

2.8.3 Mbrojtja dhe mjetet përkujdesëse për çdo lloj mendjeje, si risi në shkollat tona

Për të pranuar të gjitha llojet e mendjeve shkollat duhet të jene zona te sigurta në të cilat fëmija ndihet i lirë për të marre përsipër disa rreziqe intelektuale. Në klasë nxënësi duhet të ndihet i lirë për të shprehur mendimin e tij dhe të japi ide të cilat mund të mos

jenë te sakta, të kundërta ose jo të njëjta në këndvështrimin e mësuesit. Disa nxënës kane metoda të të mësuarit të cilët kanë nevojë të flasin me zë të lartë “Nga ta kuptojë ç’farë po them n.q.s nuk e dëgjoj”? tha një nxënës gjatë vëzhgimeve tona në shkollë. Ata duhet të ndihen mirë, duhet të ndihen të sigurt që dhe n.q.s bëjnë gabime të mos ndihen qesharak. Mësuesit e sotëm vlerësojnë idenë se klasat e sotme ofrojnë mjedise më pozitive për mësim dhe mësimdhënie sesa klasat tradicionale.

Nxënësi nuk duhet të ndihet i turpëruar n.q.s jep një përgjigje të gabuar në orën e mësimin. Në fakt mësuesi duhet të gjejë rastin të korrigjojë nxënësin kur bën gabime ose keqkuptohet, i cili në fakt duhet të jetë shembull edhe për të tjerët. Disa pika thelbësore të cilat duhen vlerësuar, janë ato të cilët korrigjojnë gabimet dhe përpiqen të sqarojnë arsyet për këto gabime. Ekzaminimet duhen parë në veçanti si mjete të fuqishme për të mësuar nga gabimet.

Në përputhje me njohjen e diferencave neurologjike, gjithësesi ne duhet të bëjmë të qartë se nuk shpangim apo zvogëlojmë përgjegjësitë rreth studimeve. Një nxënës 13 vjeçar, pacient i doktor Levin iu drejtua me një ton të rreptë mësuesve të tij “Unë nuk kam pse plotësoj këtë test, ai përmban shumë sekuenca dhe mua më është thënë prej doktor Mel Levin se unë kam një mosfunktionim të sistemit rregullator sekuençial. Kështu që është e padrejtë për mua të plotësoj këtë pyetësor” (Levine, M. 2002).⁹⁸ Mjeku sigurisht që nuk i tregoi atij që, ta përdorte si një justifikim për të mos plotësuar detyrat e tij. “Ne nuk mund të pengojmë fëmijët të marrin përgjegjësitë e tyre në bazë të mos funksionimit të tyre. Në qoftë se nxënësit arrijnë ta kuptojnë veten, ai mundet dhe duhet të jetë më përgjegjës se më parë. Ne nuk duam të krijojmë një komunitet të invalidëve neurologjikë. Mësuesit mundet dhe duhet të përgjigjen në rregull, tani që

⁹⁸ Levine, M. D. (2002). *Educational Care* (2nd Ed). Cambridge, MA: Educators Publishing Service.

janë të informuar rreth problemeve të kujtesës, çfarë janë duke bërë rreth kësaj dhe sigurisht “Si mund t’iu ndihmoj”. “Menaxhimi sipas personalitetit.” (Levine, M. D., Carey W., & Crocker A. 1998).⁹⁹ Këta fëmijë duhet të kenë përkrahjen tonë sistematike të cilët janë të përfshirë dhe pse jo të fshehur nëpër shkolla. Gjithmonë kur fëmijët lejohen të bëjnë më pak prej asaj që duhet të bëjnë ose më shumë prej asaj, ne ruajmë në këtë mënyrë dhe nxitim përgjegjësitë personale të vazhdimësisë, kjo mund t’i parandalojë fëmijët të ndihen qytetarë ordinerë në shkollë dhe në jetë. Prej gjithsecilit pritet një produkt cilësor dhe si nxënës, por ata nuk duhet të prodhohen si i njëjti produkt.

Pyetjes “Si mundet të krijojmë më shumë hapësira për edukimin e sa më shumë nxënësve”? (Reid, R., & Harris, K. R. 1993),¹⁰⁰ studiuesit i japin disa shpjegime e sugjerime: Piksëpari, për çdo fëmijë (n.q.s ai tregon ose jo mangësi të dukshme në mësimnxënie) duhet të kemi një plan edukues, një plan që ka sukses dhe që aftëson mësimdhënien individuale dhe rrugët natyrale të çdo nxënësi. Plani duhet të marri parasysh çfarë duhet bërë për çdo mangësi dhe si duhen zbuluar dhe duhen ndihmuar ata. Plani duhet rishikuar çdo vit, duke pasur parasysh se nxënësit ndryshojnë dhe duhet të zbulojnë më shumë rreth vetes dhe nevojave të tyre, ku prindërit e tyre duhet të jenë pjesëmarrës në plan. Nxënësit kanë nevojë për forma të ndryshme për të patur arritje të suksesshme. Kjo duhet të përfshijë aftësinë për të kryesuar në një fushë, duke eksperimentuar në një fushë, duke gjetur një mënyrë për të krijuar metoda të reja. Është kënaqësi kur ndihmohen të tjerët për të patur sukses, për të demonstruar talentet dhe

⁹⁹ Levine, M. D., Carey W., & Crocker A. (Eds.). (1998) *Developmental-Behavioral Pediatrics* (3rd Ed.). Philadelphia: W. B. Saunders.

¹⁰⁰ Reid, R., & Harris, K. R. (1993) Self-monitoring of attention versus self-monitoring of performance: effects on attention and academic performance. *Exceptional Children*, (60, 29-40)

njohuri të qëndrueshme rreth dijes. Shumë shkolla kanë ndjekur metodën e selektimit të nxënësve sipas aftësive. Një fëmijë njëherë tha “Unë jam pjesë e një klase të paaftësh” (Sandler, A. D., Hooper, S. R., Scarborough, A. 1995)¹⁰¹ Kjo vendosje edukimi inferiore mund tu përçojë fëmijëve mesazhin se prej tij nuk pritët shumë. Shkolla duhet parë si një vend ku çdo fëmijë është i aftë të jetë i zoti në një sferë të caktuar, si në matematikë, fizikë, psikologji. Në një mënyrë apo në një tjetër, çdo nxënës duhet ta shohi veten si nxënës të dalluar. Gjithashtu duhet të ketë të paktën një drejtim, në të cilin ai është më i mirë se të tjerët.

2.8.4 Metodatat për inkurajimin e nxënësve, pjesë e risive

Në vëzhgimet tona gjatë kryerjes së studimit ne pamë mundësitë për të inkurajuar nxënësit. Një mënyrë e thjeshtë ishte hapja e kartelave me plane për gjithësecilin prej tyre. Ajo ishte një skuadër, apo një veprimtari sportive, një instrument muzikor, lloje kërcimi, aftësi mekanike. Për çdo nxënës, mësuesit krijojnë mundësitë për të bërë lidhje midis kordinimit të lëvizjeve hapësinore me ato kohore, që nxënësi të ndihet si një fitimtar. Fëmijët kanë nevojë për mbrojtje nga efektet negative, nga poshtërimi, ngacmimet dhe fyerjet. Mësuesit në shkollat e vëzhguara, bënin një punë të madhe për të ndaluar talljen e fëmijëve gjatë praktikimit të aktiviteteve sportive. Disa nxënës mund të japin gjithçka të tyre për të qënë pjesë e një skuadre sportive por atyre u mungon aftësia bashkëpunuese për të qënë pjesë e një grupi. Programet alternative në shkollë mund t’u ofrojnë mundësi nxënësve, të cilët dëshirojnë të jenë pjesë e skuadrave

¹⁰¹ Sandler, A. D., Hooper, S. R., Scarborough, A. A., et al. (1995). Adolescents talking about thinking: Preliminary findings of a self-report instrument for the assessment of cognition and learning. *Diagnostique*, (19, 361-376)

sportive, por nuk i kanë aftësitë. Më e rëndësishmja është se të gjithë nxënësit kanë nevojë të ndihmohen, të ndihen të vlerësuar, duke i përkrahur edhe fëmijët e turpshëm. Nxënësit duhen ndihmuar të marrin drejtimin e duhur, dhe të dimë çduhet të bëjmë për ta.

Prirjet e nxënësve duhet të zbulohen si në shkollë ashtu edhe në familje. Ja disa hapa që ndihmojnë një nxënës për të zhvilluar iniciativat e tij intelektuale:

- a. të ketë një numër të konsiderueshëm projektesh;
- b. të lexojë të gjithë librat e mundshëm për llojet e ndryshme të aspekteve të temës në bibliotekë;
- c. të mbarojë 2 projekte shkencore në mënyrë që të jetë i aftë për të folur për nëntema të tjera, ose tu mësojë të tjerëve për objektin e temës;
- d. të regjistrojë video me subjekt temën e zgjedhur;
- e. të shkruaj disa histori rreth temës;
- f. Të nisi planifikimin e krijimit të website-ve të vetë temës;

Në këtë mënyrë iniciativat intelektuale mund të praktikohen e të përsëriten dhe fëmijët mund të eksperimentojnë më tepër me intelektin e tyre. E gjithë kjo pavarësi studimore mund t'i shtohet kurrikulumit dhe të mbikëqyret nga një këshilltar me të cilin nxënësit mund të takohen herë pas here. Mbikëqyrësi mund të jetë mësues, një ekspert nga komuniteti, ose një drejtor shkolle. Nxënësit mund të krijojnë bibliografinë e tyre referuese dhe një numër të koleksioneve të veta personale rreth temës. Synohet që aftësitë e tij në lexim, të menduarit dhe aftësitë organizative, të kenë përparime të dukshme, duke u përmbledhur në përvojën e tij vetjake. Vetëvlersimet për arritjet e veta personale e bëjnë një fëmijë të duket më i zgjuar. Gjithashtu, njohuritë e shumta rreth

një teme të caktuar, i ngjallin interes për të qenë i përgatitur, të gërmojë në thellësi të dijes. Prindërit mund të bashkëpunojnë duke u dhënë eksperiencat e tyre.

2.8.5 Mundësia e nxënësit për krijimtari

Të paturit një linjë krijuese produktive mund të jetë një ndihmesë esenciale për një mendje unike, pasi ekziston një pafundësi lidhjesh potenciale motorike efikase rreth krijimtarisë së artistëve të pazbuluar, fotografëve dhe artizanëve, të cilët kanë nevojë për mbështetje dhe inkurajim. Duhet të kemi vëmendjen për fëmijët, të cilët kanë qënë të aftë për të fituar në çdo lojë nga video game të nxjerra në treg. Studiuesit mendojnë se duhet planifikuar çdo metodë edukimi, duke dhënë më shumë sugjerime për përmbushjen dhe njohjen e krijimtarisë së çdo nxënësi. Nga vëzhgimet në shkolla rezultoi fakti se me gjetjen e një metode të përshtatshme për një nxënës, ai duhet të përvetësojë në mënyrë rigoroze aftësitë teknike, pa zgjedhur një kufi të mëparshëm, kështu ai mund të vazhdojë të eci në këtë disiplinë. Mësuesit e vëzhguar tregojnë se janë njohur shumë nxënës me probleme në të nxënë të cilët kanë qënë të talentuar dhe mjaft të zotë. Nga studimi del se ende pak shkolla fillore apo të mesme, ofrojnë mësimdhënie me skica, krijime letrare, të cilat mund të jenë një pikë e fortë për shumë nxënës. Shumë prej tyre kane pikëpamje dhe ndjenja potenciale për botën që i rrethon, por nuk arrijnë të shprehen. Në një studim rasti në shkollat tona, Dritani në moshën 18 vjeçare filloi të shkruante poezi të bukura. Mësuesit e kishin vlerësuar atë si njeri ekspresiv dhe një fëmijë mjaft të shkathët, me përjashtim të edukimit të tij. Ai urrente të shkruante dhe shpesh bojkotonte orët, kur kishte provim, tani ai krijonte poezi me vargje të lira. Duhej gjetur një rrugë për t'ia dalë mbanë. Poezitë u bënë mënyra e tij e të shprehurit, për këtë nxënës fobik ndaj të shkruarit. Ai pati një periudhë të vështirë për të

shqipëruar, theksimin e fjalëve dhe ndërtimet gramatikore. U ndje i lehtësuar, kur zbuloi një mënyrë për t'u shprehur pa qenë e nevojshme të ndihej nën presionin e vëzhgimeve apo korrigjimit nga një kritik i rritur. Performanca krijuese mund të zgjerohet me aktrimin në shkollë ose me një recital. Për disa nxënës kjo shfaqje e çuditshme është mënyra shprehëse që do ti ndihmonte ata për tu përqëndruar dhe për të përmirsuar problemet e tyre neurologjike. Ka nxënës me një kujtesë problematike, të cilët nuk hasin vështirësi në vargje për një shfaqje teatrale. Mënyra se si ata performojnë tregon se nuk ka probleme në aktrim. Ja si shprehet një mësuese e aktrimit të një shkolle të mesme: “Çdo vit një pjesë e aktorëve të mi të mirë janë nxënës me probleme në shkollë. Shumë prej tyre janë krijuar dhe shfaqin talentin e tyre në një mënyrë unike. Versionin e “Romeo dhe Xhuljetës” e luajti djali që kishte marrë nota jo kaluese në anglisht, por në skenë ai ishte i mrekullshëm. Ai e mësoi pjesën përmendësh dhe tregoi një botë shpirtërore të mrekullueshme në rolin që ai luajti. Kjo ndodh vazhdimisht, disa fëmijë kanë lindur për skenën. Mendja e tyre lulëzon nën projektorët e skenës”.

2.8.6 Të ndihmojmë nxënësit të ndihen të nevojshëm

Ndikimi i komunitetit në një mënyrë apo një tjetër mund të jetë pjesë e një plani edukues. Puna vullnetare në një spital, mësimdhënia, ose stërvitja e nxënësve dhe saktet për rehabilitimin e të varfërve janë të nevojshëm për bekggroundin e një fëmije, por shpesh ata nuk iu shfaqin të tjerëve këto aftësi. Gjithnjë e më tepër shkollave u kërkohet një mënyrë edukimi për shpirtin altruist ndaj të tjerëve. Shërbimet mund të jenë mjaft frytdhënëse për fëmijët me aftësi të ndryshme, ata mund të bashkëpunojnë duke ndihmuar kur është e nevojshme. Mësuesit duhet të gjejnë mënyrën, nëpërmjet së cilës çdo fëmijë të ndihet i zgjuar dhe të jetë i nevojshëm. Teoritë për zhvillimin e

inteligjencës, si ato të Howard Gardner na tregojnë se ne duhet të punojmë vazhdimisht për rritjen e standardeve të edukimit, dhe të vërtetojmë se duke testuar çdo nxënës mund të arrijmë rezultate më të larta. Çdo fëmijë duhet të ketë baza të forta edukimi në një shtrirje të gjerë kulturore. Shkolla duhet të ofrojë një gamë të gjerë kurrikulash, sidomos në shkollën e mesme. Çdo nxënës duhet t'i nënshtrohet një provimi serioz dhe konkurrues. Por a është e drejtë që ata të testohen në të njëjtën mënyrë dhe me po të njëjtin material? Në shkollën për të gjitha llojet e mendjeve nxënësit kanë mundësi zgjedhjeje në atë që si duan të vlerësohen. Në mënyrë alternative bëhen disa testime paraprake dhe më pas nxënësit zgjedhin një ose disa lëndë, në të cilat ndihen të aftë për t'u vlerësuar. Ka shumë nxënës, të cilët kanë nevojë të mësojnë prej praktikës. Ata duhet të kenë mundësi të aftësohen fizikisht si: stërvitje kuajsh, mekanik, kompjuter, parukier, rregullues të sistemeve audio etj. Këto aktivitete mund t'u shërbejnë ose t'i integrojnë me detyrat e tyre në shkollë. Kështu duhet të inkurajojmë rritjen e shkollave të ashtuquajtura shkolla teknike ose profesionale. Disa nxënës mund të mësojnë, të lexojnë vetëm me anë të manualeve elektronike. Këto eksperimente praktike përfaqësojnë një metodë sensibilizuese për të kuptuar çdo lloj mendjeje. Në qoftë se një mësues zgjedh të ketë një fëmijë që ka pika të forta teknike, ai duhet të jetë i bindur në interesin e tij për të rregulluar makina, por nuk do të thotë që ai do të bëjë këtë punë për gjithë jetën. Shumë persona që kanë filluar të punojnë në ndërrmarjet e vajit në Oklaoma ose Texas tani janë aksionerë në bordin drejtues në kompanitë prodhuese të vajit. Interesat e nxënësve mund të mos jenë të barabarta me nivelin e tyre të inspirimit. Limiti është i pafund. Mësuesi duhet të ndihmojë në vend që të ndëshkojë, apo të vendosi në siklet ata që nuk korrin sukses. Kjo do të thotë që sistemi ynë arsimor duhet domosdoshmërisht të përhapi shërbimet tona për edukimin special. Përkundrazi, ka

patur mjaft sukses në të ashtuquajturin program gjithëpërfshirës që i edukon nxënësit në klasa të barabarta. Disa nxënës kërkojnë një mënyrë edukimi, ose kanë nevojë për një edukim special (si kujdesi për gjuhën, ose terapi psikologjike për ata që janë të ndryshëm duhet të trajtohen si të tillë).

2.8.7 Të krijojmë pa etiketuar

Një shkollë për të gjitha llojet e mendjeve nuk do të thotë që ti etiketojë nxënësit e saj. Terma si PMI (përfshijnë termin modern për paaftësi i të nxënësit joverbal). Etiketimet janë shpesh të panevojshme dhe shpesh-herë keqpërdoren. Në të shkuarën këto etiketime shërbenin për një qëllim për të komunikuar se problemet në të nxënë të këta fëmijë nuk janë faji i tyre, ata përfaqësonin kushte neurologjike të ndryshme. Sigurisht çdokush, herët a vonë, do të ketë vështirësi në zhvillim. Etiketimi duhet të lehtësojë fëmijët, praktikat duhet të shohin përtej komplekseve, por drejt pikave të forta, orgjinalitetit të çdo nxënësi. Etiketimi mund të jetë johuman, ai mund të konsumojë identitetin e një personi, dhe ta bëjë atë pesimist. Ato ngulitin në mendjen e nxënësit idenë se ti do të jesh kështu për gjithë jetën, që ti do të kesh këto probleme përgjithmonë. Njohja e proceseve të të nxënësit, sistemi qendror i trurit njerëzor, ka treguar se ekziston rreziku i përmbushjes profesionale vetiake. Në qoftë se iu kemi thënë nxënësve se ata do të jenë gjithmonë patologjikë, me shumë mundësi ata do të jenë të tillë. Për disa janë domethënëse konkluzione të tilla “ti nuk ke probleme.” Kryesore është se në qoftë se ka një problem në të mësuar, nuk do të thotë se mund të ketë probleme emocionale. Së fundmi, etiketimi nuk ka asnjë të mirë në ecurinë e fëmijës. Një shkollë, e cila mirëpret të gjitha llojet e mendjeve ka nevojë t’i përkushtohet konceptimeve serioze tek e cila nxënësit duhet të kenë akses. Shpesh,

nxënësit i shohin mësuesit e tyre si vlerësues dhe gjykues, dhe disa herë si alien. Prindërit gjejnë gjithmonë gabime, mënyra si sillet, higjena personale, shokët që zgjedh. Shumë fëmijë janë viktima të vërteta prej vlerësimit të shoqërisë. Jeta bëhet me të vërtetë më e vështirë, kur një fëmijë nuk është i zoti në disa aspekte të jetës, ose më saktë vuan nga ky vlerësim. Kur nuk i kushtohet vëmendja e duhur një fëmije, performanca e tij tek të tjerët do të fundoset shpejt. Vlerësimet e njëpasnjëshme, testimet e vazhdueshme janë munduese për nxënësit. “Për çdo format testimi, çdo hartues testesh, edhe të dhënat do të jenë diskriminuese për fëmijë me mendje të ndryshme.” (Berger, R. 2003)¹⁰² Një esse, një ekzaminim me zgjedhje një quiz me gojë, mund të jetë i drejtë për një nxënës dhe diskriminues ndaj një tjetri. Duhet të ofrojmë një sërë mundësish për vlerësim, sidomos kur fëmijët kalojnë në klasa më të larta. Disa studiues kanë përmbledhur disa studime të fundit të bazuara në evidencat e fundit në pjesëmarrjen e tyre në disa klasa. “Në këtë model fëmijët janë vlerësuar në bazë të asaj që kanë dhënë. Arkiva të ruajtura mirë nga punët më të mira do të luajnë një rol të rëndësishëm në një shkollë për të gjitha llojet e mendjeve.” (Lehrer, J. 2009)¹⁰³ Lista e mëposhtme jep një guidë, e cila duhet marrë parasysh në testimin e fëmijëve dhe të adoleshentëve. Këto hapa na ndihmojnë për të dhënë rëndësi përdorimit të tyre si pjesë e edukimit të nxënësve.

1. Kritika si një çështje e kulturës, jo thjesht një aktivitet;
2. Duke kërkuar në modelet;
3. Duke menduar nëpërmjet zgjidhjeve;

¹⁰² Berger, R. (2003). *An Ethic of Excellence: Building a Culture of Craftsmanship with Students*. Portsmouth, NH: Heinemann.

¹⁰³ Lehrer, J. (2009) *How we decide*. New York: Houghton Mifflin Harcourt.

4. Duke parë vlerën e drafteve të shumta;

5. Lejoni gjerat të shkojnë

Lisa SOEP-së (2008)¹⁰⁴ shkruan, “puna me kritikën e kolegëve më çoi mua për të parë rëndësinë e nxënësve negociues, standardet me të cilat do të gjykohen në punën e tyre”. Prindërit duhet të kenë influencë në praktikat shkollore dhe në komunitet. Nënata dhe baballarët mund të sigurojnë më shumë metoda edukimi sesa të tjerët, në veçanti kur punojnë së bashku. Pjesëmarrja e gjerë në drejtimin e fëmijëve nga ana e prindërve është thelbësore për mirë edukimin e fëmijëve. Një grup prindërisht me fëmijë të pavëmendëshëm kanë qenë instrumente në nxjerrjen e rregullave dhe mënyrave të reja për rregullimin e sjelljes së fëmijëve në klasa.

Prindërit e fëmijëve në shkolla të ndryshme kanë bashkëpunuar dhe ndihmuar për metoda speciale edukimi, për mbikqyrjen në provime, për strategjitë e edukimit dhe për programet e shkollave verore. Ata që besonin në filozofinë “Një mendje për çdo kohë” u janë bashkuar grupeve për të shpërndarë plane për të ndihmuar në mënyrat e të nxënësve të nxënësve në komunitetin e tyre, për të gjetur modele që hasim në standardet e edukimit dhe për përzgjedhjen e vlerave kulturore. Shkollat e nxënësve tanë mund të bëhen një demonstrim për të realizuar ide dhe ideale për të cilat po përpiqemi së tepërmi.

2.9. Implikimet në praktikë që sjell zbatimi risive dhe hapja drejt integritit evropian

Mësuesit e nxënësve në këtë studim vlerësuan shumë disa aspekte të punës së tyre:

- Marrëdhëniet me nxënësit;
- Besimin profesional dhënë atyre nga drejtuesit e tyre;

¹⁰⁴ Soep. E. (2008). Learning as Production, Critique as Assessment.

- Mundësitë e zhvillimit profesional të zgjedhura prej tyre;
- Mundësinë, të përdorin idetë e tyre për të rritur të nxëniet e nxënësve dhe për të mbajtur veten të interesuar në punën e tyre, duke rritur kështu edhe kompleksitetin dhe kuptueshmërinë.

Këto pika të çojnë në sugjerimet për shkollat dhe administratorët e shkollave. Në mënyrë që të gjejnë vitalitetin në punët e tyre, mësuesit është e nevojshme të gjejnë kohën për të ndjekur zhvillimin e tyre profesional për të përfshirë njohuritë e reja në kurset ekzistuese. Dhënia kohë mësuesve në kërkimin e risive, zhvillimin dhe reflektimin, do të ndihmojë ndryshimin e fokusit të edukimit nga ngjarje të izoluara, në praktikën e jetës së mësuesve në klasë, çfarë kanë përcaktuar vetë mësuesit si të nevojshme, dhe çfarë zgjidhjesh mund të kërkojnë ata. Ky studim gjithashtu mund të ndihmojë mësuesit të dinë se çfarë të presin, kur ata planifikojnë risi. Mësuesit duhet të orientohen të identifikojnë përvojat e mëparshme, me të mirat dhe vështirësitë e tyre, të cilat duhet të ndihmojnë për planifikimin e të ardhmes. Mësuesit do të mund gjithashtu të zhvillojnë korniza realiste kohore për risitë dhe vlerësimet e tyre, në të cilat mund të identifikojnë veten dhe progresin e tyre. Gjatë dhe pas zhvillimit të risisë, mësuesit duhet të inkurajohen që të njohin të mirat e realizuara dhe vështirësitë, të cilat mund të jenë krejt të ndryshme nga ato që ishin parashikuar. Një rezultat i këtij studimi ishte dëshmia e dhënë në përvojën e shkruar të planifikimit të kurrikulës dhe mësimdhënies. Kjo është një zonë e vogël hulumtimi dhe asnjë nga studimet ekzistuese dhe komentet nuk përqëndrohet në mësuesit, duke përdorur përvojat e tyre.

