
“STANDARDIZIMI I PROFESIONIT T“STANDARDIZIMI I PROFESIONIT T

P�R ZHVILLIMIN CIL

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI

PROGRAMI I DOKTORATURËS

“STANDARDIZIMI I PROFESIONIT T

R ZHVILLIMIN CIL

Paraqitur në kërki

nga

Udhëhequr nga:

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI

PROGRAMI I DOKTORATURËS

TEMA:

“STANDARDIZIMI I PROFESIONIT T

R ZHVILLIMIN CIL�SOR T

Paraqitur në kërki

 “Doktor”

nga Msc. Aranit GJIPALI

Udhëhequr nga: Prof.

Tiranë, Shtator 2014

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI

PROGRAMI I DOKTORATURËS

TEMA:

“STANDARDIZIMI I PROFESIONIT T� M�

�SOR T� ARSIMIT N

Paraqitur në kërkim të gradës shkencore

“Doktor”

Msc. Aranit GJIPALI

Prof. Dr. Edmond RAPTI

Tiranë, Shtator 2014

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI-PSIKOLOGJI

PROGRAMI I DOKTORATURËS

� M�SUESIT DOMOSDOSHM

� ARSIMIT N�

m të gradës shkencore

Msc. Aranit GJIPALI

Edmond RAPTI

Tiranë, Shtator 2014

FAKULTETI I SHKENCAVE SOCIALE

PSIKOLOGJI

SUESIT DOMOSDOSHM

 ARSIMIT N� SHQIP�

m të gradës shkencore

Edmond RAPTI

SUESIT DOMOSDOSHM�

 SHQIP�RI”

�RI

������������	�
�������
�����������
���������

 ii

DEKLARATË STATUORE

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.

Deklaruesi

Msc. Aranit GJIPALI

���������������

“STANDARDIZIMI I PROFESIONIT T

���

���������������

“STANDARDIZIMI I PROFESIONIT T

P�R ZHVILLIMIN CIL

Juria e mbrojtjes:

1. Prof. Dr Vilson KURI

2. Prof. Dr Adem TAMO

3. Prof. As. Dr Aleks TRUSHAJ

4. Prof. Dr Theodhori KARAJ

5 Prof. As. Dr Bedri KOLA

������������	�
�������
�����������
��������

�

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI

PROGRAMI I DOKTORATURËS

“STANDARDIZIMI I PROFESIONIT T

R ZHVILLIMIN CIL

Paraqitur në kërkim të gradës shkencore “Doktor”

Udhëhequr nga :

Juria e mbrojtjes:

1. Prof. Dr Vilson KURI

2. Prof. Dr Adem TAMO

Prof. As. Dr Aleks TRUSHAJ

4. Prof. Dr Theodhori KARAJ

Prof. As. Dr Bedri KOLA

���������	�
�������
�����������
��������

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI

PROGRAMI I DOKTORATURËS

TEMA:

“STANDARDIZIMI I PROFESIONIT T

R ZHVILLIMIN CIL�SOR T

itur në kërkim të gradës shkencore “Doktor”

nga Msc. Aranit GJIPALI

Udhëhequr nga : Prof.

1. Prof. Dr Vilson KURI

2. Prof. Dr Adem TAMO

Prof. As. Dr Aleks TRUSHAJ

4. Prof. Dr Theodhori KARAJ

Prof. As. Dr Bedri KOLA

Tiranë, Shtator 2014

���������	�
�������
�����������
��������

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI

PROGRAMI I DOKTORATURËS

TEMA:

“STANDARDIZIMI I PROFESIONIT T� M�

�SOR T� ARSIMIT N

itur në kërkim të gradës shkencore “Doktor”

nga Msc. Aranit GJIPALI

Prof. Dr. Edmond RAPTI

1. Prof. Dr Vilson KURI

2. Prof. Dr Adem TAMO

Prof. As. Dr Aleks TRUSHAJ

4. Prof. Dr Theodhori KARAJ

Prof. As. Dr Bedri KOLA

Tiranë, Shtator 2014

���������	�
�������
�����������
��������

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

DEPARTAMENTI PEDAGOGJI-PSIKOLOGJI

PROGRAMI I DOKTORATURËS

� M�SUESIT DOMOSDOSHM

� ARSIMIT N�

itur në kërkim të gradës shkencore “Doktor”

nga Msc. Aranit GJIPALI

Edmond RAPTI

1. Prof. Dr Vilson KURI (Kryetar)

 (Oponent)

Prof. As. Dr Aleks TRUSHAJ (Anëtar)

4. Prof. Dr Theodhori KARAJ (Oponent)

Prof. As. Dr Bedri KOLA (Anëtar)

Tiranë, Shtator 2014

���������	�
�������
�����������
���������

FAKULTETI I SHKENCAVE SOCIALE

PSIKOLOGJI

SUESIT DOMOSDOSHM

 ARSIMIT N� SHQIP�

itur në kërkim të gradës shkencore “Doktor”

Edmond RAPTI

(Kryetar)

(Oponent)

(Anëtar)

(Oponent)

(Anëtar)

�����

SUESIT DOMOSDOSHM�

 SHQIP�RI”

���������

�RI

������������	�
�������
�����������
���������

���������������� ��������

ABSTRAKT

“STANDARDIZIMI I PROFESIONIT T� M�SUESIT DOMOSDOSHM�RI P�R

ZHVILLIMIN CIL�SOR T� ARSIMIT N� SHQIP�RI”

Qëllimi studimit është: Domosdoshmëria e standardizimit të profesionit të mësuesit në funksion

të përmirësimit të cilësisë së shkollimit të nxënësve; Njohja dhe efektiviteti i përdorimit të

standardeve për mësuesin në arsimin parauniversitar shqiptar dhe problematika që bart,

krahasuar me problematikën që bart arsimi Europian; Ndikimi i përdorimit të standardeve për

mësues në vlerësimin e performancës së mësuesit dhe në krijimin e një klime pozitive në klasë.

Popullata e pjesës së parë të studimit janë drejtues dhe mësues të shkollave të Qarkut Vlorë

(Vlorë, Sarandë, Delvinë). Popullata e pjesës së dytë të studimit është një kampion i përbërë nga

75 shkolla 9-vjecare, të mesme dhe kopshte. Nga ky kampion shkollash dhe kopshtesh u

përzgjodhën 750 mësues dhe drejtues (2.17% e popullatës) nga 34.550 mësues që është popullata

në shkollat publike të sistemit parauniversitar në Shqipëri, Ky kampion ka 50 drejtues (nga të

cilët 42 drejtorë dhe 8 nëndrejtorë) të institucioneve publike në zonat rurale e urbane.

Për këtë studim u përdor një pyetësor i strukturuar që përmban 3 pjesë.

Në pjesën e parë, pyetësori përfshin karakteristika të përgjithshme të mësuesve dhe t� shkollës.

Pyetje për njohjen dhe përdorimin e standardeve si pjesmarrës në studim dhe pyetje referuar

pozicionit të secilit pjesmarrës në anketim sipas shkallës së kualifikimit.

Në pjesën e dytë pyetësori përmban pyetje për lidhjen e standardeve me stilet e mësimdhënies në

klasë.

Në pjesën e tretë pyetësori përmban treguesit e Pyetësorit Përshkrues Organizativ të Klimës në

klasë në lidhje me përdorimin e standardeve për mësues.

Të dhënat u analizuan me anë të Paketës Statistikore për Shkencat Sociale (SPSS). Për të

analizuar pyetësorët u përdorën formulat përkatëse, ndërsa për të përcaktuar forcën e

korrelacionit ndërmjet stilit të drejtimit dhe klimës së shkollës u përdor koeficienti i korrelacionit

Pearson. Rezultatet tregojnë se përdorimi i standardeve për mësues është përgjegjës për stilet e

mësimdhënies dhe klimën në shkollë dhe ky ndikim është i një shkalle të lartë besueshmërie

statistikore (p=0.01) Përdorimi i standardeve përmirëson stilin e mësimdhënies të mësuesit në

klasë (r = .822, p < 0.01). Përdorimi i standardeve për mësues përmirëson, nxit klimën e hapur

në shkollë dhe forcon perceptimin e mësuesve, se institucioni është i hapur dhe bashkëpunues (r

= 735, p < 0.01).

������������	�
�������
�����������
���������

���������������� �������

Studimi u përmbyll me disa përfundime të rëndësishme për: rritjen e shkallës së përdorimit të

standardeve, përmirësimin e stileve të mësimdhënies, përmirësimin e klimës në klasë dhe në

shkollë. Përmirësimin e legjislacionit përkatës dhe rregullimin e strukturave të kontrollit dhe

vlerësimit të jashtëm të institucioneve arsimore.

FJALË KYÇE: Drejtim, Stile të Mësimdhënies, Drejtues, Sjellja e drejtuesve, Sjellja e

mësuesve, Performancë e arritjeve, Klimë e shkollës, Sistem arsimor, Arsim parauniversitar,

Vlerësim arsimi, Vlerësim i profesionit të mësuesit, Instrument vlerësimi, Tablo vlerësimi,

Kompetenca profesionale, Standarde për mësues, Nivele standardesh, Nivele kualifikimi,

Kualifikim, Klima në shkollë, Mësues, Drejtues Shkolle, Anketim, Certifikim, Liçensim,

Efektivitet i Shkollës.

������������	�
�������
�����������
���������

���������������� ��������

MIRËNJOHJE

Falenderoj profesorët e mi të studimeve doktorale që kanë qenë shumë korrektë gjatë

gjithë kohës së studimeve me udhëzimet, materialet dhe mbështetjen për ta mbyllur studimin me

sukses.

Falenderoj në mënyrë të veçantë udhëheqësin shkencor të studimit të doktoratës Prof.dr.

Edmond RAPTI për profesionalizmin, ndihmën dhe sugjerimet për të realizuar një studim me

impakt në Arsimin Shqiptar.

Një falenderim për Prof.dr Theodhori KARAJ, Prof.dr Adem TAMO, Dr Fatmir

BEZATI, për mbështetjen dhe ndihmesën që më kanë dhënë qysh nga fillimi i studimeve

doktorale gjatë punës për përgatitjen e studimit me vërejtjet dhe sugjerimet gjatë gjithë procesit.

Falenderoj kolegët e mi të Departamentit të Edukimit në Universitetit “Ismail Qemali”

Vlore si dhe ish kolegët dhe specialistët e DAR Vlore, ZA Sarand Delvinë dhe DAR Fier e

Berat.

Falenderoj drejtuesit e shkollave dhe mësuesit që pranuan të më ndihmonin me mendimet

e tyre përmes plotësimit të pyetësorëve dhe anketave të zhvilluara me ta.

Falenderoj kolegen time Ilva LAMAJ, për lidhjet me profesorët italianë të Universitetit

“ La Sapienza” Romë, që punojnë me standardet në përgjithësi dhe me standardet për mësues në

veçanti, si dhe për konsulencën për problemet e klimës në shkollë.

Falenderoj zotin Artur BAJAJ për profesionalizmin e treguar në përpunimin kompjuterik

dhe statistikor të këtij studimi.

Falenderoj gjithashtu zonjën Adriana GJIKA për korrektimin gjuhësor të studimit.

Një falenderim për familjen time në përgjithësi dhe bashkëshorten Loretën në veçanti, për

mbështetjen dhe përkushtimin që kanë treguar gjatë periudhës së përgatitjes së studimit.

Ju faleminderit të gjithëve!

������������	�
�������
�����������
���������

���������������� ���������

Tabela Përmbledhëse

 Faqe

ABSTRAKT .. iv�

FJALË KYÇE ... v�

KAPITULLI I PARE ... 1�

HYRJE ... 1�

1.1. PREZANTIMI I PROBLEMIT ... 4�

1.2 QËLLIMI I STUDIMIT ... 7�

1.3 OBJEKTIVAT E STUDIMIT ... 8�

1.4 PYETJET KËRKIMORE .. 8�

1.5 LEGJISLACIONI PËRKATËS PËR STANDARDET E MËSUESIT. 9�

1.6 KONCEPTET KRYESORE MBI STANDARDET, DREJTIMIN DHE KLIMËN E
SHKOLLËS ... 9�

1.6.1 Koncepti i standardeve për mësuesin... 9�

1.6.2 Koncepti i klimës së shkollës ... 11�

KAPITULLI 2 ... 14�

PROBLEMATIKA T� M�SUESIT, DREJTIMIT DHE T� VLER�SIMIT N� ARSIMIN
SHQIPTAR N� PERIUDHAT 1980-1990, 1990-2000 dhe PAS VITEVE 2000 14�

2.1-Vlerësimi i mësuesve gjatë periudhës deri në vitet ’90. ... 14�

2.2 Vlerësimi i jashtëm dhe i brendshëm i shkollës në periudhën 2000-2010 16�

2.3. Realiteti i vlerësimit i bazuar në Tablonë e Vlerësimit, për shkolla dhe për mësues? 19�

KAPITULLI 3 ��SHQYRTIMI I LITERATURES ... 21�

3.1 . Standardet në ndihmë të profesionalizmit të mësimdhënies. ... 22�

3.1.1 Qëllimet e hartimit dhe përdorimit të standardeve të mësuesve ... 22�

3.1.2. Kompetencat .. 23�

3.1.3. Profesionalizimi i mësimdhënies dhe hartimi i standardeve 25�

3.1.4. Përdoruesit e standardeve ... 28�

3.2 Efikasiteti i mësuesve në shkollë. ... 29�

3.2.1. Sa të rëndësishëm janë mësuesit? .. 29�

3.2.2. Studimet për ndikimin e mësuesve? .. 30�

3.2.3 Ndikimi i mësuesit dhe institucionit mbi nxënësin. .. 30�

3.2.4. Niveli i formimit fillestar dhe përvoja profesionale .. 31�

3.2.5 Prova e matematikës .. 32�

3.2.6.1 Koha e mësimdhënies .. 32�

3.2.6.2 Pritshmëritë e mësuesve .. 33�

3.2.6.3. Reagimi .. 33�

3.2.6.4. Struktura e veprimtarive pedagogjike ... 33�

3.3 Standardet e profesionit te mësuesit: Model i mësimdhënies efektive 35�

3.3.1 Formimi social i mësuesit ... 36�

3.3.2 Standardet në fillimet e tyre. ... 36�

3.3.3 Normat e profesionit ... 39�

3.3.4 Standardet sipas profilit profesional. .. 39�

3.3.5 Nivelet e standardit ... 39�

3.3.6 Konteksti i standardit ... 40�

3.3.7 Besimi tek mësuesit ... 41�

3.3.8 Karakteristikat e standardit ... 41�

3.3.9 Elementet përbërës të standardeve .. 42�

������������	�
�������
�����������
���������

���������������� ����������

3.3.10 Disa funksione të standardeve .. 45�

3.4.3 Standardet e mësimdhënies, .. 47�

3.5. Stile të mësimdhënies .. 50�

3.5.1. Detyrues ... 51�

3.5.2. Autoritar ... 51�

3.5.3. Solidar .. 51�

3.5.4. Demokratik .. 52�

3.5.5. Përcaktimi i ritmit .. 52�

3.5.6. Trajnues ... 53�

3.5.7.Zbatimi i stileve: ... 53�

3.6. Klima dhe ndërtimi i marrëdhënieve ne klasë ... 53�

3.6.1. Faktorët vendimtarë për promovimin e klimës së klasës ... 54�

3.6.2. Vërtetësia dhe respekti i ndërsjelltë ... 54�

3.6.3 Rregullat e përbashkëta ... 56�

3.6.4 Pyetjet e njohura ... 56�

3.6.5. Bashkë apo vetëm? Kërkimi i aleancave mes kolegëve .. 57�

3.6.6. Klasa si një kontekst i të nxënit dhe zhvillimit .. 58�

3.6.7. Aspekte psiko-sociale të të mësuarit .. 59�

3.7 Klima pozitive në klasë. Një mjet për të nxitur ndryshimin. .. 61�

3.7.1. Të jesh “Në grup” ndryshon nga të jesh “Një grup” .. 62�

3.7.2. Roli i mësuesit si lehtësues .. 64�

3.7.4. Protokolli për vëzhgimin dhe vlerësimin e nxënësve në klasë. ... 65�

3.8.1 Standardet e përgjithshme bazë për mësuesin në shkollën shqiptare 66�

KAPITULLI I KATËRT .. 69�

METODOLOGJIA ... 69�

4.1. METODOLOGJIA E STUDIMIT ... 69�

4.2. KAMPIONI I PJESËMARRËSVE NË KËRKIM ... 70�

4.3.INSTRUMENTI I STUDIMIT .. 74�

4.3.2 Pyetësori Përshkrues Organizativ i Klimës (Organisational Climate Description
Questionnaire - OCDQ) ... 77�

4.4 PROCESIMI I TË DHËNAVE .. 78�

4.6 BESUESHMËRIA DHE VLEFSHMËRIA ... 78�

4.7 PARIMET DHE ETIKA QË UDHËHEQIN KËRKIMIN .. 79�

KAPITULLI 5 .. 81�

5. REZULTATET E STUDIMIT ... 81�

5.1 Rezultate të pjesës së parë të studimit. .. 81�

5.2.1.REZULTATE TE PJESËS SË DYTË TË STUDIMIT MBI NJOHJEN DHE
P�RDORIMIN E STANDARDEVE P�R M�SUES NGA DREJTUESIT DHE M�SUESIT E
SHKOLL�S. .. 96�

5.2.2 REZULTATET PËR NJOHJEN DHE PËRDORIMIN E STANDARDEVE NË
SHKOLLA. .. 96�

5.2.3 REZULTATE T� PJES�S S� DYT� T� PYET�SORIT N� LIDHJE ME
P�RDORIMIN E STANDARDEVE SIPAS POZICIONIT N� SHKOLL� T� T�
ANKETUARVE .. 103�

5.2.4 REZULTATET E PJES�S S� TRET� TË PYET�SORIT P�R NDIKIMIN E
STANDARDEVE P�R M�SUES N� STILET E M�SIMDH�NIES. 107�

KAPITULLI I GJASHTË .. 122�

6. DISKUTIME TË STUDIMIT .. 122�

������������	�
�������
�����������
���������

���������������� ��������

6.1. DISKUTIME PËR NJOHJEN E STANDARDEVE PËR MËSUES NGA DREJTUESIT
DHE MËSUESIT NË SHKOLLA DHE IMPAKTI QË ATO KANË PASUR NË PUNËN E
TYRE. .. 122�

6.2. DISKUTIME PËR NJOHJEN DHE PËRDORIMIN E STANDARDEVE PËR MËSUES
SIPAS POZICIONIT TË MËSUESVE NË SHKOLLË .. 125�

6.3 DISKUTIME PËR NDIKIMIN E STANDARDEVE PËR MËSUES NË KLIMËN NË
SHKOLLË. ... 129�

6.4. DISKUTIMET P�R NDIKIMIN E STANDARDEVE P�R M�SUES N� STILET E
M�SIMDH�NIES .. 132�

KAPITULLI I SHTATË .. 135�

PËRFUNDIME, REKOMANDIME. ... 135�

7.1. PËRFUNDIME .. 135�

7.1.1. Për :Problemet që hasen në punën në drejtuesve dhe mësuesve për vlerësimin e punës së
tyre në shkollë .. 135�

7.1.2. Për:Nevojat për ndryshim në punën e mësuesit dhe të vlerësuesve të arsimit. 135�

7.2.1. Për: Sa njihen standardet për mësues nga drejtuesit dhe mësuesit në shkolla? 136�

7.2.2. Sa dhe si përdoren standardet nga mësuesit në veprimtarinë e tyre të përditshme në
shkollë ? ... 137�

7.2.3. Si përdoren standardet në kontrollet e drejtuesve të shkollave për të vlerësuar
perfomancën e mësuesve në shkollë? ... 137�

7.2.4. Si ka ndryshuar stili i mësimdhenies së mësuesve nën ndikimin e përdorimit të
standardeve? .. 138�

7.2.5.�Si ndikon përdorimi i standardet për mësues në krijimin e një klime pozitive në klasë? 138�

7.2.6.� Sa legjislacioni për arsimin parauniversitar i përgjigjet dinamikës së zhvillimit të
shkollës?140�

7.2.7.� A mund të përmirësohet klima në shkollë? Cili është roli i drejtuesve, mësuesve dhe
aktorëve të tjerë për të përmirësuar klimën në shkollë? .. 140�

7.3 REKOMANDIME ... 141�

7.3.1. Për njohjen dhe përdorimin e standardeve për mësues .. 141�

7.3.2. Për stilet e mësimdhënies ... 142�

7.3.3. Për klimën në shkollë ... 142�

7.3.4. Për legjislacionin dhe strukturat e monitorimit, kontrollit, vlerësimit 143�

BIBLIOGRAFI ... 144�

Shtojcat ... 147�

ABSTRAKT ... 158�

������������	�
�������
�����������
���������

���������������� �������

Lista e Tabelave

Tabela Faqe

Tabela nr 1. Shkallët e vlerësimit të shkollës..17
Tabela 2. Standardet profesionale të mësuesit - "rregullat" e Jezuitëve.......................................37
Tabela 3. Skemë e përmbledhur e disa standardeve të aftësive të mësuesit..................................41
Tabela 4. Të dhëna për arsimin publik + arsimin privat..68
Tabela 5. Të dhëna për arsimin publik..69
Tabela 6. Madhësia teorike e kampionit(s)...70
Tabela 7. Gabimi në kampionim..77
Tabela 8. Pjesmarrësit në pjesën e parë të studimit...79
Tabela 9. Sa vjet je ne pozicionin e drerjtorit tëshkolles?..80
Tabela 10. Cilat fusha duhet të standardizohen?...82
Tabela 11. A jeni në dijeni të standardeve të mësuesit?...93
Tabela 12. A përdorni standardet për mësues në punën tuaj?...94
Tabela 13. A jeni në dijeni të formave dhe metodave të vlerësimit që përdoren
nga drejtuesit?..94
Tabela 14. Nën efektin e përdorimit të standardeve për mësues, ka ndryshuar politika e
administrimit dhe vlerësimit në shkollë?...95
Tabela 15. A ju është thënë se në periudhën në vazhdim performance juaj do të vlerësohet dhe
sipas standardeve të mësuesit?.. 95
Tabela 16. A ka ndryshuar organizimi kontrollit mësimor në shkollë që prej prezantimit të
standardeve për mësues?...96
Tabela 17. A mendoni se forma e re për kontrollin e performancës së mësuesit e prezantuar me
standardet do ta thjeshtojë/vështirësojë punën e shkollës në identifikimin e performancave të
dobëta?..97
Tabela 18. Korrelacion variablit : A përdorni standardet për mësues në punën tuaj?
me variablin: Kontrolli i performancës së mësuesit…...98
Tabela 19. A mendoni se forma e re për kontrollin e performancës së mësuesit e prezantuar me
standardet do ta thjeshtojë/vështirësojë punën e shkollës në trajtimin e performancave të
dobëta?..99
Tabela 20. Korrelacioni ndërmjet variablit: Përdorni standardet për mësues në punën tuaj? me
variablin: A mendoni se forma e re për kontrollin e performancës së mësuesit e prezantuar me
standardet do ta thjeshtojë/vështirësojë punën e shkollës ne trajtimin e performancave të
dobëta?...100
Tabela 21. Momentalisht, jepni mësim në një shkollë publike e cila punon duke zbatuar
standardet e mësuesit?..101
Tabela 22. A i zbatoni standardet e përgjithshme të mësuesit ?...102
Tabela 23. A jeni në djeni rreth rregullave të reja të vlerësimit mbështetur në standardet e
mësuesit ? .. 103
Tabela 24. Në shkollën tuaj, që prej prezantimit të standardeve për mësues,ka ndryshuar
performanca në politikat e administrim/vlerësimit ? ..103
Tabela 25. A ju është thënë se në periudhën në vazhdim performanca juaj do të vlerësohet sipas
standardeve të mësuesit ?...104
Tabela 26. Në shkollën tuaj ka ndryshuar organizimi i kontrollit në mësim që prej prezantimit të
standardeve për mësuesit ?..105
Tabela 27. Frekuenca. Sipas jush stili i mësimdhënies………………………………...……106

������������	�
�������
�����������
���������

���������������� ��������

Tabela 28. Frekuencat. Cilat nga format e mëposhtme të vlerësimit që preferoni të përdorni?..106
Tabela 29. Kur përgatisni plan ditarin për mësim, zakonisht parashikoni metoda dhe teknika si:
.....................................…………………………………………………………........................107
Tabela 30. Gjatë mësimdhënies frontale, pjesën më të madhe të kohës ia dedikoni..................108
Tabela 31. Mendoni se për të qënë një mësues i mirë është e rëndësishme…........................108
Tabela 32. Një nga objektivat e tua është që nxënësi:……………………….........................109
Tabela 33. Frekuencat. Ndjehem përgjegjës në qoftë se një nxënës nuk frekuenton orën time .110
Tabela 34. Frekuencat. Një nga objektivat e tua në lidhje me nxënësit është :.......................110
Tabela 35. Korrelacioni midis variablave:……………………………………......................111
Tabela 36. Mësuesit vendosin bashkë mbi programet didaktike..115
Tabela 37. Mjetet mësimore nuk janë gjithmonë të pranishme..116
Tabela 38. Pjesa më e madhe e nxënësve bashkëveprojnë me mësuesit……….....................117
Tabela 39. Frekuencat. Vendimet mbi shkollën merren gjithmonë nga drejtuesit e saj..............117
Tabela 40. Bashkëpunimi dhe puna në grup me mësuesit e shkollës ku punoj është gjithmonë i
pranishëm……………………………………………………...118
Tabela 41. Egziston një frymë bashkëpunimi midis drejtuesve dhe vartësve.........................118
Tabela 42. A jeni të kënaqur nga klima në shkollën tuaj?..119
Tabela 43. Korrelacion Variablin e pavarur Përdorni standardet për mësues në punën tuaj me
variablin e varur treguesit për klimën në shkollë ..120
Tabela 44. Korrelacioni midis variablit të pavarur përdorimi i standardeve me variablat e varur,
mosha, gjinia, niveli i arsimimit, vendndodhja e shkollës...123
Tabela 45. Korrelacioni midis variablit të pavarur: përdorimi i standardeve nga mësuesit dhe i
variablave të varur; pozicionin e mësuesve në shkollë, mbi; rregullat e administrim vlerësimit;
mbi format dhe mënyrën e kontrollit ; mbi vazhdimësinë e kontrollit me forma dhe rregulla të
ndryshuara ; mbi evidentimin dhe trajtimin e performancave positive dhe negative në shkollë123
Tabela A.12 Jeni të lutur të na tregoni në qoftë se në shkollën tuaj që prej prezantimit të
standardeve të reja ka ndryshuar performanca në politikat e administrim/vlerësimit125
Tabela 46 . Në shkollën tuaj, që prej prezantimit të standardeve për mësues, ka ndryshuar
performanca në politikat e administrim/vlerësimit ? ...125
Tabela A.14. Jeni të lutur të na tregoni në qoftë se në shkollën tuaj ka ndryshuar organizimi i
vëzhgimit mësimor që prej prezantimit të standardeve të reja126
Tabela 47. Në shkollën tuaj ka ndryshuar organizimi i kontrollit në mësim që prej prezantimit të
standardeve për mësuesin ? ………………….………….………..……................................... 126
Tabela 48. Korelacion. Variablin e pavarur: perdorni standardet për mësues në punën tuaj me
variablin e varur: treguesit për klimën në shkollë .. 128
Tabela 49. Korrelacioni midis variablave: Përdorimi i standardeve (variabli i pavarur) me stilet
e mësimdhënies (variabli i varur) .. 131

 Lista e grafikëve
Grafiku 1. Gjinia e pjesmarrësve në studim në % ...71

Grafiku 2. Arsimimi i mësuesve në % ..72

Grafiku 3. Grupmoshat e pjesmarrësve në studim…………………………………............…....73

Grafiku 4. Pozicioni në shkollë sipas kualifikimit ………………………………...........……...74

Grafiku 5 . Sa vjet ka në pozicionin e drejtorit të shkollës? ...80

Grafiku 6 . Si vëzhgoni ne orë mësimi? ..81

Grafiku 7 . A mendoni se vlerësimi që kryeni ëshë real? ...81

Grafiku 8. Ç’mendoni për standardet në punën e mësuesve ? ...82

Grafiku 9. Si kryhet sot dallimi midis mësuesve (vlerësimi i tyre) brenda shkollës?...................83

������������	�
�������
�����������
���������

���������������� ���������

Grafiku 10. Ç’do ta bënte real vlerësimin në shkollë? ..84

Grafiku 11. Ç’propozoni për ndryshimin e vlerësimit në shkollë? …………………..........…...84

Grafiku 12. A jeni dakort me ndarjen e niveleve të bërë nga IZHK? ..85

Grafiku 13. Kush duhet ta kryejë vlerësimin e certifikimin e mësuesve për nivele të ndryshme?

..85

Grafiku 14. A duhet të liçensohet profesioni i mësuesit? …………………………..........……86

Grafiku 15. Kush duhet ta kryejë vlerësimin e çertifikimin e mësuesve86

Grafiku 16. Sa vjet keni në punë si mësues? …………………………………….........……..87

Grafiku 17 Si jeni vlerësuar nga drejtoria e shkollës dhe DAR në dy vitet e fundit?.................88

Grafiku 18 Si mendoni, a është real vlerësimi që ju bëhet? ………………………...........……88

Grafiku 19. Ç’do ta bënte të dallueshme dhe do ta diferenconte drejt reales vlerësimin e punës

tuaj?...89

Grafiku 20. Ç’mendoni për standardizimin e punës së mësuesit; PO ose JO? ……..........…....90

Grafiku 21. A jeni dakort me ndarjen e IZHK dhe ATK për nivelet e mësuesve në një

shkollë? ………………………………………………………………………….…………..91

Grafiku 22. Kush duhet ta kryejë çertifikimin? ……………………………….........………..92

Grafiku 23. Kush do ta kryejë liçensimin e mësuesve? ………………………..........………..92

������������	�
�������
�����������
���������

���������������� �������

KAPITULLI I PARE

HYRJE

Studimi merr nxitjen dhe mbështetet kryesisht në përvojën e drejtimit, kontrollit dhe vlerësimit

në arsimin parauniversitar shqiptar të ndarë në periudhën para viteve 1990, vitet 1990-2000 dhe

pas viteve 2000 deri më sot.

Para vitit 2004 kontrolli ndërtohej dhe kryhej mbështetur në ligjet, planet, programet dhe

eksperiencat e përparuara në arsimin shqiptar duke i mëshuar më shumë drejtimit të shkollës,

mësimdhënies dhe disiplinës në shkollë. Rezultatet e të nxënit zinin vend të veçantë përmes

testimeve të kryera nga inspektorët.

Me krijimin e drejtorisë së inspektimit në MASH në zbatim të Strategjisë së zhvillimit të arsimit

në Shqipëri, botimit të Manualit të inspektimit, u krijua një strukturë e plotë pune për vlerësimin

e jashtëm të cilësisë së shkollës, pjesa themelore e të cilës është Tabloja e vlerësimit e cila

përmban fushat dhe karakteristikat përkatëse të cilësisë së shkollës. Manuali i inspektimit është i

përdorshëm jo vetëm nga inspektorët por edhe nga drejtuesit e shkollës për të kryer vlerësimin e

brendshëm të cilësisë së shkollës në katër fushat kryesore:

a- Menaxhimi dhe administrimi.

b- Procesi i mësimdhënies dhe të nxënit.

c- Kujdesi për nxënësit .

d- Rezultatet e nxënësve.)1

Pjesa e parë e studimit i përgjigjet pyetjeve : Si realizohet konkretisht vëzhgimi dhe vlerësimi në

shkollë në tërësi dhe te mësuesit në veçanti nga drejtuesit e shkollës? A mendohet për

certifikimin e mësuesve sipas niveleve të ndryshme të përcaktuara nga institucionet e vlerësimit

të arsimit? Gjithashtu kjo pjesë i jep përgjigje pyetjeve: Pse janë të nevojshme për vëzhguesit

dhe vlerësuesit e arsimit Standardet për mësuesin? Cila është përvoja e shkollës shqiptare dhe

asaj të huaj në këtë proces? Ç’duhet të ndryshojë dhe si?

Një nga qëllimet e studimit është: Të japë ndihmesë për përmirësimin e shërbimit arsimor në

shkolla dhe në mënyrë të veçantë për vlerësimin dhe vetëvlerësimin e mësuesve, në mënyrë që të

vendosen në piedestalin e shoqërisë edhe përmes përdorimit të standardeve të përgjithshme për

mësuesin.

Studimi ka si synim: Të evidentohet si domosdoshmëri në arsimin shqiptar : Vendosja e

standardeve për vlerësimin e profesionit të mësuesit.

1 V.Pasku. Manuali I inspektimit Tirane 2003

������������	�
�������
�����������
���������

���������������� �������

Njohjen dhe përdorimin e standardeve për mësues në funksion të përmirësimit të stilit të

mësimdhënies dhe të klimës në shkollë.

Faktorët kryesorë që ndikuan ndërmarrjen e këtij studimi mund të përmblidhen si më poshtë:

- Moskoordinimi i elementëve të domosdoshëm për mbarëvajtjen e punës në shkollë që

ndikojnë direkt në arritjet e nxënësve.

- Mungesa e një organizmi të mirëfilltë të kontrollit të jashtëm të institucioneve arsimore

bazuar në Standardet për mësues dhe ato lëndore dhe të lidhur ngushtësisht me të

mungesa e një organizmi kualifikimi, i cili do të orientonte drejtuesit dhe mësuesit drejt

zgjidhjes së problemeve të ndryshmë në shkollë në funksion të përmirësimit të cilësisë së

punës në të.

- Politikat e zbatimit të modeleve të suksesshme të shkollës europiane pa marrë parasysh

kushtet ekonomiko shoqërore të shoqërisë dhe të shkollës shqiptare .

- Menaxhimi dhe administrimi i arsimit në nivelin e shkollës kërkon përmirësim për të

siguruar arritje më të larta të të nxënit.

- Situata aktuale e arsimit, veçanërisht në institucionet publike të sistemit arsimor

parauniversitar, kërkon më shumë vëmendje në drejtim të përmirësimit të klimës së

shkollës.

- Zhvillimi profesional, motivimi i stafit dhe përmirësimi i cilësisë së mësimdhënies duke u

mbështetur në Standardet për mësues, mbeten disa nga rolet më të rëndësishme të

drejtuesit të shkollës.

- Përmirësimi i mënyrës së komunikimit të drejtuesit me mësuesit dhe nxënësit, mbështetur

në standardet e etikës krijon një klimë bashkëpunuese dhe motivuese në shkollë.

- Krijimi i një klime pozitive rrit performancën e çdo mësuesi në shkollë, në mënyrë që të

bëhen më të përkushtuar në punën e tyre dhe nxënësit të përmirësojnë arritjet në të nxënë.

 Faktori më i rëndësishëm i ndërmarrjes së këtij studimi është se kjo problematikë

“Standardizimi i profesionit të mësuesit në funksion të përmirësimit të cilësisë së

shkollimit” nuk është trajtuar në studime të tjera nga specialistë shqiptarë të arsimit.

Qëllimi i studimit “Standardizimi i profesionit të mësuesit domosdoshmëri për zhvillimin cilësor

te arsimit në Shqipëri” është: Njohja dhe efektiviteti i përdorimit të standardeve për mësuesin në

arsimin parauniversitar shqiptar dhe ndikimi i përdorimit të standardeve për mësues në

vlerësimin e performancës së mësuesit dhe në krijimin e një klime pozitive në klasë.

������������	�
�������
�����������
���������

���������������� �������

Objektivat e studimit janë:

a. Njohja dhe përdorimi i standardeve për mësues në shkollat publike, klima e

shkollës, stilet e mësimdhënies, duke gjetur kështu lidhjen midis këtyre variablave

në një mjedis tipik shkollor.

b. Aftësimi i mesuesve për përmirësimin e përdorimit të standardeve në shkollën

shqiptare, klimës në shkollë,stileve të mësimdhënies, në funksion të përmirësimit

të cilësisë s� shkollimit t� nxënësve, mbas gjetjeve të studimit.

c. Përmirësimin e legjislacionit t� Arsimit Parauniversitar duke përfshirë edhe

standardet për mësues.

.

Pyetjet kërkimore të cilave iu përgjigjet pjesa e parë e studimit janë
 a. Sa të nevojshme janë standardet?

 b. Si është gjendja e sotme e vlerësimit?

 c. Çfarë e bën të dallohet në vlerësim punën e mësuesit

 d. Si duhet të jenë standardet për mësues?

Pyetjet kërkimore të cilave iu përgjigjet pjesa e dytë e studimit janë

 e. Sa njihen standardet për mësues nga drejtuesit dhe mësuesit në shkolla?

 ë. Sa dhe si përdoren standardet nga mësuesit në veprimtarinë e tyre të përditshme në shkollë?

 f. Si përdoren standardet në kontrollet e drejtuesve të shkollave për të vlerësuar perfomancën e

mësuesve në shkollë?

 g. Si ka ndryshuar stili i mësimdhënies së mësuesve nën ndikimin e përdorimit të standardeve?

h. Si ndikojnë standardet për mësues dhe stilet e vlerësimit dhe të mësimdhënies në krijimin e

një klime pozitive në klasë?

i. Sa i përgjigjet legjislacioni për arsimin parauniversitar dinamikës së zhvillimit të shkollës?

k. A mund të përmirësohet klima në shkollë? Cili është roli i drejtuesve mësuesve dhe aktorëve

të tjerë për të përmirësuar klimën në shkollë?

Pjesa e dytë e studimit përqëndrohet në prezantimin e problemit, si një tablo e situatës së arsimit

dhe njohjes së standardeve të mësuesit si nga ana e drejtuesve ashtu edhe nga ana e mësuesve të

niveleve të ndryshëm.

 Studimi është përqendruar në disa aspekte, që mendoj se, kanë rëndësi të veçantë në prezantimin

e standardeve: Paraqitja e një tabloje përsa i përket situatës së standardeve në Shqipëri, njohjes

������������	�
�������
�����������
���������

���������������� �������

së tyre dhe përpjekjeve nga ana e drejtuesve dhe e mësuesve për liçensimin e profesionit të

mësuesit. Situata në studim është kapur që para viteve 90-të .

Pjesa e tretë përqëndrohet në hulumtimin e literaturës duke u fokusuar në paraqitjen e një tabloje

më të gjerë se realiteti shqiptar dhe duke e krahasuar këtë të fundit me atë italian, anglez,

irlandez, francez etj, pra, për të bërë një krahasim me vendet e zhvilluara të Europës dhe të

kontinenteve të tjera. Kjo tablo është bërë me qëllim, që mësuesit shqiptarë dhe drejtuesit e

shkollave të kenë mundësi t’i njohin dhe natyrisht t’i adaptojnë situatat e paraqitura. Studimi

është bazuar në një kërkim empirik, ku ka rezultate të vërteta dhe që verifikojnë pritshmëritë e

mia në fillim të këtij studimi.

Pjesa e katërt trajton metodologjinë e studimit. Në këtë kapitull, gjithashtu, diskutohet për

instrumentet e përdorura dhe administrimin e tyre, mbledhjen e të dhënave, anketimet,

intervistat, analizën e të dhënave, vlefshmërinë dhe sigurinë e tyre. Instrumenti kryesor konsiston

në tre pyetësorë të lidhur ngushtë. Për të mbledhur më shumë informacion, janë përdorur

intervista gjysmë të strukturuara, biseda dhe takime në ndihmë të plotësimit të objektivave të

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

këtë studim u përdorën pyetësorë të strukturuar të cilët kishin për qëllim mbledhjen e të dhënave

mbi njohjen dhe përdorimin e standardeve, stilet e mësimdhënies dhe klimës në shkollë. U

zhvilluan pyetësorë sasiorë me mësuesit, duke përdorur shkallën e tipit-Likert. Pas mbledhjes së

të dhënave është bërë interpretimi i tyre duke u përqëndruar në fund tek rezultatet dhe

rekomandimet mbi aspektet kryesore të punës së mësuesit.

Kështu, pyetësorët u përdorën për të kërkuar informacion më shumë rreth perceptimeve të

mësuesve për sa i përket njohjes dhe përdorimit të standardeve për mësues, stileve të

mësimdhënies dhe klimës në shkollë, ndikimit që ka njohja dhe përdorimi i standardeve për

mësues në stilin e mësimdhënies së mësuesve në klasë si dhe ndikimi në përmirësimin ose

përkeqësimin e klimës në klasë.

Rezultatet dhe diskutimet për to treguan për lidhjen e fortë që krijohet ndërmjet përdorimit të

standardeve me stilet e mësimdhënies dhe klimën në shkollë. Në mbyllje të punimit prezantohen

një seri përfundimesh dhe rekomandimesh..

1.1. PREZANTIMI I PROBLEMIT

Sistemi arsimor parauniversitar shqiptar ka për qëllim formimin e çdo individi, për të përballuar

sfidat e së ardhmes, të jetë i përgjegjshëm për familjen, shoqërinë e kombin. Studimi u ndërmor

për faktin se mësuesi si profesionist duhet të liçensohet në profesionin e tij mbi bazën e meritave

������������	�
�������
�����������
���������

���������������� �������

dhe një sërë treguesish të vendosur nga organizmi i liçensimit, për ta ndjerë veten zot në

profesion, gjë që do ta rriste personalitetin e tij në shkollë dhe shoqëri ne funksion të krijimit të

një klime pozitive.