Në këtë studim mësuesit do të gjejnë:

- Më shumë përfitime në fushën objektive se sa mësuesit prisnin

- Më shumë përfitime në fushën objektive se sa mësuesit prisnin, duke përfshirë argëtime personale dhe rritje të bashkëpunimit pozitiv me nxënësin.

Gjatë studimit u vu re se mësuesit, kishin shqetësime para fillimit të zbatimit të risive, veçanërisht në fushat afektive. Shumica e mësuesve nuk e kishin parashikuar vështirësinë e vlerësimit të kontributeve të nxënësit, por shumica e kishin përjetuar këtë fenomen. Por mësuesit duhet të marrin në konsiderate sa më poshtë sipas (Opitz, Michael F. 1999)¹⁰⁵

- A është e drejtë që nxënësit që kanë nevojë për më tepër kohë, praktikë, apo mësim ngelen më shumë e më shumë mbrapa ndërsa të tjerët ecin përpara?
- A është e drejtë që nxënësit që kanë zotëruar materialin duhet të ulen për përsëritje apo të presin për të ecur përpara ndërsa të tjerët po kontrollohen?

Një mësues shprehet: (Dembo, Myron H. 1999)¹⁰⁶ *“Kurrikulumi im është përcaktuar nga rajoni dhe influencuar nga standardet shtetërore. Si mund të diferencoj unë kur më kërkohet të mësoj përmbajtje dhe aftësi specifike, dhe kur unë duhet ti përgatit nxënësit për vlerësime rajonale apo shtetërore”?*

Në shumë shkolla standardet drejtojnë kurrikulën, nëse adaptohen nga rajonet, kërkuar nga rregullat shtetërore të diplomimit, ose vendosur nga organizatat apo agjenci të kurrikulës kombëtare. Por ndërsa standardet mund të drejtojnë kurrikulën dhe fokusojnë synimet mësimore, ato nuk diktojnë çfarë mësuesi bën në mënyrë jostrukturionale për të çuar nxënësit aty.

¹⁰⁵ Opitz, Michael, F. (1999) *Reaching Readers: Flexible and Innovative Strategies for Guided Reading*

¹⁰⁶ Dembo, Myron H. (1999) *Applying Educational Psychology in the Classroom*.

Si duhet ta bëjnë mësuesit diferencimin “Të Padukshëm” që nxënësit të mos ndiejnë që duke u caktuar detyra të ndryshme është e padrejtë? Ajo që është e drejtë është se mësimi i diferencuar jep atë çfarë kanë nevojë individuale nxënësit. Qëllimi i mësimi të diferencuar është të rrisë gjasën që të gjithë nxënësit të jenë të suksesshëm, në mënyra të ndryshme, në hapësira të ndryshme. Çështja e barazisë është jo vetëm për prindërit (por edhe mësuesit), kur nxënësit angazhohen në lloje të ndryshme veprimtarish. Duke mos i dhënë gjithsecilit të njëjtin mësim apo detyra është e padrejtë. Shqetësimet rreth drejtësisë mund të jenë veçanërisht të forta edhe nga prindër të nxënësve që luftojnë, por edhe nga prindër të nxënësve mbi mesataren, apo të atyre me prirje dhe të talentuar. Shpesh mësuesit pyesin veten se si të mënjanojnë krijimin e grupeve “të ulëta” dhe grupeve “të larta” kur ata diferencojnë mësimin, ata nuk duan të bien në metodën e vjetër të grupimit. Si mund të bëhet diferencimi në një mënyrë të thjeshtë që nxënësit të cilët vendosen në grup e që marrin mësim dhe praktikë ekstra të mos ndjehen keq nga kjo situatë? Nga shembujt e vëzhguar në klasë, mësuesit duke pretenduar se diferenconin mësimin e tyre në një bazë të rregullt, nxënësit e tyre do të dinin nga eksperiencia e kaluar që grupet në të cilët ata janë pjesëtarë në një ditë, nuk do të jenë domosdoshmërisht grupet që do të jenë ditën tjetër. Grupet që këta mësues formuan bazoheshin në nevoja të ngjashme mësimore të nxënësve. Kur mësuesit nuk e ndryshojnë rregullisht përbërjen e grupeve, atëherë kjo merr vëmendjen e nxënësve. Nëse mësuesi gjithmonë “i përzie gjërat”, nxënësit nuk do të fokusohen tek njerëzit e veçantë me të cilët ata punojnë në një ditë të caktuar dhe do të mjaftohen me kaq. Kur mësuesit grupojnë nxënësit për mësimin e diferencuar, duhet ta bëjnë si një strategji mësimore, për qëllime të ndryshme. Nga ana tjetër, mësuesi grupon nxënësit me nevoja mësimore të ngjashme ose i lejon ata të zgjedhin vetë grupin e tyre bazuar në nevojat,

interesin për një çështje të veçantë. “Caktimi i nxënësve në grupe nuk do të thotë domosdoshmërisht që ata do të bëjnë një projekt apo një punë bashkëvepruese, vetëm se të gjithë nxënësit e caktuar në atë grup ju jepet e njëjta detyrë. Ata mund të punojnë me një partner ose individualisht”. (Bacharach, Nancy, 1995)¹⁰⁷

Lloji i punës që nxënësit angazhohen gjithashtu influencon në perceptimin e tyre për mësimin e diferencuar. Një mënyrë tjetër për të krijuar nxënës të pakënaqur është të caktosh më shumë punë, sesa më shumë punë sfiduese për nxënësit e avancuar. Është e domosdoshme që të gjithë nxënësit ta gjejnë punën e tyre me lidhje, me vlerë, angazhuese, dhe interesante. Kur mësuesi planifikon aktivitete mësimore stimuluese për gjithësecilin, ai e bën mësimin e diferencuar sa më të padukshëm që është e mundur, është thjesht mënyra si nxënësit mësojnë në klasën e tij. Gjatë studimit shumë prej mësuesve ngritën pyetjen “*Si ta menaxhoj klasën time kur nxënësit bëjnë gjëra të ndryshme në të njëjtën kohë?*” Sipas studiuesve (Tomlinson, Ann C. & Allan S. Demirsky 2000)¹⁰⁸, sfidat rriten kur mësuesi fillon të diferencojë duke grupuar nxënësit për mësim dhe duke ju dhënë detyra të shumëfishta mësimore. Mund të duket e vështirë të gjesh cilin grup, kur ta gruposh, çfarë udhëzimesh të japësh, dhe si të monitorosh nxënësit ndërsa ata punojnë. Nëse mësuesi jep mësim në klasa të ndryshme, numri i nxënësve që ai takon në një ditë mund ta bëjë të mendojë që mësimi i diferencuar është i pamundur. Padyshim është më e lehtë thjesht të mbash nxënësit bashkë, duke bërë të njëjtën veprimtari. Megjithatë kjo nuk tingëllon edukative. Studiuesit kanë ide dhe strategji për ta bërë menaxhimin e klasës më të lehtë, nëse diferencimi ndodh vërtet,

¹⁰⁷ Bacharach, Nancy, (1995), *Learning Together: A Manual for Multiage Grouping*

¹⁰⁸ Tomlinson, Carol Ann, and Allan Susan Demirsky (2000), *Leadership for Differentiating Schools & Classrooms*

është vullneti i mësuesit për ta bërë atë të ndodhë. Ashtu si në aspektet e tjera të mësimit të diferencuar, menaxhimi bëhet më i lehtë ndërsa zhvillohen aftësitë e mësuesit dhe nxënësit bëhen më të pavarur. Një pyetje tjetër e vëzhguar gjatë studimit nga ana e mësuesit ishte: *Si mund t'i klasifikojë mësuesi me drejtësi disa nga nxënësit, nëse bëjnë më shumë punë sfiduese sesa të tjerët?*

Sipas studiuesve mënyra si ai klasifikon apo cakton pikët për punën e nxënësit reflekton filozofinë e tij individuale të vlerësimit. Pyetja e ngritur për mësuesin: A është qëllimi kryesor ai i klasifikimeve për tu dhënë nxënësve feedback për progresin e tyre mësimor dhe cilësisë së punës së tyre, mori këtë përgjigje nga studimi: nëse është kështu, atëherë klasifikimet për detyrat e diferencuara duhet të reflektojnë qartësisht kriteret shtetërore për cilësinë e punës. Një detyrë më sfiduese, më komplekse do të ketë kriteret të ndryshme dhe një detyrë më të thjeshtë, më bazike. Megjithatë, dallimet midis kriterëve duhet të reflektojnë diferencat në llojin e punës. Pavarësisht nëse veprimtaria e diferencuar është bazike dhe e avancuar, mësuesi nevojitet të përshkruajë për nxënësit çfarë do të thotë “cilësi e lartë” për secilën detyrë specifike. Pastaj ai duhet të vlerësojë produktin bazuar në kriteret.

Si mundet mësuesi të bëjë ndryshime në mënyrën si jep mësim, nëse është i shqetësuar që administrimi i shkollës së tij mund të mos e mbështesë mësimin e diferencuar?

Drejtuesit e shkollës ndryshojnë në të kuptuarit e tyre në angazhimin për mësim të diferencuar. Të gjithë drejtuesit duan që shkollat e tyre të performojnë me cilësi të lartë, por ata mund të mos e kuptojnë që të ndodhë kjo, mësuesit kërkojnë trajnim dhe kohë për të zhvilluar strategjitë që do të plotësonin më mirë nevojat e nxënësve. A shqetësohen prindërit kur ju ofrohen fëmijëve të tyre veprimtari mësimore të llojeve të ndryshme për nxënës të ndryshëm? A do të thotë ofrimi i mundësive mësimore të

ndryshme elitizëm? Përrjashtim? Trajtim preferencial? Mësuesi mund të japë informacion për drejtuesit rreth asaj sesi mësimi i diferencuar ndihmon mësuesit të implementojnë më mirë edukimin bazuar në standarde. Drejtuesi i ndihmon ata të shikojnë përfitimet e mësimi të diferencuar në plotësimin e nevojave mësimore të një shumëllojshmërie nxënësish në klasat gjithëpërfshirëse. Mësuesi mund të ftojë drejtorin të shikojë diferencimin në veprim. Ai mund të ekspozojë produktet e nxënësve të tij. Mësuesi bisedon rreth asaj si teknikat e mësimi të diferencuar e bëjnë një mësues më të mirë dhe nxënësit e tij më të mirë.

2.9.1 Projektimi i shkollave ku çdo individ mund të mësojë

Në botë tanimë është vendosur paradigma: nga shoqëri që mëson, në shoqëri që di. Bëhet fjalë për shoqëri të qytetarëve aktiv dhe qytetarëve ndërrmarrës. Në këtë kontekst, arsimit fiton rol kyç. Njëherësh, në shkollat tona duhet të edukohen individë të cilët do të jenë të aftë që të ballafaqohen me sfidat e kohës në të cilën do të jetojnë dhe punojnë. Procesi interaktiv i të mësuarit nga fëmijët do të krijojë, ashtu siç predikoi në mënyrë metaforike filozofi i njohur (Morin, E. 2008)¹⁰⁹ “kokë që mendon e jo kokë që mban mend.” Ky do të duhet të jetë thelbi i reformave të përgjithshme në arsim, jo vetëm të ne por edhe më gjërë. Standardet e larta në arsim do të kontribuojnë për zhvillimin e mendimit të lirë, diturisë, inovacioneve dhe kreativitetin si baza të shoqërisë, zhvillimin e saj dhe mirëqenien e çdo anëtarit të saj. Shkollat ku metoda të ndryshme të të nxënësve kanë si qëllim jo vetëm realizimin e qëllimeve të kurrikulit (të mësojnë, të lexojnë, të kuptojnë sistemet matematikore, të kuptojnë letërsinë, shkencën dhe jetën sociale, të angazhohen në art dhe sport), por janë projektuar gjithashtu për të ndihmuar nxënësit të

¹⁰⁹ Morin, E. (2008), On complexity

rritin aftësitë si nxënës, mund të quhen shkolla ku çdo njeri mund të mësojë (shtojca, 7 fq.129). Pasi nxënësit kanë përvetësuar informacionin dhe aftësitë, rezultati i çdo eksperience të të mësuarit nuk është vetëm përmbajtja që ata mësojnë, por rritja e aftësisë për të mbuluar detyrat e ardhshme të të mësuarit. Në disa prej shkollave tona, gjatë studimit doli se nxënësit kërkojnë risi të të mësuarit, sepse mësuesit e tyre përdorin modelet e të mësuarit të vjetëruara tashmë. Nëpërmjet risive të reja në mësimdhënie, nxënësit mësojnë metoda për të mbajtur mend përmendësh informacionin. Ata praktikojnë ndërtimin e hipotezave dhe teorive duke përdorur mjete shkencore për ti testuar. Ata mësojnë si të tërheqin informacion, ide nga leksionet nga prezantimet, si të studjojnë çështjet sociale dhe të analizojnë vlerat e tyre sociale. Shkolla duhet ti mësojnë nxënësit të dinë si të përfitojnë nga aktivitetet, ne sport, art, aftësite sociale dhe matematikore. Ata mësojnë si të marrin inisiativa në planifikimin e studimit personal dhe dinë si të punojnë me të tjerët, për t'iu sugjeruar, realizuar, programet kolektive të kërkesës. Këta nxënës adaptohen dhe janë gati për të mësuar, sepse stili i gjerë i të mësuarit i aftëson ata të mësojnë në shumë rrugë, që janë të përshtatshme për shumë qëllime të edukimit. Në këto shkolla të gjitha modelet e diskutuara të të mësuarit kanë një ndikim direkt ose indirekt, në atë se si janë organizuar njohuritë. Përdorimi i saktë i secilës, ndihmon nxënësit të fitojnë kontroll të plotë të mjeteve për të mësuar, kështu që ata mund t'i përdorin për t'iu afruar llojeve të veçanta të të mësuarit. Përsa u përket modeleve të mësimdhënies ne mund të fillojmë duke shmangur dy gabime, marrë nga (www.wow.com/School+Learn+Design).

I pari është të supozosh se një model mësimdhënieje është një formulë e qëndrueshme e fiksuar për mësimdhënie e cila duhet përdorur në mënyrë strikte për rezultate më të mira.

I dyti është të supozosh se çdo studiues ka një stil të fiksuar të mësuarit, që nuk është i mundur të ndryshojë apo të zhvillohet. Të dy gabimet çojnë në një dilemë të pamundur, sepse nëse metodat e mësimdhënies keqpërshtaten me studiuesit, përplasja mësimore është e pashmangshme. Për fat të mirë metodat e mësimdhënies kanë elasticitet të madh, dhe nxënësit kanë kapacitete të mëdha nxënëse, dhe si rrjedhim edhe aftësi.

2.9.2 Sfidat e klasave diverse të së tashmes

Cila është sfida më e madhe si mësues? Për shumë mësues, ajo është një tentativë për t'iu përgjigjur një spektri të gjerë në rritje të nevojave të nxënësit, mjediseve (background-ve), dhe stileve të të nxënësve. Mësuesit e ditëve të sotme dinë shumë më tepër se paraardhësit e tyre përse disa nxënës nxënë më lehtë dhe të tjerët luftojnë më shumë. Ekziston një informacion i dobishëm rreth pikave të forta dhe kufizimeve të të mësuarit dhe të mësuarit; rreth influencës së faktorëve socio-ekonomikë dhe familjarë për performancën shkollore të nxënësve dhe për aksesin e tyre në burimet dhe eksperiencat e të mësuarit, si brenda dhe jashtë shtëpisë; rreth rolit të gjinisë dhe mjedisit kulturor në preferencat mësimore. Ata njohin rëndësinë e gatishmërisë së nxënësit, stilit të mësimit, motivimit, interesat, vëmendjes për mësimin, dhe besueshmërisë. Të gjithë këta faktorë zgjerojnë gamën e nevojave të nxënësit brenda një klase të vetme. Por si i adresojmë këto nevoja? Si ndikojnë influencat e standardeve të kurrikulumit shtetëror, kërkesave të shkallëzimit dhe vlerësimeve të performancës? Në aspektin e veprimeve që mësuesit ndërmarrin për të çuar përpara rezultatet e nxënësve, këto standarde përfshijnë njohuri thelbësore pedagogjike, aftësitë, dhe angazhimet që

lejojnë mësuesit për ti ushtruar në një nivel të lartë. Këto standarte mbi një themel filozofik themelor përfshijnë (Willis, J. 2007)¹¹⁰

- Mësuesit janë të angazhuar për nxënësit dhe të mësuarit e tyre.
- Mësuesit njohin fushat e tyre profesionale dhe kanë njohuritë e nevojshme pedagogjike.
- Mësuesit janë përgjegjës për menaxhimin dhe monitorimin e të mësuarit të nxënësve.
- Mësuesit mendojnë në mënyrë sistematike për praktikën e tyre dhe mësojnë nga përvoja.
- Mësuesit janë anëtarë të komuniteteve të të mësuarit.

Mësuesit shfaqin aftësitë efektive në hartimin e kurrikulave të ndërtuara mbi njohuritë e nxënësve për të kuptuarit dhe zhvillimin e aftësive më të sofistikuara të njohurive dhe koncepteve. Ata përshtasin përgjigjet e tyre me interesat dhe nivelin e aftësisë së nxënësve, projektimin e aktiviteteve të “zonës proksimale” bazuar në konceptin (Vygotsky, 1978)¹¹¹ për të mësuarit dhe zhvillimin. Përveç kësaj, mësuesit e sotëm praktikojnë një sërë strategjish mësimore dhe burime, që shkaktojnë ndryshme të aftësive të nxënësve për ti siguruar çdo nxënësi disa mënyra për të eksploruar ide të rëndësishme, aftësi dhe koncepte. Mësuesit respektojnë dhe vlerësojnë nxënësit në kontekstin e veprimtarive të vazhdueshme në klasë. Ata janë të aftë në mbledhjen dhe interpretimin e një shumëllojshmërie të llojeve të provave për të vlerësuar çdo nxënësi. Ata dinë si të shkojnë nga vlerësimi për vendimet rreth programit mësimor, mbështetja sociale, strategjitë e mësimdhënies, për të rritur perspektivat për mësimdhënie të

¹¹⁰ Willis, J. (2007) Brain-Friendly Strategies for the Inclusion Classroom

¹¹¹ Lev Vygotsky (1978) Social Development Theory

suksesshme. Mësuesit kuptojnë dhe respektojnë kulturat e ndryshme, vlerat, gjuhën, dhe prejardhjen familjare të nxënësve të tyre, përdorin njerëzit në komunitet dhe tregojnë burimet për të mësuar, përfshijnë prindërit dhe familjet si partnerë aktivë në zhvillimin e përgjithshëm të nxënësve. Puna e mësuesit paraqet në çdo moment mundësi për t'iu përgjigjur sfidave krijuese unike e jetës në klasë. Ata janë analistë shumë të sofistikuar që aplikojnë vërejtjet individuale të nxënësve dhe mjedisin e përgjithshëm që drejton përgjigjet dhe gjykimet e tyre. Mësuesit reflektojnë në punën e tyre përparimin e nxënësve, kërkojnë pikëpamjet e kolegëve dhe të prindërve, dhe mendojnë për tendencat, mundësitë, dhe pasojat e opsioneve të tyre.

Pa një shfaqje sistematike të drejtimit 4K-të, nuk ka gjasë të shkohet tej asaj çfarë studiuesi (Pecheone, R. 2004)¹¹² në Stanford e quan fenomenin “kutia e thesarit” në edukim. Shembujt e shkëlqyer nga klasa dhe shkolla individuale, sipas Pecheone R., “në pëlqejmë ti çojmë këto “kuti thesari” rrotull dhe ti nxjerrim në publik si pika prove. Problemi është se në shumicën e këtyre shembujve të freskët, vetëm një përqindje e vogël e popullatës së nxënësve arrihet.

Pink, D. (2009)¹¹³ në librin e tij të fundit Drive, e ka nënvizuar këtë çështje nën një emërtim që ai e quan autonomi. Ai shpjegon që individët kanë një energji të lindur për të qenë autonomë. Nga studimet del se ekonomia e re e kërkon autonominë nga ana tjetër. Shumica e shkollave janë në nivelin më të ulët të mjediseve ku shumica e nxënësve të suksesshëm mësojnë të ndjekin egzakhtësisht direktivat, ku kurrë “të mos dalin jashtë vijave” apo të ndërrojnë ndonjë rrezik për frikë apo dështim apo një

¹¹² Ray Pecheone (Stanford University) (2004) Developing a Subject-Specific Performance Assessment of Beginning Teaching

¹¹³ Daniel Pink, Drive (2009) Riverhead Hardcover

vlerësim ndën standard. Ka pak bashkë-krijim apo bashkëpunim dhe pothuajse nuk inkurajohet fare vetë-drejtimi në punën e tyre në klasë. Sipas studimit të Tamo dhe Karaj (2007)¹¹⁴ “Kënaqësia e mësuesve shqiptarë nga puna e tyre”, zbulohen disa qëndrime dhe lidhje interesante të diskutuara përgjatë tij. Sipas këtij studimi rezultoi se mësuesit që japin mësim në ciklet e larta të shkollës (shkolla e mesme) janë më të pakënaqur se mësuesit që japin mësim në ciklet e ulëta. Në lidhje me shfrytëzimin e mundësive për zhvillim profesional, shkollat dhe instancat më të larta të arsimit duhet të përmirësojnë efektivitetin e sistemit të trajnimit dhe të kualifikimit të mësuesve dhe të informojnë sa më mirë për mundësitë që ekzistojnë për të përfituar trajnime e kualifikime përtej atyre që janë të njohura zyrtarisht, të rigjallërojnë shkëmbimin e eksperiencës së mësuesve sipas grup lëndëve etj. Në gjetjet e këtij studimi rekomandohet që drejtuesit e shkollave duhet të punojnë për forcimin e kolektivave shkollorë, për rritjen e bashkëpunimit dhe të mirëkuptimit midis anëtarëve, për shtimin e rasteve të kryerjes së punëve të përbashkëta, për trajtimin e rasteve të konflikteve mes kolektivave të mësuesve, të përmirësojnë stilin e drejtimit etj. Kjo është një fushë e madhe pune e cila mund të ndikojë ndjeshëm në rritjen e nivelit të përgjithshëm të kënaqësisë së mësuesve nga puna që bëjnë.

Në një ditë të zakonshme mësimi nxënësit mund të kryejnë aktivitete nga më të ndryshmet në një orë mësimi. Disa prej tyre mund të shkruajnë poezi disa përpiqen të shpjegojnë ndryshimin midis një fruti dhe një perimeje, një tjetër grup kryen një studim në qendrën kompjuterike për të përcaktuar dhe për të bërë grafikun e menisë së preferuar të drekës së nxënësve, apo një grup tjetër i nxënësve janë të angazhuar në

¹¹⁴ Tamo, A & Karaj, Dh. (2007) “Kënaqësia në punë e mësuesve”

lojën “çfarë duhet të ha?”, në të cilën nxënësit përshkruajnë vlerat ushqyese të ushqimeve të ndryshme. Kjo situatë, mund të duket e pazakonte për mësuesin. Duket shumë e vështirë si ai mund të kujdeset për interesat e çdo nxënësi, për background-in kulturor, inteligjencën natyrale, apo stilet e të mësuarit. Mësuesi duhet të mendojë për zgjidhjet, si mund ti përfshijë nxënësit në dizenjimin e vlerësimeve. Në këtë mënyrë, nxënësit do të tregojnë se cila do të ishte mënyra më e mirë për të zbuluar mangësitë e tyre. Kuptimi nga ana e mësuesit se si nxënësit komunikojnë më mirë të mësuarit e tyre do ti ndihmojë ata të përmirësojnë mësimdhënien, dhe të përfshin më së miri më shumë nxënës.

Stilet e mësimit janë preference individuale të ku, kur apo si një nxënës merr dhe përpunon informacionin. Edukatorët dhe kërkuesit ngrejnë teori të ndryshme për stilet e të mësuarit, secili prej të cilëve ofron një mënyrë tjetër të të parit të diversitetit në klasat tona.

Disa teori të të mësuarit fokusohen në elemente të tillë si mjedisi (drita, temperatura, zhurma), apo organizimi shoqëror (puna më vete, me një partner, apo në një ekip), rrethana fizike (shkalla e ndryshueshmërisë, koha e ditës), klima emocionale (motivimi, shkalla e strukturës), dhe faktorët psikologjikë (nëse një student është reflektues, impulsive, apo analitik).