Gjithashtu drejtuesit dhe mësuesit të njohin, të përvetësojnë dhe të zbatojnë hap pas hapi

standardet e përgjithshme për mësues dhe më tej ato të programeve lëndore. Kjo i ndihmon edhe

drejtuesit e institucioneve arsimore parauniversitare që të përmirësojnë stilin e tyre të drejtimit

për t’iu përgjigjur zhvillimeve të reja në arsim, standardeve, teknologjisë së informacionit,

dhënien e rëndësisë faktit që shkolla i përket komunitetit, drejtimit kolegjial të institucionit

arsimor etj.

Sipas Hargreaves dhe Fink (2003)2, drejtuesi luan role të ndryshme në shkollë: ai është

përgjegjës për efektshmërinë e legjislacionit arsimor, për sigurimin e cilësisë nëpërmjet një

mësimdhënie bashkëkohore, si dhe për arritjet dhe rezultatet e nxënësve nëpërmjet menaxhimit

të kurrikulës dhe zhvillimit profesional të mësuesve brenda shkollës, pra, ai sigurohet se shkolla

e tij funksionon normalisht.

Drejtuesit në Shqipëri janë përgjegjës për mirëfunksionimin e punës në shkollë, matjen e

efiçencës dhe efektivitetit të mësimit, drejtimin e mbledhjeve të stafit, vëzhgimet në klasa për

mësimdhënien e mësuesve dhe arritjet e nxënësve, rregullimin e aktiviteteve të nxënësve,

vlerësimin e mësuesve dhe dhënien e udhëzimeve mbi metodat e përshtatshme të mësimdhënies,

mbarëvajtjen e infrastrukturës së shkollës, etj. Por legjislacioni nuk shpreh qartë se një nga rolet

kryesore të drejtuesit është krijimi i një klime të “shëndoshë” në shkollë, e cila ndikon

drejtpërsëdrejti në performancën e saj dhe në arritjet e nxënësve.

Sipas Hargreaves dhe Fink (2003)3, detyrat e drejtuesit ndahen në dy role të mëdha: roli mësimor

dhe roli i drejtimit. Roli mësimor fokusohet në edukimin dhe formimin e nxënësve nëpërmjet

aktiviteteve motivuese dhe sfiduese, të cilat kanë për qëllim të rrisin fëmijë produktivë për

shoqërinë. Roli i drejtimit kryesisht përbëhet nga menaxhimi i personelit (si nxënësit ashtu dhe

mësuesit) dhe nga vendim-marrja. Këta studiues mendojnë se roli i drejtimit kompleton rolin

mësimor

Në studimet e tyre, Freiberg dhe Stein (1999)4 theksojnë se shkollat janë institucione me

ndryshime të pakta në strukturën organizative të tyre. Sipas këtyre studiuesve, shkollat janë një

2 Hargreaves, A. & Fink, D. (2003). Sustaining Leadership
3 Hargreaves, A. & Fink, D. (2003). Sustaining Leadership
4 Freiberg, J. H & Stein, T. A. (1999). Measuring, Improving and Sustaining Healthy Learning Environments, in
School Climate: Measuring, Improving and Sustaining Healthy Learning Environments.

������������	�
�������
�����������
���������

���������������� �������

kategori me një grup nxënësish dhe mësuesish, me kohë të planifikuar për mësimdhënien dhe për

gjithë aktivitetet e tjera, kohë specifike për fillimin dhe mbarimin e ditës së shkollës dhe

strukturë menaxhuese që në shumicën e rasteve ka natyrë hierarkike. Pozicioni më i lartë zyrtar

në hierarkinë e një shkollë është ai i drejtuesit, kështu që përgjegjësia për drejtimin e shkollës bie

e gjitha mbi drejtuesin.

Pavarësisht ngjashmërive në strukturat organizative dhe administrative të shkollës, ato kanë

ndryshime nga njëra - tjetra, në mënyrën si drejtohen dhe tek efekti që kanë në jetën e

nxënësve. Në raportin “Head” (1999)5 i Rutter Maughan, Mortimore dhe Ouston thuhet se disa

shkolla janë superiore ndaj disa të tjerave. Ata kanë vëzhguar se shkollat me performancë mbi

mesatare në lidhje me sjelljen e nxënësve kanë tendencën të performojnë mbi mesataren në

arritjet e të nxënit. Me fjalë të tjera, duket se ka një lidhje reciproke midis sjelljes së nxënësve

dhe arritjes së tyre në të nxënë. Këta studiues janë të mendimit se, në kuptimin e arritjeve të të

nxënit ose të sjelljes, disa shkolla janë më të mira se disa të tjera, madje edhe kur ato kanë të

njëjtat prurje. Kështu mund të arrijmë në konkluzionin se disa shkolla janë më të mira se disa të

tjera në arritjet e të nxënit dhe në sjellje, pavarësisht nëse kanë prurje të krahasueshme)6.

Legjislacioni bazë për arsimin parauniversitar ka, përsa i përket standardeve për mësues, disa

problematika. Në ligjin për arsimin parauniversitar nr 69/2012 neni 56 shkruhet:

Mësuesi zhvillon mësimdhënien me synim zotërimin e kompetencave themelore, në bazë të

standardeve të të nxënit dhe duke përzgjedhur ndërmjet metodave dhe praktikave bashkëkohore

më të mira, vendase dhe të huaja)7. Në asnjë nga nenet e ligjit nuk shprehet përdorimi i

standardeve për rekrutimin në punë, vlerësimin e performances nga drejtuesit, kalimi në shkallët

e kualifikimit, arritjet apo mosarritjet me nxënësit ku jep mësim, etj)8.

Halpin (1966)9 pretendon se krijimi i çdo lloj klime në shkollë fillon nga drejtuesi dhe

reflektohet në marrëdhënien midis mësuesve, midis mësuesve dhe nxënësve,midis nxënësve, në

përkushtimin e mësuesve për arritjen e synimeve dhe objektivave që i janë vënë shkollës, në

karakterin e shkollës etj. Me fjalë të tjera, drejtuesi është ai që ka përgjegjësinë të krijojë dhe të

mbajë klimën në shkollë nëpërmjet sjelljes së tij)10. Taylor (2002) e pohon këtë pretendim duke

thënë se drejtuesi krijon një model të caktuar që ndikon në klimën pozitive të shkollës. Ajo

5 Maughan, R. Mortimore & Ouston. (1999). Raport “Head”
6 Rapti.d.(2013) Marrdhënia midis stilit tëdrejtimit dhe klima në shkollë
7 MASH(2012) Ligji për arsimin parauniversitar nr 69/2012
8MASH(2012) Ligji për arsimin parauniversitar nr 69/2012
9 Halpin (1966) Theory and Research in Administration
10

 Halpin, A. W. (1966). Theory and Research in Administration.

������������	�
�������
�����������
���������

���������������� ����� �

shpjegon më tej se ekzistenca e marrëdhënieve të mira midis drejtuesit dhe mësuesve, midis

mësuesve dhe mësuesve me nxënësit, si dhe ndërmjet nxënësve reflekton klimën pozitive në

shkollë. Roli i drejtuesit në shkollë është i rëndësishëm në përcaktimin e cilësisë së shkollës dhe

arritjeve të nxënësve të saj.)11 Hoy dhe Sabo (1998) dallojnë disa tipe të klimës në shkollë, një

klimë e kontrolluar, një klimë familjare, një klimë prindërore ose një klimë e mbyllur.)12

1.2 QËLLIMI I STUDIMIT

Qëllimi i studimit është:
Njohja dhe efektiviteti i përdorimit të standardeve për mësuesin në arsimin parauniversitar

shqiptar dhe ndikimi i përdorimit të standardeve për mësues në vlerësimin e performancës së

mësuesit dhe në krijimin e një klime pozitive në klasë.

Përfundimet e këtij studimi do të kontribuojnë në pritshmërinë e aktorëve të ndryshëm mbi

profesionin e mësuesit dhe mësuesin si profesionist. Ky studim do të ndihmojë drejtuesit të cilët

për një arsye ose një tjetër nuk kanë qenë efektivë në njohjen dhe përdorimin e standardeve për

mësues dhe si rezultat nuk kanë punuar në mënyrë efiçente në përmirësimin e performancës së

shkollës.

Studimi do të gjejë rrugëzgjidhje nëpërmjet të cilave drejtuesit e shkollave publike të sistemit

parauniversitar në Shqipëri do të mund të përmirësojnë performancën e tyre të drejtimit.

Mësuesit do të fokusohen në përdorimin e standardeve dhe përvetësimin e kompetencave për çdo

standard, përmirësimin e stileve të mësimdhënies, për të krijuar kështu një klimë më pozitive në

shkollë duke përmirësuar arritjet e nxënësve. Supozohet se një klimë pozitive në shkollë rrit

mësimdhënien efektive dhe si pasojë siguron performancë më të mirë të të nxënit të nxënësve.

Përfundimet e këtij studimi do t’i shërbejnë studimeve të mëtejshme që do të realizohen në

kërkim të zgjerimit të roleve të drejtuesit dhe strategjive për përmirësimin e klimës së shkollës,

për përmirësimin e vazhdueshëm të përcaktimit dhe përdorimit të standardeve për mësues, për

implementimin e arritjeve më të mira të arsimit europian për këtë problem.

Në përfundim, studimi do të asistojë politikëbërësit në Shqipëri për të vlerësuar përmbajtjen e

moduleve të nevojshme për kualifikimin e ardhshëm të drejtuesve dhe mësuesve, sipas profileve,

për të siguruar nëse janë pajisur me aftësitë e duhura që kërkohen për drejtimin e shkollës dhe

realizimin me sukses të profesionit të mësuesit në shkollë.

11 Taylor, R. T. (2002). Shaping the Culture of Learning Communities
12 Hoy, W. K. & Sabo, D. J. (1998). Quality Middle School: Open and Healthy.

������������	�
�������
�����������
���������

���������������� �����!�

1.3 OBJEKTIVAT E STUDIMIT

Studimi evidenton domosdoshmërine e standardizimit të profesionit të mësuesit në funksion të

liçensimit të tij.

Studimi do të zbulojë efikasitetin e përdorimit të standardeve të mësimdhënies për mësues në

arsimin parauniversitar shqiptar dhe krijimit të një klime pozitive në shkolla. Objektivat e këtij

studimi janë të përmbledhura si më poshtë:

• Hulumtimi në literaturën bashkëkohore (kombëtare dhe ndërkombëtare) mbi

standardet për mësues dhe klimën e shkollës për të parë lidhjen që ekziston

ndërmjet këtyre variablave.

• Prezantimi i një studimi empirik mbi njohjen dhe përdorimin e standardeve për

mësues në shkollat publike, klimën e shkollës, stilet e mësimdhënies, duke gjetur

kështu lidhjen midis këtyre variablave në një mjedis tipik shkollor.

• Rekomandime për përmirësimin e përdorimit të standardeve në shkollën

shqiptare, klimës në shkollë në funksion të përmirësimit të cilësisë s� shkollimit

t� nxënësve mbas gjetjeve të studimit.

1.4 PYETJET KËRKIMORE

Çështjet e ngritura në këtë studim kanë të bëjnë me rolin e rëndësishëm të standardeve për

mësues në krijimin e një klime pozitive në funksion të përmirësimit të cilësisë së shkollimit të

nxënësve në arsimin parauniversitar.

Pyetjet kërkimore të cilave iu përgjigjet pjesa e parë e studimit janë

a. Sa të nevojshme janë standardet?

b. Si është gjendja e sotme e vlerësimit?

c. Çfarë e bën të dallohet në vlerësim punën e mësuesit?

d. Si duhet të jenë standardet për mësues?

Pyetjet kërkimore të cilave iu përgjigjet pjesa e dytë e studimit janë

e. Sa njihen standardet për mësues nga drejtuesit dhe mësuesit në shkolla?

ë. Sa dhe si përdoren standardet nga mësuesit në veprimtarinë e tyre të përditshme në shkollë?

f. Si përdoren standardet në kontrollet e drejtuesve të shkollave për të vlerësuar perfomancën e

mësuesve në shkollë?

g. Si ka ndryshuar stili i mësimdhënies së mësuesve nën ndikimin e përdorimit të standardeve?

������������	�
�������
�����������
���������

���������������� �����"�

h. Si ndikojnë standardet për mësues dhe stilet e vlerësimit dhe të mësimdhënies në krijimin e

një klime pozitive në klasë?

i. Sa i përgjigjet legjislacioni për arsimin parauniversitar dinamikës së zhvillimit të shkollës?

k. A mund të përmirësohet klima në shkollë? Cili është roli i drejtuesve mësuesve dhe aktorëve

të tjerë për të përmirësuar klimën në shkollë?

 1.5 LEGJISLACIONI PËRKATËS PËR STANDARDET E MËSUESIT.

Sistemi arsimor parauniversitar aktual, funksionon në përputhje me ligjin nr 69/2012 “për

sistemin arsimor parauniversitar”)13 si dhe të udhezimeve dhe urdhrave të MAS në plotësim të

ligjit. Standardet e përgjithshme të mësuesit, janë miratuar nga Ministri i Arsimit dhe Shkencës,

dhe përshkruajnë se çfarë duhet të dijë çdo mësues, çfarë duhet të jetë në gjendje të bëjë dhe nga

ç’vlera etike dhe të sjelljes duhet të karakterizohet. Veç standardeve të përgjithshme, çdo mësues

duhet të përmbushë edhe standardet e lëndës ose të lëndëve për të cilat është diplomuar. Kështu,

p.sh. mësuesi i matematikës duhet të përmbushë si standardet e përgjithshme, ashtu edhe

standardet e mësuesit të matematikës. Standardet e përgjithshme të mësuesit karakterizojnë

mësuesin bashkëkohor i cili synon dhe arrin të formojë nxënës që janë aktivë në shoqërinë

demokratike, në një ekonomi të zhvilluar të tregut dhe janë të përgatitur për bashkëjetesën

europiane dhe më gjerë. Shkurt, këto standarde sintetizojnë kërkesat e sotme të shoqërisë ndaj

mësuesve. Duke unifikuar pretendimet profesionale dhe etike, standardet nuk e kufizojnë

origjinalitetin dhe krijimtarinë e mësuesit, përkundrazi e nxisin atë. Ndërkohë që sistemi arsimor

zhvillohet, këto standarde rishikohen duke u bërë me pretenduese. Standardet e përgjithshme të

mësuesit janë hartuar pas shqyrtimit të përvojave të mësuesve dhe qëmtimit në dokumente të

ngjashme të vendeve të tjera.)14

Standardet e përgjithshme të mësuesit paraprihen nga një paketë standardesh lëndore sipas

kurrikulës së arsimit parauniversitar, të drejtuesit, te TIK etj.

1.6 KONCEPTET KRYESORE MBI STANDARDET, DREJTIMIN DHE KLIMËN E
SHKOLLËS

1.6.1 Koncepti i standardeve për mësuesin

Sipas R.Drago (2000) debati mbi standardet ka të bëjë me rregulla të qarta që qeveritë

"riprodhojnë " dhe zhvillojnë, shoqërizimin dhe zhvillimin e funksionit të mësimdhënies -

13 MASH(2012) Ligji për arsimin parauniversitar nr 69/2012
14 MASH(2012) Udhezimi nr 5 date 5.02.2012 .Per standartet e pergjithshme te mësuesit.

������������	�
�������
�����������
���������

���������������� ������#�

pra nuk është thjesht një çështje teknike, e cila ka të bëjë me një grup të vogël të

specialistëve dhe studiuesve, por një problem social (imazhi), politik (shpërndarja e

kompetencave) dhe kulturor. Ajo investon me të gjitha mënyrat dhe mjetet tradicionale të

përzgjedhjes, rekrutimit dhe trajnimit të mësuesit.)15

Standardet për profesionin e mësimdhënies nuk janë një risi e kohës sonë. Katër shekuj

më parë, Jezuitët i kanë kushtuar energji të madhe dhe një reflektim të vazhdueshëm

teorisë, hartimit dhe përdorimit të standardeve. Përpjekjet e tyre gjetën pasqyrim në

formulimin e Ratio Studiorum atque institucionale (1599)16 i cili përmban informacione

ende të vlefshme për ata që duan të rindërtojnë dimensionin profesional në arsim.

Sipas R.Drago (2000)17 Standardet profesionale të mësuesit janë bazuar në tre kritere të

aftësisë së lidershipit, me ndryshime të vogla nga shteti në shtet. Roli i mësuesit bëhet

kështu një nga rolet më të forta e me të spikatura në këtë mision të rëndësishëm.

Pavarësisht nga kushtet me të vërtetë të mjerueshme ekonomike dhe vështirësitë e të gjitha

llojeve, ushtrimi i këtij roli perceptohej si një veprim edukativ me karakter ndonjëherë dhe

epik i cili bënte të mundur, nga ana e mësuesit, pranimin e çdo lloj vështirësie.

gjenialiteti i mësuesit –mirësjellja e tij

• Mohimi pragmatik që mësimdhënia është një profesion me rregulla dhe

rezultate të vetëvendosura.

• Refuzimi i nocioneve diktatoriale të cilat e identifikojnë shkollën si një

integrim të brezit të ri në regjimin e tyre.

• Delegjitimizimi teorik dhe pratik i çdo lloj tentative që ka të bëjë me

autonominë e mësuesve dhe vetorganizimin e punës së tyre)18.

Nga sa më lart, vihet re se konceptimi i standardeve të profesionit të mësuesit është

problem aktual dhe i mprehtë, pothuajse në të gjithë hapësirën Europiane dhe në Shqipëri.

Hartimi i standardeve. Duke pasur parasysh kufizimet dhe limitet e brendshme të

profesionit, hartimi i standardeve duhet të promovohet nga një organ profesional me

detyrën e mbledhjes dhe sitemimit me qëllim që të garantojë vazhdimësine e tyre. Që

sistemi të funksionojë është e rëndësishme që standardet të mbajnë disa karakteristika

dalluese nga rregullat e profesionit të mësuesit.

15 Rosario Drago.(2000) Gli standard della professione docente.
16 Rosario Drago. (2000)Gli standard della professione docente
17 Rosario Drago. (2000)Gli standard della professione docente
18 Rosario Drago. (2000)Gli standard della professione docente

������������	�
�������
�����������
���������

���������������� ��������

Standardet duhet të jenë:

• Publike : standardet duhet të jenë të konsultueshme, të jenë të shkruara në

çdo manual të lexueshëm në mënyrë të tillë që të bëhen pjesë e çdo personi

të interesuar dhe të lidhur me arsimin..

• Specifike : i referohet trainierit por dhe artikulimeve të punës së tij.

• Reale: duhet të jenë guida të cilat ndihmojnë në përgjigjet që duhet të

marrin pyetjet e çdo mësuesi.

• Koherente: të jenë koherente me rregulloret e shkollës dhe të sistemit

edukativ.

• Te hapura: ndaj çdo kundërshtimi apo propozimi të trupës mësimore.

• Fleksibël dhe dinamike: të përditësuara gjithmonë në lidhje me praktikat

mësimore.

1.6.2 Koncepti i klimës së shkollës

Koncepti i klimës së shkollës e ka origjinën në fund të viteve 50’ pasi studiuesit në shkencat

sociale studjuan variacionet në mjediset e punës. Në fillim të viteve 60’, Sterns George ishte një

nga psikologët e parë që vuri re një analogji të personalitetit të individit me personalitetin e

institucionit. Ai e përdori këtë për të studiuar klimën në institucionet e arsimit të lartë. Përdorimi

i këtij koncepti u përhap shpejt në shkolla, në organizatat e biznesit, secili me një pamje disi të

ndryshme konceptuale të klimës. Edhe pse ka shumëllojshmëri të shprehjes së konceptit,

ekziston një marrëveshje e përgjithshme se klima organizative; lind nga praktikat rutinë

organizative që janë të rëndësishme për anëtarët e një organizate; është e përcaktuar nga

perceptimet e anëtarëve të organizatës; ndikon në qëndrimet dhe sjelljet e anëtarëve. Kështu,

sipas Halpin, A. W. (1966) klima e shkollës që tregon personalitetin e një shkolle që krijohet nga

pjesëmarrësit e saj, ndikon në sjelljet e stafit të shkollës dhe bazohet në perceptimet kolektive të

sjelljes në shkollë.)19

Andrew Halpin dhe Don Croft ishin kërkuesit e parë të matjes së klimës së shkollës. Ata

publikuan në vitin 1963 rezultatet e kërkimit të tyre mbi klimën e shkollës. Kështu, u formulua

koncepti i klimës në shkollë si:

Harmonizimi i kulturave, praktikave të sigurisë, strukturave organizative brenda një

19 Halpin, A. W. (1966). Theory and Research in Administration

������������	�
�������
�����������
���������

���������������� ��������

shkolle, praktikat mësimore, diversiteti, marrëdhëniet drejtues -mësues, mësues- mësues,

prindër -mësues dhe nxënës-mësues përbëjnë konceptin e klimës së shkollës”.)20

Studiues të ndryshëm dhe reformatorë të arsimit e përcaktuan klimën e shkollës në mënyra të

ndryshme, por duket se ka një konsensus mbi atë që e përbën klimën e saj. Freiberg dhe Stein

(1999)21 i referohen klimës së shkollës si bërthama e saj, si vlera e një shkolle që sjell një vend të

shëndetshëm mësimi, ku ëndrrat, ambiciet e nxënësve dhe prindërve janë në fokusin qendror, ku

mësuesit motivohen të japin më të mirën, ku të gjithë janë të respektuar dhe ndihen të lidhur me

shkollën.