Teori të tjera fokusohen në mënyra ndijmore: të parit, të dëgjuarit, dhe të prekurit. Nxënësit vizualë e përpunojnë informacionin më me efektivitet kur ata mund të shikojnë çfarë ata janë duke mësuar, p.sh, përmes leximit, shkrimit, të folurit, apo vrojtimit. Nxënësit dëgjimorë kanë nevojë të dëgjojnë informacionin për ti ndihmuar ata të mësojnë, p.sh, përmes prezantimeve dhe shpjegimeve gojore. Nxënësit kinetikë apo

të prekjes, mësojnë më mirë kur ata mundën të manipulojnë objektet apo materialet, p.sh, duke i bërë, prekur, apo lëvizur.

Mësimi i diferencuar i lejon mësuesit të arrijnë më shumë nxënës, dhe t'iu japin atyre të gjithë mundësitë për të përdorur stilet e tyre të preferuara të të mësuarit.

2.10. Faktorët socio ekonomikë dhe familjarë ndikojnë në integrimin europian të shkollës

Mjediset e nxënësve dhe mënyra e jetesës në shtëpi kanë një efekt të thellë në performancën e tyre shkollë. Nuk mund të pretendohet që të gjithë nxënësit të kenë mjedise shtëpiake të njëjta apo mundësi të njëjta jashtë klasës.

Nëse një fëmijë është i uritur, apo i stresuar, apo nëse atij/asaj i mungon një vend për të studiuar, aftësia për të mësuar i është ndikuar. Pjesëtarët e familjes mund të kenë kohë të kufizuar për të ndihmuar në edukimin e fëmijëve, psh, duke asistuar në detyrat e shtëpisë. Jeta familjare e disa nxënësve është e përçarë nga vartësia kimike, sëmundjet mendore, çrregullimi fizik, divorci, apo abuzimi. Në disa familje, mësimi dhe edukimi nuk janë të theksuara apo të mbështetura. Karriera e disa prindërve, udhëtimi i shpeshtë, apo puna me orar të zgjatur, mund të krijojnë një mjedis familjar në të cilin një i rritur nuk është gjithmonë prezent për të monitoruar, këshilluar, apo drejtuar fëmijët dhe adoleshentët. Ndodh që një prind mund të ndjehet i papërgatitur për të ndihmuar me detyrat shkollë. Aksesit i nxënësve në burimet dhe eksperiencat mësimore jashtë shkollës gjithashtu ndryshojnë. Jo të gjithë fëmijët kanë pajisjet bazë shkollë, jo të gjithë fëmijët mund të shkojnë në bibliotekë. “Shkallëzimi dixhital” ka krijuar një hendek informacioni midis fëmijëve me kompjuter në shtëpi (veçanërisht, akses interneti) dhe atyre pa kompjuter në shtëpi. Ndërsa familjet e disa nxënësve diskutojnë

çështjet së bashku dhe udhëtojnë, familjet e të tjerëve mund të jenë më pak të përfshirë. Një nxënës i cili ka akses në burimet dhe eksperiencat e pasura mund të vijë në shkollë me një bazë më të gjerë për mësim dhe një thellësi më të madhe të të kuptuarit sesa një tjetër të cilit i mungojnë këto avantazhe. Fëmijët me prindër të angazhuar aktivisht dhe mbështetës marrin një mesazh të fortë për vlerën e të mësuarit, një mesazh që mund të ndikojë në nivelin e tyre të ndryshimit dhe angazhimit. Mësimi i diferencuar nuk përcakton që të gjithë nxënësit nisen nga i njëjti nivel mësimi me të njëjtën mbështetje dhe përfshirje familjare (Dufour, R., and Eaker, R. 1998).¹¹⁵ Ndërsa përgatiten të prezantojnë aftësitë, apo përmbajtjen e re, mësuesit njohin faktin që disa nxënës janë gati për atë çfarë po ju mësojnë atyre, disave ju mungojnë aftësitë për të ecur përpara, dhe disa thuajse e njohin materialin. Disa fëmijë, veçanërisht ata që kanë patur mundësi edukimi të mëparshme, e nisin shkollën me aftësi të zhvilluara dhe të kuptuar të konsiderueshëm të çështjeve të ndryshme; nxënës të tjerë arrijnë si fillestarë të vërtetë.

2.10.1 Ritmi i Mësimit

Nxënësit ndryshojnë në sasinë e kohës që ata marrin për zotërimin e një aftësie apo për të mësuar një koncept. Disa mund ta kapin shumicën e materialit menjëherë, p.sh, shumë nxënës me prirje dhe të talentuar mësojnë në një të tretën e kohës që ju nevojitet nxënësve mesatarë. Përderisa ata mësojnë shpejt, nxënësit me prirje dhe të talentuar kërkojnë me pak shembuj, më pak modelim, dhe kohë më të shkurtër praktikimi. Nxënësit e tjerë kanë nevojë për më shumë mësim, shembuj, kohë praktikimi, dhe feedback për të qenë të suksesshëm. Diferencimi ndihmon mësuesit të zhvillojnë planet dhe aktivitetet e mësimi që i mbajnë fëmijët larg të qenit të lenë mbas dore, apo që

¹¹⁵ Dufour, R., and Eaker, R. (1998) Professional learning communities at work.

presin të vazhdojnë përpara. National Conference on Standarts and Assessment (2005).¹¹⁶

2.10.2 *Influencat Gjinore*

Studiuesi i trurit (Gurian, 1996)¹¹⁷ jep të dhëna se gjinia, mund të influencojë në mprehtësinë ndaj mësimit. Ai vëren, p.sh, që djemtë marrin më shumë kohë sesa vajzat për të zotëruar leximin. Ata shfaqin aftësi matematikore të shpejta dhe fuqi në arsyetimin tridimensional, preferojnë aksion dhe eksplorim për mësimin pasiv. Djemtë përfitojnë nga aktiviteti fizik dhe bëjnë më të mirën në mësimin e leximit dhe matematikës.

Studiuesja edukative (Rogers, C. 2012),¹¹⁸ ka sintetizuar studimin në diferencat mësimore të femrës. Studimi i saj sugjeron që vajzat mësojnë më mirë kur klasat e tyre japin larmishmëri në metodat mësimore, detyra me shumë përgjigje të mundshme; aktivitete që përdorin manipulorë, dhe një mënyrë procesi të punës me dorë për mësimin. Vajzat nxënë më shumë dhe më lehtë kur atyre u jepen mundësi për të bërë pyetje dhe të diskutojnë ide dhe koncepte, mënyra vizuale për të prezantuar informacionin, shembuj nga jeta reale, dhe një sërë angazhimesh sociale ne klasë.

A argëtohen djemtë gjithashtu me të tilla metoda instruktuese (mësimore)? A ju kërkojnë atyre të gjitha vajzat të jenë të suksesshëm? Gjinia është thjesht një mënyrë për të parë diversitetin e nxënësit. Nëse mësuesi di diçka për ngjashmëritë dhe diferencat në

¹¹⁶ National Conference on Standarts and Assessment (2005), "Classroom observation study."

¹¹⁷ Gurian, M. (1996). The wonder of boys: What parents, mentors and educators can do to shape boys into exceptional men.

¹¹⁸ Rogers, C. (2012) Psychology of Education Review.

stilet dhe fuqitë e mësimit midis djemve dhe vajzave, ai mund të japi një balancë në metodat e mësimit kështu që të gjithë nxënësit ka gjasë të jenë të suksesshëm¹¹⁹.

2.10.3 Influencat kulturore-etnike

Një tjetër influencë në mësim, megjithëse deri diku kontraversale, është background-i kulturor apo etnik i një nxënësi. (Gay, G. 2010)¹²⁰ profesore e edukimit në Universitetin e Uashington-Siatëll, ka qenë një ndër kontribueset aktive në ndikimin që ka backgroundi kulturor apo etnik në të nxënë për nxënësit. Në këndvështrimin e saj, *“fëmijët e nisin shkollimin me një stil mësimi të brendshëm, duke përfshirë rregullat dhe procedurat për njohurinë e kërkuar dhe duke demonstruar aftësi. Ata kanë zhvilluar këto mënyra të mësimit pjesërisht përmes eksperiencave të tyre brenda grupit të vet kulturor apo etnik”*.

Edhe pse Gay është dakord që modele të tillë si inteligjencat e shumëfishta të Gardner dhe taksonomia e Bloom kanë përdorim për të gjithë fëmijët, ajo vëren që preferenca të veçanta mësimore mund të influencohen prej identitetit dhe bashkimeve të grupit të një fëmije. E rëndësishme megjithatë është të mos pretendojmë që të gjithë anëtarët e një grupi do të mësojnë në të njëjtën mënyrë. Ashtu si me influencën e gjinisë në mësim, mësuesit mund të diferencojnë mësimin më me efektivitet kur ata njohin preferencat e stilit midis nxënësve nga grupe të ndryshme kulturore dhe etnike. Classroom observation study (2005).¹²¹

¹¹⁹ Charting Student Behavior. <http://www.interventioncentral.com>.

¹²⁰ Gay, G. (2010) Culturally Responsive Teaching: Theory, Research, and Practice (Multicultural Education Series) Paperback

¹²¹ Classroom observation study, (2005) Las Vegas, Nevada: National Conference on Standards and Assessment.

2.10.4 Sa e vlerësojnë nxënësit mësimin

Diferencat në vlerësim që nxënësit vendosin në mësim dhe edukim gjithashtu ndikojnë në diversitetin e klasës. Mësuesit dinë që kur nxënësit janë të interesuar dhe vlerësojnë çfarë ata po mësojnë, ata i angazhojnë në aktivitete me angazhim, entuziazëm, dhe motivim më të madh. Disa nxënës kujdesen për atë që mësuesit duan t’iu mësojnë dhe disa jo. Aq sa vlerësohet një aktivitet apo çështje po aq mund të reflektohet sensi individual i nxënësit se sa i lidhur apo i dobishëm është materiali. Është fakt i jetës shkollore që jo çdo çështje dhe aktivitet do t’iu interesojë nxënësve. Megjithatë, nëse mësuesi bën një argument për të zbuluar interesat e nxënësve të tij, do të ishte më mirë të përcaktonte mësimet dhe detyrat që do ti motivonin ata. Nxënësit influencohen gjithashtu nga qëndrimet familjare. Nëse prindërit apo të rriturit e tjerë të rëndësishëm vlerësojnë shumë një lëndë të veçantë, shanset janë që nxënësi do ta vlerësojë gjithashtu atë. Njëlloj nëse të rriturit shikojnë pak rëndësi në një lëndë, ata mund t’iu japin nxënësve “lejen” që të mos kujdesen për atë lëndë. Disa familje vendosin një theks të fortë në mësimin dhe suksesin e shkollimit. Ato e shikojnë një shkollim të mirë si thelbësore për të ardhmen e fëmijëve. Familje të tjera nuk e shikojnë shkollimin si një mjet për një jetë të suksesshme dhe të kënaqshme. Edhe pse disa nxënës mund të zgjedhin besime dhe vlera për shkollimin që janë të kundërta nga ato të familjeve të tyre, shumica influencohen nga besimet e familjes së tyre. Ngjashmërisht, nëse shokët e një nxënësi vlerësojnë mësimin dhe arritjen e shkollës, kjo do të influencojë në qëndrimin e nxënësit kundrejt edukimit. Nëse shokët e një nxënësi nuk e pëlqejnë shkollën, apo kanë pak interes për mësimin, nxënësi mund të ndodhë të ndjejë të njëjtën gjë në mënyrë që të përshtatet me shokët. Studimet tregojnë se: “Kur mësuesit i përgjigjen më specifikisht interesave të nxënësve, dhe kur ata tregojnë përdorimin e

mësimit në jetë, do të jenë më të aftë të tërheqin më shumë nxënës ngurues”. (Drew, G. 2007)¹²²

Shumica e shkollave dhe prindërve punojnë shumë me nxënësit me nevoja të veçanta për t’i përfshirë ata në një klasë normale. Kur ju besoni që të gjithë nxënësit tuaj kanë të drejtë për të mësuar në klasën tuaj, dhe që ju keni një përgjegjësi për të bërë që kjo gjë të ndodhë, etiketimet ndalojnë së ndodhuri. (Morse, G. June 2005)¹²³

2.11. Pritshmëritë e profesionit të mësuesit në kuadrin e integritimit europian

Në mbarë botën, mësime dhënia në përgjithësi është një profesion i dominuar nga femrat. (67 % e mësuesve të Finlandës janë femra, dhe 76 % e mësuesve të Amerikës janë femra). Por ndryshe nga vendet e tjera, në vendin tonë tregojnë më pak respekt për profesionin e mësuesit, dhe për më tepër mësime dhënia është e paragjykuar nga diskriminimi gjinor. Dallime të tilla kanë qenë të lidhura historikisht me idenë e gabuar se mësime dhënia është një punë e pakualifikuar që nuk garanton paga të larta, përgjegjësi.

Për këtë kërkohet që përzgjedhja e mësuesve të rinj të bëhet mbi këto kritere:

1. Zgjedhja e mësuesit me kujdes, bazuar në motivimin, personalitetin, dhe edukimin (e lidhur me aftësitë pedagogjike që ata kanë zotëruar);
2. Metodatat e kërkimit të jenë pjesë e çdo trajnimit për mësuesit e ardhshëm.
3. Fakulteti, universiteti të kryej kërkime për të përgatitur mësues të rinj (identifikimin e modeleve të ndryshme të mësimit, burimet, dhe sfidat e të mësuarit dhe mësime dhënies)

¹²² Drew, G. (2007) “Teacher quality in a changing policy landscape: Improvements in the teacher pool.”

¹²³ Morse, G. June (2005) “Hidden harassment.”

4. Mësuesit e ardhshëm të kenë më shumë kohë për të mësuar më shumë rreth asaj se si të përgatiten me metodat e reja të mësimdhënies.

5. Fakultetet e mësuesisë të praktikojnë metoda të reja, që lejojnë studentët kandidatë për përdorimin e teknologjive të reja për të menaxhuar të mësuarit e nxënësve.

Këto standarde përshkruajnë aftësitë, njohuritë dhe kompetencat që mësuesit duhet të kryejnë edhe në rolet e lidershipit, duke përfshirë:

- Kultivimi i një kulture bashkëpunuese për të mbështetur zhvillimin e arsimtarëve dhe nxënësve;
- Përdorimi dhe kërkimi për të përmirësuar praktikën dhe të mësuarit e nxënësve;
- Mësimi, promovimi profesional për përmirësimin e vazhdueshëm;
- Përmirësimi i informimit dhe bashkëpunimit me familjet dhe komunitetin;
- Përmirësimi i mjediseve mësimore duke patur parasysh interesat më të mirë të nxënësve;
- Projektimi mësimor që të angazhojë shkëndijën e imagjinatës së nxënësve;
- Motivimi nxënësve për ta bërë mësimin të kënaqshëm dhe jo vetëm për të kaluar klasën;
- Përmirësimi i vlerësimeve autentike për të kapur me të vërtetë shkallën e përparimit të nxënësve;
- Krijimi i misioneve efektive shkollore që ofrojnë edukatorët dhe nxënësit me objektiva të arritshme;
- Përbushjen e nevojave të nxënësve tanë aktuale, dhe përgatitjen e tyre për të ardhmen;

2.11.1 Disa orientime se ku po drejtohet përgatitja e mësuesit sot

Shtetet e Bashkuara të Amerikës dhe shumë vende të tjera nëpër botë po vënë theksin mbi përgatitjen dhe cilësinë e mësuesit. Akademia Kombëtare e Edukimit (2009). Edhe pse cilësia e mësuesit supozohet të jetë një përbërës thelbësor në arritjet e nxënësve dhe në rezultate të tjera shkollore, kjo nuk është thjesht një koncept me një kuptim të vetëm. Për më tepër ky term ka tejkaluar një sërë çështjesh komplekse, duke përfshirë kualifikimet e mësuesve, programet e përgatitjes për mësuesit e rinj, zhvillimin profesional, kushtet e punës së mësuesit, vlerësimin dhe efektivitetin e tij, praktikën në lidhje me punësimin dhe orët ekstra të stafit të mësuesve. Përgatitja e mësuesit është një aspekt më i gjerë i cilësisë së mësuesit. Kjo ka të bëjë me axhendat dhe politikat kombëtare të lidhura me strukturat e përgatitjes së mësuesit, me llojet e programeve, në çështje më specifike që kanë të bëjnë me përmbajtjen e kurrikulës së përgatitjes profesionale të mësuesit. Programe të certifikuara dhe të alternuara prodhojnë sot shumicën e mësuesve në vendet e zhvilluara.

2.11.2 Përgjegjësia për rezultatet e nxënësve.

Gjithnjë në rritje, programet përgatitore të mësuesit po bëhen përgjegjëse për mësimin e nxënësve me standarte të larta. Të rejtat më të fundit ndahen në këto kategori (Cochran-Smith, Gleeson & Mitchell, 2010)¹²⁴.

1. Të vlerësuarit, përmirësimi dhe eliminimi. Programe të shumta përgatitore dhe mundësi të reja në lidhje me rezultatet e arritura të nxënësve që iu jepet mësim nga të sapodiplomuarit e atyre programeve.

¹²⁴ Cochran-Smith, M., Gleeson, A.M., & Mitchell, K. (2010), Teacher Education for Social Justice: Whats Pupil Learning Got To Do With It?

2. Programet e vlerësimit dhe hapësirat, në lidhje me faktin nëse kandidatët për mësues demonstrojnë sjellje të mësuesit gjatë periudhës përgatitore të lidhura me rezultatet e nxënësve.
3. Të vlerësuarit e kandidatëve për mësues, duke parë mënyrën se si veprojnë nxënësit nga ana tjetër.
4. Programet e vlerësimit dhe rrugë të reja duke vlerësuar metodat e reja që mësuesit e rinj krijojnë gjatë viteve të para të mësimdhënies, së bashku me mënyrën se si punojnë nxënësit. Këto katër rrugë ose përfaqëse, lidhen me atë se çfarë ka rëndësi si provë pas përgatitjes, se në ç' mënyrë përfundimet lidhen me punën e përditshme të mësuarit të nxënësit.
5. Sisteme të dhënash të përdorura gjerësisht, të cilat lidhin mësuesit, nxënësit dhe përgatitjen.

2.11.3 Praktika si bazë e përgatitjes së mësuesve

Veç rëndësise të cilësisë së mësuesit, po del gjithnjë e më në pah në praktikë përgatitja profesionale e tij. Arsyeimi qëndron në faktin se përgatitja e mësuesit është në qendër të vëmendjes dhe nuk mjaftohet me “detyrat themelore” të “punës së të mësuarit” (Ball & Forzani, 2009)¹²⁵ Qëllimi është të jetë e mbikëqyrur performanca e mësuesit, veçanërisht praktika në të cilën qëllimi kryesor është mësimdhënia e nxënësit, qendra e përgatitjes së mësuesit.

Një tjetër drejtim i programit të përgatitjes së mësuesit është përgatitja e tyre për të qenë kërkues në shkollat dhe klasat e tyre. Qëllimi është që mësuesit kanë nevojë për të

¹²⁵ Ball, D. L., & Forzani, F. M. (2009). The work of teaching and the challenge for teacher education. *Journal of Teacher Education*

mblledhur, për të interpretuar dhe për të përdorur të dhëna për sa i përket procesit të të mësuarit të nxënësve, dhe aspekte të tjera të të mësuarit. Disa shembuj në lidhje me këtë aspekt përfshijnë programin e vjetër të rezidencës së mësuesit të Bostonit. Në këtë program, anëtarët mbledhin të dhëna për çështje studimi mbi nxënës të veçantë, dhe identifikojnë modele të të mësuarit të të gjitha klasave që japin udhëzimet. Kandidatët kryejnë një praktikë shkollore një-vjeçare, mbledhjen e të dhënave të nxënësit dhe programin, modifikimin dhe instruksionet mbi bazën e këtyre të dhënave. Veç SHBA-ve dhe shumë shteteve të tjera, kërkimi i mësuesit, kërkimi aktiv dhe versione të tjera të kërkimit profesionist, hulumtimet e ndryshme tashmë janë pjesë e programit të përgatitjes profesionale dhe e zhvillimit të vazhdueshëm profesional. Për shembull, tani ekzistojnë shumë rrjete reale dhe virtuale të mësuesve bashkëpunues, të cilat lidhin mësuesit e qyteteve dhe fshatrave që fokusohen në gjuhën dhe aftësinë e të mësuarit. Programi CASTL i Fondacionit “Carnegie”, i cili bën që praktikat e mësuesve dhe edukatorëve të jenë të disponueshme nëpërmjet teknologjisë së multimedias. Rrjeti i mësuesve udhëheqës, është një komunitet virtual i edukatorëve të përkushtuar, të dalë nga qendra për cilësinë e mësimdhënies, për të vënë në dukje kompleksitetin e punës së mësuesit. Këto dhe grupe të tjera kanë ndihmuar punën e mësuesit dhe shërbejnë gjithashtu si një burim për ta. Në ditët e sotme përbërja e klasave është shumë e ndryshme për sa i përket sfondit gjuhësor, fetar, etnik dhe kulturor të nxënësit, dhe aftësive të tij. Shumë programe për përgatitjen e mësuesit dhe hapësira të reja e fokusojnë përgatitjen e mësuesit në mënyrë specifike në përgatitjen e mësuesve për të përballuar nevojat e nxënësve të ndryshëm. Për shembull në Universitetin e Wiskonsit-Madison, të gjithë kandidatët për mësues duhet të plotësojnë një edukim shumë kulturor, dhe kërkesën e lidhjeve humane që përbëhet nga detyrat mësimore vjetore,

eksperiencat shkollore, që fokusohen në larmi dhe diversitet. Në institutin mësimor të Bostonit, të gjithë kandidatët për mësues mësojnë strategji specifike për të punuar me ata që mësojnë gjuhën angleze, dhe me nxënës me nevoja të veçanta. Në programin e rezidencës së mësuesit të Bostonit të gjithë pjesëmarrësit arrijnë të marrin një certifikatë dyfishë përsa i përket përmbajtjes, për shembull matematikë, shkencë dhe edukim special.

2.12. Disa strategji që mund të ndihmojnë në programet për përgatitjen e mësuesve për të thyer rregullat e vjetra

Gjatë studimit janë gjetur dhe vlerësuar gjashtë strategjitë e mëdha që mund të ndihmojnë në programet për përgatitjen e mësuesve për të thyer rregullat e vjetra:

1. Sigurimi që mësuesit e rinj janë duke u përgatitur për rolet që janë më të nevojshme në shkollat e zonës. Rrethet shkollore duhet të organizojnë “raporte të tregut të punës”, duke lejuar universitetet të marrin parasysh me kujdes, se sa të rinjtë duhet të jenë të përgatitur dhe për çfarë.
2. Mjetet tradicionale do të jenë të bazuara në favor të performancës, moduleve pedagogjike dhe vlerësimeve. Kjo qasje praktike do të ndihmojë mësuesit e rinj për të zhvilluar aftësitë specifike të mësimdhënies, dhe do të identifikojë më mirë atë që është gati për tu mësuar, kur dhe në çfarë kushtesh.
3. Ndarja e kohës: Puna me rrethet shkollore për të krijuar rolet hibride për mësuesit më të efektshëm, për të shpenzuar gjysmën e tyre të kohës me mësimin, dhe gjysmën e kohës së tyre si edukatorët udhëheqës të mësuesve.

4. Kuptimi i komunitetit: Kërkon nga mësuesit e rinj për të përfunduar një stazh të konsiderueshëm në një organizatë me bazë në komunitet, për zhvillimin e njohurive të thella se si dhe ku nxënësit dhe familjet e tyre jetojnë.
5. Bashkëpunimi online: Angazhon mësuesit në një rrjet virtual, për ti përgatitur ata për të mësuar në mënyrë efektive në internet dhe të bashkëpunojnë praktikisht me kolegët e mësimdhënies.
6. Teknologjia emergjente: Puna me rrethet shkollore për të ekspozuar mësuesit e rinj të regjistrojnë në mënyrë dixhitale “studimet mësimore,” në të cilat ekipet e kandidatëve të kritikojnë dhe vlerësojnë mësimdhënien e të nxënësve duke përdorur teknologjitë e reja.

Ja disa ide mbi mësuesin e përparuar: (W. Michael, C. Amy, B. Cara, B. Harry, 2009)¹²⁶

- Mësuesit e përparuar janë mësues reflektues.
- Hapuni, shkëmbeni dhe mësoni nga nxënësit tuaj, prindërit e tyre dhe nga kolegët tuaj.
- Prisni gjëra të mëdha nga vetëvetja, nxënësit tuaj, dhe aktorët e tjerë.
- Bëni prioritete.
- Eliminoni kurthin e frustrimit.