Klima e shkollës përcaktohet nga Hoy dhe Miskel (2001)
22

 si një përzierje e besimeve,

vlerave, sjelljeve të nxënësve, stafit mësimor, drejtuesve, prindërve, nivelit të pavarësisë, stileve

të drejtimit dhe kënaqësisë në punë. Hoy dhe Miskel (1996)23 përcaktuan se klima e shkollës

është ai grupim karakteristikash që e dallon një organizatë nga sjellja dhe qëndrimet e njerëzve

që e përbëjnë atë.

Nga përkufizimet e mësipërme, klima e shkollës mund të perceptohet si atmosfera që

mbizotëron në shkollë, e cila kryesisht diktohet nga drejtuesi dhe ndikon në mënyrën se si

nxënësit dhe mësuesit e perceptojnë shkollën e tyre. Kjo atmosferë ndikon te vlerat dhe sjelljet e

tyre kundrejt shkollës dhe punës.

Kërkuesit mbi klimën e shkollës, Hoy dhe Sabo (1998)
24

 vërejnë se një klimë pozitive në

shkollë ndikon tek efektiviteti i përgjithshëm i saj. Me fjalë të tjera, nënkuptohet se ka një lidhje

ndërmjet klimës pozitive në shkollë dhe efektivitetit të saj. Në lidhje me këtë, studimi i Litwin

(1968)25 arrin në përfundimin se klima në shkollë mund të përmirësohet brenda një kohe të

shkurtër, duke ndërhyrë në stilin e drejtimit të drejtuesit. Implikimi i kësaj është se stilet e

drejtimit diktojnë edhe klimën organizative të institucionit. Andrew Halpin dhe Don Croft,

pionierët e kërkimit për klimën e shkollës, janë të mendimit se perceptimet e nxënësve dhe

komunitetit rreth shkollës janë të rëndësishme për krijimin e një klime të mirë, ku mësuesit mund

të kenë një mësimdhënie cilësore, nxënësit të kenë rezultate të të nxënit sipas ambicieve të tyre

dhe prindërit të përfshihen në edukimin e fëmijëve të tyre dhe të gjithë të jenë nën

20 Halpin, A. W. (1966). Theory and Research in Administration
21 Freiberg, J. H & Stein, T. A. (1999). Measuring, Improving and Sustaining Healthy Learning Environments, in
School Climate: Measuring, Improving and Sustaining Healthy Learning Environments.
22 Hoy, Ë. K. & Miskel, C. G. (2001). Educational Administration: Theory, Research and Practice
23 Hoy, Ë. K. & Miskel, C. G. (2001). Educational Administration: Theory, Research and Practice
24 Hoy, Ë. K. & Miskel, C. G. (2001). Educational Administration: Theory, Research and Practice
25 Litwin, G. H. & Stringer, R. A. (1968). Motivation and Organisational Climate.

������������	�
�������
�����������
���������

���������������� ��������

sinkronizimin e drejtuesit të institucionit arsimor.

������������	�
�������
�����������
���������

���������������� ��������

KAPITULLI 2

PROBLEMATIKA T� M�SUESIT, DREJTIMIT DHE T� VLER�SIMIT N� ARSIMIN
SHQIPTAR N� PERIUDHAT 1980-1990, 1990-2000 dhe PAS VITEVE 2000

2.1-Vlerësimi i mësuesve gjatë periudhës deri në vitet ’90.

Shkollat, në këtë periudhë vlerësoheshin përmes drejtuesve të tyre dhe inspektorëve që realizonin

kontrollin në emër të institucioneve të arsimit, për:

• cilësinë dhe efektin e zbatimit të programeve mësimore lëndore,

• menaxhimin dhe administrimin e shkollës,

• karakteristikat dhe objektivat, të cilat janë specifike për shkollat,

• lidhjet midis shkollës dhe organeve arsimore lokale, pushtetit vendor, komunitetit,

• zbatimin e udhëzimeve të partisë në shkollë, etj

Kontrolli dhe vlerësimi i punës së mësuesve në shkollë kryhej mbi bazën e udhëzimeve.

Vlerësimi në shkollë kryhej nga drejtuesit duke pasur parasysh normën e kontrollit të

detyrueshëm për t’u realizuar me qëllimin e vlerësimit të punës së mësuesit brenda shkollës në

klasat dhe lëndët që jepte mësim. Ky vlerësim është përdorur për të plotësuar materialet e

analizave të drejtorisë së shkollës të cilat u viheshin në dispozicion organeve drejtuese të arsimit.

Drejtuesit përdornin forma të ndryshme kontrolli si:

• vëzhgimi në orët e mësimit,

• detyrat e kontrollit,

• kontroll i dokumentacionit të detyrueshëm shtetëror të mësuesit (ditarit, regjistrit të planit

mësimor dhe edukativ),

• kontrolli i mjeteve mësimore të nxënësve, kryesisht detyrave të shtëpisë dhe të klasës,

mirëmbajtjes së teksteve shkollore, uniformës së nxënësve, etj

• kontrolli i ambjentit të klasës, etj

Kontrolli kryhej sipas një modeli shënimesh nga drejtori i shkollës, ku shënohej procedimi

metodik i orës së mësimit në njërën anë dhe në anën tjetër vlerësimet pozitive për arritjet dhe

vërejtjet për elementët e vlerësur negativisht nga drejtuesi kontrollues (vlerësimi ishte fakultativ

e subjektiv dhe jo i mbështetur në norma vlerësimi të paracaktuara nga institucionet arsimore apo

nga vetë drejtuesit e shkollës.)26

26 Jetmir Alicka (1995) – Për një konceptim të ri të drejtimit të shkollës Tr

������������	�
�������
�����������
���������

���������������� ��������

Procesi më i vështirë dhe më stresant i vlerësimit të punës së mësuesit ishte analiza për orën e

mësimit, e cila në pjesën më të madhe të rasteve, ngjasonte me një proces hetimor stresant dhe

aspak ndihmues për përmirësimin e punës së mësuesit në vazhdim.

Shpeshherë mësuesit dilnin nga drejtoria të zemëruar dhe shumë të pakënaqur nga ato që ishin

diskutuar ndoshta të shoqëruara me vërejtje nga drejtuesi. Reagimi negativ i mësuesit e kishte

bazën në vlerësimin joreal të punës së tij dhe në uljen e vlerave të tij si mësues për shkak edhe të

mosmarrëveshjeve me drejtuesin. Konkretisht, mangësitë e drejtimit të punës së shkollës kanë

qenë :

• Së pari, indoktrinimi i tepruar duke i dhënë përparësi absolute boshtit ideologjik M-

L edhe në drejtimin dhe vlerësimin e shkollës në veçanti. Kjo cënoi rëndë pavarësinë

e drejtimit dhe vlerësimit të punës në shkollë. Kjo e bëri drejtuesin në përgjithësi një

njeri i cili i kushtonte më shumë vëmendje zbërthimeve politike, sesa punës

pedagogjike, shkencore në shkollë, një njeri pa iniciativë, të ngurtë)

• Së dyti, roli udhëheqës i partisë në shkollë ishte udhëheqje absolute, para së cilës nuk

dilte dot as drejtori i shkollës.

• Së treti, kriteret ideologjike të emërimit të drejtuesve të shkollave, nuk çonin në

zgjedhjen e drejtuesve më të aftë, me horizont, përvojë dhe kulturë pedagogjike. Për

rrjedhojë, drejtimi dhe vlerësimi i punës në shkollë nuk mund të paraqiste progres.

• Së katërti, jeta e mbyllur pedagogjike, censurimi i tepruar për literaturën e huaj,

literatura e pakët, mungesa e kontakteve me drejtues arsimi të huaj, e njohje përvoje

të vendeve me nivel arsimor të përparuar.

• Së pesti, formalizmi i theksuar në gjithë veprimtarinë e shkollës ishte një nga

karakteristikat më tipike të drejtimit të shkollës .

Nga sa më lart, mund të japim karakteristikat e vlerësimit të punës së shkollës në tërësi dhe të

mësuesve në veçanti.

• Vlerësimi i mësuesve, ishte disi subjektiv sipas mendimit personal të kontrolluesit

vlerësues.

• Ndërhyrja ideologjike në gjithë jetën e shkollës detyrimisht reflektohej në vlerësimin

joreal dhe fiktiv të punës së mësuesve dhe drejtuesve të shkollës.

• Mungesa e disa kritereve themelore për vlerësimin e punës së mësuesve e bënte të

pabesueshëm dhe emocional vlerësimin për rritjen e cilësisë së shkollimit nga

mësuesit.

������������	�
�������
�����������
���������

���������������� ��������

• Empirizmi në gjithë veprimtarinë e shkollës në përgjithësi dhe në vlerësim në

veçanti. zinte vend në punën e shumë drejtuesve të shkollave.

• Vlerësimi, në vënd që të nxiste dhe motivonte mësuesit për rezultate më të larta në

punën e tyre, bënte efektin e kundërt, demotivonte mësuesit dhe iu ulte dëshirën për

punë dhe dashurinë për profesionin fisnik të mësuesit .

2.2 Vlerësimi i jashtëm dhe i brendshëm i shkollës në periudhën 2000-2010

Sipas Tamo, Karaj & Rapti (2005) procesi i vlerësimit të arsimit vazhdon të tërheqë gjithmonë e

më shumë vëmëndjen e drejtuesve dhe të specialistëve të arsimit në shkollë (drejtimi,

përmbajtja, përshtatja e shkollës me përvojat më të mira perëndimore dhe implementimi i tyre në

shkollën shqiptare)27. Procesi i vlerësimit të punës së mësuesit ka qënë dhe ndodhet në qendër të

vëmëndjes së punonjësvë të arsimit për faktin se janë mësuesit ata të cilët mbajnë peshën e

ndryshimit, përshtatjes dhe zhvillimit të arsimit, janë ata në duart e të cilëve ndodhen reformat që

ndërmerren nga shteti për përmirësimin e arsimit, janë ata që u japin apo u marrin jetë këtyre

reformave, janë ata në kurrizin e të cilëve (në disfavor të tyre) shteti luan shumë, janë ata më pak

të vlerësuarit për punën e tyre fisnike në përgatitjen e breazave për të përballuar zhvillimin e

vrullshëm të shoqërisë në dekadat në vazhdim.

Nisur nga sa më lart, specialistët e arsimit në nivelet qëndrore të ndihmuar edhe nga organizmat

joqeveritare kanë studiuar përvojat më të mira botërore të kontrollit, vlerësimin e çertifikimin e

mësuesit dhe shkollës dhe pas shumë eksperimentesh në këtë fushë kanë arritur në përfundimin

se kontrolli dhe vlerësimi i punës së mësuesit në veçanti dhe shkollës në përgjithësi duhet të

ndryshojë për t‘u bërë më real, i bazuar në rezultatet reale dhe përmes formave, instrumentave të

kontrollit dhe vlerësimit të efektshëm dhe të pranueshëm nga mësuesi.)28

Tabloja e vlerësimit e publikuar në Manualin e Inspektimit në vitin 2004,)29 për "një vlerësim

ndryshe“ plotëson kërkesat dhe nevojat e nxënësve dhe të shkollës në një nivel të kënaqshëm.

Tabloja e vlerësimit i dha rezultatet e para në krijimin e Drejtorisë së inspektimit dhe të

inspektoriateve të kontroll-vlerësimit në 13 qarqet e vendit, struktura këto të domosdoshme.

Rezultat i tablosë së vlerësimit është edhe kërkesa e bërë për një strukturë të re vlerësuese me

27 Rapti,Tamo,Karaj(2005)- Mësimdhënia dhe të nxënët Tr.
28

F..Bezati–Vëzhgimi i specialistëve ne procesin mësimor. kurrikula dhe shkolla nr3 cikli fillor Tr 2002
29 V. Pasku (2003)– Manuali i Inspektimit Tiranë

������������	�
�������
�����������
���������

���������������� ������ �

rregulla dhe me standarde të përcaktuara qartë për vlerësimin e brendshëm dhe të jashtëm të

shkolles.

Struktura e re e vlerësimit dhe rregullat e vlerësimit të shoqëruara me elementët fillestarë të

standardeve (të shkollave) dhe pak të mësuesit gjenden të detajuara në dokumentin themelor të

Drejtorisë së Inspektimit në MASH dhe inspektoriateve të inspektimit në DAR ” Manualit të

Inspektimit.”)30

Vlerësimi i cilësisë së shkollimit është thelbi i Tablosë së vlerësimit në Manualin e inspektimit.

Cilësia e shkollimit përfaqëson një koncept shumë të gjerë. Cilësia është më shumë se rezultatet

e nxënësve në vitet e shkollës, më shumë se arritjet e tyre në provime. Sipas Tamo, Karaj& Rapti

(2005) lidhjet midis mësimdhënies dhe të nxënit, sjelljes dhe njohurive të fituara, qëndrimeve

apo shprehive dhe kushteve në klasë janë shumë komplekse. Prandaj nëse duam të vlerësojmë

cilësinë e një shkolle duhet të shikojmë jo vetëm rezultatet e nxënësve të saj por edhe çështje të

tilla si: mësimdhënia (puna e mësuesit në klasë), menaxhimi i klasës dhe i shkollës, veprimet me

nxënësit që kanë vështirësi në të mësuar, menaxhimi dhe drejtimi i shkollës etj)31. Një gjë e tillë

realizohet me Tablonë e vlerësimit e cila përbëhet nga katër fushat e cilësisë së saj që janë.

• menaxhimi dhe organizimi i shkollës,

• procesi i mësimëdhënies dhe të nxënit,

• kujdesi për nxënësit,

• rezultatet e nxënësve.

Secila fushë përshkruhet me anë të karakteristikave të cilat në total janë 13. Fusha e

administrimit dhe menaxhimit përshkruhet me anë të 5 karakteristikave. Mësimdhënia dhe të

nxënët me anë të 10 karakteristikave. Secila karakteristikë vlerësohet me anë të një numri

indikatorësh sipas normave të përcaktuara. Fushat dhe karakteristikat e cilësisë, indikatorët për

secilën karakteristikë dhe normat përkatëse të vlerësimit përbëjnë sistemin që përdoret nga

inspektimi gjatë vëzhgimit të cilësisë në kushtet reale të shkollës. Gjatë vlerësimit të shkollës

drejtuesi i saj dhe inspektimi përdorin një shkallë vlerësuese me katër nivele.)32

30 V. Pasku (2003)– Manuali i Inspektimit Tiranë
31 Rapti,Tamo,Karaj(2005)- Mësimdhënia dhe të nxënët Tr.
32 V. Pasku (2003) “Manuali i Inspektimit “Tiranë

������������	�
�������
�����������
���������

���������������� ������!�

Tabela nr 1. Shkallët e vlerësimit të shkollës

Niveli Vlerësimi Cilësia e vlerësimit

4 Shumë mirë Kryesisht suksese

3 Mirë Suksese më shumë së dobësi

2 Mjaftueshëm Disa dobësi të rëndësishme

1 Dobët Kryesisht dobësi

Procesi mësimor në një shkollë të mirë karakterizohet nga veprime specifike të mësuesve. Nëse

mësuesit kanë shprehi të mjaftueshme profesionale, ato mund të krijojnë situata mësimore me

qendër nxënësin apo mësuesin. Ata i kushtojnë vëmendje përgatitjes së mësimit dhe organizimit

të tij në klasë. Këta mësues nxisin pjesëmarrjen aktive të nxënësve në mësim dhe i kushtojnë

vëmendje strategjive të ndryshme të të nxënit. Ata i marrin parasysh ndryshimet midis nxënësve

duke i nxitur të pranojnë përgjegjësitë për progresin e tyre, në përputhje me potencialin e tyre

vetjak)33.

Për vlerësimin e punës së mësuesit rol të rëndësishëm zënë edhe treguesit e fushës së rezultateve

të nxënësit edhe kujdesi për ta.

Cilësia e procesit të mësimdhënies dhe të nxënit përcaktohet nga kurrikula, koha mësimore, puna

në klasë, strategjia mësimdhënëse e mësuesit dhe aktivitetit mësimor të nxënësit në klasë.

• kurrikula përcakton përmbajtjen e arsimimit dhe në një shkallë të

konsiderueshme atë se çfarë mësojnë nxënësit.

• koha mësimore realizon lidhjen midis kurrikulës dhe rezultateve që arrijnë

nxënësit gjatë përvetësimit të saj.

• puna në klasë e mësuesit ndikon në rezultatet dhe formimin e nxënësit. Nëse

nxënësit ndjehen mirë në klasë, ata e mësojnë më mirë lëndën mësimore që u

ofrohet. Pra, një klimë e mirë në klasë, krijon kushte për një mjedis mësimor

nxitës dhe kërkues.

• strategjitë e mësimdhënies përbëjnë një repertor të gjerë të shprehive mësimore

të mësuesit për t’i dhënë formën e duhur edukimit që ofrojnë.)34

33 Rapti,Tamo,Karaj(2005)- Mësimdhënia dhe të nxënët Tr.
34 V. Pasku (2003)– Manuali i Inspektimit Tiranë

������������	�
�������
�����������
���������

���������������� ������"�

Përmirësimi i cilësisë së formimit të nxënësve kërkon ndryshime në aktivitetet mësimore të

nxënësve. Në mënyrë të shkallëzuar duhet të kalohet nga mësimi i orientuar drejt njohurive në

mësime orientuar te shprehitë, duke u kërkuar nxënësve të marrin përgjegjësi në rritje për

zhvillimin e tyre personal.

Nisur nga sa më lart, kontrolluesit dhe vlerësuesit e cilësisë së shërbimit arsimor në shkollë dhe

në klasë përgatisin kushtet e vlerësimit përpara se të shkojnë në kontroll. Instrumentet e

vlerësimit që përmbajnë fushën që vlerësohet, karakteristikat dhe treguesit për vlerësim si dhe

përshkruesit e cilësisë që do të vlerësohen, shkrihen në një të vetme por mund të bëhen edhe të

veçuar nisur nga mënyra se si e shikon të arsyeshme vlerësuesi për ta konkretizuar)35.

2.3. Realiteti i vlerësimit i bazuar në Tablonë e Vlerësimit, për shkolla dhe për mësues?

Krahasuar me mënyrën e kontrollit dhe të vlerësimitpara viteve ‘90-të dhe në periudhën pas

viteve ‘90 të deri në vitin 2004 kur fillon vlerësimi bazuar në tablonë e vlerësimit, vërejmë disa

përmirësime:

• Kontrolli dhe vlerësimi mbështeten në një dokument themelor që drejton punën e

kontrolluesve dhe të vlerësuesve (Manuali i Inspektimit) dhe funksionojnë në

mbështetje të rregullores nr 224 datë 16/01/04 “Per organizimin dhe funksionimin

e inspektimit në sistemin arsimor parauniversitar” ku në pikën 6.62 thuhet se :

“Të gjithë inspektorët përdorin një metodë të përbashkët inspektimi”.)36

• Unifikimi i metodës së kontrollit e bën më real vlerësimin për shkollën në tërësi

dhe mësuesin në veçanti, pasi inspektuesi është i detyruar të zbatojë në mënyrë

rigoroze manualin e inspektimit dhe mundësitë për abuzim janë më të pakta.

• Ligjshmëria mbi të cilën mbështetet puna e shkollave në tërësi dhe e mësuesve në

veçanti për përmirësimin e vazhdueshëm të cilësisë së shkollimit të brezave (qysh

nga ligji numër 7952 datë 21/06/1995 “për sistemin arsimor parauniversitar” e

deri tek udhëzimi numër 41 datë 18/10/2007 “për hartimin e planit mësimor

vjetor”)37 shërbejnë si standarde për punën e shkollave në tërësi dhe pjesërisht të

mësuesve në veçanti.

35 F..Bezati(2002)–Vëzhgimi i specialistëve ne procesin mësimor .kurrikula dhe shkolla nr 3 cikli fillor Tr
36 Mash .(2004) Rregullore nr 224 datë 16/01/04 “Per organizimin dhe funksionimin e inspektimit në sistemin
arsimor parauniversitar”
37 F..Bezati(2002)–Vëzhgimi i specialistëve ne procesin mësimor .kurrikula dhe shkolla nr 3 cikli fillor Tr

������������	�
�������
�����������
���������

���������������� ������#�

• Vlerësimet e brëndshme dhe të jashtme të shkollës dhe mësuesve bëhen publike

dhe objekt diskutimi me të drejtën e mospranimit të vlerësimit në rast se ai është

emocional dhe tendencioz nga drejtuesi apo inspektori.