▪ ***Mësuesi si udhëheqës i punës së nxënësit***

Përcaktimi i punës së mirë është i zgjidhur vetëm nga gjykimi i mësuesit mbasi nxënësit kanë hyrë brenda saj. (Reeves, Douglas, B. 2004a)¹²⁷

Udhëzimet e mësuesit gjatë punës së nxënësve, u japin atyre dhe prindërve një definicion miqësor, ndoshta edhe një shembull i punës së mirë, para se nxënësit të

¹²⁶ W. Michael, C. Amy, B. Cara, B. Harry, (2009), Extraordinary Teachers, Teaching for success.

¹²⁷ Reeves, Douglas B. (2004a), Accountability in action: A blueprint for learning organizations

fillojnë bërjen e detyrës. (Reeves, Douglas, B. 2004b)¹²⁸. Kështu, për më tepër se kërkesa që nxënësit të shkruajnë një letër ku përshkruajnë ditën e tyre të parë të shkollës në një zonë të shkretë, apo në një qytet të madh, ai mund tu japi atyre përshkrimin e mëposhtëm se çfarë mund të përmbajë një letër e mirë, nëpërmjet një shembulli të një letre të mirë. (shtojca 10, f. 222)

Sipas studiuesve një tjetër shkak i mosangazhimit të nxënësit, mund të jetë diçka më shumë bazike sesa teknikat e mësimdhënies. Mund të jetë mënyra me të cilën ne caktojmë klasat. (Reeves, Douglas, B. 2008a)¹²⁹ Ne kemi dëgjuar shumë e shumë nxënës që mbrojnë mosangazhimin e tyre duke thënë, “Unë dosido nuk kam për ta kaluar këtë klasë, kështu që pse duhet ta provoj?” apo “Kjo klasë është e trashë.” Megjithëse ky qëndrim është padyshim joinkurajues për mësuesit dhe prindërit, nga një perspektivë psikologjike, ai është në mënyrë perfekte i pakuptueshëm. Ai është aktualisht një mekanizëm efektiv mbrojtës. Nxënësit që mendojnë se ata nuk mund të bëjnë diçka shprehen: “Unë mendoj se nuk mësoj mirë në matematikë apo kërcim, kështu që unë vendos që bërja matematikë apo kërcim është budallallëk.” Nuk ka asnjë risi pa ripërtypje. Njohuria përjetohet dhe fitohet në mënyrë aktive. Nxënësi kupton situatën, jo duke trajtuar informacionet që merr, por duke aktivizuar bashkësinë e njohurive të mëparshme. Të nxësh, do të thotë që fillimisht të përdorësh atë që di. Kështu, arrijmë te parimi i parë konstruktivist: “Çdo nxënie arrihet, duke aktivizuar njohuritë e mëparshme.” (Karameta, P. 2014, f. 83)

¹²⁸ Reeves, Douglas B. (2004 b), Making standards work; How to implement standard-based assessment in the classroom, school, and district.

¹²⁹ Reeves, Douglas B. (2008a), “Leading to change: Effective grading practices”

Shumë nxënës kanë frikë nga dështimi dhe shpesh u duket vetja gjë pa vlerë. Mësuesi theksojnë studiuesit, duhet të shkëmbejë sfidat e tij me nxënësit. Ai duhet të sigurohet që nxënësit dinë që ai po përpiqet shumë me mësimin e ri, dhe se kjo përpjekje e madhe është pjesë e shpërblimit, duke modeluar sjelljen e tij në mënyrën që do donte që ata ta shfaqin. (shtojca 5, f. 209)

1. Një mësues efektiv ka më shumë impakt në arritjen e nxënësit sesa të gjithë faktorët e tjerë.
2. Kur mësuesit mblidhen bashkë për të biseduar konkretisht, preçizojnë gjuhën rreth mësimin dhe punës së nxënësit, mësimi i tyre përmirësohet në mënyrë dramatike, dhe arritjet e nxënësit rriten. (Schmoker, 2006)¹³⁰

2.12.1 Rezistenca e mësuesve ndaj modeleve integruese

Si mund mësuesi të bëjë ndryshime në përmirësimin e mësimdhënies drejt qasjeve të integritit europian, kur nuk ka buxhet për trajnim, nuk ka materiale, apo burime financiare?

Buxhetet e ngushtuara të shkollës do të thotë që fondet për materiale dhe burime, zhvillim profesional, shkrim kurrikule, dhe planifikim janë seriozisht të limituara. Shkollat kanë nevojë të bëhen krijuese për të gjetur kohën dhe paratë e domosdoshme për të bërë ndryshime që çojnë në diferencim. Çfarë mund të ndodhte në shkollë nëse një zëvendësues merret në punë dhe lëvizë nga klasa në klasë ndërsa mësuesit shpenzojnë një pjesë të mirë të ditës së tyre për planifikim apo trajnim? A do të mundën mësuesit e një departamenti apo të një klase të targetojnë fusha specifike kurrikulare për

¹³⁰ Schmoker (2006) Results now; How we can achieve unprecedented improvements in teaching and learning.

diferencim, ku secili të merrte një kapitull apo dy, dhe pastaj ti shkëmbejnë me njëri tjetrin?

Përveç faktorëve të përditshëm, që pengojnë të nxënëit e mësuesve, shumica e strategjive për reformë përqendrohen te strukturat, kërkesat formale dhe veprimtaritë e mbështetura në veprimtari, për shembull seminarët e zhvillimit profesional. Mësuesit nuk luftojnë drejt për së drejti me gjendjen ekzistuese dhe nuk përpiqen të kuptojnë, se cilat vlera apo praktika të reja mund të kërkohen, edhe në punën e tyre, mësuesit nuk arrijnë ndonjë gjë të madhe. Kjo rezistencë është mjaft koherente në kushtet e ekonomisë së tregut sepse koha dhe energjia e kërkuar duhet të merret nga koha e lirë e mësuesve apo nga koha që ata i kushtojnë një pune të dytë. Zhvillimi profesional i mësuesve duhet të jetë konceptuar në lidhje të ngushtë me identitetin profesional, nga mënyra se si ata e përcaktojnë veten dhe të tjerët. Ky është ndërtimi profesional, që zhvillohet gjatë gjithë karrierës së mësuesve, që ngushtë do të duhej të ndikohet nga ndryshimet që ndodhin në shoqëri dhe shkollë. Me shumë rëndësi është vlerësimi i punës së mësuesit. Reforma e sistemit të trajnimit të mësuesve me parimin e krediteve dhe të tregut të agjencive trajnuese është një bazë për zhvillimin më të shpejtë dhe efektiv profesional të mësuesve. Kërkuesit dhe reformatorët duhet të përditësojnë me shpejtësi njohuritë dhe kompetencat e tyre profesionale, të reformojnë rrënjësisht kurrikulat, planet e punës kërkimore, veprimtaritë në auditorë, në laboratorë dhe në mjediset e veprimtarive praktike. Pas kësaj, prej mësuesve, mund të fillojmë të presim:

- a. ndërtimin nga nxënësit të njohurive të reja dhe të kompetencave, përmes kërkimeve të tyre reale (jo nga “ofertat e parafabrikuara” të mësuesve apo të teksteve shkollore);

- b. zhvillimin e mënyrave efikase për ndërtimin dhe komunikimin e kuptimeve në botën e sotme;
- c. shumëllojshmëritë didaktike, jo qasjet uniforme që i përgatitin të gjithë me “një kut”;
- d. zhvillimin e proceseve fizike, mendore dhe emocionale, jo ngulitjen e njohurive të ngurta dhe të shkathtësive të shkëputura etj. Ky është konteksti në të cilin nxënësit mund të ndërtojnë kompetencat e nevojshme për jetën (të veprojnë si duhet me njohuritë, vlerat, qëndrimet e ndërtuara) dhe të arrijnë standardet kombëtare dhe ndërkombëtare.

2.12.2 Kuptimi praktik i ndryshimit në arsim

Shumë prej shkollave gjatë realizimit të studimit janë pyetur në lidhje me gjenerimin e një diskutimi të shëndetshëm për bordin e shkolles dhe grupet e financimit. Pyetja e parë ishte: Si do filloni të kaloni kohe duke reflektuar në brendësi mbi vizionin tuaj personal, për reflektimin në brendësi për edukimin e shekullit të 21? Mësuesit shprehën në studim gjatë intervistave: Çdo hap në këtë rrugë e ka bazën në vizionin personal për këtë çështje. Opinioni dhe vizioni i secilit prej tyre shërben si suporti më i rëndësishëm për ata dhe shkollën e tyre. Mësuesi mund të punojë me bordin e shkollës, nxënësit, dhe me komunitetin për të ndërtuar një vizion kolektiv në të cilin mund të përfshihen të gjithë. Në studim mësuesit u shprehën se është i mundur ndryshimi themelor duke patur parasysh mitet që kultura jonë ka të lidhura me shkollimin. Problemet dhe metoda të nxënësve që kufizojnë cilësinë e mendimit dhe efikasitetin e eksperiencës së edukimit janë disa nga problemet që ne diskutuam në punimin tonë. Nxënësit në klasat e ulëta, dhe edukatorët në fillimet e hershme të karrierës së tyre, e humbasin entuziazmin e tyre

për punën. Ata e humbasin interesin nga kufizimet në imagjinatën e tyre, të lodhur nga pyetjet që nuk iu lejohen të bëjnë dhe të dëshpëruar nga grupet e kolegëve më me experience rreth tyre që duken të painteresuar për idetë e tyre. Ndonjëherë mësuesit, prindërit dhe nxënësit, mendojnë se shkollimi supozohet të ndihet kështu, që rutina e shkollës është e nevojshme për procesin e të mësuarit. Ne jemi të gjithë faktorë për përjetësimin e këtij realiteti.

Ndonëse mësuesit kanë më pak mundësi të ndeshen me idetë e reja dhe më pak kohë dhe energji t'i përcjellin ato me të cilat njihen, shumica e mësuesve janë novatorë. Paradigma e risive që ndjek zhvillimin dhe zbatimin e nismave të filluara zyrtarisht, është e padrejtë, sepse ajo nuk përfshin me mijëra risi të vogla, në të cilat angazhohen përditë mësues të veçantë ose grupe mësuesish. Ka shumë prova që tregojnë se mësuesit e tjerë janë burim i parapëlqyer idesh.

A është ndryshimi vetëm njëri nga problemet me të cilat përballet mësuesi. Kushtet për ndryshim, strategjitë e përdorura nga qeveritarët, sjellin më shumë premisa për mos të vepruar, sesa për të ndodhur ndryshimi.

Të nxënit e mësuesve, shpesh shihet si diçka që ndodh me kalimin e kohës nga përvoja ose si fryt i trajnimit për metoda dhe kurrikula të caktuara. Këto nuk janë kritika për mësuesit por një problem për mënyrën si paraqitet ndryshimi dhe sidomos, mungesa e mundësisë që mësuesit të përfshihen në të nxënit e vazhdueshëm. Gjatë studimit u vu re se mësuesi i zakonshëm nuk arrin ta kuptojë reformën e duhur, duke mbizotëruar kështu reforma sipërfaqësore, e copëzuar. Prandaj nuk ka asnjë arsye që mësuesit të besojnë në vlerën e ndryshimeve të propozuara dhe ka pak mundësi që ata të kuptojnë domosdoshmërinë e ndryshimit. Kur risitë jo të qarta vihen në provë, në kushte që nuk mbështesin zhvillimin e kuptimit subjektiv të ndryshimit, krijohet një paqartësi e madhe

për zbatimin e tyre. Për të zhvilluar risi cilësore edhe mundësimi i të tjerëve të hyjnë në to është i vështirë, sepse një qasje e tillë nuk njeh si duhet mënyrën si individët përballen dhe shmangin rrjedhojat që sjell ndryshimi në mënyrën e sjelljes dhe në koncepte. Risia, si një tufë materiale dhe burimesh është aspekti më i dukshëm i ndryshimit dhe më i lehti për t'u përdorur, por vetëm me fjalë. Mësuesit treguan se ndryshimet në qasjen ose stilin e mësimdhënies kur përdoren materiale të reja, paraqesin vështirësi më të mëdha në qoftë se duhet të mësohen aftësi të reja dhe duhet të vendosen mënyra të reja për kryerjen e veprimtarive mësimore. Vetëm përdorimi i materialeve të reja mund të realizojë disa objektiva të caktuara arsimore, por zhvillimi i aftësive dhe qasjeve të reja në mësimdhënie, si dhe të kuptuarit konceptual se çfarë duhet bërë dhe pse, si dhe për çfarë qëllimi përfaqëson një ndryshim shumë të thellë dhe si i tillë do të kërkojë shumë kohë për t'u arritur, por do të ketë ndikim të madh kur të jetë realizuar.

Si përmbledhje, qëllimi i njohjes së realitetit objektiv të ndryshimit nga ana e mësuesit qëndron tek pranimi i faktit që në bazë dalin programe dhe politika të reja, se ato mund të jenë shumë specifike, në varësi të asaj se çfarë ndryshimesh sjellin në materiale, në praktika të mësimdhënies dhe në bindje. Risitë e shumëfishta dhe të copëzuara e vështirësojnë problemin e kuptimit të ndryshimit. Të kuptuarit moral dhe intelektual nga ana e mësuesit nuk ka thjesht qëllim t'i bëjë mësuesit të ndihen mirë. Ai është i lidhur me faktin, nëse mësuesit mund të gjejnë ose jo energjinë e duhur, të nevojshme për të ndryshuar gjendjen ekzistuese.

KAPITULLI III. METODOLOGJIA

Kapitulli i tretë hedh dritë mbi metodën e studimit dhe strukturën e saj, si dhe prezanton skeletin konceptual e teorik që do të drejtojë studimin. Termi “çfarë funksionon” në arsim është aktualisht i njohur në retorikën politike, dhe duket se kërkon prova kërkimore të stilit pozitiv. Megjithatë përgjigjet mbi pyetjet mbi kërkimet në arsimin mund të varen jo vetëm nga njerëzit e perfshirë dhe nga opinionet e tyre, por gjithashtu edhe nga të kuptuarit e punës në të cilin çdo proces ndodh, dhe si njerëzit rregullojnë proceset e tyre në prezencë të ndryshimit të kushteve. (Johnson, 2009)¹³¹ Pyetja kryesore në kërkim është “A ekzistojnë marrëdhënie statistikisht domethënëse ndërmjet mbështetjes dhe rezistencës ndaj risisë në mësimdhënie dhe integritit evropian”?

Në zhvillimin e këtij studimi, proceset nën vëzhgim ishin risitë e mësuesve, integriti evropian dhe sesi ata i përshtatin ato me kërkesat e situatës profesionale. Në kërkim të zbulimit të kësaj pyetje u zgjodh të përfshihen dy këndvështrime: një prej mësuesve ku tashmë kishin krijuar risi, (faza e parë e studimit) dhe e dyta prej mësuesve që tashmë kishin punuar me risi totalisht të reja për ata (faza 2 dhe 3 e studimit). Pjesëmarrësit ishin mësues përvojat e të cilëve shkonin nga një mësues student e deri tek një mësues me përvojë më shumë se 40 vjet. Përvojat shërbyen si format për fazat 2 dhe 3 të risëve. Në mbështetje të verifikimit të hipotezave që ngre studimi ynë, kemi përcaktuar llojin dhe mënyren e matjes për variablat të cilët do të përdoren në përpunimin statistikor (Tabela 2, f. 11)

¹³¹ Johnson, (2009) Social Interdependence Theory and Cooperative Learning

3.1. Metoda e studimit

Metoda e studimit e përdorur në kërkimin me temë “Mbështetje dhe rezistencë ndaj risive në mësimdhënie dhe integrimi europian i shkollës sonë” është sasiore dhe cilësore. Marrëdhënia ndërmjet variablave të kërkimit risi, integrim europian, mbështetje dhe rezistencë, është eksploruar me anë të analizave deskriptive dhe inferenciale. Metoda e përdorur në këtë studim është ajo e analizës së të dhënave me anë të modeleve statistikore të tipit shkak-pasojë.

Për verifikimin e hipotezave statistikore të ngritura në këtë studim, kemi përdorur metodën e koeficientëve të regresionit logjistik, i cili është pjesë e modelit të tipit shkak-pasojë. Marrëdhëniet shkakësore midis veçorive të matshme që kanë ose jo efekt mbi një dukuri të caktuar përfshijnë (i) lidhjet statistikore dhe (ii) lidhjet matematikore. Lidhjet statistikore janë lidhjet korrelative midis variablave shpjegues ndërsa lidhjet matematikore janë ekuacionet matematikore që shprehin lidhjet midis variablave shpjegues dhe variablit të varur duke shfrytëzuar një bazë të përshtashme të dhënash.

Qëllimi i analizimit të lidhjeve korrelative, duke përdorur korrelacionet bivariate midis variablave shpjegues, është përcaktimi i marrëdhënieve të forta dhe njëkohësisht signifikative midis variablave shpjegues, si dhe identifikimi i korrelacioneve të forta të cilat mbartin rrezikun e multikolinearitit. Në këtë punim, kjo është realizuar me anë të studimit të tabelës së përgjithshme korrelative si dhe tabelës së korrelacioneve të pjesëshme midis variablave shpjegues që mbartin rrezikun e multikolinearitit.

Lidhjet matematikore kanë për qëllim identifikimin e shkallës së ndikimit të variablave shpjegues mbi variablin e varur duke përcaktuar ekuacionet matematikore që lidhin variablin e varur me variablat e pavarur-shpjegues. Natyra e të dhënave është e tillë që variabli i varur shprehet me anë të vlerave kategorike (dichotomus) 0 dhe 1 (Tabela

11.1, Shtojca 11 f. 263) ndërsa variablat e pavarur janë të tipit numerike-ordinale (Shkalla e Likertit). Për këtë arsye, lidhja matematikore midis variablilit të varur dhe vektorit të variablave shpjegues jepet me anë të një regresioni logjistik.

Ekuacioni i regresit logjistik do të jetë i formës: $\ln(p/(1-p)) = B_0 + B_1X_1 + B_2X_2$ dhe tregon probabilitetin e ndodhjes së ngjarjes nën ndikimin e të gjithë variablave të pavarur. Një nga elementët më të rëndësishëm të modelit të regresionit logjistik të shumëfishtë është “odds ratio” ose raporti i shanseve.

Ndikimi i koeficientëve të ekuacioni të mësipërm matematik interpretohet jo në mënyrë të drejtëpërdrejtë siç ndodh me regresionin linear. Odds ratios llogariten si e^{B_i} dhe tregojnë se kur një variabël i pavarur ndryshon me një njësi dhe gjithë variablat e tjerë të pavarur nuk ndryshojnë, shansi i ndikimit ndaj variablilit të varur do të ndryshojë me një faktor të tipit e^{B_i} . Pra, ky faktor për variablin e pavarur tregon sasinë relative për të cilën shansi i rezultatit rritet (odds ratio>1) ose zvogëlohet (odds ratio<1), kur vlera e këtij variabli rritet me një njësi.

3.2. Burimet e të dhënave (sasiore dhe cilësore)

Nga ato që kanë dalë nga literaturat e studiuara del një rezultat se, shkollat tona mund t’i përgjigjen sfidave që përballen për të ecur përpara në një shoqëri të bazuar në dije. Vetë risia është një element i rëndësishëm i procesit në këtë periudhë ndryshimi të integritit europian. Trysni të profesionale nga jashtë dhe trysni të profesionale të brendshme në shkolla, përbëjnë një strukturë për të mbështetur procesin e rrisë. Megjithëse disa shkolla kanë akses në shumë aftësi dhe njohuri të rëndësishme në stafin e tyre, sukcesi i rrisë në shkolla është i varur nga faktorë të ndryshëm. Kemi shfletuar bibliotekat virtuale në internet, nga përkthimi i të cilave, është dashur shumë kohë fizike. Shkollat

nuk janë gjithnjë të afta për të caktuar të gjitha burimet e jashtme që ato kërkojnë. Struktura e vetë projektit është një mbështetje e rëndësishme për mësuesit dhe parimet e përfshira në shkollën e tyre. Kërkimet e bazuara në vlerësimin e praktikës së punës së mësuesve janë një komponent i domosdoshëm i risisë së suksesshme. Mësimet nga risitë përfshijnë: Nevojën për një fokus depërtues në të mësuarin e mësuesit dhe vlerësimin e të mësuarit të nxënësit. Njohja, drejtimi dhe profesioni kanë një rol në krijimin e një strukture të jashtme të trysnisë konstruktive dhe mbështetjen për të vepruar si një shpejtues për risinë. Pak nga shkollat ndikohen nga programet të cilat sugjerojnë rolin primar të sistemeve në risi dhe integritet europian, që mbështet shkollat për të caktuar burimet e jashtme, programet dhe njohuria që ata kërkojnë për risitë. Të dhënat janë grumbulluar me anë të pyetësorëve të plotësuar nga një grup i konsiderueshëm mësuesish të Qarkut të Gjirokastrës. Pyetësori është hartuar duke patur parasysh qëllimin dhe objektivat e studimit, pra përfshin pyetje të cilat japin të dhëna për të cilat studimi është i interesuar të grumbullojë për të hetuar hipotezat e ngritura, por edhe pyetje të cilat japin një informacion ndihmës për mjedisin të cilin kemi marrë në studim. Informacioni ndihmës bëhet i rëndësishëm për të ndërtuar një pamje të qartë mbi mjedisin ku studiohen hipotezat, nivelin e kualifikimit të tij dhe suportet kualifikuese si dhe një pamje të qartë për reagimin e nxënësve në lidhje me implementimin e risive në mësimdhënie.

3.3. Kampioni i zgjedhur

(Gay & Airasian 2003)¹³² përcaktojnë se 10% deri në 20% e popullatës së synuar përdoret zakonisht në kërkimet përshkruese dhe korrelacionale. Mjedisi të cilin kemi

¹³² Gay, R. & Airasian, P. (2003). Educational Research: Competencies for Analysis and Application.

përdorur si rast studimor për grumbullimin e të dhënave është stafi pedagogjik i shkollave 9- vjeçare të Qarkut Gjirokastrë. Numri total i mësuesve të qarkut Gjirokastrë është 1053.

Tabela 8. Shpërndarja e numrit të mësueve në qarkun Gjirokastrë

Gjirokastrë	Tepelenë	Përmet	Qarku
442	373	238	1053

Burimi: DAR Gjirokastrë

Në shpërndarjen e numrit të mësuesve nuk jemi interesuar për shpërndarje të tipit zonë rurale dhe zonë urbane, për vetë faktin se dy veçoritë që ne studiojmë janë pjese unike e politikave dhe kurrikulave arsimore. Marrja në konsideratë e shpërndarjes së detajuar nuk ka asnjë dobi veçse rrit koston financiare dhe kohore të projektit të studimit.

Përcaktimi i saktë i madhësis së kampionit është bërë duke u mbështetur tek formula Slovins¹³³, duke përcaktuar njëkohësisht edhe një marzh gabimi midis 5% - 10%.

$$n = \frac{N}{(1 + Ne^2)}$$

ku:

n - tregon madhësinë e kampionit që do të studiohet

N - tregon madhësinë e plotë të popullsisë nga do të përzgjidhet kampioni

e - tregon marzhin e gabimit

Duke iu referuar formulës së Slovins dhe duke pranuar një marzh gabimi brenda niveleve të mësipërme (0,9%) shikojmë se kampioni i zgjedhur nga ne me 100 mësues plotëson këtë kusht:

$$n = \frac{N}{(1 + Ne^2)} = \frac{1053}{(1 + 1053 \times 0.09^2)} = 100$$

¹³³ <http://www.statisticshowto.com/how-to-use-slovins-formula/>

Shpërndarja faktike e zgjedhjes është bërë sipas të dhënave të Tabelës 8, duke ruajtur afërsisht peshën specifike që zë çdo rreth i qarkut në numrin total të mësuesve, por edhe mundësi praktike të kontaktimit me kampionin e zgjedhur.

Tabela 9. Shpërndarja e kampionit

	Gjirokastrë	Tepelenë	Përmet	Qarku
Popullimi	442	373	238	1053
Kampioni	45	33	22	100

Burimi: Autori

Pyetësorët u plotësuan gjatë kohës që mësuesit kishin përfunduar mësimin dhe në prani të studiuesit. Sipas (Sowell, 2001)¹³⁴, përzgjedhja rastësore është një teknikë e mirë pasi siguron një kampion përfaqësues të popullatës së synuar dhe parashikon bazat e kërkuesit për të hyrë në procesin e përzgjedhjes. Arsyeja kryesore e kësaj është se çdo anëtar i popullatës ka shanse të barabarta për të qenë i përzgjedhur dhe për të qenë pjesë e kampionit. (Gorard, 2003)¹³⁵ mendon se kampioni lejon që kërkuesi të zgjedhë me një ose dy karakteristika të popullatës, për të arritur cilësi të lartë të kampionit. (Cohen, Manion dhe Morrison, 2001)¹³⁶ pohojnë se e gjithë popullata duhet të ndahet në grupe homogjene dhe çdo grup të ketë karakteristika të krahasueshme. Studimi empirik “Mbështetje dhe rezistencë ndaj risive në mësimdhënie dhe integrimi evropian i shkollës sonë” është kryer me disa shkolla 9-vjeçare, të Qarkut të Gjirokastrës. Popullata në studim ishin nxënësit dhe mësuesit e shkollave 9-vjeçare të Qarkut të Gjirokastrës. Kampioni u përzgjedh me teknikën “Cluster Sampling”. Përzgjedhja e

¹³⁴ Sowell, E. J. (2001). Educational Research: An Integrative Introduction.