• Vlerësimi është më real sepse përdoren shumë elemente për të kryer kontrollin

dhe vlerësimin dhe jo vetëm testim apo vëzhgim në orën mësimit)38.

Gjithsesi, pavarësisht nga ecuria dhe shtimi i elementeve të vlerësimit për ta bërë këtë të fundit

sa më real dhe të prekshëm, është domosdoshmëri vendosja e standardeve në punën e mësuesit.

Do të jenë standardet ato që drejtuesit, kontrollorët, inspektorët dhe vlerësuesit e tjerë të punës së

mësuesit do të përdorin, për të krahasuar nivelin e punës së mësuesit me standardin që ai duhet të

arrijë për secilin nga katër nivelet e vlerësimit.

38 F..Bezati(2002)–Vëzhgimi i specialistëve ne procesin mësimor .kurrikula dhe shkolla nr 3 cikli fillor Tr

������������	�
�������
�����������
���������

���������������� ��������

KAPITULLI 3

1. SHQYRTIMI I LITERATURES

Shqyrtimi i literaturës mbi standardet ka për qëllim: Të krijojmë një konceptim më të mirë për

rolin e tyre në profesionin e mësuesit, të shohim efektivitetin e tyre, si dhe ndikimin e tyre në

marrëdhëniet mes aktorëve në shkollë. Interpretimi i vështrimit të plotë për mësuesin në

shkollën europiane tregon se edhe në vendet më të zhvilluara ka gjithmonë probleme përsa i

përket këndvështrimit për mësuesin dhe rolin e tij në shoqëri dhe në të ardhmen e një vendi.

Shqyrtimi i literaturës fokusohet në këndvështrimin e studiuesve europiane për standardet ,në

zhvillim dhe ndryshim të pandërprerë, të lidhura ngushtë me zhillimin e shoqërisë dhe të

mësuesit si pjesë e rëndësishme e saj.

Në këtë kapitull jepen konceptet për standardet në këndvështrim historik duke theksuar

kontekstin, përbërjen, nivelin dhe mënyrën e përdorimit të standardeve për mësues në shkollë.

Përvoja e shkollës irlandeze është shumë efikase në kushtet aktuale të përdorimit të standardeve

për mësues në shkollën shqiptare, ku nuk kemi një organizëm të mirëfilltë përgjegjës ku: Sipas

S.Sasso (2009) Roli i tij të jetë për të rregulluar profesionin e mësuesit dhe udhëheqjen

profesionale të mësuesve, të përmirësojë dhe rregullojë standardet profesionale, të mbështesë

zhvillimin e vazhdueshëm profesional të mësuesve dhe të vlerësojë mësimdhënien si

profesion.)39

Trajtohen shkurt stilet e mësimdhënies dhe lidhja që ato kanë me përdorimin e standardeve për

mësues nga njera anë dhe impakti që ato japin në klimën në klasë.

Nga ana tjetër, ky kapitull shqyrton efektet e llojeve të ndryshme të klimës së shkollës si një

organizatë. Në këtë kuadër shqyrtohen në mënyrë thelbësore koncepti i klimës shkollore, llojet e

klimës dhe si klima mund të ndikojë ose të ndikohet nga variablat e tjera, sidomos nga

përdorimi i standardeve për mësues, stili i drejtimit etj.

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 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)40 .

39 S.Sasso(2009).La classe come contesto d’appendimento ë sviluppo.Univesità di Chieti.fq14
40 S.Sasso(2009).La classe come contesto d’appendimento ë sviluppo.Univesità di Chieti.fq14

������������	�
�������
�����������
���������

���������������� ��������

3.1. Standardet në ndihmë të profesionalizmit të mësimdhënies.

Kompetencat mund të jenë të shumta, por kur lista e tyre është pranuar dhe miratuar gjerësisht,

atëherë lista e kompetencave shndërrohet në standard, që do të thotë në një tërësi kompetencash

të cilat, do të plotësohen nga mësuesi.)41 Kështu, për shembull, në grupin e kompetencave

standarde për zotërimin e lëndës, disa nga kompetencat që kërkohet të plotësohen mund të ishin

si më poshtë:

• të demonstrojë zotërimin e njohurive të plota dhe të sakta për lëndën që zhvillon.

• të mbështesë nxënësit në të kuptuarit e lëndës (të koncepteve, të dukurive, lidhjeve,

etj.).

• të përdorë standardet zyrtare të përmbajtjes dhe të arritjeve të nxënësve në lëndën

përkatëse.

Një shqyrtim i hollësishëm, ka treguar se mësimdhënia nuk është e profesionalizuar po qe se nuk

ekziston një listë kompetencash të njohura zyrtarisht dhe të pranuara gjerësisht (standardet), si

dhe një organizatë profesionale e pavarur që të bëjë vlerësim licencimin e mësuesve, të provojë

përmbushjen e standardeve të profesionit të mësuesit, të shqyrtojë ankimet dhe shkeljet që i

bëhen profesionalizmit të mësimdhënies, të mbështesë zhvillimet profesionale të mësuesve)42.

3.1.1 Qëllimet e hartimit dhe përdorimit të standardeve të mësuesve

Qëllimi kryesor i Standardit për mësues është :

• Së pari Standardet e mësuesit të përshkruajnë se çfarë e dallon një profesionist nga një

joprofesionist.)43

Në mënyrë të përgjithshme, ky përshkrim vë në dukje njohuritë, kompetencat dhe vlerat e

nevojshme për profesionin e mësuesit. Ata përshkruajnë qartë objektivat dhe aspiratat e një

profesioni që bën të mundur të nxënin e nxënësve.

• Së dyti Standardet reflektojnë besimet dhe vlerat e personave që marrin pjesë në

procesin e hartimit të tyre)44.

Ata, hartuesit e standarteve, vënë në dukje nevojën për të garantuar që programet e miratuara të

formimit përgatisin anëtarë të profesionit të mësuesit, të aftë dhe të denjë për t’i formuar nxënësit

si qytetarë të së ardhmes.)45:

41 Muka .P.(2005)Profesionalizmi i mësimdhënies përmes standarteve. Tr.

42 M.Gentile,E.Sitta(2006) Il clima ��������	
��
���������
���������������
��
��������������������
43 Muka .P. .(2005) Profesionalizmi i mësimdhënies përmes standarteve. Tr.
44 Muka .P. .(2005) Profesionalizmi i mësimdhënies përmes standarteve. Tr.

������������	�
�������
�����������
���������

���������������� ��������

1. Për të theksuar përgjegjësinë e profesionit të mësuesit në përmirësimin e të nxënit të

nxënësve.

2. Për të vendosur një pikënisje të përbashkët se të jesh mësues do të thotë të kesh një

përvojë profesionale unike, që nuk e kanë profesionet e tjera.

3. Për të saktësuar njohuritë, kompetencat dhe vlerat e pandashme nga mësimdhënia.

4. Për të vendosur bazat e zhvillimit profesional dhe personal të vazhdueshëm të mësuesve,

si dhe kriteret e përzgjedhjes së programeve të formimit profesional.

5. Për të paraqitur aspiratat dhe qëllimet e profesionit të mësuesit.

6. Për t’i dhënë vlerat e duhura dinjitetit të profesionit të mësuesit.

7. Për të njohur dhe pranuar kontributet e mësuesit në shoqëri.

8. Për të mbështetur mësuesit dhe organizatat e ndryshme në përmirësimin e mësimdhënies,

në interes të publikut.

9. Për të mbështetur vetvlerësimin e mësuesit, vlerësimin e brendshëm dhe vlerësimin e

 jashtëm të mësuesve.

Sipas P.Muka (2005) Standardet pranojnë dhe vlerësojnë diversitetin e mësimdhënies. Nëpërmjet

standardeve pranohet se mësuesi profesionist përdor stile dhe metoda të ndryshme për një

mësimdhënie efektive. Standardet bazohen në parimin se rritja profesionale dhe personale bëhet

në mënyrë të vazhdueshme dhe se një mësues kalon në etapa të ndryshme gjatë karrierës së tij.)46

3.1.2. Kompetencat

Meqë standardet nuk janë thjeshtë vetëm kompetenca, por edhe përgjegjshmëri, përkushtim etj,

dhe meqë edhe lista e kompetencave që përfshihet në standarde nuk është një listë e pavlerë por

një listë kompetencash të pranuara gjerësisht, atëherë së pari duhet të sqarohet vetë koncepti i

kompetencave.

Ky koncept sipas Le Boter (1994)47 është se “Kompetenca nuk është një gjendje. Ajo është një

proces. Nëse kompetenca është të dish të veprosh, atëherë si funksionon ajo? Një veprues

kompetencash është ai që është i aftë për të mobilizuar dhe vënë në jetë në mënyre efikase

funksionet e ndrvshme të një sistemi ku ndërhyjnë burime po kaq diverse sa operacionet logjike,

njohuritë, aktivizimi i kujtesës, vlerësimet, aftësitë bashkëvepruese ose skemat e sjelIjeve. Kjo

45 Gaston Mialaret(1995) – Pedagogjia e përgjithshme Tr.
46 Muka .P.(2005). Profesionalizmi i mësimdhënies përmes standarteve. Tr.
47 Le Boter(1994) the research and development area will improve business innovation

������������	�
�������
�����������
���������

���������������� ��������

alkimi mbetet akoma një “tokë e panjohur “).48 Ndërsa Rey në veprën sintetike (1996) e

përkufizon kompetencën si bashkësi e burimeve që ne mobilizojmë për të vepruar. Në profesion

është një veprimtari intelektuale me përgjegjësinë profesionale. Kjo veprimtari quhet “e ditur”,

d.mth. ajo nuk është mekanike. Por, megjithëse është e ditur, veprimtaria profesionale eshtë

tërësisht praktike, sepse ajo nuk synon në spekullime dhe zhvillime teorike. Kjo veprimtari

mësohet duke filluar me studime të gjata, më shpesh universitare. Objektivi final i

profesionalizimit duhet të jetë përmirësimi i edukimit.)49

Në kushtet e sotme të zhvillimit të arsimit në botë vërehet se, sipas P. Karameta (2014), shumica

e vendeve europiane ka bërë përparim të konsiderueshëm në përfshirjen e kompetencave kyçe në

kurrikulat kombëtare dhe dokumentet e tjera drejtuese.

”Shfaqja e shoqërisë së dijes ka krijuar kërkesën për kompetencat kyçe në të gjitha sferat e jetës

personale, publike dhe profesionale. Mënyra e qasjes në informacion dhe shërbime kanë

ndryshuar gjithashtu edhe strukturen dhe përbërjen e shoqërisë)50

Kompetencat mund të shihen nën këndvështrime të ndryshme. Kështu sipas këndvështrimit

biheviorist kompetenca është një karakteristikë individuale që mund të matet objektivisht

nëpërmjet testeve të përvetësimit. Ky këndvështrim është i kufizuar, përderisa testimi mund të

nxjerrë në dukje vetëm një pjesë të asaj që mësuesi di të thotë, ndërkohë që në praktike ai duhet

të jetë i aftë që të bëjë, i përkushtuar që ta bëjë, i përgjegjshëm për atë që duhet të bëjë dhe jo

vetëm të shkruajë e të flasë në testim.

Ndërsa sipas këndvështrimit konjitivist kompetenca është një karakteristikë individuale që

shfaqet nëpërmjet aftësive për të vepruar. Ajo mund të matet nëpërmjet administrimit të provave

dhe të veprimeve komplekse)51. Ndërsa në këndvështrimin konstruktivist Kompetenca është

shprehja në një situatë dhe mjedis të dhënë e njohurive, e aftësive dhe e qëndrimeve të individit.

Në këtë pikpamje, kompetenca është relative dhe shprehja e saj varet nga kushtet. Pra, nuk mund

ta vlerësosh atë, përveçse në një situate të dhënë, kurse të matshme janë vetëm njohuritë, aftësitë

dhe zotësitë e individit)52. Këto të fundit (vlerësimi dhe vetëvlerësimi) nuk duhen ngatërruar me

testimin e mësuesve. Përgjigjet që jep mësuesi në një test, janë vetëm një pjesë e asaj që ai është

i aftë të bejë (kompetencat), kurse kompetencat, nga ana e tyre, janë vetëm një aspekt i asaj që

mësuesi bën realisht (performanca).

48 N.Bottani(2000).Efficaci adegli insegnanti.Paris.
49 Rey(1996) les compétences transversales en question paris esf
50 Karameta.P(2014)Arsimi i gjeneratës tjetër
51 Karameta.P(2014)Arsimi i gjeneratës tjetër
52 N.Bottani(2000).Efficacitadegli insegnanti. Paris.

������������	�
�������
�����������
���������

���������������� ��������

Përsa i përket testimit të kompetencave profesionale dhe lidhjes së këtij testimi me cilësinë e

mësuesit, ka opsione të ndryshme. Disa studiues kane vënë në dukje se nuk është provuar ndonjë

korrelacion ndërmjet rezultateve të testimit dhe performances së mësuesve, që do të thotë se nuk

mund të thuhet me siguri se një mësues që del mirë në testim, është medoemos i mirë, apo se ai

ështe i keq nëse del keq në testim. Ajo që mësuesi bën, mund të jetë vetëm një pjesë e asaj që ai

di të bëjë, po ashtu siç mund të provohet se mësuesi demonstron, se ai i di ato që janë përshirë në

test, por ai mund të dijë edhe të tjera)53.

Sipas P. Karameta (2014)54 Kur kompetencat trajtojnë drejtimet dhe aspektet themelore që duhet

të karakterizojnë mësuesin, të tilla si ato të fushës së përmbajtjes, të metodologjive etj, ato janë të

përgjithshme, kurse kur rrokin fusha të veçanta, si për shembull, ato të kompetencave për

eksperimentet për të drejtat e njeriut, për teknologjitë e informacionit etj, atëherë kompetencat

janë specifike. Numri i kompetencave që duhet të përmbushen nga mësuesit ndryshojnë nga një

vend në një tjetër, por zakonisht ndahen në kompetenca të njohjes dhe të performancës, pastaj

ato mund të grupohen edhe në kategori të ndryshme.

Kompetencat kanë disa tipare tëcilat ndikojne mbi përdoruesit dhe zotëruesit e tyre ,në studimin

tim mbi mësuesit e arsimit parauniversitar dhe drejtuesit e shkollave. Sipas P. Karameta (2014)

disa nga tiparet e kompetencave janë :

• Kompetencat zhvillohen më mirë mirë nëse ndërtohen në rrugë të natyrshme nëpërmjet

nje numri ndërveprimesh me mjedisin, shpeshtësia, sasia dhe cilësia e tyre përcaktojnë

zbatimin e kompetencës.

• Zhvillimi i kompetencave varet nga mosha, dhe mosha e re luan rol parësor.

• Kompetencat janë gjerësisht më të transferueshme, ato mund të barten nga një situatë në

një situatë tjetër të ngjashme.)55

Mësuesit, të cilët zotërojnë kompetencat kyçe të profesionit të tyre, nuk e kanë të vështirë

transferimin nga një institucion arsimor në një tjetër.

3.1.3. Profesionalizimi i mësimdhënies dhe hartimi i standardeve.

Profesioni i mësuesit është një profesion i vërtetë, sepse akti i mësimdhënies është një akt

profesional, përderisa ai është një akt kompleks dhe reflektiv që zhvillohet në disa përmasa: në

përmasën e dijes, në përmasën pedagogjike, didaktike, psikologjike, sociologjike)56.

53 Muka P. .(2005) - Profesionalizmi i mësimdhënies përmes standarteve. Tr.
54 Karameta.P (2014) Arsimi i gjeneratës tjetër
55 Karameta.P(2014)Arsimi i gjeneratës tjetër

������������	�
�������
�����������
���������

���������������� ��������

Hartimi dhe përdorimi i standardeve profesionale të mësuesve është një problem i ndërlikuar

botëror dhe europian. Qëllimi më i përgjithshëm dhe më kryesor i hartimit të këtyre standardeve

është profesionalizimi i mësuesit, profesionalizimi i mësimdhënies. Edhe në vendet e tjera

pohohet se ekziston një përshtypje e pasaktë dhe shumë e përhapur se mësimdhënia tashmë prej

kohe është një profesion dhe askush nuk e diskuton këtë gjë. Por, po të shohim se çfarë

dokumentesh dhe çfarë procedurash janë të nevojshme për ta konsideruar si profesion një

veprimtari të personit, atëherë do të dalë me fakte se, në të kundërt të profesioneve të tjera, si,

për shembull, të inxhinierit, mjekut, agronomit et, mësuesi është krejtësisht i zbrazur përderisa

nuk ka standarde të profesionit të mësuesit dhe organizata të posaçme që monitorojnë

përmbushjen e këtyre standardeve.

Sipas N. Bottani (2000). Nëpërmjet standardeve, jo vetëm që formimi fillestar dhe ai i

vazhdueshëm marrin referencën e duhur për programet e tyre, por te standardet profesionale gjen

bazën e vet edhe vlerësimi i mësuesve.)57

Per të krijuar një bindje për faktin se ky problem është jo vetëm i rëndësishëm dhe i ndërlikuar,

por edhe i pazgjidhur në shumicën e vendeve europiane, le të sjellim problemet që ngrihen në

disa prej këtyre vendeve.

Çështjet që trajtohen janë:

• çfarë standardesh?

Cilat janë standardet që përdorin vëndet e ndryshme për mësuesit, cilat janë konceptet bazë, cilat

janë dallimet ndërmjet standardeve dhe koncepteve të vendeve të ndryshme?

• Kujt i adresohen standardet?

Kush i vendos standardet, çfarë lirie u është dhënë mësuesve për të përfshirë gjatë formimit

standardet personale të tyre?

• Me çfarë qëllimi?

Çfarë roli luajnë standadet në shkollë dhe në formimin e mësuesve? Standardet përdoren në

mënyrë statike, për të kontrolluar cilësinë e mësuesve dhe të formimit të tyre, apo për të nxitur

përmirësimin e nxënies dhe të profesionalizmit të mësuesve?

• Cilat duhet të jenë kompetencat e mësuesve të së ardhmes ?

Të dhënat e shteteve të ndryshme vënë në dukje se ka një sërë divergjencash në lidhje me atë se

kush quhet një mësues “i mirë” në pergjithesi, i tillë që të ketë një sërë kompetencash të denja

56 M. Gjakutaj .(2005) – Standartet për mësues Tr.
57 N.Bottani(2000).Efficaci adegli insegnanti.Paris.fq10

������������	�
�������
�����������
���������

���������������� ������ �

për shekullin në të cilin jetojmë. Ky koncept ka të bëjë edhe me mësuesin europian, pra edhe me

mësuesit shqiptar në të ardhmen e Europës së Bashkuar).58

Me parë, vihet në dukje një gje e ditur prej kohësh se mësuesi duhet të ketë njohuri të thella në

fushën e tij shkencore dhe të zoterojë artin e mësimdhënies për nxënësit e tij.

3.1.4. Zhvillimi i kompetencave të mësuesve

Ky koncept sipas perspektivave të bashkimit Europian shihet në dy aspekte:

 • Profesionalizrni europian

 • Masat në lidhje me një standard europian të cilësisë, që ka të bëjë me një

standardizim të përbashkët të sistemeve të pavarura për formimin e mësuesve.

Është përcaktuar nevoja që të sigurohet një garanci për cilësinë e programeve të formimit të

mësuesve nëpërmjet rrugëve të ndryshme profesionale. Procesi i Bolonjës përbën një avancim të

rëndësishëm në lidhje me harmonizimin e studimeve.

Problemi i cilësisë së mësuesve, me të cilin lidhen edhe standardet, është ngritur edhe nga

studimet e shumta që janë bërë në këtë fushë. Sipas OCDE, studimet e dhjetë viteve të fundit

kanë ngritur rëndësinë që ka investimi për mësuesit, në kryerjen e ndryshimeve të ndjeshme në

përvetësimin e nxënësve)59.

Mirëpo, kërkesat e reja të shoqërisë së sotme, kanë bërë që të konsiderohet si një preokupim

qëndror mungesa e mësuesve me cilësi të lartë, gjë që do të thotë se duhen ndërtuar politika më

efektive për tërheqjen, futjen, mbajtjen dhe formimin e mësuesve. Fjala është që të tërhiqen në

arsim persona kompetentë në profesion, të formohen dhe dilpomohen sa më mirë mësuesit e rinj,

si dhe të mbahen nëpër shkolla mësuesit cilesorë)60.

Përsa i përket përgjegjshmërisë dhe vlerësimit, problemi shtrohet që ato të bazohen mbi

performancën e mësuesve (atë që bëjnë mësuesit) dhe jo thjesht mbi testimet e tyre, si dhe që

shkollat të vlerësohen në shkallë globale, kurse mësuesit në shkallë individuale.

Edhe në vendet e tjera ngrihen një sërë pyetjesh: shpesh përdoret shprehja se një mësues është

profesionist, por cili është kuptimi i kësaj fjalie? Sa herë që i bëhet thirrje profesionalizmit të

mësuesve, kjo bëhet për t’i ngarkuar atij detyra dhe përgjegjësi të reja. Por, a duhet të kenë

mësuesit një organizatë profesionale, siç e ka, për shembull avokati, inxhinieri, mjeku etj.? Sipas

58 M. Gjakutaj.(2005) – Standartet për mësues Tr.
59 A. Vieno . (2005). Creare comunita scolastica. Unicopli, Milano.
60 Gaston Mialaret(1995) – Pedagogjia e përgjithshme Tr.

������������	�
�������
�����������
���������

���������������� ������!�

P. Muka (2005) Sllogani që dëgjohet shpesh nga mësuesit është: “Kompetent një ditë, kompetent

gjithmonë”)61.

Performanca e një mësuesi nuk mund të vlerësohet ndryshe, përveçse në raport me standardet

praktike dhe etike që vendosin fushën e ndërhyrjeve gjatë mësimdhënies. Sipas P. Karameta

(2014) ka shumë faktorë që mund t’i përmirësojnë ose të ruajnë nivelin e kompetencave të

mësuesve, ndërmjet të cilave është edhe përfshirja aktive dhe e vazhdueshme në programet e

trajnimit të vazhdueshëm, qofshin këto vullnetarë dhe/ose të detyrueshme për funksionin e

mësuesit, siç është rasti i ndryshimeve në kurrikul)62.

Lidhur me mësimdhënien janë identifikuar problemet që mund të zgjidhen me vështirësi brenda

sistemit shkollor ekzistues, por edhe problemet që nuk mund të zgjidhen pa vendosur

profesionalizimin e mësuesit..

3.1.5. Përdoruesit e standardeve

Po të mos përcaktohet mirë se kush do t’i përdorë standardet, për çfarë do t’i përdorë ato, po nuk

u sqaruan dhe u trajnuan mirë të gjithë ata që do t’i përdorin standardet dhe po nuk u mbështetën

përdoruesit e standardeve me materiale që ata mund t’i marrin nga institucione të specializuara

për këtë fushë, atëherë, gjeja e parë që do të ndodhte në Shqipëri, do të ishte ajo që shumë nga

drejtorët e shkollave, inspektorët dhe punonjësit e pushtetit lokal, do t’u tundnin listën e

standardeve mësuesve për t’i “patur në dorë” këta të fundit dhe për të maskuar arbitraritetin e

lëvizjeve të mësuesve. Sipas P. Muka (2005) Përdorirmet më të këqija mund të ngjasin kur

standardet përdoren për të çmuar punën e mësuesit, ndaj dhe për ta mënjanuar këtë keqpërdorim,

lypset që të mos ketë kushdo të drejtën e vlerësimit të përmbushjes së standardeve nga

mësuesit).63

Por standardet mund të përdoren edhe nga vetë mësuesit për të përzgjedhur programet e trajnimit

të tyre, për vetvlerësimin ose vetëzhvillimin e tyre. Standardet e daljes nga universitetet ose të

hyrjes në punë, të fitimit të liçensës mund të përdoren nga shkollat që bëjnë formimin fillestar të

mësuesve, nga institucione që merren me trajnimin dhe këshillimin e mësuesve në punë, të cilat

mund të hartojnë programet përkatëse, nga institucionet dhe persona që këshillojnë mësuesit, nga

politikëbërësit që vendosin kriteret për karrieren e mësuesve, nga komunitetet edukative për të

argumentuar nivelin e mësuesve të komunitetit përkatës, nga organizata profesionale që shqyrton

61 Muka P .(2005)- Profesionalizmi i mësimdhënies përmes standarteve. Tr
62 Karameta.P(2014)- Arsimi i gjeneratës tjetër
63 Muka P .(2005)- Profesionalizmi i mësimdhënies përmes standarteve. Tr

������������	�
�������
�����������
���������

���������������� ������"�

ankimet për mësuesit dhe që jep ndëshkimet për mësuesit që shkelin profesionin, më në fund,

edhe nga organizatat që vlerësojnë mësuesit që janë në punë.

3.2 Efikasiteti i mësuesve në shkollë.

A janë vërtet mësuesit shtylla e shkollës? A varet fitimi i njohurive e shprehive të nxënësve

vetëm prej tyre? A lë shenjë një mësues i mirë në personalitetin e nxënësve të tij? A janë

mësuesit ata që e bëjnë një shkollë të jetë e mirë? A ekziston një plotësi ndërmjet mësuesve që

japin mësim në një shkollë dhe vetë shkollës? Si arrihet te krijohet një mësues i mirë? Për t’iu

përgjigjur pjesërisht këtyre pyetjeve duhet të shohim efikasitetin e mësuesve. N. Bottani (2000)64

3.2.1. Sa të rëndësishëm janë mësuesit?

Sipas N. Bottani (2000) Ndërmjet personave që kanë lidhje me shkollën ekziston një harmoni

mendimesh mbi rëndësinë e mësuesve)65. Por ka mundësi që kjo lloj bindjeje të jetë e

ekzagjeruar. Edhe pse është disi e vështirë që ndikimi i një mësuesi mbi rezultatet e studentëve

apo nxënësve të izolohet, duket se rëndësia e mësuesve është më pak e madhe nga sa mendohet

zakonisht. Mësuesi i mirë dallohet prej mësuesit të keq, duke parë që studentët arrijnë rezultate të

ndryshme në klasat ku këta mësues japin mësim; gjithsesi, në rezultatet e studentëve ndikojnë

edhe faktorë të tjerë, si për shembull klima e përgjithshme që mbizotëron në një institucion

shkollor, si dhe puna e personaliteti i drejtuesit të shkollës. Një mësues i mirë është produkt i një

sistemi, i një organizimi, i një administrimi, i një kulture shkollore.)66 Megjithatë, ndër gjithë

elementet që ndërhyjnë në shpjegimin e rezultateve të arritura nga nxënësit apo studentët, profili

i mësuesit është elementi më i rëndësishëm, mbi bazën e njohurive të fituara prej kërkimeve

shkencore të kryera në lidhje me këtë temë.

Shumica aktuale presidenciale konteston vlefshmërinë e sektorit shkollor ndërsa, nga ana tjetër,

opozita, e mbështetur edhe nga sindikatat e shumta të mësuesve, konteston tezën e shumicës dhe

veçanërisht denoncon politikën qeverisëse ne sektorin shkollë, hedh akuza kundër një sërë

masash të marra gjatë këtyre pesë viteve të fundit të qeverive të ndryshme.

64 N.Bottani.(2000)L’efficacia degli insegnanti.
65 N.Bottani.(2000)L’efficacia degli insegnanti.
66 N.Bottani.(2000)L’efficacia degli insegnanti.

������������	�
�������
�����������
���������

���������������� ������#�

3.2.2. Studimet për ndikimin e mësuesve?

Prej shumë viteve, në mjediset shkencore debatohet mbi ndikimin e mësuesve dhe kërkohet që

ky ndikim të izolohet e të matet)67. Në fakt, është e rëndësishme të dihet nëse një mësues është

efikas apo jo, sa dhe përse është i tillë. Këto pyetje nuk janë aspak banale dhe presupozojnë që

edhe mësuesit e veçantë kanë rëndësi, se janë pikërisht ata që mund të përcaktojnë zhvillimin e

studentëve të tyre, që mund të lënë një shenjë tek pjesëtarët e gjeneratave të reja të studentëve

dhe që, “ëmbëlsira për në fund” konkurrojnë për të përmirësuar fitimin e njohurive. Por këto

hipoteza duhen verifikuar. Nëse do të ishin të vërteta, atëherë duhet të vendosen politika

shkollore që favorizojnë rritjen profesionale te mësuesve, të kandidatëve për mësimdhënie, të të

punësuarve të rinj dhe të mësuesve “të vjetër”, të cilët kanë shumë vite punë mbi shpatulla.

3.2.3 Ndikimi i mësuesit dhe institucionit mbi nxënësin.

Sipas N. Bottani (2000) Vëzhgimet duket se konfirmojnë rëndësinë e kësaj hipoteze dhe të “vox

– populi”-t (zërit të popullit): mësuesit kanë rëndësi, përparimet e nxënësve dhe të studentëve

varen së tepërmi nga talenti dhe aftësitë e profesorëve të tyre.)68

Duke marrë parasysh ndikimin e elementëve të tjerë në rezultatet shkollore, si për shembull

nivelin fillestar të studentëve që pranohen dhe kategorinë profesionale të prindërve të nxënësve e

studentëve, duket se 10 deri në 15% e rezultateve shkollore të konstatuara në fund të vitit i

atribuohet mësuesve që këta nxënës kanë pasur. Kjo përqindje është matur në Francë. Nuk është

shumë e lartë, por mund të themi se është diçka; në sisteme të tjerë shkollorë, kjo matje, e kryer

me metoda të tjera, u jep mësuesve një peshë më të rëndë. Sido që të jetë, në Francë nga studimet

shkencore është arritur në përfundimin se ndikimi e një mësuesi gjatë një viti shkollor është

maksimalisht 15%. Matja është shumë e vështirë sepse nuk është aspak e lehtë të izolohet e më

pas të matet ndikimi i një mësuesi të vetëm, sepse metoda e llogaritjes varet nga prezumimet

ideologjike të studiuesve ne lidhje me funksionin, pozitën dhe rolin e sistemit shkollor ne

shoqëri. Dhe atëherë, kjo metodë llogaritjeje ndikon mbi rezultatet.

Një efekt i rëndësishëm por jo i jashtëzakonshëm! Kanë më shumë rëndësi mësuesit sesa

institucioni. Ndër konkluzionet e trajtuara në analizën mbi ndikimin e mësuesve, një dokument i

kryeministrisë francez citon si vijon:

67

A. Maggiolini. (1994). Mal di scuola. Ragioni affettive dell’insuccesso scolastico. Milano.
68 N.Bottani.(2000)L’efficacia degli insegnanti.fq14

������������	�
�������
�����������
���������

���������������� ��������

Shtrirja e “ndikimit të mësuesve” është më e gjerë sesa ajo e “ndikimit të institucionit”: një

profesor ka më tepër ndikim mbi përparimin e nxënësve gjatë një viti të caktuar se sa institucioni

shkollor;

Efikasiteti pedagogjik i një mësuesi është potencialisht më i madh se sa ai i uljes së numrit të

nxënësve në një klasë. Ndikimi që një student apo nxënës ka pasur nga një mësues gjatë një viti

të caktuar zhduket mjaft shpejt kur ky student apo nxënës ndryshon mësues; impaktet e

mësuesve të tjerë mund të akumulohen.

Ekzistenca e “ndikimit të mësuesit” tashmë është e konfirmuar, por megjithatë efikasiteti i një

mësuesi nuk mund të parashikohet duke u mbështetur në elemente lehtësisht të ndikueshëm, si

për shembull niveli i formimit fillestar apo i viteve të studimit. Elementet thelbësorë që shërbejnë

për të shpjeguar ndryshimet përqendrohen tek ndërveprimi me studentët. Shpesh lind pyetja se

cilat janë veçoritë e një mësuesi të mirë?

Kur kërkohet të përcaktohet se cilat janë veçoritë e një mësuesi të mirë, instikti i parë që të vjen

është kontrolli i ndikimit të asaj çka mund të matet lehtësisht: niveli i formimit fillestar dhe vitet

e shërbimit.)69 Këto dy veçori janë pak për të shpjeguar dallimet që ekzistojnë ndërmjet

mësuesve. Për të kuptuar këto dallime duhet vëzhguar konkretisht metoda me të cilën punon

mësuesi.

3.2.4. Niveli i formimit fillestar dhe përvoja profesionale

Sipas R. Drago (2000) Në ditët e sotme, në Shtetet e Bashkuara, pjesa më e madhe e studimeve

arrijnë në përfundimin se ndikimi i formimit fillestar është i dobët apo i papërfillshëm. Por nga

ana tjetër, duket se përvoja ka më tepër rëndësi. Efikasiteti i një mësuesi të sapopunësuar është

më i ulët se sa i atyre që kanë të paktën dy vjet në shërbim. Gjithashtu, të gjitha studimet arrijnë

në përfundimin se me kalimin e viteve ndikimi i vjetërsisë zvogëlohet)70

Në Francë, shumë hetime konfirmojnë ndikimin pozitiv të vjetërsisë së shërbimit në rezultatet

shkollore te nxënësve të paktën në shkollën fillore.

A është i dobishëm formimi fillestar? Cili formim?

Formimi fillestar nuk duket se arrin të shpjegojë dallimet ndërmjet mësuesve me shumë vite

pune, ndërkohë që shpjegon dallimin që konstatohet në efikasitetin e mësuesve të sapo punësuar.

69 N.Bottani.(2000)L’efficacia degli insegnanti.
70 R. Drago (2000)Gli standard della professione docente

������������	�
�������
�����������
���������

���������������� ��������

3.2.5 Prova e matematikës

Sipas N. Bottani (2000)71 Në vitet 1990 e 1991 gabimisht në Francë u përfshinë në arsimin fillor

mësues që nuk e kishin formimin dy vjeçar të studimeve master. Ky formim ishte i detyruar për

t’u paraqitur ne konkurset e mësuesisë. Pra kështu u bë e mundur të krahasohej efikasiteti i

mësuesve pa formim me atë të mësuesve të dalë nga studimet master e që kishin fituar konkursin

e mësimdhënies. Nuk u konstatua asnjë ndikim domethënës të paktën përsa i përket gjuhës dhe

leximit, ndërkohë që një ndikim i rëndësishëm u vrojtua përsa i përket matematikës. Pra, me apo

pa formim pedagogjik, të paktën në sektorin e shkollës fillore, me nxënësit arrihen rezultate të

ngjashme.

Pra, nëse formimi fillestar dhe vjetërsia, nga këndvështrimi i viteve të shërbimit, mund të luajnë

një farë roli përsa i përket efikasitetit te mësuesve, përsëri këta elementë nuk janë në gjendje të

shpjegojnë një pjesë të madhe të ndryshimit të efikasitetit të mësuesve. Për të kuptuar këto

ndryshime, është mirë të studiojmë mënyrën sipas të cilës mësuesi e zhvillon profesionin e tij.

Sipas R.Drago (2000) efikasiteti arrihet gjatë ndërveprimit me klasën)72.

Shumë kërkime kanë synuar të përkufizojnë veçoritë e një mësuesi të mirë apo të një

mësimdhënieje të mirë. Ndër faktorët që shpjegojnë dallimin e efikasitetit ndërmjet mësuesve

mund të citojmë të paktën katër, pa pretenduar që i kemi ezauruar të gjithë.

3.2.6.1 Koha e mësimdhënies

Pikët e larta në teste arrihen nëse temat e tyre janë trajtuar në shkollë, si dhe nga koha që u është

kushtuar këtyre temave. Nga ky këndvështrim, shumë kërkime shkencore kanë vënë në dukje

praninë e ndryshimeve të konsiderueshme ndërmjet mësuesve. Sipas R.Drago (2000) Në Francë,

në kuadrin e një studimi të kryer në 30 klasa të treta të shkollës fillore, u konstatua se koha e

disponueshme për të punuar ndryshonte së tepërmi nga njëra klasë në tjetrën, nga 3 orë në 5 orë,

me një mesatare prej 4 orë e 20 minuta.)73 Ndryshimet janë edhe më të mëdha kur krahasohet

koha që i kushtohet punës në klasë lëndë për lëndë: për shembull në klasat e vëzhguara, koha që i

kushtohej mësimdhënies së gjuhës franceze ndryshonte në një raport 1 me 4, ndërsa ajo që i

kushtohej mësimdhënies së matematikës ndryshonte në një raport nga 1 në më shumë se 3.

Informacionet e mbledhura lejojnë ngritjen e hipotezës se këto dallime në kohën e mësimdhënies

janë tepër të qëndrueshme nga një vit në tjetrin.

71 N.Bottani.(2000)L’efficacia degli insegnant
72 R.Drago (2000)Gli standard della professione docente
73 R.Drago (2000)Gli standard della professione docente

������������	�
�������
�����������
���������

���������������� ��������

3.2.6.2 Pritshmëritë e mësuesve

Sipas N. Bottani (2011)74 Efekti “Pigmalion” që krijon profecinë vetërealizuese të pritshmërive

të mësuesve përsa i përket rezultateve te nxënësve ka prodhuar shumë studime që konfirmojnë

praninë e këtij efekti. Pavarësisht dobësive reale të studimit të famshëm të Rosenthal e Jacobson,

i cili vuri në dukje praninë e këtij efekti, tashmë pranohet se pritshmëritë e mësuesve ushtrojnë

një ndikim mbi fitimin e njohurive nga ana e nxënësve të tyre, pasi induktojnë sjellje të

ndryshme si nga ana e mësuesit ashtu dhe nga ana e nxënësve. Është konfirmuar se ndikimi i

këtij efekti, gjithsesi është më pak i rëndësishëm se sa mendohej fillimisht, veçanërisht sepse në

shumicën e rasteve, pritshmëritë e mësuesve nuk mbështeten mbi një vlerësim të gabuar të

nivelit të nxënësve dhe mbi atë që mund të pritet prej tyre: nëse pritshmëritë e studentëve dhe

rezultatet e nxënësve lidhen ndërmjet tyre, kjo, jo domosdoshmërisht, i detyrohet faktit që

pritshmëritë e larta sjellin rezultate më të mira, por që rezultatet e shkëlqyera krijojnë pritshmëri

të larta.

3.2.6.3. Reagimi

Në mënyrë të përgjithshme, vlerësimet e inkurajimet nuk mjaftojnë për të nxitur mekanizma

virtuozë për përmirësimin e rezultateve të një nxënësi apo studenti. Më efikase duket metoda me

të cilën mësuesi korrigjon gabimet e nxënësve. Në klasat ku nxënësit ecin mirë, mësuesit

përdorin më shpesh korrigjime në mënyrë neutrale nga pikëpamja afektive dhe emocionale. Edhe

në këtë rast, bëhet fjalë për të dalluar gjykimin që i bëhet përgjigjes së një nxënësi nga gjykimi

që mund të kemi mbi një nxënës të vetëm; së fundi është provuar se të gjithë mësuesit efikas u

japin nxënësve të tyre një kohë pushimi për të reflektuar dhe për të riformuluar përgjigjen, nëse

më parë kanë dhënë një përgjigje të gabuar.) 75

3.2.6.4. Struktura e veprimtarive pedagogjike

Trajtimi i informacionit na ka lejuar të kuptojmë më mirë mënyrën me të cilën plotësohen

njohuritë. Ky trajtim konfirmon mendimin e përhapur gjerësisht se: është më e lehtë të mësojmë

kur leksionet janë të mirë-strukturuara. Rezultatet e kërkimeve përgjithësisht pranojnë idenë

sipas së cilës leksionet me objektiva të qartë, në të cilat ka informacion të bollshëm që lidhet me

të kuptuarin, në të cilat nxënësit drejtohen për të trajtuar gjerësisht konceptet e reja (me ushtrime,

74 N.Bottani.(2011).Efficacia degli insegnanti Acronimo per "National Education Ëriters Association", ossia
l’associazione dei giornalisti USA specializzati nelle questioni scolastiche .
75 N.Bottani.(2011).Efficacia degli insegnanti Acronimo per "National Education Ëriters Association", ossia
l’associazione dei giornalisti USA specializzati nelle questioni scolastiche .

������������	�
�������
�����������
���������

���������������� ��������

pyetësorë, etj.) dhe së fundi leksione që mbyllen me një përmbledhje të pikave kryesore të

trajtuara gjatë leksionit janë shumë frytdhënëse nga pikëpamja e fitimit të njohurive.

Pra, efikasiteti i mësuesit nuk lihet të parashikohet nga elementë lehtësisht të ndikueshëm sikurse

është niveli i formimit fillestar apo numri i viteve në shërbim. Duke thënë këtë, lind pyetja nëse

është e mundur të përmirësohet efikasiteti mesatar i mësuesve, dhe në rastin e një përgjigje

pozitive, cilat do të ishin levat e duhura për arritjen e këtij rezultati?

N. Bottani (2011) analizon përmbledhjen e EWA-s)76 në qershor të vitit 2011 ku Stephan

Sawchuck, i të përjavshmes “Education Week” (Java e Edukimit), publikon një përmbledhje të

disa prej aspekteve të efikasitetit të mësuesve.

A janë mësuesit faktori më i rëndësishëm që ndikon mbi rezultatet e nxënësve? Në lidhje

me këtë mund të thuhet se elementet që vlejnë më tepër për të shpjeguar rezultatet shkollore janë

veçoritë individuale dhe konteksti familjar, veçanërisht veçoritë social-kulturore të familjes ku

rritemi. Ky konstatim është konfirmuar në mënyrë të përsëritur prej studimeve shkencore.