¹³⁵ Gorard, S. (2003). Quantitative Methods in Social Sciences.

¹³⁶ Cohen, Manion dhe Morrison (2001)

kampionit në popullim është bërë në mënyre rastësore duke ndjekur parimin e numrave te rastit në listën e mësuesve të emëruar të DAR Gjirokastrës. Pikërisht, duke iu referuar të dhënave të Tab 9, f. 158 (shpërndarja e kampionit), në listën emërore të mësuesve të DAR Gjirokastrës, u bë ndarja sipas tre zonave: Gjirokastrës, Tepelenë, Përmet. Pastaj, me anë të formulës së gjenerimit të numrave të rastit në formatin excel te listave të krijuara, u përzgjedhën respektivisht: 45 mësues nga Gjirokastra, 33 nga Tepelena dhe 22 nga Përmeti. Kjo ndarje numerike i referohet rezultatit të aplikimit të formulës Solvins për madhësinë e zgjedhjes. Në total u përzgjedhën 100 mësues të qarkut Gjirokastrës.

3.4. Instrumenti i studimit

Për qëllimin e këtij studimi, është përdorur si instrument një pyetësor i ndarë në disa pjesë:

Një pjesë e pyetësorit është përdorur për të kuptuar më shumë rreth perceptimeve të mësuesve dhe nxënësve rreth risisë në shkollë dhe një pjesë e pyetësorit për mësuesit për të kuptuar si e perceptojnë ata zbatimin e risive në mësimdhënie dhe integrimin european. Instrumenti për mbledhjen e të dhënave, sidomos për pyetësorin, u testua fillimisht në disa shkolla 9-vjeçare të Qarkut të Gjirokastrës. Nisur nga këto fakte, instrumentet e mbledhjes së të dhënave për këtë studim u pilotuan, u testuan dhe më pas u modifikuan për të qenë të besueshëm dhe të vlefshëm.

Të dhënat u mblodhën mbi mbështetjen dhe rezistencën ndaj risive në mësimdhënie dhe integrimin european të shkollës. U zhvillua pyetësori sasior tek mësuesit, duke përdorur shkallën e tipit-Likert. Pyetësori në vetvete, konsiderohet i përshtatshëm, pasi konsiderohet i dobishëm në mbledhjen e të dhënave mbi ndjesitë dhe perceptimet e një

grupi njerëzish (Peers, 1996)¹³⁷. Kështu, pyetësi u përdor për të kërkuar informacion më shumë rreth perceptimeve të mësuesve për sa i përket risive në mësimdhënie dhe integritet europian të shkollës sonë.

Instrumenti kryesor është i përbërë nga pyetësi i ndërtuar për mësuesit, posaçërisht për këtë lloj studimi. Pyetësi “Innovative Teaching and Teaching Improvement, University of Nebraska-Lincoln”¹³⁸.

Elementet e përfshira ishin: risitë në mësimdhënie, integritet europian i shkollës sonë mbështetja dhe rezistenca ndaj tyre, burimet e ideve, strategjitë e mësimdhënies, marrëdhëniet (lidhje, afrimi) me nxënësit dhe këmbëngulja në bërjen e ndryshimeve të suksesshme në mësimdhënie, drejt integritet europian. Studimet tregojnë se mësuesit inovative janë të apasionuar pas mësimdhënies, këmbëngulin në përmirësimin e saj, i dëgjojnë nxënësit e tyre, përdorin të nxënësit aktiv në përputhje me kontekstin, janë njerëz që guxojnë duke ndërmarrë rreziqe, e gjithashtu janë njerëz energjik e plot gjallëri. Studiuesit sugjerojnë se qendrat e mësimdhënies dhe të nxënësit i inkurajojnë dhe i pranojnë pjesëtarët e trupës mësimore inovative, duke i ndihmuar ata të bëhen të dukshëm, si përfaqësues dhe modele për kolegët e tyre. Në vitet e publikimit të Përfshirjes së të Nxënësit (Grupi i Studimit 1984)¹³⁹ portreti i pjesëtarit të trupës mësimore si mësues, ka pësuar disa ndryshime të rëndësishme. Stereotipi i mësuesit vetëm si lektor, ka ndryshuar duke i hapur rrugën diçkaje jo shumë të qartë, por më stimuluese dhe inovative. Meqënëse këshilluesit udhëzues e dëshmojnë këtë ndryshim, autorët e këtij pyetësi besojnë se identifikimi i mësuesve inovativ në studim, zbulimi i

¹³⁷ Peers (1996)

¹³⁸ Joyce Povlacs Lunde, Myra S. Wilhite. (1996) “Innovative Teaching and Teaching Improvement”

¹³⁹ Report One ASHE-ERIC Higher Education, Reports, Washington DC. George Washington University, Clearing house on Higher Education

asaj se çfarë ata bëjnë, është një informacion i rëndësishëm për përmirësimin e mësimdhënies. Shpesh, qendrat e mësimdhënies dhe të nxënësve janë kritikuar, sepse u shërbejnë atyre që nuk kanë nevojë.

Pyetësi (Shtojca 6, fq. 211) është i ndarë në tre seksione. Në seksionin e parë (Të dhëna të përgjithshme) përfshihen pyetje që japin informacion për vendodhjen e të intervistuarit si dhe përvojën e tij në mësimdhënie.

Në seksionin e dytë (Risite në procesin e mësimdhënies) synohet të grumbullohet një informacion mbi risitë në procesin e mësimdhënies. Pyetjet 4-16, kanë shërbyer për të marrë informacion të detajuar mbi njohjen dhe fushat e zbatimit të risive në mësimdhënie. Gjithashtu, pyetja 10, na siguron një informacion mbi nivelin e reagimit të nxënësve ndaj risive dhe integritit europian në shkollat tona. Ky nivel është matur me anë të shkallës së Likertit 1-5. Në këtë seksion, vend të rëndësishëm zënë pyetjet 15 dhe 16, të cilat janë hartuar në mënyrë të tillë që të përdoren për testimin e hipotezave që ngrenë studimin. Këto pyetje matin nivelin e perceptimit individual të mësuesve në lidhje me mbështetjen dhe rezistencën ndaj risive në mësimdhënie duke përdorur shkallët e Likertit: 1 për nivelin minimal dhe 5 për nivelin maksimal.

Në seksionin e tretë (Përfaqja e shkollës sonë me integrimin europian) synohet të grumbullohet informacion në lidhje me integrimin europian në mësimdhënie. Në pyetjet (19-20, fq. 215), synohet të grumbullohet informacion i detajuar në lidhje me konceptimin e integritit europian në procesin e mësimdhënies, fushat e zbatimit të tij si dhe reagimi i nxënësve dhe kolegëve në lidhje me të. Ashtu sikurse në seksionin e dytë të pyetësorit, në këtë seksion kemi hartuar dy pyetje me përgjigje të matshme me anë të shkallëve të Likertit me qëllim përdorimin e tyre për testimin e hipotezave respektive (Pyetjet 22 dhe 23, f. 216).

Kalibrimi i pyetësorit është një nga proceset më të rëndësishme që i paraprin grumbullimit të të dhënave për studim. Ky proces nuk ka qënë i vështirë për faktin se mjedisi i cili plotësoi pyetësoret është një mjedis i kualifikuar dhe inteligjent meqënëse ai përfshin mësues të shkollave tona. Gjithësesi, jemi kujdesur që pyetjet dhe alternativat e paraqitura si përgjigje të mundshme të jenë të qarta dhe plotësimi i pyetësorit të mos marrë një kohë më të gjatë se 10 min.

3.5. Kufizimet e përpunimit statistikor

Përpunimi statistikor mbështetet mbi të dhëna të grumbulluara me anë të pyetësorëve në mënyrë të drejteperdrejtë. Të intervistuarit janë mësues të shkollave tona të cilët janë të mirëinformuar në lidhje me kërkesat bashkëkohore të shkollës në përgjithësi dhe mësimdhënies në veçanti. Kjo bën që tendenca e tyre për tu prezantuar si njohës të mirë të risive dhe integritit, si dhe faktorëve mbështetje dhe rezistencë, pavarësisht anonimitetit, të jetë drejt vlerave të paramenduara.

Si rrjedhim, një kufizim i mundshëm në këtë rast mund të përkufizohet si: pararcaktim i përgjigjes i influencuar nga kërkesat e pozicionit.

Një kufizim i dytë dhe i zakonshëm në rastin e studimeve të popullimeve të mëdha me anë të zgjedhjeve është madhësia e kampionimit.

3.6. Përpunimi statistikor i të dhënave

Prioritet në analizimin e të dhënave, ka qënë “pastrimi i të dhënave” një ushtrim, i cili i referohet (Punch, 2003)¹⁴⁰. Pastrimi i të dhënave mundëson kërkuesin të dallojë dhe

¹⁴⁰ Punch, K. F. (2003). Survey Research: The Basics.

eliminonjë të gjithë gabimet që dalin nga përgjigjet e paqarta, nga mosveprimi i të dhënave dhe nga gabime të tjera të lidhura me këto.

Në këtë aspekt, ne kontrolluam të gjitha përgjigjet për të qenë te sigurt se të dhënat janë pa gabime. Duke ndjekur këtë ushtrim u koduan të dhënat, të cilat përfshinë përkthimin e përgjigjeve në numra e simbole (Tabela 2). Pas kësaj, të dhënat u hodhën dhe u analizuan duke përdorur programin Paketa Statistikore për Shkencat Sociale (Statistical Package for the Social Sciences, SPSS).

KAPITULLI IV. STATISTIKA PËRSHKRUESE (DESKRIPTIVE) E TË DHËNAVE

Nga studimi i rezultateve të marra me anë të pyetësorëve, u identifikuan prirjet e përgjithshme të perceptimeve të popullimit për faktorët (Variablat) e marrë në studim. Një opinion i përgjithshëm për faktorët “Risi” dhe “Integrim” paraqitet në grafikët e mëposhtëm. Shpërndarja e faktorit “Risi” sipas të dhënave të vrojtuar shfaq një tendencë përqëndrimi mbi mesataren e vlerave të vrojtuar. Vihet re se pjesa më e madhe e të intervistuarve është përqëndruar rreth vlerës 3 të nivelit të perceptimit (Fusha e gjelbër). Mandej vihet re se vlera 4 (Fusha gri) zë pjesën dërmuese të perceptimit mbi mesataren në lidhje me këtë faktor. Por vlerat maximale janë të konsiderueshme (fusha lejla). Nga grafiku vihet re se niveli minimal i perceptimit të këtij faktori mungon.

Grafiku 1. *Shpërndarja e rezultateve për faktorin “Risi”*

Burimi: SPSS v.21

Në nivele të ngjashme shfaqet shpërndarja e nivelit të perceptimit për faktorin tjetër që kemi studiuar (“Inegrim”). Në ndryshim nga faktori “Risi”, në Grafikon 2 shihet se niveli mesatar i perceptimit zë mbi 50% të përgjigjeve (Fusha gri). Gjithashtu vihet re se për këtë faktor shfaqen edhe nivele minimale të perceptimit, gjë e cila lë ndjesinë se në popullimin e studiuar integrimi europian nuk ka lidhje me arsimin dhe mësimdhënien.

Grafiku 2 . Shpërndarja e rezultateve për faktorin “Integrimi”

Burimi: SPSS v.21

Studimi i këtyre faktorëve, i parë në veçanti, nuk krijon një konkluzion të qartë për shkallën e implementimit të tyre në arsim dhe mësimdhënie. Për këtë arsye, këta faktorë i kemi studiuar nga ana deskriptive me variablat e pavarur “Mbështetje” dhe “Rezistencë”

Nga Grafiku 3 vihet re se perceptimet negative (nivele më i vogël se 3) janë përqëndruar rreth vlerave mesatare të variablit të pavarur “Mbështetje” (Shtylla me ngjyrë blu), ndërsa perceptimet pozitive janë përqëndruar rreth vlerës 4 dhe 5 të variablit “Mbështetje” (shtyllat jeshile). Vlerat minimale në nivelin 0 të “Risë” dhe mesatare për nivelin 1 të tyre, zenë një peshë të papërfillshme.

Grafiku 3: Shpërndarja e “Risisë” në raport me “Mbështetjen”

Burimi: SPSS v.21

Grafiku 4 paraqet pozicionimin e vlerave të vrojtura mbi nivelin e perceptimit të variablit të pavarur “Mbështetja” në krahasim me vlerat dichotomus të variablit të varur “Integrimi”. Vihet re se për vlerën 0 të variablit “Integrimi” vlerat e “Mbështetja” janë shpërndarë pothuajse në mënyre normale, pra shfaqen edhe nivele minimale edhe nivele maksimale, por shpërndarja kulmon rreth vlerave mesatare. E interpretuar ndryshe, kjo do të thotë se ndonëse të intervistuarit nuk mendojnë se integrimi evropian është pjesë e programeve dhe kurrikulave shkollore, mbështetja e tyre është e nivelit mesatar pa munguar edhe vlera minimale dhe maksimale (ngjyra blu ne grafik).

Grafiku 4: Shpërndarja e “Integrimit” në raport me “Mbështetjen”

Burimi: SPSS v.21

Krejt ndryshe ndodh me nivelin 1 të “Integrimit”. Duket qartë që të intervistuarit janë më të qartë për lidhjen midis “Integrimit” dhe nivelit të “Mbështetjes” për faktin se niveli i perceptimit të “Mbështetjes” është i përqëndruar në vlerat maksimale të këtij variabli (ngjyra jeshile në grafik).

4.1. Lidhjet statistikore korrelative

Studimi i lidhjes shkak-pasojë bëhet me anë të dy komponentëve (i) lidhjet statistikore dhe (ii) lidhjet funksionale matematikore. Në këtë çështje po trajtojmë marrëdhëniet korrelative me anë të koeficientëve të Pearson-it (PCC) për të parë shkallën dhe signifikançën (nivelin e domethënies) që sigurojnë të dhënat e grumbulluara me anë të pyetësorit. Në Tabelën 10, paraqiten të dhënat deskriptive për vlerat e vrojtuar. Vihet re se të gjithë variablat, me përjashtim të “Rezistenca” kanë një mesatare të vrojtuar më të lartë se mesatarja teorike e vlerave të vrojtuar. Ky është një rezultat i pritshëm, për

faktin se të gjithë këta variabla përfaqësojnë veçori të mirënjohura dhe mirëtrajtuara nga stafet pedagogjike të shkollave tona.

Tabela 10. Shpërndarja e mesatareve të variablave të vrojtuar

Descriptive Statistics			
	Mean	Std. Deviation	N
Mbeshtetja	4.0400	.79035	100
Rezistenca	2.0000	.80403	100
Risite	3.8700	.66142	100
Integrimi	3.8000	.71067	100
ReagNx	3.7300	.66447	100

Burimi: SPSS v.21

Grafiku 5, paraqet një shpërndarje të krahasueshme të vlerave të mesatareve të vrojtuar të variablave. Në grafik shihet qartë se vetëm variabli “Rezistenca” është një njësi më i ulët se vlera e mesatare teorike.

Grafiku 5: Shpërndarja grafike e vlerave mesatare të vrojtuar

Burimi: SPSS v.21

Në një studim statistikor të fenomeneve të cilët janë të matshëm, marrëdhënia korrelative ndërmjet tyre luan një rol shumë të rëndësishëm për të përcaktuar natyrën e lidhjes dhe për më tepër nivelin e domethënies statistikore të këtyre lidhjeve. Në studimin tonë këto lidhje, i kemi interpretuar duke u mbështetur në nivelin e

koeficientëve PCC si dhe në nivelin e probabiliteteve që shprehin nivelin e rëndësisë statistikore të PCC-ve.

Në Tabelën 11, jepen koeficientët PCC bivariate (të çifteve të variablave) sipas (Tabelës 2), të variablave.

Nga tabela vihet re se variabli “Rezistenca” ka koeficientë me vlera negative me të gjithë variablat e tjerë (Qelizat me ngjyrë blu). Në vlerë absolute, këto madhësi ndryshojnë sipas llojit të variablave me të cilët ky regresor korrelo. Korrelacionin më të fortë, por në drejtime të kundërta, “Rezistenca” e shfaq me “Mbështetja” (PCC=-0.890). Marrëdhënia midis këtyre dy variablave pritet të jetë e niveleve të larta në vlerë absolute për vetë natyrën e tyre. Në statistikë, këto lloj marrëdhëniesh njihen me emrin lidhje multikolineare dhe nuk përmbajnë informacion të dobishëm. Lidhja më e fortë korrelative negative e “Rezistenca” shfaqet me “Integrimi” (PCC=-0.795), ndërsa më e dobët, po në drejtim të kundërt, shfaqet me “ReagNx” (PCC=-0.586).

Tabela 11. Koeficientët e korrelacionit sipas Pearson-it

Correlations						
		Mbeshtetja	Rezistenca	Risite	Integrimi	ReagNx
Mbeshtetja	Pearson Correlation	1				
	Sig. (2-tailed)					
	N	100				
Rezistenca	Pearson Correlation	-.890**	1			
	Sig. (2-tailed)	.000				
	N	100	100			
Risite	Pearson Correlation	.590**	-.646**	1		
	Sig. (2-tailed)	.000	.000			
	N	100	100	100		
Integrimi	Pearson Correlation	.752**	-.795**	.610**	1	
	Sig. (2-tailed)	.000	.000	.000		

	N	100	100	100	100	
	Pearson Correlation	.617**	-.586**	.471**	.569**	1
ReagNx	Sig. (2-tailed)	.000	.000	.000	.000	
	N	100	100	100	100	100
**. Correlation is significant at the 0.01 level (2-tailed).						

Burimi: SPSS v.21

Midis variablave të tjerë shfaqen korrelacione të madhësive të ndryshme por që të gjitha me vlera pozitive (qelizat roz). Nga tabela vihet re se “Mbështetja” lidhet fortë me “Integrimi” (PCC=0.752) dhe në nivel disi më të ulët me variablin “Risitë” (PCC=0.590). Gjithashtu, vihet re se dy variablat për të cilët interesohemi në këtë studim “Risitë” dhe “Integrimi”, gëzojnë marrëdhënie korrelative pozitive (PCC=0.610). Në këtë interpretim nuk i kemi shoqëruar koeficientët e korrelacionit me nivelet përkatëse të signifkancës për faktin se ato në tërësi janë të nivelit më të ulët se 0.01.

Grafiku 6. Lidhjet korrelative ndërmjet variablave

Burimi: Autori

4.2. Lidhjet funksionale

Verifikimi i hipotezave që ngrihen në fillimin e këtij punimi kërkojnë një përpunim të tipit funksional të të dhënave të vrojtuar. Sikurse kemi shpjeguar në çështjen e mësipërme, komponenti i dytë i studimit të lidhjeve shkak-pasojë është lidhja funksionale midis variablave të varur dhe variablave të pavarur.

Lloji i variablave për nga koncepti i pavarësisë përcaktohet nga natyra e hipotezave përkatëse.

Kështu, për verifikimin e hipotezës H_1 (Hipoteza 1 (null)): “Mbështetja ndaj risive luan rol të rëndësishëm në përmirësimin e mësimdhënies” v.s. H_a (Hipoteza 1 (alternative)) “Mbështetja ndaj risive nuk luan ndonjë rol të rëndësishëm në përmirësimin e mësimdhënies”, kemi marrë në shqyrtim marrëdhënien funksionale lineare midis variablit “Risite” si variabël i varur dhe variablin “Mbështetja” si variabël i pavarur. Marrëdhënia lineare midis tyre është e tipit regresion logjistik për faktin se të dhënat janë të tipit ordinale (Tabela 2, f. 11). Regresioni logjistik kërkon që variabli i varur të marrë vetëm dy vlera, 0 dhe 1. Për këtë arsye nivelin e perceptimit për variablat e varur e kemi ndarë në dy grupe të përgjithshme duke vlerësuar me 0 vlerat nën nivelin mesatar 3 dhe me 1 vlerat mbi 3 (shtojca 11, Tabela 11.1, f. 223)

Përpunimi i të dhënave me anë të software-it SPSS v.21 mundëson vlerësimin e koeficientëve të ekuacionit matematik që realizon lidhjen funksionale midis variablave të varur dhe atyre të pavarur. Në Tabelën 12 dhe Tabelën 13 , jepen rezultatet e përpunimit statistikor të të dhënave.

Tabela 12. Përmbledhje e modelit

Model Summary			
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	56.783 ^a	.450	.654

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Në Tabelën 13, (qelizat e verdha) paraqesin vlerësimin e koeficientëve të regresionit logjistik. Në qelizat me ngjyrë blu paraqitet niveli i signifkancës për saktësinë e vlerësimit të parametrave. Shihet se ky nivel është brenda kufirit të pranueshëm statistikor.

Tabela 13. Koeficientët e regresionit logjistik

Variables in the Equation									
	B	S.E.	wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)		
							Lower	Upper	
Step 1 ^a	Mbeshetja	3.622	.711	25.943	1	.000	37.405	9.283	150.731
	Constant	-12.720	2.668	22.733	1	.000	.000		

a. Variable(s) entered on step 1: Mbeshetja.

Burimi: SPSS v.21

Ekuacioni matematik që shpreh lidhjen midis variablit të varur “Risitë” dhe variablit të pavarur “Mbështetja” ka trajtën:

$$\ln\left(\frac{p}{1-p}\right) = 3.622(\text{Mbështetja}) - 12.720 + \varepsilon \quad (1)$$

Ku p shpreh probabilitetin që të kemi vlerën 1 në klasifikimin e variablit të varur “Risitë” dhe ε shpreh gabimin e modelit.

Meqënëse në ekuacionin (1) koeficienti pranë variablit të pavarur “Mbështetja” është i ndryshëm nga zero dhe pozitiv, hipoteza H_1 pranohet. Pra “*Mbështetja ndaj risive luan rol të rëndësishëm në përmirësimin e mësimdhënies*”.

Përveçse verifikimit të hipotezave, marrëdhënia funksionale midis variablave shpreh dhe shkallën e ndikimit të variablit të pavarur mbi variablin e varur. Kështu, variabli i pavarur rrit shansin për të patur një perceptim pozitiv (Vlera 1) në madhësinë prej exp (3.622)=37.405 (qeliza lejla në Tab 13). Meqënëse kjo vlerë është më e madhe se 1, atëherë, praktikisht mund të themi se, në qoftë se niveli i perceptimit të mbështetjes ndaj risive rritet me një njësi, atëherë shansi për të patur një perceptim pozitiv për nivelin e mbështetjes ndaj risive do të rritet 37%.

Verifikimi i hipotezës H_1 i jep përgjigje pyetjes kërkimore: A ekzistojnë marrëdhënie shkakësore ndërmjet mbështetjes dhe rrisë në mësimdhënie? Rezultati i studimit tregoi se mbështetja ndaj risive, jo vetëm që ndikon në mësimdhënie, por edhe ka një ndikim shumë të ndjeshëm të nivelit 37% për çdo rritje me një njësi të nivelit të mbështetjes.

Në procesin e mësimdhënies, përveç mësuesit, nxënësi është faktori i dytë më i rëndësishëm. Për këtë arsye kemi menduar se mbështetja ndaj risive dhe integritet europian në procesin e mësimdhënies do të ishte më mirë e vlerësuar në qoftë se do të studionim reagimin e nxënësve në këtë proces. Për këtë arsye në variablat që përcaktojnë hipotezat e studimit tonë kemi shtuar një variabël i cili mat reagimin e nxënësve ndaj faktorëve që kemi marrë në studim. Këtë variabël e kemi shënuar me “ReagNx” (Tabela 10). Në këtë mënyrë, marrëdhënia funksionale midis variablit të varur dhe dy variablave të pavarur (“Mbështetja” dhe “ReagNx”) kthehet në një regresion të shumfishtë (multivariate). Nga Tabela 13, shihet se futja e këtij regresori në procesimin e të dhënave nuk i prish parametrat e përgjithshme të Model Summary,

(Përmbledhja e modelit). Këto parametra mbeten të njëjtë sikurse në rastin univariat (njëdemisional), gjë që verifikohet lehtë duke krahasuar Tabelën 14 dhe Tabelën 15.