A janë të mundshme dhe të qëndrueshme vlerësimet e vlerës së shtuar të një mësuesi? Në

lidhje me këtë mund të themi se modelet e vlerës së shtuar arrijnë të kapin disa dallime cilësore

që e bëjnë të ndryshëm një mësues nga tjetri, por këto modele mund të ndikohen prej shumë

faktorëve të tjerë si për shembull metodat e kontrolleve statistikore të përdorura. Ato mund të

ndikohen edhe nga veçoritë e shkollave e kolegëve. Ndikimi i faktorëve të pamatur në shkolla, si

për shembull ai i drejtuesit të shkollës apo ato që lidhen me faktin se temat e trajtuara në

programin shkollor, është pak i qartë.

Cilat janë ndryshimet në rezultatet e nxënësve të cilët kanë pasur mësues efikas apo jo

kompetentë për shumë vite rresht? Në lidhje me këtë mund të thuhet se këta mësues arrijnë të

kenë rezultate shumë pozitive dhe përparime të rëndësishme me nxënësit e tyre ndërsa të tjerët

nuk munden. Megjithatë, vlerësimi i efikasitetit të një mësuesi individual mund të ndryshojë nga

njëri vit në tjetrin dhe ndikimi i një mësuesi efikas duket se zvogëlohet me kalimin e viteve. Por

ndikimi mbi fitimin e njohurive i të pasurit një seri mësuesish të mirë ende nuk është i qartë.

A mund të ndikojnë në pikët që nxënësi merr në test veçoritë e një mësuesi si, për

shembull, titujt e studimeve të marra apo vitet e mësimdhënies, apo pikët e fituara në

konkurset e pranimit? Në lidhje me këtë mund të themi se mësuesit e përmirësojnë

rendimentin e tyre në vitet e para të mësimdhënies. Veçori të tjera si, për shembull, diplomat e

76 N.Bottani.(2011).Efficacia degli insegnanti .Acronimo per "National Education Ëriters Association", ossia
l’associazione dei giornalisti USA specializzati nelle questioni scolastiche .

������������	�
�������
�����������
���������

���������������� ��������

marra apo specializimi në disiplina të caktuara, për shembull në matematikë, lidhen me rezultatet

e nxënësve. Gjithsesi, këta faktorë nuk shpjegojnë shumë dallimet ndërmjet mësuesve.

A sjell rezultate më të mira tek nxënësit dhe a i bën më të aftë mësuesit rroga në bazë të

meritës? Në lidhje me këtë mund të themi se në Shtetet e Bashkuara sistemet nxitëse të rrogave

që u jepen mësuesve, nxënësit e të cilëve arrijnë rezultate të larta në testet e fillim dhe fund vitit,

nuk kanë sjellë përmirësime ne rezultatet e nxënësve, ndërkohë që studime ndërkombëtare kanë

treguar të kundërtën. Studimet ende vazhdojnë për të vërtetuar nëse modelet e shpërblimit të

mësuesve, të cilët përfshijnë edhe zhvillimin profesional janë efikase për të tërhequr drejt

mësimdhënies personalitete kompetentë.

A arrijnë rezultate më të mira nxënësit që përfshihen në sisteme shkollore ku ekzistojnë

sindikata mësuesish shumë të mirë, sesa nxënësit që përfshihen në sisteme shkollore ku nuk

ka sindikata të tilla? Në lidhje me këtë mund të themi se nxënësit priren të arrijnë rezultate apo

pike më të larta në ato sisteme shkollore ku janë fuqimisht të pranishme sindikatat e mësuesve,

por nuk është e mundur që të arrihet në konkluzionin se prania apo mungesa e sindikatave e

shkakton këtë rezultat apo jo.

3.3 Standardet e profesionit te mësuesit: Model i mësimdhënies efektive

Transformimet e thella të kulturës, të dijes dhe të mjeteve me të cilat ato janë të transmetueshme

paraqesin për mësuesit dhe organizimin e shkollës në të cilat ata operojnë pyetje absolutisht të

pathëna, përgjigjet për të cilat nuk mund të jepen pa një angazhim të jashtëzakonshëm të

kërkimit dhe të përpunimit. Sipas R. Drago (2000)77 Debati në të gjitha vendet më të përparuara

të botës, nga Europa Veriore në SHBA, nga Kanadaja në Australi, në Japoni dhe Kore, mbi rolin

dhe funksionin e mësuesit në kontekstin e ri është konsideruar si një nga prioritetet me urgjente,

dhe dominon debatet në lidhje me reformimin e shkollës.

Proceset e decentralizimit të sistemeve shkollore të lindura në shekullin e nëntëmbëdhjetë me

Kombet e Bashkuara (me këto sisteme ka lindur edhe roli i mësuesit si zyrtar i ngarkuar me

integrimin e të rinjve) kërkojnë formimin e një mësuesi i cili mund të ushtrojë një autonomi të

plotë në sfidat profesionale, të ketë përgjegjësi në një mjedis kulturor dhe shoqëror të

paqëndrueshëm dhe vazhdimisht në ndryshim)78.

77 R.Drago.(2000) Gli standard ella professione docente
78 Frabbani F. (2003)– Manuali i Pedagogjisë së përgjithshme Tr. ISP

������������	�
�������
�����������
���������

���������������� ��������

Përqëndrimi i përpjekjeve të qeverive në këtë inxhinieri organizative ka për qëllim t‘u japë

shkollave kompetenca të reja dhe mjete të menaxhimit, por rrezikon të lerë në harresë problemin

e zhvillimit të autonomisë së ë mësuesve dhe të profesionalizmit të tyre, e cila është kushti

kryesor për punë në mes të autonomisë së vetë institucioneve arsimore.

Debati mbi standardet ka të bëjë me rregulla të qarta që qeverisin, "riprodhojnë ", dhe

zhvillojnë shoqërizimin dhe zhvillimin e funksionit të mësimdhënies - pra nuk është thjesht një

çështje teknike, e cila ka të bëjë me një grup të vogël të specialistëve dhe studiuesve, por një

problem social (imazhi), politik (shpërndarja e kompetencave) dhe kulturor)79. Ajo investon me

të gjitha mënyrat dhe mjetet tradicionale të përzgjedhjes, rekrutimit dhe trajnimit të mësuesit.

3.3.1 Formimi social i mësuesit

Profesioni i mësuesit është një profesion social. Janë të shumta agjencitë dhe strukturat të cilat

operojnë për te krijuar imazhin e profesionit te mësuesit model, të punës si dhe të sjelljes së tij.

Sipas Tamo & Karaj (2007) Shoqëria zë një vend të rëndësishëm në përcaktimin e rolit të

mësuesit dhe të imazhit të tij. Në përgjithësi mesazhi që marrin mësuesit jashtë shkollës për

punën e tyre është tepër ambicioz dhe i ngatërruar dhe ndonjëherë shoqërohet me ankth dhe

pasiguri në punën e tyre . Një tjetër problem social në punën e mësuesit është perceptimi social i

tij, diferencat që ekzistojnë në gjininë dhe perceptimet e ndryshme të cilat shoqërojnë punën e

mësuesit. Pra mësuesi duhet të përballet me një seri paragjykimesh dhe teorizimesh të cilat, me

futjen e standardeve dhe me përvetësimin nga ana e mësuesve, do ta bënin punën e tyre më të

lehte dhe më të pranueshme nga ana e paragjykimeve)80.

3.3.2 Standardet në fillimet e tyre.

Standardet për profesionin e mësimdhënies nuk janë një risi e kohës sonë. Pak më shumë se katër

shekuj më parë, Jezuitët i kanë kushtuar energji të madhe dhe një reflektim të vazhdueshëm

teorisë, hartimit dhe përdorimit të standardeve. Përpjekjet e tyre gjetën pasqyrim në formulimin

e Ratio Studiorum atque Institutionale (1599)81 i cili përmban informacione ende të vlefshme për

ata që duan të rindërtojnë dimensionin profesional në arsim.

Sipas R. Drago (2000) Nëse e marrim kapitullin mbi "Rregullat e përgjithshme për të gjithë

profesorët e kurseve të arsimit të lartë" (Solomon, 1979), gjejmë 20 propozimet e listuara për të

gjitha standardet kryesore të sjelljes profesionale që kërkohet nga një mësues "model".

79 R.Drago.(2000) Gli standard ella professione docente
80 Tamo & Karaj (2007) “Kënaqësia e mësuesve në punë
81 R.Drago.(2000) Gli standard ella professione docente.

������������	�
�������
�����������
���������

���������������� ������ �

Këto rregulla kanë qenë rezultat i një kërkimi sistematik "në terren" në shumë kolegje tashmë

aktive, qe nga vitet ‘500, një përdorim inteligjent në shumë nga "zbulimet" didaktike,

organizative dhe eksperimenteve (eksperimentalisht) të nënshtruar vazhdimisht për verifikim.

Raporti mbetet një nga "rregullat" më efektive dhe të qëndrueshme për profesionin e

mësimdhënies).82

Në fakt, parimet mbi të cilat është bazuar seleksionimi i mësuesve janë ende të vlefshme

sot dhe i referohen një ndarjeje të kritereve klasike të kompetencave:

• Njohuri (çështje dhe disiplina),

• aftësitë ndërpersonale (sjellje morale),

• aftësitë (mësimore), për të cilat jezuit kan� shtuar edhe rregulla t� etik�s

profesionale,

• edhe të diturin e t� b�rit t� gj�rave , q� është aftësia për të shpërndarë dhe

për të përhapur imazhin e funksionit të mësimdhënies përtej kufijve të

kolegjeve të tyre (Tabela 2).

82 R.Drago.(2000) Gli standard ella professione docente.

Di

Zhvillimi i sjelljeve të nxënësve

Njohja në fushën e mësimdhënies

Veproni në përputhje me programin

Respektoni kufijtë disiplinorë ndërmjet

Mbani traditën

������������	�
�������
�����������
���������

���������������� ������!�

Tabela 2 - Standardet profesionale të mësuesit - "rregullat" e Jezuitëve

Por avantazhi konkurrues i bazohet saktësisht në një organizim funksional, domethënë në

kapacitetin që iu jep standardeve një vizion kompleks, i bën ato të kenë një rol të rëndësishëm

në zhvillimin e arsimit Europian dhe mbarë kombëtar.

 Të
dish të jesh

Jeta shembullore

Bindje. Kujdes

 Të
dish të bësh

Të dish të japësh mësim

Të mos lexosh thjesht leksionet

Të jesh në dispozicion të studentëve për
çdo shpjegim.

Etika
Profesionale

Drejtësia dhe barazia

Merita si kriter frymëzues

������������	�
�������
�����������
���������

���������������� ������"�

3.3.3 Normat e profesionit

Standardet profesionale të mësuesit janë bazuar në tre kritere të aftësisë së lidershipit, me

ndryshime të vogla nga shteti në shtet. Roli i mësuesit bëhet kështu një nga rolet më të forta, më

të spikatura në këtë mision të rëndësishëm. Pavarësisht nga kushtet, ushtrimi i këtij roli

perceptohet si një veprim edukativ me karakter ndonjëherë dhe epik, i cili bënte të mundur nga

ana e mësuesit pranimin e çdo lloj vështirësie.

gjenialiteti i mësuesit –mirësjellja e tij

• Mohimi pragmatik që mësimdhënia është një profesion me rregulla

dhe rezultate të vetëvendosura.

• Refuzimi i nocioneve fashiste diktatoriale të cilat e identifikonin

shkollën si nj� integrim të brezit të ri n� regjimin e tyre.

• Delegjitimizimi teorik dhe pratik i çdo lloj tentative që ka të bëjë

me autonominë e mësuesve dhe vetorganizimin e punës së tyre.

3.3.4 Standardet sipas profilit profesional.

Sipas R. Drago (2000)83 Mungesa e një reflektimi mbi standardet profesionale ka rezultuar në

dëmtim të trashëgimisë ndoshta më e madhja dhe më e rënda në vitet shtatëdhjetë, e cila ka çuar

në një mos aftësim të mësuesit për të trashëguar profesionalizmin e tyre nga brezi në brez.

Pikërisht janë mësuesit e rinj të cilët në punën e tyre nuk gjejnë rregulla të shkruara të cilat do t’i

ndihmojnë ata në punën e tyre por thjesht një mision që ata duhet ta përmbushin. Pra, vështirësia

qëndron në mosnjohjen e standardeve të mësuesit por thjesht njohjen e këtij profesioni si një

mision.

3.3.5 Nivelet e standardit

Standardet janë një kriter jo gjithmonë i formalizuar i cili përkufizon kur duhet ta quajmë dikë

mësues dhe kur nuk duhet. Standardet nuk janë rregulla të cilat duhet t’i aplikojmë por ato

inspirojnë veprime që ndikojnë në zhvillimin e dijeve. Një renditje të standardeve sipas (Cerini,

Drago, 2000)84 vijon si më poshtë për të kuptuar funksionin e secilit standard.

 standardi i përzgjedhjes

I. Standardet e hyrjes. Përcaktimi i këtyre standardeve, të cilat janë të

dobishme për të përcaktuar "pragun" e përzgjedhjes dhe të rekrutimit, është

83 R.Drago.(2000) Gli standard ella professione docente.
84 Gfr. Cenerini,R. Drago, 2000

������������	�
�������
�����������
���������

���������������� ������#�

ndër më komplekset dhe delikatet sepse përcakton kriteret për përfshirjen

dhe përjashtimin. Në këtë fazë në të përqendrohen shumë presione të

jashtme, të tilla si ato në tregun e punës, partitë, sindikatat.

 standardi i karrierës

II. Standardi i praktikantit ose nxënësit, karakterizon fazën e të mësuarit të

teorisë dhe praktikës së profesionit, në kontekste reale organizative. Në raste

të tilla, ushtrimi i mësimdhënies udhëhiqet dhe ndihmohet nga një mësues

me përvojë (tutori);

III. Standardet e praktikës profesionale, të cilat janë "normë" dhe gjithashtu

sugjerojnë profilin profesional, kodin disiplinor, sistemin e vlerësimit. Është

e dobishme për të shtuar se cilësia aktuale e këtyre standardeve "normë"

është ajo që ndikon në shumicën e profesionistëve, është ajo që ndikon më

shumë se çdo faktor tjetër në imazhin social, prestigjin dhe cilësinë e

përgjithshme të mjedisit të punës, në kundërshtim me mendimin se

perceptimi shoqëror i një profesioni nuk ndryshon si rezultat i performancës,

por për praninë e gjerë të profesionistëve nivelit të mirë;

IV. Standardet e përsosmërisë apo mësuesit me përvojë (shkallë profesionale). Në këtë

rast, mësuesi ka përvetësuar me anë të një përvoje pak a shumë të gjatë praktike

ushtrimin e roleve dhe funksioneve të ndryshme, të arsimit të vazhdueshëm,

ushtrimin e testimit dhe të vetë-vlerësimit. Në thelb, ka të bëjë me përftimin e rolit

të trajnuesit i cili është i aftë t’u mësojë zanatin të tjerëve.)85

3.3.6 Konteksti i standardit

Standardi i profesionit të mësimdhënies, si çdo profesion tjetër, jeton dhe zhvillohet në një

kontekst te integruar dhe të përberë nga parime morale dhe pedagogjike. Përtej natyrës

ekzistenciale të standardeve (që do të thotë verifikimin e kompetencave të mësuesit) standardet

nuk mund të përdoren në mënyrë indiferente në çdo kontekst)86. Banalizimi i funksioneve të tyre

ka bërë që mësuesit të përgjegjësohen për natyrën dhe rëndësinë e punës së tyre, kështu që

standardet lindin në kontekstin edukativ të cilat kanë për qëllim perfeksionimin e profesionit të

85 R.Drago.(2000) Gli standard ella professione docente.
86 R.Drago.(2000) Gli standard ella professione docente

������������	�
�������
�����������
���������

���������������� ��������

mësuesit. Nëqoftëse nuk do të ndodhte kështu, nuk do të kishte asnjë motiv për studimin e

standardeve.

3.3.7 Besimi tek mësuesit

Sipas R.Carli, A. Mosca (1980), Në përgjithësi, standardet janë rezultat i një dimension të

panjohur të pedagogjisë burokratike që udhëheq planet shtetërore. Për këtë arsye, përhapja e

standardeve jo-profesionale dhe kontrolli i shkollave bazë që përsërisin në shumë mënyra

aspiratën e lashtë për të kontrolluar me anë të programeve (përmbajtjen, por edhe metodat) një

profesion jo vetëm që konsiderohet si "i dobët", por edhe potencialisht subversiv.)87

Standardet janë në fakt një ndërtim i mësuesve. Mësuesit zhvillojnë, shpikin, provojnë

eksperienca te rëndësishme dhe inovative të cilat nuk bëhen pjesë e pasurisë së tyre të punës. Që

të ndodhë kjo, duhet me patjetër një organizim i këtyre inovacioneve dhe punës së këtyre

mësuesve, pra duhet të rregullohet puna e mësuesit dhe të përftohen rregulla të qarta të cilat

ndihmojnë në zhvillimin e këtij profesioni në mënyrë të rregullt dhe që t’i japë mundësi

transmetimit të dijeve nga njeri brez në tjetrin. Ajo që kërkohet të bëhet është besimi në punën e

mësuesit dhe një autonomi në rolin e tij. Kjo dinamikë qarkore ka tri përparësi:

• Pengon që manuali i standardeve të kthehet në një "manual" teknik

dhe didaktik i cili krijon varësi.

• Hap një dimension pjesëmarrës të profesionit të tyre dhe jo formal

për të gjithë mësuesit, të cilët ndihen në këtë mënyrë, arkitektët e

profesionit të tyre dhe jo ekzekutues të urdhrave dhe porosive të

diktuara nga të tjerët dhe kultura të tjera;

• Favorizon shfaqjen e çështjeve profesionale, organizative, dhe

gjithashtu "emocionale" të lënë pas dore, por shpesh të përbashkët

me të gjithë profesionet e tjera, ku Standardet kanë ndryshuar

konceptimin e lirisë profesionale të mësimdhënies.

3.3.8 Karakteristikat e standardit

Në përputhje me të njëjtin propozim kushtetues, i cili bën thirrje për "formacione sociale",

vetëqeverisjeje, teorinë dhe praktikën, edhe hartimi i standardeve, duke pasur parasysh edhe

kufizimet dhe limitet e brendshme të profesionit, duhet të promovohet nga një organ profesional

me detyrën e mbledhjes dhe sistemimit, me qëllim që të garantojë vazhdimësinë e tyre. Që

87 R.Carli .,A.Mosca (1980), Gruppo e interazione a scuola, Bollati Boringhieri, Torino

������������	�
�������
�����������
���������

���������������� ��������

sistemi të funksionojë është e rëndësishme që standardet të mbajnë disa karakteristika dalluese

nga rregullat e profesionit të mësuesit. Standardet duhet të jenë:

• Publike: standardet duhet të jenë të konsultueshme, të jenë të

shkruara në çdo manual të lexueshëm në mënyrë të tillë që të bëhen

pjesë e çdonjerit.

• Specifike: i referohet trainierit por dhe artikulimeve të punës së tij.

• Reale: duhet të jenë guida të cilat ndihmojnë në përgjigjet që duhet

të marrin pyetjet e çdo mësuesi.

• Koherente: të jenë koherente me rregulloret e shkollës dhe të

sistemit edukativ

• Te hapura: ndaj çdo kundërshtimi apo propozimi të trupës

mësimore.

• Fleksibël dhe dinamike: të përditësuara gjithmonë në lidhje me praktikat.

3.3.9 Elementet përbërës të standardeve

 Për lehtësi, standardet zakonisht grupohen në disa “zona” apo mjedise homogjene, të cilat

përmblidhen në pikat e mëposhtme. Megjithatë, për një lexim më analitik e më të plotë është

mirë t’i referohemi shtojcës (Cfr. Cenerini, Drago, 2000)88, në tabelën 3.

Tab. 3 – skemë e përmbledhur e disa standardeve të aftësive të mësuesit

Besim tek edukimi Njohje e nxënësve dhe e diversitetit të tyre

Njohje e mënyrës së të nxënit

Vëmendje ndaj çdo nxënësi

Vëmendje e pakufizuar ndaj zhvillimit të aftësive njohëse

të nxënësve

Njohuri mbi lëndën Përgatitje e duhur në lëndën përkatëse dhe në lëndët e tjera

që lidhen me të.

Zotërim i njohurive të posaçme, pra “të dish të japësh

mësim”.