Tabela 14. *Përmbledhja e modelit të shumfishtë.*

Model Summary			
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	56.258 ^a	.453	.658

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Rezultatet e Tabelës 10, për vlerësimin parametrik të koeficientëve të regresionit të shumfishtë, na tregojnë se “ReagNx” nuk siguron signifkancën e mjaftueshme statistikore ($p=0.468$) për vlerësimin e koeficientit ($B_2=0.295$) që e përfshin atë në ekuacionin matematik të regresionit logjistik. Kjo tregon se, duke u mbështetur në rezultatet e përftuara nga të dhënat e marra nga kampioni ynë, mund të konkludojmë se nxënësi është një regresor i papërfillshëm në vlerësimin e mbështetjes ndaj risive në procesin e mësimdhënies. Nga ana pedagogjike kjo do të thote se bëhet pak nga mësuesit që nxënësi të kuptojë dhe të vlerësojë dobitë e risive në procesin e mësimdhënies.

Tabela 15. Koeficientët e regresionit të shumfishtë

Variables in the Equation								
	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
							Lower	Upper
Step 1 ^a								
Mbështetja	3.798	.777	23.876	1	.000	44.617	9.724	204.706
ReagNx	.295	.407	.526	1	.468	1.344	.605	2.983
Constant	-14.385	3.663	15.419	1	.000	.000		

a. Variable(s) entered on step 1: Mbështetja, ReagNx.

Burimi: SPSS v.21

Për të verifikuar hipotezën e dytë të këtij studimi: H_2 (null) “Rezistenca ndaj risive pengon përmirësimin e mësimdhënies” v.s H_2 (alternative) “Rezistenca ndaj risive nuk ndikon në përmirësimin e mësimdhënies”, kemi marrë në studim variablat “Risite” si variabël i varur dhe “Rezistenca” si variabël i pavarur.

Tabela 16. Përmbledhja e modelit

Model Summary			
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	116.579 ^a	.001	.001

a. Estimation terminated at iteration number 4 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Aplikimi i metodës “Enter” të regresionit logjistik paraqet disa rezultate interesante të marrëdhënies funksionale midis variablave. Kështu, me një signifikançë në kufijtë e lejueshmërisë statistikore ($p=0.058$), vlerësimi pikësor i koeficientit të regresionit për

variablin “Rezistenca” është i ndryshëm nga zero dhe negativ ($B_1 = -0.086$) pavarësisht që ai shfaqet me vlera të ulta.

Ekucioni matematik që përftojmë nga ky model, ka trajtën:

$$\ln\left(\frac{p}{1-p}\right) = 1.174 - 0.086(\text{Rezistenca}) + \varepsilon \quad (2)$$

Ku p shpreh probabilitetin që të kemi vlerën 1 në klasifikimin e variablit të varur “Risite” dhe ε shpreh gabimin e modelit.

Tabela 17. Koeficientët e regresionit logjistik për H_2

Variables in the Equation								
	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
							Lower	Upper
Step 1 ^a Rezistenca	-0.086	.319	.072	1	.058	.918	.491	1.715
Constant	1.174	.707	2.759	1	.047	3.235		

a. Variable(s) entered on step 1: Rezistenca.

Burimi: SPSS v.21

Ekucioni (2) dhe ato çfarë konkludam për koeficientët e regresionit na lejojnë të themi se H_2 (null) qëndron. Pra, “Rezistenca ndaj risive frenon përmirësimin e mësimdhënies me metodat e reja”.

Verifikimi i hipotezës H_2 i jep përgjigje pyetjes kërkimore: A ekzistojnë marrëdhënie shkakësore ndërmjet rezistencës dhe risisë në mësimdhënie? Rezultati i studimit tregoi se te bërit rezistencë ndaj risive pengon përmirësimin e mësimdhënies me metodat e reja.

Në të njëjtën logjikë me variablin “Mbështetja”, përfshirja e variablit “ReagNx” do të shfaqte interes për konkluzionet e studimit tonë. Përfshirja e këtij variabli në model krijon ndryshime të dukshme në rezultatet e përmbledhjes së modelit (Tabela 16 dhe

Tabela 18). Kjo bën që të presim rezultate të dukshme statistikore në marrëdhënien funksionale të shumfishtë midis këtyre tre variablave.

Tabela 18. Përmbledhja e modelit të shumfishtë

Model Summary			
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	114.364 ^a	.023	.033

a. Estimation terminated at iteration number 4 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Vlerësimi statistikor i koeficientëve të regresionit të shumfishtë paraqitet në Tabelen 15. Në këtë tabelë vihet re se koeficientët e regresionit janë negative dhe të ndryshëm nga zero ($B_1=-0.154$ dhe $B_2=-0.402$) si dhe sigurojnë një signifikançë të lejueshme statistikore ($p_1=0.035$ dhe $p_2=0.046$). Ajo që vihet re gjithashtu, është se futja e variablit të pavarur “ReagNx” në model siguron një signifikançë më të mirë të variablit “Rezistenca” (ishte $p_1=0.058$ dhe bëhet $p_1=0.035$)

Tabela 19. Koeficientët e regresionit të shumëfishtë logjistik për H_2

Variables in the Equation									
		B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I.for EXP(B)	
								Lower	Upper
Step	Rezistenca	-.154	.326	.225	1	.035	.857	.452	1.623
1 ^a	ReagNx	-.402	.276	2.110	1	.046	.669	.389	1.151
	Constant	2.705	1.281	4.457	1	.035	14.958		

a. Variable(s) entered on step 1: Rezistenca, ReagNx.

Burimi: SPSS v.21

Ekuacioni matematik që realizohet me koeficientët e Tabelës 19 është:

$$\ln\left(\frac{p}{1-p}\right) = 2.705 - 0.154 \cdot (\text{Rezistenca}) - 0.402 \cdot (\text{ReagNx}) + \varepsilon \quad (3)$$

Ku p shpreh probabilitetin që të kemi vlerën 1 në klasifikimin e variablit të varur “Risitë” dhe ε shpreh gabimin e modelit.

Vlerat negative të koeficientëve të regresorëve “Rezistenca” dhe “ReagNx”, praktikishtë mund të interpretohet si reagim negativ i nxënësve kur vet mësuesi shfaq rezistencë ndaj risive në procesin e mësimdhënies.

Për verifikimin e hipotezës $H_3(\text{null})$: “Mbështetja ndaj integritit europian ndikon pozitivisht në procesin e mësimdhënies” v.s $H_3(\text{alternative})$ “Mbështetja ndaj integritit europian nuk ndikon në procesin e mësimdhënies me modelet e reja” kemi marrë në shqyrtim variablin “Integrimi” si variabël i varur dhe variablin “Mbështetja” si variabël i pavarur.

Tabela 20. Përmbledhja e modelit (H_3)

Model Summary				
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square	
1	66.102 ^a	.429	.609	

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Përpunimi i të dhënave të grumbulluara nga pyetësi për variablin “Integrimi” me anë të modelit të regresionit logjistik na siguron Output-in e paraqitur me anë të Tabelës 20 dhe Tabelës 21. Me signifikanca shumë të mira ($p=0.000$), koeficienti i regresionit për

variablin “Mbështetja” ($B_1=3.281$) është i ndryshëm nga zero dhe pozitiv, gjë që na siguron qëndrueshmërinë e H_3 (null): “Mbështetja ndaj integritit europian ndikon pozitivisht në procesin e mësimdhënies”.

Tabela 21. Koeficientët e regresionit logjistik për H_3

Variables in the Equation									
		B	S.E.	Ëald	df	Sig.	Exp(B)	95% C.I.for EXP(B)	
								Loëer	Upper
Step	Mbështetja	3.281	.666	24.265	1	.000	26.607	7.211	98.169
1 ^a	Constant	-11.765	2.548	21.324	1	.000	.000		

a. Variable(s) entered on step 1: Mbështetja.

Burimi: SPSS v. 21

Ekuacioni matematik që shpreh marrdhëniet funksionale midis variablave, ka trajtën:

$$\ln\left(\frac{p}{1-p}\right) = 3.281(\text{Mbështetja}) - 11.765 + \varepsilon \quad (4)$$

Ku p shpreh probabilitetin që të kemi vlerën 1 në klasifikimin e variablit të varur “Integrimi” dhe ε shpreh gabimin e modelit.

Verifikimi i hipotezes H_3 i jep përgjigje pyetjes kërkimore: A ekzistojnë marrëdhënie shkakësore ndërmjet mbështetjes dhe integritit europian? Përpunimi statistikor tregoi se perceptimi në nivele të larta i integritit europian ndikon pozitivisht në procesin e mësimdhënies.

Futja e variablit reagues “ReagNx” në model sjell ndryshime në rezultatet e përmbledhjes së modelit (Tabela 22 dhe Tabela 23). Kjo sjell një reagim domethënës (signifikativ) në regresionin logjistik të shumëfishtë.

Tabela 22. Përmbledhja e modelit të shumëfishtë (H_3)

Model Summary			
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	61.557 ^a	.455	.645

a. Estimation terminated at iteration number 7 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Në Tabelën 23 paraqiten vlerësimet pikësore të koeficientëve të regresionit të shumëfishtë. Vihet re se ata janë të ndryshëm nga zero dhe pozitiv ($B_1=3.888$ dhe $B_2=0.805$) si dhe me signifikanca brenda kufijëve të lejshmërisë statistikore ($p_1=0.000$ dhe $p_2=0.040$).

Tabela 23. Koeficientët e regresionit logjistik të shumëfishtë për H_3

Variables in the Equation									
	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)		
							Lower	Upper	
Step 1 ^a	Mbeshtetja	3.888	.811	22.994	1	.000	48.836	9.965	239.327
	ReagNx	.805	.393	4.200	1	.040	2.236	1.036	4.828
	Constant	-16.750	3.893	18.509	1	.000	.000		

a. Variable(s) entered on step 1: Mbeshtetja, ReagNx.

Burimi: SPSS v.21

Ekuacioni matematik që shpreh lidhjen funksionale është:

$$\ln\left(\frac{p}{1-p}\right) = 3.888 \cdot (\text{Mbeshtetja}) + 0.805 \cdot (\text{ReagNx}) - 16.750 + \varepsilon \quad (5)$$

Marrëdhënia funksionale e shumëfishtë tregon se mbështetja nga mësuesit por edhe nga nxënësit luajnë rol pozitiv mbi konceptimin e integritimit evropian në proceset shkollore.

Për të përfunduar studimin e plotë të marrëdhënieve midis variablave, kemi marrë në shqyrtim variablat “Integrimi” si variabël i varur dhe variablin “ Rezistenca” si variabël i pavarur me qëllimin për të verifikuar hipotezën e katërt, H_4 (null): “Rezistenca ndaj integritit europian luan rol negativ ne procesin e mësimdhënies” v.s H_4 (alternative), “Rezistenca ndaj metodave europiane nuk ndikon në procesin e mësimdhënies”

Nga Tabelat 24 dhe 25, nxjerrim përfundimin se modeli i përfutuar është statistikisht i rëndësishëm dhe siguron një koeficient të ndryshëm nga zero dhe negativ për variablin e pavarur “Rezistenca”.

Tabela 24. Përmbledhja e modelit (H_4)

Model Summary			
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	119.158 ^a	.030	.042

a. Estimation terminated at iteration number 4 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Ekuacioni matematik që shpreh marrëdhëniet midis variablave, ka trajtën:

$$\ln\left(\frac{p}{1-p}\right) = 2.002 - 0.542(\text{Rezistenca}) + \varepsilon \quad (6)$$

Ku p shpreh probabilitetin që të kemi vlerën 1 në klasifikimin e variablit të varur “Integrimi” dhe ε shpreh gabimin e modelit.

Tabela 25 . Koeficientët e regresionit logjistik për H₄

Variables in the Equation								
	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
							Lower	Upper
Step 1 ^a Rezistenca	-.542	.317	2.920	1	.027	.582	.312	1.083
Constant	2.002	.725	7.631	1	.006	7.404		

a. Variable(s) entered on step 1: Rezistenca.

Burimi: SPSS v.21

Rezultatet e përpunimit statistikor për vlerësimin pikësor të koeficientit tregojnë se hipoteza H₄ (null) qëndron. Pra rezistenca ndaj proceseve integrale luan rol negativ në procesin e mësimdhënies me modelet e reja.

Verifikimi i hipotezës H₄ i jep përgjigje pyetjes kërkimore: A ekzistojnë marrëdhënie shkakësore ndërmjet rezistencës dhe integritit europian”. Rezultatet treguan se rezistenca ndaj konceptit të integritit europian reflekton rezultate të ulëta në procesin e mësimdhënies.

Përfshirja në model e variablit “ReagNx” sjell rezultate interesante për studimin. Kështu, të dhënat e siguruar nga kampioni i përzgjedhur sjellin ndryshime sasiore në rezultatet e përmbledhjes së modelit, ndryshime këto që reflektohen në vlerësimin e koeficientëve të marrëdhënies funksionale.

Tabela 26. Përmbledhja e modelit të shumëfishtë (H₄)

Model Summary				
Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square	R
1	118.795 ^a	.033	.047	

a. Estimation terminated at iteration number 4 because parameter estimates changed by less than .001.

Burimi: SPSS v.21

Modeli i shumëfishtë i regresionit logjistik, në trajtë ekuacioni matematik, është:

$$\ln\left(\frac{p}{1-p}\right) = 2.596 - 0.575 \cdot (\text{Rezistenca}) - 0.154 \cdot (\text{ReagNx}) + \varepsilon \quad (7)$$

Tabela 27. Koefficientet e regresionit të shumëfishtë logjistik për H_4

Variables in the Equation									
	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)		
							Lower	Upper	
Step 1 ^a	Rezistenca	-.575	.325	3.130	1	.042	.563	.298	1.064
	ReagNx	-.154	.257	.360	1	.038	.857	.518	1.418
	Constant	2.596	1.237	4.402	1	.036	13.404		

a. Variable(s) entered on step 1: Rezistenca, ReagNx.

Burimi: SPSS v.21

Rezultatet e përftuara nga ky përpunim tregojnë se rezistenca ndaj frymës së integritit european nga mësuesit pasqyrohet në një qëndrim negativ të reagimit të nxënësve në implementimin e modeleve integruese në procesin e mësimdhënies.

KAPITULLI V. KONKLUZIONE

Në bazë të shtjellimeve, analizave, ilustrimeve, përpilimit të rezultateve kemi arritur në disa përfundime që tregojnë për rolin dhe ndikimin që ka mbështetja ndaj risive dhe integritit europian të shkollës, por edhe efektet negative që shfaqen me rezistencën që u bëhet atyre. Disa përfundime të rëndësishme shoqërojnë efektet e këtyre faktorëve duke përdorur nxënësin si pasqyrën kryesore të zbatimit të risive dhe integritit europian në shkollë.

1. Rezultati i studimit tregoi se mbështetja ndaj risive, jo vetëm që ndikon në mësimdhënie, por edhe ka një ndikim shumë të ndjeshëm të nivelit 37% për çdo rritje me një njësi të nivelit të mbështetjes.

Disa mësues në studim u shprehën se ishin thjesht të orientuar drejt kënaqësisë duke krijuar ndryshim. Një pjesë e tyre përmendën rutinën si një faktor për të ndikuar në vendimin e tyre për risinë dhe se ata donin thjesht kënaqësi në mjediset e klasës, duke zbatuar risi.

Si i mbështesin mësuesit risitë në mësimdhënie? Cili është efekti i risisë kurrikulare mbi mësuesin? Gjetjet janë si rezultat i marrë nga takimet me mësues të cilët ishin në procesin e inicimit të risive, me planifikimin e kurrikulës së tyre mësimore dhe metodat e mësimdhënies personale, të cilat ishin të reja për ta. Ndërsa planifikonin risitë e tyre, mësuesit parashikuan të dyja edhe përfitimet edhe vështirësitë e mësimdhënies, duke siguruar nevojat e klasës, zonat efektive, që sigurojnë inkurajim personal për vetveten. Mësuesit gjetën që përfitimet që ata prisnin dhanë rezultatet e tyre. Ata filluan me dyshime në disa pjesë, por ata kishin besim se risitë e tyre do të rezultojnë në përfitime të mjaftueshme, dhe se vështirësitë nuk do ti lëkundin risitë e tyre. Ata zbuluan se risia ka ndikuar pozitivisht për klasat e tyre. Me gjithë dyshimet për përshtatjen me grup

moshat, mësuesit gjetën se shumica e vështirësive të parashikuara nuk u bë aktualitet. Mësuesit kanë tendencë për të parë vështirësitë jo si të pakapërcyeshme. Mësuesit zbuluan shumë përfitime të paparashikuara të risive të tyre, në të dy zonat objektive dhe afektive. Mësuesit gjatë zbatimit të risive ndanë kënaqësitë dhe frustrimet e tyre me njëri-tjetrin. Të gjithë mësuesit tregonin se ishin të befashuar me rezultatet e risive të tyre, sidomos në fushat afektive të klasave të tyre; fushat e ndërveprimeve të nxënësve, motivimin, si dhe qëndrimin e vetë mësuesit në drejtimin e klasës.

Si veprojnë mësuesit për të mbështetur risitë e vetë-iniciuara?

Kjo pyetje mori këtë përgjigje gjatë studimit tonë. Mësuesit që kanë risi të qëndrueshme në radhë të parë duhet të jenë të bindur për vlerën e risive të tyre; ata shpesh kanë përdorur vëzhgimet dhe reagimet e nxënësve, si dëshmi për të inkurajuar përsëritjen për herë të dytë të risive. Mësuesit që nuk ndihen të familjarizuar me risinë, i ndjek paqëndrueshmëria për të zbatuar risinë pasuese, dhe përshtatjen e planeve të tyre origjinale për grupe të reja nxënësish. Mësuesit pjesëmarrës në studim, treguan se kishin mësuar nga njëri-tjetri gjatë bashkëbisedimeve që kishin pasur rreth risive “reale” që ata kishin zbatuar në klasat e tyre. Pothuajse të gjithë mësuesit në këtë studim tregojnë për vështirësitë, apo frustrimet që i kanë kërcënuar, në kufizimin e zbatimit të risive të vetëiniciuara nga ata në klasat e tyre. Shumica e këtyre ishin të lidhura me faktorë profesionale jashtë kontrollit të tyre.

2. Duke u mbështetur në rezultatet e përftuara nga të dhënat e marra nga kampioni ynë, mund të konkludojmë se nxënësi është një regresor i papërfillshëm në vlerësimin e mbështetjes ndaj risive në procesin e mësimdhënies. Kjo do të thotë se bëhet pak nga mësuesit që nxënësi të kuptojë dhe të vlerësojë dobritë e risive në procesin e mësimdhënies. Mësuesit janë të pasigurt për mënyrën si duhet të ndikojnë te nxënësit.

Ata i shikojnë nxënësit si individë në rrethana të posaçme, që ndikohen nga forca të shumëfishta dhe të ndryshme për të cilat nuk është e mundur të bëhen përgjithësime.

Nga literatura e studiuar si ajo brenda vendit dhe e huaj del se ekzistojnë metoda të shumta për grumbullimin e informacionit për arritjet akademike, interesat, mënyrat e preferuara të mësimin të nxënësve, dhe nivelin aktual të njohurive dhe aftësive. Njohja e aftësive të secilit nxënës do ti ndihmojë mësuesit të planifikojnë aktivitete të reja mësimore. A është materiali shumë i vështirë, shumë i thjeshtë, apo i prezantuar në një mënyrë që nuk bashkohet shumë me stilin dhe preferencat e të mësuarit të nxënësit? Shumë mësues fillojnë të grumbullojnë informacion duke rishikuar arritjet akademike të nxënësve. Mësuesja më e suksesshme e vitit 2014 në Amerikë, Mieliwocki, shprehet: *"Unë besoj rrënjësisht se mësuesit duhet të jenë përgjegjës për suksesin e nxënësve të tyre, duke i ndihmuar ata që të arrijnë qëllimet e të mësuarit në nivel personal, ose të shkollës, e deri në arritjen e vlerësimeve në nivel rajonal ose shtetëror. Nxënësit tanë janë e ardhmja jonë, kështu që ne, mësuesit e tyre, duhet të bëjmë më të mirën e mundshme që të inspirojmë ata dhe ti udhëzojmë ata drejt madhësisë."*

3. Rezultati i studimit tregoi se të bërit rezistencë ndaj risive pengon përmirësimin e mësimdhënies me metodat e reja.

Nga studimi del se mësuesit i bëjnë rezistencë risive, sepse shpeshherë ata përballen me ndryshime të shpeshta të pamotivuara, projekte episodike, dhe mbingarkesa të panevojshme. Të gjitha këto pengojnë përmirësimin e mësimdhënies me metodat e reja. Mësuesit duhet të levizin nga projekti në projekt, bazuar te të mësuarit. Shumica e mësuesve kanë bërë projekte, por shumica nuk e përdorin setin e përcaktuar të metodave që lidhen me cilësinë e lartë në mësimdhënie.

4. Vlerat negative të koeficientëve të regresorëve “Rezistenca” dhe “ReagNx”, praktikisht mund të interpretohet si reagim negativ i nxënësve kur vet mësuesi shfaq rezistencë ndaj risive në procesin e mësimdhënies.

Rezultatet e mësimit, mund të transformohen nëse mësuesit janë të përgatitur për të zbuluar dhe për të hartuar zgjidhje. Duke pasur parasysh se shumicës së mësuesve nuk u janë ofruar mundësi të tilla, arsimi dhe reformat e vazhdueshme janë duke transformuar identitetin e shkollës dhe të klasës. Është koha për të ndërtuar shkollat e shekullit të 21-të, që mbështesin mësuesit që kanë punuar në mënyrë efektive me nxënësit e tyre, familjet dhe komunitetet mbi orët e punës.

Një problem i madh sot është në lidhje me njohjen e mangësisë së cilësisë së mësuesit. Mësuesi duhet të jetë inovativ me veten, sepse risia kërkon gatishmërinë për të dështuar dhe jo një fokusim në rezultatet e arritura, por guximin për të rezistuar mbi vështirësitë e krijuara nga vetë sistemi.

5. Përpunimi statistikor tregoi se perceptimi në nivele të larta i integritit european ndikon pozitivisht në procesin e mësimdhënies

Zhvillimet në fushën e arsimit diktojnë vijimin e reformave në sistemin arsimor, si sektor jetësor i shoqërisë dhe nevojën e hartimit dhe zbatimit të dokumenteve strategjike për t’iu përgjigjur më mirë zhvillimeve të shpejta të kontekstit më të gjerë shoqëror për të përmbushur qëllimin e sistemit arsimor parauniversitar. Një nga këto reforma fokusohet pikërisht në menaxhimin e ndryshimit dhe përmirësimin e mësimdhënies në shkollë si një nga faktorët kyç të përmirësimit të performancës së mësuesve. Kjo gjë do të ndikojë direkt në arritjet dhe rezultatet e nxënësve. Bërja e mësimit më emocionues dhe zbatues, angazhon nxënësit, dhe më e rëndësishmja ndihmon nxënësit të gjejnë pasionin dhe burimet e nevojshme për të hartuar një jetë më të mirë për veten dhe të

tjerët. Marrëdhënia funksionale e shumëfishtë tregon se mbështetja nga mësuesit por edhe nga nxënësit luajnë rol pozitiv mbi konceptimin e integritit europian në proceset shkollore. Mësuesit janë të interesuar për arritjen e rezultateve, zhvillimin e aftësive, qëndrimeve dhe nevojën për përmirësime të shumëllojshme për të mirën e nxënësit, sepse ata janë përfituesit e mundshëm të ndryshimit.

6.Përpunimi i të dhënave statistikore tregoi se rezistenca ndaj konceptit të integritit europian reflekton rezultate të ulëta në procesin e mësimdhënies.

Sfida më e vështirë për studiuesit e edukimit të shekullit 21 është rezistenca e mësuesve për tu ndryshuar. Kjo shfaqet në forma të tilla si:

“Ne pothuajse po e bëjmë atë”, “Ne nuk kemi paratë e duhura”, “Ne jemi të mbingarkuar”, “Kjo nuk është aspak gjë e re”, “Ne thuajse jemi mirë në shekullin 21”, “Sistemi i vjetër funksiononte thjesht shumë mirë për mua”, “Ky është një trill që thjesht do të kalojë”. Të gjitha këto përgjigje kërkojnë vëmendje nga institucionet përgjegjëse, sepse rezistenca për të ndryshuar është pengesa më e madhe që mësuesit ndeshin sipas studimit tonë. Anashkalimi i problemeve të tilla kërkon këmbëngulje nga ana e palëve përgjegjëse.

7.Rezultatet e përftuara nga ky përpunim tregojnë se rezistenca ndaj frymës së integritit europian nga mësuesit pasqyrohet në një qëndrim negativ të reagimit të nxënësve në implementimin e modeleve integruese në procesin e mësimdhënies.

Një nga kufizimet kryesore për zbatimin e risive është edhe mungesa e njohurive mbi integrimin europian. Nëse mësuesi nuk është i bindur se risia e re nuk do ta përmirësojë të mësuarin e nxënësve dhe punën e tij, ata mund të shfaqin mungesë dëshire për ta zbatuar. Në fakt, mësuesi nuk është i interesuar për të eksperimentuar një metodë të re mësimdhënieje. Ai është i gatshëm ta lërë atë, sapo e sheh që nuk i shërben.

Përmirësimet në shkollë kërkojnë ide, strategji, plane mësimore e materiale, që të përkrahin këto praktika efektive. Mungesa e njohurive është shkaku kryesor i hendekut midis teorisë dhe praktikës. Përpjekjet më të mëdha për zbatimin e risive në mësimdhënie bëhen nga mësuesit e rinj. Nëse këto risi janë të pastudiuara mirë zbatimi i tyre më në fund dështon. Shkaqet e rezistencës ndaj zbatimit të modeleve integruese janë të shumta. Dominon tradicionalja në mësimdhënie, mësuesit nuk janë të motivuar nga ana financiare. Mungesa e bazës materiale didaktike, rrjetit informativ, prania e numrit të madh të nxënësve në klasa janë faktorë që ndikojnë në rezistencën e mësuesve ndaj risive në mësimdhënie dhe modeleve të integritit europian. Shpesh risia kuptohet si mbingarkesë. Mësuesit nuk mirëpresin detyrat që vijnë nga organet e arsimit dhe që kërkojnë angazhim më të madh. Në kushtet e mungesës së shpërblimit suplementar, siç ndodh në shkollat tona, problemi i mbingarkesës në shkollë fiton ngarkesë emocionale negative. Prandaj duhet patur kujdes në fazën e eksperimentimit të risisë së re në mësimdhënie ku mësuesve u duhet dhënë mbështetja maksimale, në mënyrë që ata të shohin ndryshime pozitive, të reflektuara këto edhe te nxënësi në mësim.

Kur mësuesit i përgjigjen më specifikisht interesave të nxënësve, ata do të jenë më të aftë të tërheqin më shumë nxënës drejt risisë dhe metodave të reja integruese. Shumë nxënës kanë frikë nga dështimi dhe shpesh u duket vetja pa vlerë. Mësuesi theksojnë studiuesit, duhet të shkëmbejë sfidat e tij me nxënësit. Ai duhet të sigurohet që nxënësit të kuptojnë që ai po përpiqet shumë me zbatimin e të rejave në mësimin e ri, dhe se kjo përpjekje e madhe është pjesë e përmirësimit të vazhdueshëm.

5.1. Rekomandime

Struktura e rekomandimeve është bazuar në pyetjet e kërkimit të këtij studimi. Duke e marrë në konsideratë këtë, rekomandimet do t'u drejtohen të gjithë grupeve të interesit në nivel qendror, rajonal dhe në nivel shkolle. E rëndësishme është që këto rekomandime mund të merren në konsideratë, sepse ato janë të zbatueshme dhe të efektshme për krijimin e një klime bashkëpunuese të hapur me frymë krijuese.

1.Përfshirja e nxënësit në procesin e të kuptuarit dhe vlerësuarit të risive në mësimdhënie.

Për të patur nxënësit në një nivel, për të marrë parasysh backgroundet e ndryshme dhe për t'u referuar atyre stilet e të mësuarit, mësuesve u kërkohet një inteligjencë kuptimplotë përse i përket të kuptuarit e stileve të mësimdhënies.

2. Krijimi i kushteve të përshtatshme për minimizimin e rezistencës së mësuesve ndaj risive.

Politikëbërësit duhet t'iu japin rëndësi potencialeve të pashfrytëzuara të mësuesve. E rëndësishme është përhapja e përvojave të mësuesve të kualifikuar për mësimdhënien efektive, për përmirësimin e mësimdhënies. Nxitja dhe mbështetja e roleve hibride që lejojnë mësuesin si udhëheqës, për të vazhduar përmirësimin e aftësive të tyre në klasë, si hulumtuesit e politikave, organizatorët e komunitetit dhe administratorë të profesionit të tyre, mbetet në kushtet e sotme e një rëndësie të veçantë. Në varësi të kësaj situate, u sugjerohet institucioneve qendrore si DAR, të organizojnë takime pune apo programe trajnimi, ku ekspertë të fushës t'i ekspozojnë drejtuesve dhe mësuesve të shkollave të gjitha detajet e risive në mësimdhënie, ndryshimeve të duhura në arsim, klimës së shkollës (kuptimi, rëndësia, përmasat e klimës, faktorët për zbatimin e një risie, mënyrat

e përmirësimit të saj etj.), si dhe ndikimet që ajo ka në shkollë (tek mësuesit dhe nxënësit). Trajnimet që po ndodhin për ngritjen profesionale të mësueseve duhet të jenë të tilla që të sjellin cilësi, duke bërë evidente dallimet në rezultatet e nxënësve.

Me shumë rëndësi është që shkollat tona të kenë kuadrin e nevojshëm i cili do të japë mësim dhe do të zbatojë risitë e reja. Me mësues të paaftë edhe risia më e mirë mund të dështojë. Në fakt roli i mësuesit nuk është i paracaktuar vetëm për fazën e zbatimit të risisë, sepse përpara hartimit të risive të reja në mësimdhënie, duhet bërë një diskutim me pjesëmarrjen e të gjitha grupeve të interesuara: mësuesve, nxënësve, komunitetit, përfaqësuesve të sferave të ndryshme të jetës.

3. Meqenëse rezultatet e studimit (H₃) treguan se nxënësi ndikon pozitivisht në procesin e mësimdhënies kur niveli i njohjes mbi integrimin europian është i lartë, atëherë shtimi dhe përmirësimi i njohurive mbi integrimin europian do të ishte një shtysë mjaft e madhe.

Ka shumë rëndësi që qeveria të përgatisë legjislacionin e duhur për kryerjen e reformave integruese, ashtu siç është e rëndësishme që institucionet e saj të varësisë, që përbëhen nga specialistët më të mirë të arsimit, të hartojnë tekste të mira me elemente të integrimit europian.

BIBLIOGRAFIA DHE WEBLIOGRAFIA

- Ainsworth, L. (2003a). Power standards; Identifying the standarts that matter the most. Englewood, Colo, Advanced Learning Press.
- Ainsworth, L. (2003 b). Unwrapping the standards: A simple process to make standards manageable. Englewood, Colo.; Advanced Learning Press.
- Akhtar, S. O'Neil, M.(2011) On Freud's "Beyond the Pleasure Principle"
- Allen, Philber, Herring & Kupermine, (1997). Research in character education
- Anderson, C. (1982). The search for school climate: a review of the research.
- Anderson, T. D., Ford, R & Hamilton, M. (1998). Transforming Leadership: equipping yourself and coaching others to build leadership organization.
- Ball, D.(1999). Developing practice, developing practitioners; Towards a practice-based theory of professional education. San Francisko, Jossey-Bass.
- Brooks, (1993). Krijimi i klasave me në qendër fëmijën, projekti "Step by step".
- Barker, B. (2001). Do Leaders Matters? Educational Review.
- Barker, J. (1995). How to introduce new ideas to people who dont want them.
- Bellanca, J. Castagna,C. Marcus, S.(1990). Star parents parent booklet: Skills for effective parenting
- Bennis, W. & Nanus, B. (1985). Leaders: The Strategies for Taking Charge.
- Berger, R. (2003). An Ethic of Excellence: Building a Culture of Craftsmanship with Students.
- Bonwell C, C Elson J A (1991), Active learning, Creative excatement in the classroom, Report One ASHE-ERIC Higher Education, Reports, Washington DC. George Washington University Clearing house on Higher Education
- Brandt, R. (1998), Powerful learning

Brandt, R. (2000), *Education in a New Era*

Bransford, Brown & Cocking, (2000); NSDC, (2001); Smylie & Conyers, (1991); Stein, Smith, & Silver, (1999); *Development of a teacher learning community*

Brooks, J. G., & Brooks, M. G. (1993). *In search of understanding: The case for constructivist classrooms*

Bryk, A. P. Kerbow, Sebring, D. Rollow, S. & Easton, J. (1998). *Charting Chicago school reform.*

Candler, L. "How many ways are you smart?" (inventory). Teaching Resources: www.lauracandler.com.

Chickering, A. W. Gamson, Z. F. Barsi LM (1989). *Seven principles for good practice in undergraduate education: Faculty Inventory* Racine, WI: Jonson Foundation.

Cohen, J., McCabe M. E., Michelli M. N., Pickeral T. (2011). *School Climate: research, Policy, Practice, and Teacher Education*

Cohen, L., Manion, L. & Morrison, K. (2001). *Research Methods in Education.*

Cohen, R. S. & Scheer, S. (2003). *Teacher-Centred Schools: Reimagining Education Reform in the Twenty-first Century.*

Conley, D. (2010), *College and career ready: Helping all students succeed beyond high school.*

Constantino, S. M. (2003). *Engaging all Families: Creating a Positive School Culture by Putting Research into Practice.*

Creemers, B. P. M. & Reezigt, G.J. (1999). *The role of school and classroom climate in elementary school learning environments.* In Freiberg, H. J. (Ed.) *School*

climate: Measuring, improving and sustaining healthy learning environments. Philadelphia, PA: Falmer Press.

Crouse, Amy, and White. M. Spring/Summer (2008). "Teachers talk about teaching". Ohio ASCD Journal 11(2):2, 30. 31.

Csikszentmihalyi, M. (1990) Flow: The psychology of optimal experience. New York: Harper & Row, Publishers.

Darling-Hammond & Ball, (1996); Loucks-Horsley & Matsumoto, (1999); NSDC, (2001); Shulman, (1986); Stein, Smith, & Silver, (1999); U. S. Department of Education, (1999a); Emphasis on developing teachers pedagogical content knowledge and insight into how students learn.

Day, C., Sammons, P., Stobart, G., Kington, A., & Gu, Q. (2007). Teachers matter: Connecting lives, work, and effectiveness. Maidenhead, England: Open University Press.

Devine, J. Cohen, J. (2007). Making Your School Safe: Strategies to Protect Children and Promote Learning (The Series on Social Emotional Learning).

Dey, I. (1993). Qualitative Data Analysis: A User-Friendly Guide for Social Scientists.

Perrot, E London (1982). Effective Teaching, A Practical Guide to improving Your Teaching

Elliott, S. (1996). Educational Psychology

Epstein, J. L. (2002). School, Family and Community Partnership: Caring for the Children

Esquith, R. (2007). Teach Like Your Hair's on Fire: The Methods and Madness Inside Room

- Farber, B. (1991). *Crisis in Education* san Francisco, CA, Jossey-Bass
- Farr, S. (2010). *Teaching as leadership; the highly effective teacher's guide to closing the achivment gap*
- Fopiano, J. E. & Norris, M. H. (2001). *School Climate and Social Emotional Development*.
- Fraenkel, J. R. & Wallen, N. E. (2006). *How to Design and Evaluate Research in Education*.
- Francisco, B. (2000). *Descriptive Statistics, in Integrating Quantitative and Qualitative Methods in Research*.
- Freiberg, H. J. (1999). *Changing the Classroom Management Paradigm*.
- Freiberg, H. J. (1999). Introduction, in *School Climate: Measuring, Improving and Sustaining Healthy Learning Environments*.
- Freiberg, H. J. (1999). *Three Creative Ways to Measure School Climate and Next Steps, in School Climate: Measuring, Improving and Sustaining Healthy Learning Environments*.
- Freiberg, J. H & Stein, T. A. (1999). *Measuring, Improving and Sustaining Healthy Learning Environments, in School Climate: Measuring, Improving and Sustaining Healthy Learning Environments*.
- Fried, R. L. (2001). *How Teachers and Parents Can Help Children Reclaim the Joy of Discovery*.
- Fullan and Hargreaves (1991). *What's worth fighting for in your school?*
- Fullan, (2000); Guskey, (1995); NSDC, (2001) *Use of assessment to guide instructional practice*
- Fullan, M. (1999), *Changes Forces: The sequel*, Philadelphia: Falmer Press/Taylor

& francis Inc.

Fullan, M. (2000) *The Return of Large-Scale Reform*.

Fullan, M. (2000); Guskey, (1995); NSDC, (2001); *Use of assessment to guide instructional practice*

Fullan, M. (2001) *Kuptimi i ri i ndryshimit në arsim*, Edualba, Botimi i 3-të, Tiranë

Fullan, M. (2001) *Principals as Leaders in a Culture of Change*.

Fullan, M. (2002) *Educational Leadership, The change*.

Fullan, M. (2002) *The Role of Leadership in the Promotion of Knowledge Management in Schools*

Fullan, M. (2003) *Core principles as a means of deepening large scale reform*.

Fullan, M. (2003) *The Hope for Leadership in the Future*.

Fullan, M. (2006) *Quality Leadership - Quality Learning*

Fullan, M. (2008). *Six secrets of change. What the best leaders do to help their organizations survive and thrive*.

Fullan, M. (2010). *All systems go: The Imperative for whole system reform*.

Fullan, M. (2011) *The moral imperative realized*

Fullan, M. (2011). *Change leader*.

Fullan, M. (2011). *The moral imperative realized*

Fullan, M. (1998) *Leadership for the 21st Century: Breaking the Bonds of Dependency*

Gardner, J. (1992) *The unschooled mind*. NewYork: Basic Books

Gardner, J. (1964) *Self renewal*, New York, Harper dhe Row.

Gerjets, P., & Scheiter, K. (2003). Goal configurations and processing strategies as moderators between instructional design and cognitive load: Evidence from hypertext-based instruction. *Educational Psychologist*, 38 (1), 33-41.

Goodlad, (1990), *Professional Development Schools and Educational Reform ...*

Gorard, S. (2003). *Quantitative Methods in Social Sciences*.

Griffith, E. (2000). *Principal Leadership of Parent Involvement*.

Hammond, L. Bransford, J. (2005). *Preparing Teachers for a Changing World: What Teachers Should Learn and Be ...*

Hargreaves, A, Earl, L. Moore, Sh. Manning, S. (2001), Bafile, C.L. (2003).
“Making parents part of the “in-volved” crowd.” *Education World*.

Hart (1992) *Work feature values of tomorrow’s teacher: work redesign as an incentive and school improvement policy*

Harris, A. (2002). *School Improvement: What’s in it for Schools?*

Harris, S. (2010). *The Moral Landscape: How Science Can Determine Human Values*

Hatch, T. (2000), *What happens when multiple improvement initiatives collide*.

Heacox, D. (2002). *Differentiating Instruction in the Regular Classroom: How to Reach and Teach All Learners*

Hoy, W. K. & Miskel, C. G. (2001). *Educational Administration: Theory, Research and Practice*.

Hoy, W. K. & Sabo, D. J. (1998). *Quality Middle School: Open and Healthy*.

Hoy, W. K. & Tarter, C. J. (1997). *The Road to Open and Healthy Schools: A Handbook for Change., Middle and Secondary School*.

Hoy, W. K., Tarter, C. J. & Kottkamp, R. B. (1991). Open Schools/Healthy Schools: Measuring organisational Climate.

<http://gse.hightechhigh.org/digitalPortfolios.php>

<http://mdgs.un.org/unsd/mdg/Resources/Static/Products/Progress2013/English2013.pdf>.

<http://www.centerforaiw.com>

<http://www.education-world.com>

<http://www.gseis.ucla.edu/faculty/kellner/>

<http://www.hightechhigh.org/projects>

<http://www.hightechhigh.org/unboxed/events.php>

<http://www.interactivityfoundation.org>

<http://www.itlmuonline.com>

<http://www.learningforward.org/standards/standards.com>

<http://www.michaelfullan.com/media/13396053050.pdf>

<http://www.p21.org>

Huber, C. (2010), "Educational Leadership" The key to changing the teaching profession.

Huberman (1983). School Administration: Persistent Dilemmas in Preparation and Practice

Huberman, M. (1993). The lives of teachers (J. Neufeld, Trans.) London: Cassell.

Hyman, I. A. (1997). School Discipline and School Violence: Teacher Variance Approach.

Jensen, K. B. (2002). The Qualitative Research Process, in A Handbook of Media and Communication Research: Qualitative and Quantitative Methodologies.

Jerslid, A. (1955). *When teachers face themselves*. New York: Teachers College Press.

Johnson, D. W., Johnson, R.T. (1999). *Learning together and alone: Cooperative, competitive and individualistic learning*.

Johnson, R. B. (2009). Toward a more inclusive “scientific research in education”. *Educational Researcher*, 38(6), 449-457. doi: 10.3103/0013189X09344429

Joyce B. Weil Joyce, M. Bruce, R, (1980). *Models of Teaching*, Fifth edition,

Kay, K. Greenhill,V. (2013). *The Leader’s Guide to 21st Century Education: 7 Steps for Schools and Districts* (Pearson Resources for 21st Century Learning)

Kellner, D. Kneller, G.(2010). *Philosophy of Education Chair*, UCLA Durrheim, K. (2004). *Quantitative Analysis, in Research in Practice: Applied Method for the Social Sciences*

Keys, C. W., & Bryan, L. A. (2001).Co-constructing inquiry-based science with teachers: Essential research for lasting reform. *Journal of Research in Science Teaching*, 38 (6), 631-645.

Kohn, A. (1998). *What to Look for in a Classroom... and Other Essays*.

Kopp,W. (2013).*Teach For America*

Kottkamp, R. B., Mulhern, J. A. & Hoy, W. K. (1991) *Open schools, healthy schools: Measuring organizational climate*

Lankshear, C. & Knobel, M. (2004). *A Handbook for Teacher Research*.

Leary, M. R. (2001). *Introduction to Behavioural Research Methods*.

Lehrer (2009). *Designing to Develop Disciplinary Dispositions: Modeling Natural Systems*

Lehrer, J. (2009). *How we decide*. New York: Houghton Mifflin Harcourt.

Lemov, D.(2010).*Teach Like a Champion, Enhanced Edition: 49 Techniques that Put Students on ...*

Levy, & Murnane (2003).*The changing task composition of the US labor market*

Lorite D.(1975). *School teachers: A Sociological Study*, Chicago: University of Chicago Press.

Loukas, A.(2007). *What is school climate*

Lunde, J. Wilhite,M. (1996), *Innovative Teaching and Teaching Improvement*.

Madaus, Airasian, & Kellaghan, (1980); Rosenshine, (1970, 1971, 1985). *Direct Instruction Revisited: A Key Model for Instructional Technology*

Malone, T. W., & Lepper, M. R. (1987). Making learning fun: A taxonomy of intrinsic motivations for learning. In R. E. Snow & M. J. Farr (Eds.), *Aptitude, learning, and instruction (Vol. 3: Conative and affective process analyses*, pp. 223-253) Hillsdale, NJ: Lawrence Erlbaum Associates.

Marshall, M. L. (2004). *Examining School Climate: Defining Factors and Educational Influences*

Martin, A., & Dowson, M. (2009). Interpersonal relationships, motivation, engagement, and achievement: Yields for theory, current issues, and educational practice. *Review of Educational Research*, 79(1), 327-365

Marris, P. (1975). *Loss and change* New York: Anchor Press/Doubleday.

Mc Laughlin, J. S., Mc Laughlin, G. W., & Muffo, J. A. (2001). *Using qualitative and quantitative methods for complementary purposes: A case study*.

Mc Neil, L. (2000) *Contradictions of school reform*, London: Routledge.

Mele, L. (2012). *Funding Burundi's future: Donor conference more than doubles fundraising goal*. In D. Blog. Retrieved on March 18, (2014), from

<http://dalberg.com/blog/?p=1428>; United Nations

Miller, A. (1996). Pupil Behavior and Teacher Culture.

Myers, C. B. & Myers, L. K. (1995). The Professional Education: A Neë Introduction to Teaching and Schools.

Neufeld, C. R. (2002). Neurodevelopmental Functioning and Assessment: Exploration of the Need and Procedures for Developing a More Efficient Tool to Measure the Neurodevelopmental

New York State ASCD. "Impact on Instructional Improvement". 36.1 (Mar, 2011).

<http://newyorkstateascd.org>.

Nias J., Southworth G. Campbell P., (1992) Whole School Curriculum Development in Primary School

Nias J., Southworth G. and Campbell P., (1992) Whole School Curriculum

Opie, C. (2004). Research Procedures, in Doing Educational Research: A Guide to First- Time researchers.

Palincsar, A. S., & Brown, A. L. (1988). Teaching and practicing thinking skills to promote comprehension in the context of group problem solving. Remedial and Special Education, 9,53-59.

Pascale (1990), Managing on the Edge. New York: Touchstone.

Pascale (1990), Why Teachers Must Become Change Agents - ASCD

Pescale (1990), Mananging on the Edge

Peter M. Senge, (2012). The Fifth Discipline, Schools that learn

Peterson, A. Warwick, P. (2015).Global Learning and Education

Pohlman, C. (2007), Revealing Minds: Assessing to Understand and Support Struggling Learners.

Preparing Students for the Flat World Published Online, (2008) Quantitative Methods for Complementary Purposes.

Quinn, D. M. (2002), The Impact of Principal Leadership Behaviours on Instructional Practice and Student Engagement.

Regional Quality conference of ASQC, Lincoln NE.

Revista pedagogjike 1, (2003). Organ i ISP.

Rosenholtz (1989), Teacher's workplace: The social organization of Schools

Sarason (1971), The culture of the school and the problem of change, Boston: Allyn & Bacon.

Sarason S. (2002), Educational Reform: A Self Scrutinizing Memoir

Sashkin, M. & Sashkin, M. (2003). Leadership That Matters.

Schermerhorn, J. R., Hunt, J. G. & Osborn, R. N. (2000) Organisational Behaviour.

Senge, P.(1990), The Fifth Discipline: The Art and Practice of the Learning Organization

September (2014), CEEDAR Document No. LS-5, Principal Assessment: Leadership Behaviors Known to Influence Schools and the Learning of All Students

Seymour, D. (1992). America's best classrooms: How award-winning teachers are shaping our children's future.

Sikes, P. (2004). Methodology, Procedures and Ethical Concerns, in Doing Educational Research: A Guide to First-Time Researchers.

Simkins, S. Maier, M. (2010), Just-in-time Teaching: Across the Disciplines, Across the Academy

Sims, (1978), The implementation curriculum innovation, Universiteti i Albertos, Edmonton, Canada. Smylie & Brownlee-Conyers, (1992) Extending Educational

Reform: From One School to Many

Snell, M. E. & Janney, R. (2000). Teachers' guides to Inclusive Practices: Social Relationships and Peer Support

Soar, Soar, & Ragosta, (1971), Change in Classroom Behavior from Fall to Winter for High and Low Control Teachers.

Soep, E. (2008), Learning as Production, Critique as Assessment.

Sowell, E. J. (2001), Educational Research: An Integrative Introduction.

Stacey, R. (1992), Managing the unknowable, San Francisco, Ca, Jossey-Bass.

Standards for Professional Learning (Learning Forward), (2011)

Stewart, V. (2012), A World-Class Education

Storr, A. (1988), Solitude, London, Flamingo Press.

Tamo, A & Karaj, Dh. (2007), Studim "Kënaqësia në punë e mësuesve", Programi "Cilësi dhe Barazim në Arsim"

Temple, Ch. Crawford, A. Saul, W. Mathews, S. Makinster, J. CDE, (2006). Tiranë, Strategji të mësimdhënies dhe të nxënimit për klasat mendimtare.

Trilling, B. Fadel, Ch. (2009) 21st Century Skills: Learning for Life in Our Times

The Millennium Development Goals Report (2013). New York: United Nations.

The pleasure principle. Holland Herald, 45 (11), 22-25.

Ubben, G. C., Hughes, L. W. & Norris, C. J. (2001). The Principal: Creative Leadership for Excellent Schools.

Van Doren, M. (2003) What is the Role of the Teacher, in Passion for Learning.

Vygotsky, L. (2013) Theories of Cognitive Development

Wagner, T. (2012) The Global Achievement Gap: Why Even Our Best Schools Don't Teach the New ...

Wallace (1991) “Contradictory interests in policy implementation: The case of LEA development plans for schools”

Waters, J. T., Marzona, R. J. & McNulty, B. (2004). Leadership that Sparks Learning. Educational Research

Wesch, M.(2008), An anthropological introduction by Presented at the Library of Congress www.youtube.com/user/mwesch

Wihte, M. Crouse, A. Bafile, C. Barnes, H.(2009), Extraordinary teachers: teaching for success.

www.cyclopaedia.info/wiki/Peer-Critique

www.hightechhigh.org/unboxed/issue6/collaboration

Zmuda, A. (2010) A Breaking Free from Myths About Teaching and Learning: Innovation as an Engine for Student Success

SHTOJCA

Shtojca 1. Përvoja botërore të mbështetjes së mësuesve që dëshirojnë të sfidojnë sistemin

Profili i të mësuarit të nxënësit. (Heacox, D. Ed. D., 2002)¹⁴¹

Emri

Testi i arritjeve

Emri i testit

	<i>Viti</i>	<i>Rezultati kombëtar në %</i>	<i>Rezultati lokal në %</i>
<i>Matematik (i përgjithshëm)</i>			
<i>Pjesë të provimit</i>			
<i>Pjesë të provimit</i>			
<i>Shkencë</i>			
<i>Shkencat sociale</i>			
<i>Arti i të folurit(i përgjithshëm)</i>			
<i>Pjesë të provimit</i>			
<i>Pjesë të provimit</i>			
<i>Leximi(i përgjithshëm)</i>			
<i>Pjesë të provimit</i>			

¹⁴¹ Diane Heacox Ed. D., (2002), Differentiating Instruction In The Regular Classroom

Shtojca 2. Testi i inteligjencës

Emri i testit

	<i>Viti</i>	<i>Rezultati kombëtar në %</i>	<i>Rezultati lokal në %</i>
<i>Verbal</i>			
<i>Hapësinor</i>			
<i>Sasior</i>			

Lëndët: Viti paraardhës Viti aktual

<i>Gjuhët e huaja</i>		
<i>Matematika</i>		
<i>Shkencat sociale</i>		
<i>Shkencat</i>		
<i>Fusha të tjera</i>		

Shtojca 3. Nevoja të edukimit special. Profili i interesit të nxënësit

Profili i interesit të nxënësit

Interesat:

Preferon të punojë vetëm me shokë në grup të vogël në grup të madh

Preferencat e stilit të të mësuarit (visual, dëgjimore, kinestetike)

Inteligjencat shumëfishe (verbale, linguistike, muzikore, logjike, interpersonale, hapësinore, intrapersonale, kinestetike, natyrore)

Komente

Shtojca 4. Inventari interesave

Emri

Data

1. *Cili është aktiviteti ose subjekti juaj i preferuar? Pse? Më pak i preferuar? Pse?*
2. *Cilat janë subjektet tuaja më të preferuara? Çfarë e bën atë më të lehtë për ju?*
3. *Cilat subjekte janë të vështira për ju? Çfarë i bën ato më të vështira?*
4. *Cili subjekt ju bën ju të mendoni dhe të punoni në vështirësi? Pse ajo është sfida më e madhe?*

5. Vlerësoni këto tema sipas interesit tuaj

1 = shumë i interesuar 2 = disi i interesuar 3 = pa interes

- | | |
|--------------------------|---------------------------|
| <i>- Kërcimi</i> | <i>- Muzika</i> |
| <i>-Drama</i> | <i>- Matematika</i> |
| <i>-Shkenca</i> | <i>-Biznesi</i> |
| <i>-Ligjet, politika</i> | <i>-Shkrimi</i> |
| <i>-Kompjuterat</i> | <i>- Studimet sociale</i> |
| <i>- Gjuhët botërore</i> | <i>- Sporti</i> |

6. Cilat janë lojërat ose sportet tuaja të preferuara?
7. Në qoftë se ju mund të mësoni për ndonjë gjë që ju do të donit, çfarë do të zgjidhnit për të mësuar rreth asaj?(Për shembull: shkrime shkencore, meteorologji, arkitektura, Shekspiri, Afrika)
8. Cilat janë tri gjera që ju dëshironi të bëni kur jeni në kohën e lirë?(Përveç të shihni shokët tuaj)
9. Cilit klub, grup, organizatë, skuadre i përkisni? Përfshirë aktivitetet e shkollës dhe ato që nuk sponsorizohen nga shkolla.
10. Cilat sende keni koleksionuar në të shkuarën,? Cilat sende jeni duke koleksionuar tani?
11. Jeni ndodhur ndonjëherë në vështirësi për të bërë diçka pa ndihmën e ndonje personi tjetër? Nëse po, çfarë?
12. Nëse ju do te krijonit klubin e librit, cilat libra do të donit të lexonit në klubin tuaj?
13. Nëse njerëzit do të vinin te ju për informim, rreth diçkaje që ju keni shumë njohuri çfarë teme do të jetë?
14. Nëse ju dëshironi të vizitoni një vend ku do të shkonit?Pse do të zgjidhnit këtë vend?
15. Kur ju jeni duke përdorur kompjuterin luani lojëra, bëni detyrat e shtëpisë, kërkoni, vizitoni web-sites, vizitoni dhomën e çatit, bëni blerje, shkëmbeni e-mail, programoni, apo aktivitete të tjera?
16. Cili do të ishte subjekti juaj i preferuar që do të donit të intervistonit?
17. Cilin person të rëndësishëm të së shkuarës dhe sëtashmes do të donit të intervistonit? Pse do të zgjidhnit këta dy njerëz?
18. Në cilën fushë të karrierës jeni të interesuar?
19. Në shkollë unë preferoj të punoj:

O vetëm, O me një person tjetër, O në grup të vogël, O në grup të madh

20. *Në shkollë unë mësoj më mirë:*

O vetëm, O me një person tjetër, O në grup të vogël, O në grup të madh

21. *Çfarë ju ndihmon ju të mësoni?*

22. *Çfarë e bën të vështirë mësimin për ju?*

23. *Mendoni për mësuesen më të mirë që ju keni pasur? Çfarë e bën këtë mësuese kaq të mirë për ju?*

24. *Cili projekt ose detyrë nga vitet e shkollimit ju ka bërë të ndiheni krenar? Pse?*

25. *Cili projekt ose detyrë, që keni bërë jashtë shkolle ju ka bërë të ndiheni krenar? Pse?*

26. *Çfarë do t'iu pëlqente ju të dinë të tjeret për ju si një nxënës?*

Shtojca 5. Checklista e mjeteve të komunikimit

Është e rëndësishme për liderët të telegrafojnë optimizmin dhe energjinë për prezantimin e tyre. Ne shpresojmë që fokusi ynë në strategjitë e komunikimit ju ka dhënë mjete dhe argument që ju keni nevojë për tu ndjerë të mire-pregatitur për lançimin e përpjekjeve tuaja të tejkuqija. Para se ne të fokusohemi në bashkëpunimin e liderit, le të bejmë një inventar të mjeteve të komunikimit të liderit.

CHECKLISTA E MJETEVE TË KOMUNIKIMIT

- *A keni dy apo tre histori për të treguar rreth perspektivave tuaja për ndryshimet në shekullin 21?*
- *A keni dy apo tre histori për të treguar rreth perspektivave tuaja për rëndësinë e 4K-ve ?*
- *A keni përzgjedhur një apo dy video për ti përdorur në prezantimin tuaj?*

- A keni përzgjedhur një film apo libër për ta përdorur si bazë në një takim tej kufijsh me stekëmbajtësit?
- A keni krijuar një prezantim të vizionit tuaj?

Ndërsa krijojnë prezantimin e tyre, lista e mëposhtme e kontrollit të ideve mund të jetë ndihmuese:

Idetë kyç: Ndryshimet në shekullin 21:	Kryesore për vizionin tim	Përfshirë në prezantimin tim
<i>Forca e Punës</i>		
<i>Bota monotone (e sheshtë)</i>		
<i>Ekonomia e Shërbimit</i>		
<i>Qytetaria</i>		
<i>Ritmi i Ndryshimit</i>		
<i>Projekti & Inovacioni</i>		
<i>Teknologjia</i>		
<i>Informacioni</i>		
<i>Tjetër:</i>		
<i>Tjetër :</i>		
Mesazhet kyç:		
<i>Rezultatet e Shekullit 21</i>		
<i>Ashpërsia e Shekullit 21</i>		
<i>Përgjegjësia e Shekullit 21</i>		
Tjetër:		
Tjetër:		

Sfida e liderëve të edukimit nuk është që të bëjë çështje të tijën vizionin e tij të edukimit të shekullit 21, ata gjithashtu po vënë në vitrinë aftësitë e tyre të komunikimit. Këto përpjekje duhen përdorur si një mënyrë për “modelimin” e aftësive efektive të komunikimit në shkollë dhe rajon.

Shtojca 6. Pyetësor për marrëdhëniet ndërmjet mbështetjes dhe rezistencës ndaj risive dhe integritit europian të shkollës sonë

(Për mësuesit)

Te nderuar kolege,

Në kuadrin e një studimi shkencor që unë kam ndërmarrë, po ju drejtohem me një ftesë për bashkëpunim. Ky pyetësor shërben për të mbledhur të dhëna për mënyrën dhe shkallën e përjasjes së risive dhe integritit europian në procesin e mësimdhënies. Pjesëmarrja juaj në këtë vëzhgim është një vlerë e shtuar e studimit që po realizojmë. Ne ju garantojmë se përgjigjet tuaja mbeten plotësisht konfidenciale.

Falenderime paraprake.

Yllka

Udhëzim: Për çdo pyetje shënoni me shenjë

I. TË DHËNA TË PËRGJITHSHME

Qyteti/Fshati _____

Shkolla _____

Lënda që zhvillon _____

Klasa ku jepni mësim _____

1. Sa kohë keni që punoni si mësues?

a. Më shumë se 20 vjet

- b. 10 deri në 20 vjet*
 - c. 5 derinë 9 vjet*
 - d. 2 deri në 4 vjet*
 - e. 1 vit ose më pak*
2. Sa kohë keni në këtë shkollë?
- a. Më shumë se 20 vjet*
 - b.10 deri në 20 vjet*
 - c. 5 deri në 9 vjet*
 - d. 2 deri në 4 vjet*
 - e. 1 vit ose më pak*
3. Sa kohë ka kaluar nga trajnimi i fundit ?
- a. 5 vjet*
 - b. 2 vjet*
 - c. 1 vit*
 - d. 5 muaj*
 - e. 1 javë*

II. ZBATIMI I RISIVE NË MËSIMDHËNIE DHE REZISTENCA NDAJ TYRE

4. Si do ta përkufizoni konceptin “risi në mësimdhënie”?
-
5. Me kë konsultoheni më shpesh për risitë në mësimdhënie?
- a. me kolegë të shkollës*
 - b. me inspektorin e DAR*
 - c. me trajner lokal*

- d. me pedagogë të universitetit*
- e. me mësues të qyteteve të tjera*
- f. me botime pedagogjike*
- g. me materiale nga interneti*
- h. me burime të tjera (specifiko)*

6. Shënoni fushat ku ju keni zbatuar risi metodike.
 - a. Metodatat në mësimdhënie*
 - b. Standardet kombëtare lëndore*
 - c. Teknologjitë e mësimdhënies*
 - d. Hartimi i testeve*
 - e. Vlerësimi i testeve*
 - f. Planifikimi i mësimit*
 - g. Të tjera (specifikoni)*
7. Në përvojën tuaj si mësuese cila ka qënë risia më e rëndësishme që keni përcjellë te nxënësit tuaj?
8. Çfarë e bëri atë të rëndësishme?
9. Përshkruani ndikimin e rrisë te nxënësit.
10. Përshkruani reagimin e nxënësve kundrejt rrisë që keni përdorur?
11. Çfarë këshille do t'u jepni mësuesve të tjerë që përdorin këtë risi?
12. Si e identifikon institucioni juaj një risi të rëndësishme në mësimdhënie? Ju lutem thoni diçka për mënyrat dhe burimet që përdorni për të gjetur dhe identifikuar rrisë në mësimdhënie?
13. Në ç'mënyra përpiqet institucioni juaj të përhapë dhe të mbështesë një risi pasi ajo është identifikuar?

14. Tregoni tre risi në mësimdhënie të cilat i konsideroni si më të rëndësishme në vendin tonë në 5 vitet e fundit.

a. _____

b. _____

c. _____

15. Cili nga përcaktimet e mëposhtme mendoni se tregon më mirë nivelin e mbështetjes ndaj risive në procesin mësimor të mësuesve në shkollën tuaj?

a. *Aspak mbështetës*

b. *Pak mbështetës*

c. *E mbështes disi*

d. *E mbështes mjaftueshëm*

e. *E mbështes shumë*

16. Në qoftë se mësuesit në shkollën tuaj tregojnë rezistencë ndaj risive në mësimdhënie, cili nga përcaktimet e mëposhtme do ta shprehte më saktë nivelin e kësaj rezistence?

a. *Nuk tregojnë rezistencë*

b. *Tregojnë pak rezistencë*

c. *Janë disi rezistente*

d. *Janë rezistente*

e. *Tregojnë shumë rezistence*

III. PËRQASJA E SHKOLLËS SONË ME INTEGRIMIN EUROPIAN

17. Si do ta përkufizoni konceptin “integrim evropian”?

18. Me kë konsultoheni më shpesh për integrimin evropian?

- a. me kolegë të shkollës
- b. me inspektorin e DAR
- c. me trajner lokal
- d. me pedagogë të universitetit
- e. me mësues të qyteteve të tjera
- f. me botime pedagogjike
- g. me materiale nga interneti
- h. me burime të tjera (specifiko)

19. Shënoni fushat ku ju keni shprehur mbështetjen tuaj ndaj integrimit europian të shkollës.

- a. Metodatat në mësimdhënie
- b. Standardet kombëtare lëndore
- c. Teknologjitë e mësimdhënies
- d. Hartimi i testeve
- e. Vlerësimi i testeve
- f. Planifikimi i mësimin
- g. Të tjera (specifikoni)

20. Shënoni fushat ku ju keni shfaqur rezistencë ndaj integrimit europian të shkollës.

- a. Metodatat në mësimdhënie
- b. Standardet kombëtare lëndore
- c. Teknologjitë e mësimdhënies
- d. Hartimi i testeve
- e. Vlerësimi i testeve
- f. Planifikimi i mësimin

g. *Të tjera (specifikoni)*

21. Ç'loj rezistence paraqesin mësuesit ndaj integrimit europian të shkollës.

- a. *reagojnë emocionalisht kundër integrimit*
- b. *paraqesin argumente kundër integrimit*
- c. *vazhdojnë të përdorin metoda, teknika dhe procedura tradicionale*
- d. *shkruajnë në shtyp kundër metodave të pamundura për t'u zbatuar*

22. Sa efektive i mendoni metodat e reja (Risitë) në mësimdhënie në shkollën tuaj?

- a. *Shumë pak efektive*
- b. *Pak efektive*
- c. *Disi efektive*
- d. *Me efektivitet të mjaftueshëm*
- e. *Shumë efektive*

23. Në ç' nivel mendoni se përqasen modelet tona mësimdhënëse me modelet europiane në kuadrin e integrimit europian?

- a. *Përqasen shumë pak*
- b. *Përqasen pak*
- c. *Përqasen disi*
- d. *Përqasen mjaftueshëm*
- e. *Përqasen shumë*

Shtojca 7. Dallimet midis klasave të shek. XX dhe XXI

<i>Klasë e shekullit të 20- të</i>	<i>Klasë në shekullin e 21-të</i>
<i>Klasë tipike USA 1960 mësuesi në qendër, kurrikuli i fragmentuar, studentët punojnë</i>	<i>Nxënësi në qendër, nxënësi punon i lirë, zbulojnë fakte.</i>

<i>në izolim, memorizojnë fakte.</i>	
<i>Orë bazë</i>	<i>Rezultat i bazuar</i>
<i>Fokus: memorizimi i fakteve diskrete</i>	<i>Fokus: çfarë nxënësit dinë, mund të bëjnë, pasi të gjitha të dhënat janë harruar.</i>
<i>Mësimet përqendrohen në nivelin më të ulët të taksonomisë Bloom: njohuria, të kuptuarit dhe zbatimi.</i>	<i>Mësimi është projektuar në nivelet e sipërme të Bloom: sintezë analizë dhe vlerësim (dhe përfshijnë nivele të ulëta kurrikulumi është projektuar nga poshtë lart.)</i>
<i>Teksti-detyruar</i>	<i>Kërkimet të detyruara</i>
<i>Të mësuarit pasiv</i>	<i>Mësimi aktiv</i>
<i>Nxënësit punojnë të izoluar, brenda 4 mureve të klasës</i>	<i>Nxënësit punojnë në bashkëpunim me shokët e klasës dhe të tjerë në mbarë botën - Klasë Globale</i>
<i>Mësuesi në qendër: Mësuesi është qendra e vëmendjes dhe ofrues i informacioneve</i>	<i>Nxënësi në qendër dhe mësuesi është lehtësues i problemeve</i>
<i>Ka pak liri të nxënësve</i>	<i>Marrëveshje e madhe e lirisë së nxënësve</i>
<i>“Probleme me disiplinën” edukatorët nuk i besojnë nxënësit dhe anasjelltas. Nuk ka motivim të nxënësve.</i>	<i>“Problemet disiplinë” nuk ekzistojnë nxënësit dhe mësuesit kanë marrëdhënie të ndërsjellta të respektueshme. Nxënësit janë të motivuar.</i>
<i>Kurrikulum i fragmentuar</i>	<i>Kurrikulum të integruar dhe ndërdisiplinore.</i>

<i>Notat mesatare</i>	<i>Vlerësimi është i bazuar në atë që është mësuar.</i>
<i>Pritshmëritë e ulëta</i>	<i>Pritshmëritë e larta - "Nëse kjo nuk është e mirë kjo nuk duhet bërë." Ne presim, për të siguruar që të gjithë nxënësit të kenë sukses në mësim në nivele të larta. Disa mund të shkojnë akoma më lart.</i>
<i>Mësuesi është gjykatësi. Askush tjetër nuk e sheh punën e nxënësve</i>	<i>Vetë vlerësim audiencia është publike</i>
<i>Curriculum / Shkolla është e parëndësishme dhe e pakuptimtë për nxënësit</i>	<i>Procesi mësimor është i lidhur me interesa të nxënësve, përvojat, talentet e botës reale.</i>
<i>Të shkruarit është mjeti kryesor i mësimi dhe vlerësimi.</i>	<i>Performanca, projektet dhe forma të shumta të mediave përdoren për mësim dhe vlerësim</i>
<i>Diversiteti nxënësve është injoruar.</i>	<i>Kurrikulumi dhe adresa të shumta orientojnë nxënësit</i>

Shtojca 8. Refleksion për bashkëpunimin

Ne kemi përfshirë shtrirjen në grupet e komunitetit, liderëve të biznesit, bordeve të shkollës, dhe nxënësve në shtojcë; këto inkurajojnë marrjen e avantazhit që japin këto burime ndërsa planifikohen aktivitetet e shtrirjes.

REFLEKSION PËR BASHKËPUNIMIN

Drejtuesit shpresojnë dhe zhvillojnë mendime për të punuar në drejtim të të gjithë

drejtuesve të edukimit, të cilët janë të interesuar që vizioni të përparojë.

Merrja në konsideratë e këtij ushtrimi përmbledhës ndihmon për të marrë mbështetje të të gjithë rrugëve potenciale për të ndërtuar suportin për iniciativën e liderëve të edukimit.

- *Cilët janë tre apo katër grupet brenda shkollës apo rajonit që ka gjasë të jenë më suportuesit e iniciativës suaj të shekullit 21?*

<i>Grupi suportues i brendshëm</i>	<i>Strategjia për ti arritur ato</i>	<i>Argumentet më të mira</i>
1.		
2.		
3.		
4.		

Shtojca 9. 4k-të dhe strategjia e zhvillimit profesional

Si një ushtrim ndihmues, përdorimi tabelës së mëposhtme ndihmon liderët të fokusohen si 4K-të mund të ndihmojnë të “ndërtojnë” strategjinë e zhvillimit profesional.

4K-të DHE STRATEGJIA E ZHVILLIMIT PROFESIONAL

<i>4K-të dhe Strategjia e Zhvillimit Profesional</i>	<i>Reflektimi</i>	<i>Hapi Tjetër</i>
<i>Mendimi Kritik</i>	<i>Sa do të reflektohet kapaciteti i mësuesve për të menduar në mënyrë kritike dhe për të reflektuar thellë në praktikën e tyre mësimore në zhvillimin</i>	

	<i>profesional të riprojektuar?</i>	
<i>Komunikimi</i>	<i>Sa do të modelojë zhvillimi juaj profesional i riprojektuar strategjitë e komunikimit të shekullit 21?</i>	
<i>Bashkëpunimi</i>	<i>Sa do të bazohet zhvillimi juaj profesional i riprojektuar në aktivitetin kolektiv dhe në vendimmarrje?</i>	
<i>Kreativiteti</i>	<i>Sa do të ushqejë zhvillimi juaj profesional i riprojektuar krijimtarinë dhe inovacionin në strategjitë e mësimdhënies e mësimnxënies?</i>	

4K-të DHE KARTA E PUNËS SË ZHVILLIMIT PROFESIONAL

4K-të	Fokusi i zhvillimit profesional	Hapat e Tjerë
<i>Mendimi Kritik</i>	<i>Çfarë materiali dhe strategji të mendimit kritik keni përfshirë në programin e zhvillimit tuaj profesional?</i>	
<i>Komunikimi</i>	<i>Çfarë material dhe strategji të komunikimit keni përfshirë në programin e zhvillimit tuaj profesional?</i>	
<i>Bashkëpunimi</i>	<i>Çfarë materiali dhe strategji të bashkëpunimit keni përfshirë në</i>	

	<i>programin e zhvillimit tuaj profesional?</i>	
<i>Kreativiteti</i>	<i>Çfarë material dhe strategji të kreativitetit keni përfshirë në programin e zhvillimit tuaj profesional?</i>	
<i>Vetë-Drejtimi</i>	<i>Çfarë material dhe strategji të vetë-drejtimin keni përfshirë në programin e zhvillimit tuaj profesional?</i>	
<i>Kompetenca Globale</i>	<i>Çfarë material dhe strategji të kompetencës globale keni përfshirë në programin e zhvillimit tuaj profesional?</i>	
<i>Literatura Financiare</i>	<i>Çfarë material dhe strategji të literaturës financiare keni përfshirë në programin e zhvillimit tuaj profesional?</i>	
<i>Rezultate të tjera të nxënësit</i>	<i>Çfarë material dhe strategji të ndryshme keni përfshirë në programin e zhvillimit tuaj profesional?</i>	

Shtojca 10. Shembuj të guidave në terrenin e punës.

Guida në fushë për letrën miqësore

Detyra: Shkruani një letër një shoku nga ish vendbanimi ku i tregoni atij/asaj për ditën e parë të shkollës në terrenin e shkretë apo në një qytet të madh.

Guida në fushë (në terrenin e punës)

-Letra është e renditur në kohë dhe përfshin aktivitetet e mëngjezit, drekës, dhe mbrëmjes.

-Përdorni gjuhë përshkruese. Sigurohuni të përdorni të pesë shqisat ndërsa ju e përshkruani këtë ditë.

-Letra duhet të përmbajë 75 deri në 100 fjalë.

-Letra nuk duhet të ketë gabime ortografike.

Shembulli i Punës Kompetente:

I/E Dashur T.J

Po, ne e bëmë. Vagoni nuk u rrëzua dhe ne arritëm në shtëpinë tonë të re në këtë qytet të madh. Ka shumë pemë dhe liqene. Era fryn përmes pemëve dhe zhurmon si oqean aty tek ju.

Ditën time te parë këtu, unë u zgjova herët, ndërsa ishte ende errësirë, për tu kujdesur për kafshët shtëpiake. Gjeje çfarë? Derrat nuk janë elegantë, por ju kishit të drejtë. Ata të gjithë duken të këndshëm!

Shkova për peshkim mbas darke dhe pashë gjyshin tim që gjuante ketra. U bë ftohtë gjatë natës, kështu që ne luajtëm lojra dhe lexuam pranë oxhakut. Nuk pashë asnjë ari.

Miku Juaj

Katerina

Shtojca 11. Output-e të përpunimit statistikor me anë të software SPSS v.21

Tabela 11.1 Shpërndarja e vlerave të variablit të varur

Classification Table ^{a,b}				
	Observed	Predicted		
		Risite		Percentage
		.00	1.00	Correct
Step 0	.00	0	27	.0
	Risite 1.00	0	73	100.0
	Overall Percentage			73.0

a. Constant is included in the model.

b. The cut value is .500

Tabela 11.2 Testi Omnibus për koeficientët e modelit (H_1)

Omnibus Tests of Model Coefficients				
		Chi-square	df	Sig.
Step 1	Step	59.869	1	.000
	Block	59.869	1	.000
	Model	59.869	1	.000

Tabela 11.3 Testi Omnibus për koeficientët e modelit (H_2)

Omnibus Tests of Model Coefficients				
		Chi-square	df	Sig.
Step 1	Step	60.393	2	.000
	Block	60.393	2	.000
	Model	60.393	2	.000

Tabela 11.4 Testi Omnibus për koeficientët e modelit (H₃)

Omnibus Tests of Model Coefficients				
		Chi-square	df	Sig.
Step 1	Step	.072	1	.788
	Block	.072	1	.788
	Model	.072	1	.788

Tabela 11.5 Testi Omnibus për koeficientët e modelit (H₄)

Omnibus Tests of Model Coefficients				
		Chi-square	df	Sig.
Step 1	Step	56.071	1	.000
	Block	56.071	1	.000
	Model	56.071	1	.000