Predispozitë për të ndërmarrë drejtime të shumta mësimore

Përdorim i disa metodologjive e mjeteve

88 Gfr. Cenerini,R. Drago, (2000)

������������	�
�������
�����������
���������

���������������� ��������

Aftësi për të drejtuar grupe

Vlerësim ndaj atyre që përkushtohen

Aftësi për të vlerësuar në mënyrë periodike e sistematike

rezultatet e nxënësve

Aftësi për të planifikuar veprimin edukativ

Reflektim mbi praktikën

mësimore

Gjetje dhe zgjidhje e çështjeve profesionale

Aftësi për të qëndruar në një hap me teoritë dhe praktikat

didaktike

Pjesëmarrje në një organ

profesional

Pjesëmarrje në jetën e shkollës

Dhënie e kontributit në krijimin e klimës së favorshme në

shkollë

Bashkëpunim me prindërit

Aftësi për të kapur mundësitë që ofrohen

 3.3.9.1. Konteksti i edukimit

 Sipas R. Carli, A. Mosca (1980), Parimi që udhëheq çdo mësues është bindja se të gjithë

nxënësit mund të mësojnë. Të gjitha veprimet e mësuesve synojnë që dituria të jetë e prekshme

nga të gjithë nxënësit, edhe pse ata mund të kenë sjellje e inteligjencë të ndryshme. Edukimi i

suksesshëm varet së tepërmi nga besimi që mësuesit kanë në dinjitetin, në vlerën dhe në

mundësitë e çdo nxënësi, varet nga respekti për diversitetin, nga ndërgjegjësimi që këto ushtrojnë

mbi të nxënin dhe nga dashuria që ata kanë për të rinjtë)89.

Në këtë kontekst mësuesit:

• marrin përsipër të njohin nxënës të veçantë, të vlerësojnë diferencat dhe të planifikojnë

mënyrën e tyre të mësimdhënies;

• marrin përsipër të njohin mënyrat e zhvillimit dhe të të nxënit të nxënësve;

• shqetësohen për t’i dhënë çdo nxënësi pjesën e duhur të kujdesit dhe vëmendjes;

• nuk kufizohen vetëm në zhvillimin e aftësive njohëse të nxënësve.

3.3.9. 2. Konteksti i njohurive mbi lëndën

89 R.Carli .,A.Mosca (1980), Gruppo e interazione a scuola, Bollati Boringhieri, Torino.

������������	�
�������
�����������
���������

���������������� ��������

Ky është përkushtimi i mësuesit ndaj lëndës që mësohet, e cila shërben si mjet për t’i njohur

nxënësit me realitetin social, kulturor, fizik, etik e botëror ku ata jetojnë. Në këtë kontekst

mësuesit:

• dinë si krijohet dhe organizohet dija në lëndën e tyre dhe se si ajo lidhet me disiplinat e

tjera;

• zotërojnë njohuri të posaçme, pra “dinë të japin mësim”;

• dinë të ndërmarrin disa drejtime mësimore.

3.3.9.3. Konteksti i përgjegjësisë për organizimin dhe vlerësimin e të nxënit

Përgjithësisht mësuesit kanë pritshmëri të larta ndaj të gjithë nxënësve të tyre dhe

përpiqen që të lehtësojnë të nxënit. Krijojnë, pasurojnë dhe ndryshojnë mjedisin e organizimit të

punës dhe të mjeteve mësimore. Ata kërkojnë mënyra të ndryshme për të nxitur dhe ruajtur

interesin e studentëve dhe përpiqen për shfrytëzimin sa më të mirë të kohës. Për të realizuar këto

detyra ata përdorin edhe njohuritë në pedagogjinë e përgjithshme.

Në veçanti:

• përdorin metoda të ndryshme për të arritur objektivat e tyre;

• drejtojnë dhe organizojnë grupet e nxënësve;

• njohin dhe vlerësojnë përkushtimin e nxënësve;

• vlerësojnë në mënyrë sistematike përparimin e nxënësve;

• planifikojnë punën e tyre edukative

3.3.9.4. Konteksti i reflektimit dhe kërkimit

 Sikurse shumë profesione, mësimdhënia kërkon aftësi të cilat nuk fitohen njëherë e

përgjithmonë. Përderisa mësuesit punojnë në një fushë me shumë probleme të pazgjidhura dhe

ku kërkimi është në zhvillim të përhershëm, ata kanë detyrimin profesional që të mësojnë gjatë

gjithë jetës, në kërkim të zgjerimit dhe ndryshimit të bagazhit dhe thellimit të njohurive e

shprehive të tyre, duke përfshirë aftësinë për të vlerësuar. Ajo që e karakterizon një mësimdhënie

të shkëlqyer është respekti i thellë për profesionin, ndërgjegjësimi për kompleksitetin e këtij

profesioni dhe përkushtimi për zhvillim të përhershëm profesional.

• mësuesit e gjejnë shpesh veten duke bërë zgjedhje të vështira, që vënë në

provë aftësitë e tyre gjykuese;

������������	�
�������
�����������
���������

���������������� ��������

• dinë të kërkojnë përballjen, të jenë në një hap me zhvillimin e teorive

edukative dhe dinë të zbatojnë kërkimin mësimor;

3.3.9.5. Konteksti i profesionit

 Mësuesit profesionistë dinë të marrin një rol aktiv si “grup profesional” në ndërtimin e

programit mësimor, në koordinimin didaktik, në zhvillimin e tyre profesional dhe atë të

kolegëve, dhe në shumë vendimmarrje të politikës së edukimit.

 Ndërkohë që shteti duhet të përcaktojë objektiva të përgjithshëm të cilave shkollat duhet

t’u përmbahen, mësuesit profesionistë, bashkë me kolegët e tyre, marrin përgjegjësinë për të

vendosur mbi kuptimin e një mësimnxënieje të vlefshme për nxënësit e tyre, dhe mbi prioritetet

që duhen respektuar në kontekstin e institucionit të tyre arsimor.

 Mësuesit, si pjesëtarë të një komuniteti profesional, përkushtohen bashkërisht për të

përmirësuar mësimdhënien. Duke praktikuar vetëvlerësimin në grupe të vegjël dhe përmes

vëzhgimin të ndërsjellët, krahasojnë përvojat dhe impenjohen të eksperimentojnë strategji të reja

mësimore)90.

 Ata përpiqen të nxisin një proces zhvillimi në shkollën e tyre, në mënyrë që të arrijnë të

dallojnë e mundësisht të zgjidhin problemet edhe duke krijuar e eksperimentuar metoda të

ndryshme organizative dhe mësimore. Gjithashtu:

• ata japin kontributin e tyre në krijimin e një klime favorizuese në shkollë;

• bashkëpunojnë me prindërit

• dinë të kapin mundësitë e ofruara nga burimet e territorit.

3.3.10 Disa funksione të standardeve

 Sipas Ciucci Giuliani A. (2005), Pikësëpari duhet thënë se numri dhe sindroma e

vazhdueshme e plotfuqishmërisë që e detyron qendrën t’i administrojë mësuesit si një masë

amorfe dhe e ngjeshur, janë shkaku kryesor për mos-profesionalizmin e mësuesve)91. Mjafton të

kujtojmë kriteret e rekrutimit dhe përzgjedhjes, të cilat ende sot nuk marrin aspak në konsideratë

rolet specifike. Mësuesia është i vetmi profesion që nuk “kontrollohet” prej një urdhri

90 Ciucci Giuliani A. (2005), La cattedra e il banco. Costruire una
relazione educativa efficace, Carocci, Roma.
91 Ciucci Giuliani A. (2005), La cattedra e il banco. Costruire una relazione educativa efficace, Carocci, Roma.

������������	�
�������
�����������
���������

���������������� ��������

profesional në momentin e hyrjes. Në fakt hapi më delikat kryesohet prej interesave të jashtëm,

duke shkaktuar pasoja negative e afatgjata edhe mbi cilësinë e rendimentit)92.

 Përderisa standardet mund të shfaqin të gjithë potencialin e tyre dhe të ndikojnë realisht

në performancë, është e domosdoshme që të shpërbëhet struktura aktuale, e cila drejton

përfshirjen dhe menaxhimin e stafit, ku standardet mund të luajnë disa role thelbësore:

Programimi i stafit të mësuesve, që do të thotë a) përkufizimi i lidhjeve dhe objektivave të

përgjithshëm që i përmbahen sistemit shkollor, për shembull cilët mësues për cilat kurrikula dhe

funksione të posaçme; b) vlerësimi i pasojave afatmesme e afatgjata; c) përcaktimi i mjeteve dhe

politikave që duhen zbatuar për të tejkaluar vështirësitë dhe problemet që paraqiten hap pas hapi,

duke pasur parasysh ndryshimet strukturore (organizimi shkollor) dhe profesionale (dinamika e

standardeve); 93

3.4 Ç’është dhe ç’rol luan ”Këshilli i mësimdhënies” për standardet?

Roli i Këshillit të Mësimdhënies është për të rregulluar profesionin e mësuesit dhe udhëheqjen

profesionale të mësuesve, të përmiresojë dhe rregullojë standardet profesionale, të mbështesë

zhvillimin e vazhdueshëm profesional të mësuesve dhe të vlerësojë mësimdhënien si profesion.

Themelimi i tij në 2006 përfaqësoi një moment historik në zhvillimin e mësimdhënies si

profesion në Irlandë, dhe u favorizua nga shumë njerëz në profesionin e mësimdhënies për

shume dekada. Sot, janë pothuajse 73,000 mësues të regjistruar në Irlandë, fillimisht duke i

shërbyer mësimdhënies, dhe niveleve arsimore të mëtejshme)94.

Të kesh një traditë shërbimi të mirëstabilizuar si në Irlandë, profesioni gëzon nivele të larta në

besimin e publikut, siç tregohet nga kërkimi i ndërmarrë nga Këshilli i Mësimdhënies në 2009.

Midis shumë zhvillimeve të rëndësishme filluar vitet e fundit për të përforcuar mësimdhënien në

Irlandë ishte përshtatja me “Rregullat e Udhëheqjes Profesionale për Mësuesit” në 2007. Gjë

që siguron se Këshilli do të “themelojë, publikojë, rishikojë dhe ruajë rregullat e udhëheqjes

profesionale për mësuesit, që do të perfshijnë standardet e mësimdhënies, njohurinë, aftesinë dhe

kompetencën”.

Këshilli i Mësimdhënies ka pasur një vëmendje të kujdesshme ndaj gjithë aplikimeve dhe

vëzhgimeve të provuara dhe tashmë ka aprovuar ”Rregullin e Udhëheqjes Profesionale për

92 Ciucci Giuliani A. (2005), La cattedra e il banco. Costruire una relazione educativa efficace, Carocci, Roma.
93 Gfr. Cenerini, R.Drago, (2000)
94 http://www.education.gov.uk/researchandstatistics/research

������������	�
�������
�����������
���������

���������������� ������ �

Mësuesit (Edicioni i dytë) “)95 në përshtatje me kërkesat e Dekretit të Këshillit të Mësimdhënies,

2001. Këshilli i Mësimdhënies është përkushtuar të sigurojë Rregullin e udhëheqjes profesionale

për Mësuesit, është përkrahur dhe vëzhguar kështu duke mbajtur besimin e publikut dhe

mirëbesimin e profesionit të mësuesit.

Profesioni i mësimdhënies është dalluar për rekord shërbimi në Irlandë. Ky Rregull i udhëheqjes

profesionale për mësuesit përsërit dhe bën të qarta vlerat dhe standardet që janë përjetuar gjatë

nga nxënësit nëpërmjet përgatitjes së tyre në përgjithësi)96.

3.4.3 Standardet e mësimdhënies,

Njohuritë, Aftësitë, Kompetenca dhe udhëheqja.

Roli i mësuesit është të edukojë. Vlerat etike në vijim përkrahin standardet e mësimdhënies,

njohuritë, aftësitë, dhe kompetencat siç përfshihet në rregull.

Respekti

Mësuesit mbështesin dinjitetin njerëzor dhe vlerësojnë barazinë dhe zhvillimin njohës dhe

emocional në praktikën e tyre profesionale, mësuesit kanë respekt për vlerat shpirtërore dhe

kulturore, diversitetin, drejtësinë sociale, lirinë, demokracinë dhe mjedisin.

Kujdesi

Praktika e mësuesit është motivuar nga interesat më të mira të nxënësve /studentëve që i janë

besuar kujdesit të tyre. Mësuesit shfaqin përmes kësaj influence positive, gjykimin professional

dhe ndjeshmerinë në praktikë.

Roli i mësuesit është të edukojë.

Integriteti

Ndershmëria, serioziteti dhe veprimi moral janë mishëruar në integritet. Mësuesit ushtrojnë

integritetin nëpërmjet veprimeve të tyre profesionale, përgjegjësive dhe lëvizjeve.

Besimi

Marrëdhëniet e mësuesve me nxënësit/studentët, kolegët, prindërit, menaxhimi i shkollës dhe

publiku janë bazuar mbi besim. Besimi nënkupton drejtësinë, ndershmërinë dhe sinqeritetin. Mbi

besimin e profesionit të mësimdhënies, Këshilli i mësimdhënies shtrin standardet në vijim që

aplikohen për të gjithë mësuesit e regjistruar pavarësisht pozitave të tyre.

95 http://www.education.gov.uk/researchandstatistics/research

96 The Code of Professional Conduct-2. IRELAND

������������	�
�������
�����������
���������

���������������� ������!�

1. Vlerat profesionale dhe marrëdhëniet

Mësuesit duhet:

• të jenë të kujdesshëm, të drejtë ndaj interesave më të mira të nxënësve/studentëve besuar

ndaj kujdesit të tyre, duhet të motivojnë, frymëzojnë dhe të masnifestojnë përpjekje dhe

sukses.

• të jenë të kujdesshëm me barazinë dhe përfshirjen, me respektin dhe pranimin e

shumëllojshmërisë përfshirë ndryshimet që dalin nga gjinitë, gjendja civile, gjendja

familjare, orientimi seksual, feja, mosha, paaftësia, raca, etniciteti, anëtarësimi i

udhëtimit në komunitet dhe gjendja socio-ekonomike, dhe ndonjë e metë e mëtejshme

siç mund t’i referohet legjislacionit të barazisë në të ardhmen.

• të kërkojnë të zhvillojnë mardhënie pozitive me nxënësit /studentët, kolegët, prindërit

menaxhimin e shkollës dhe të tjerët në komunitetin e shkollës, që karakterizohen nga

integriteti dhe gjykimi profesional.

• të punojnë për të përmirësuar dhe mbajtur një kulturë të besimit reciprok dhe respekt në

shkollat e tyre.

2. Integriteti Profesional

Mësuesit duhet:

• të sillen me ndershmëri dhe integritet në gjithë aspektet e punës së tyre.

• të respektojnë privatësinë e të tjerëve dhe besueshmërinë e informacionit të fituar në

kursin e praktikës profesionale, deri në zbulimin e urdhrave dhe kërkesave legale ose

nëse është një shqetësim i ligjshëm për mirëqenien e një individi.

• të përfaqësojnë vetveten, gjendjen e tyre profesionale, kualifikimet dhe përvojat e

ndershme.

• të përdorin emrin e tyre /emrat si në Regjistrin e Mësuesve, në rrjedhën e detyrave të tyre

profesionale.

• të shmangin konfliktin ndërmjet punës profesionale dhe interesave private që mendohet

të ndikojnë negativisht tek nxënësit/studentët.

3. Udhëheqja Profesionale

Mësuesit duhet:

• të mbajnë reputacionin dhe qëndrimin ndaj profesionit.

• të ndërmarrin hap pas hapi të arsyeshmen në lidhje me kujdesin e nxënësve /studentëve

nën mbikëqyrjen e tyre, të favorizojnë kështu sigurinë dhe mirëqenien e tyre.

������������	�
�������
�����������
���������

���������������� ������"�

• të punojnë me strukturat e legjislacionit të përshtatshëm dhe rregullat.

• të përmbushin veprimtaritë shkollore dhe kombëtare, procedurat dhe direktivat që

promovojnë arsimimin e nxënësit/studentit dhe mirëqenien dhe mbrojtjen e fëmijëve.

• të raportojnë kur duhet, çështje dhe incidente që ndikojnë mbi mirëqenien e

nxënësit/studentit.

• të komunikojnë efektivisht me nxënësit/studentet, kolegët, prindërit, menaxhuesin e

shkollës dhe të tjerët në komunitetin e shkollës në mënyrë profesionale, bashkëpunuese

dhe mbështetëse, bazuar mbi besim dhe respekt.

• të sigurojnë çdo lloj komunikimi me nxënësit /studentët, kolegët, prindërit, menaxhuesin

e shkollës dhe të tjerët të përshtatshme, përfshirë komunikimin elektronik me mediat, si

e-mail, shkrimet dhe sitet e rrjeteve sociale.

• të sigurojnë pa ndonjë incident, të shkarkojnë apo posedojnë ndërsa janë të përfshirë në

aktivitetet shkollore, materialet e papërshtatshme /imazhet elektronike ose format të tjera

• të sigurohen që nuk praktikojnë gjë nën influencën e ndonjë elementi që dobëson

trajnimin e tyre për të shpjeguar.

4. Praktika Profesionale

Mësuesit duhet:

• të mbajnë standarde të larta praktike në mardhënie me mësimnxënien e nxënësve

/studentëve planifikimi, monitorimi, vlerësimi, raportimi dhe sigurimi i feedback-ut.

• të aplikojnë njohuritë dhe përvojat e tyre për të lehtësuar zhvillimin e nxënësve

/studentëve.

• të planifikojnë dhe komunikojnë qartë, të sfidojnë dhe arrijnë prirjet për nxënësit

/studentët.

• të krijojnë një mjedis ku nxënësit/studentët mund të bëhen agjentë aktivë në procesin e

mësimnxënies dhe të zhvillojnë njohuri jetëgjata të mësimnxënies.

• të zhvillojnë mësimdhënien, mësimnxënien dhe strategjitë e vlerësimit që mbështesin

mësimin e ndryshueshëm në një mënyrë që respekton dinjitetin e të gjithë

nxënësve/studentëve.

• të informohen me gjykimin e tyre profesional dhe praktikën duke u përfshirë në të, të

pasqyrojnë zhvillimin e nxënësve /studentëve, të mësojnë praktikën dhe pedagogjinë,

zhvillimin e kurrikulës, praktikën etike, veprimtarinë dhe legjislacionin arsimor.

������������	�
�������
�����������
���������

���������������� ������#�

• në një kontekst të respektit reciprok, të jenë të sinqertë dhe përgjegjës për një feedback

konstruktiv përsa u perket praktikës së tyre, nëse është e nevojshme të kërkojnë

mbështetjen e duhur, këshilla dhe udhëzime.

• të veprojnë për interesa më të mira të nxënësve /studentëve.

5. Zhvillimi profesional

Mësuesit duhet :

• të ndërrmarrin përgjegjësi personale për mbështejtjen e përmirësimit të cilësisë së

praktikës së tyre profesionale duke mbajtur aktive njohuritë e tyre.

• të vlerësojnë mundësitë përzhvillimin e një karriere të gjatë profesionale.

6. Kolegjiteti Profesional dhe Bashkëpunimi

Mësuesit duhet:

• të punojnë me kolegët e tyre dhe mësuesit e studentëve për interesa të njëjta zhvillimi

dhe dhe të mbajnë cilësinë më të lartë të përvojave arsimore për nxënësit /studentët.

• të punojnë në mënyrë bashkëpunuese me nxënësit/studentët, prindërit/kujdestarët,

menaxhimin e shkollës, anëtarë të tjerë të stafit profesionist të përshtatshëm në një

komunitet shkollor të gjerë.siç duhet, të kërkojnë efektivisht plotësimin e nevojave të

nxënësve /studentëve

• të bashkëpunojnë me Inspektoratin e Departamentit të Arsimit dhe Njohurive dhe

mbështetjen e shërbimeve publike arsimore ligjore dhe joligjore siç duhet

• të përfshihen në plan-zbatimin dhe vlerësimin e kurrikulës ne klasë në nivele

shkollore.)97

3.5. Stile të mësimdhënies

Të rriturit vazhdimisht u japin shembull të sjelljes nxënësve dhe nganjëherë pa dashje japin

shembull të qëndrimit autoritar "të bazuar në fuqi".

Mësuesit paraqesin modele të sjelljes për nxënësit, madje edhe kur nuk synojnë ta bëjnë atë.

Sjellja e mësuesit ndikon në sjelljen e nxënësve dhe në motivimin e tyre për mësim.

Mësuesit e mirë mendojnë kur dhe si ta ndryshojnë stilin varësisht nga rrethanat. Mësuesit

efektivë përdorin një sërë stilesh, në varësi të situatës në klasë.

Sipas ndarjes së (Golemanit)98, stilet i grupojmë si më poshtë:

97 The Code of Professional Conduct-2. IRELAND
98 .www.beznosilstvo.mk. Se bashku per shkolla pa dhune

������������	�
�������
�����������
���������

���������������� ��������

3.5.1. Detyrues

Qëllimi është që të kërkojë përmbushje të menjëhershme të udhrit. Mësuesi jep shumë më tepër

urdhra, në vend që të jepë udhëzime, kërkon të plotësohen detyrat, mban kontroll të fortë,

imponon shumë sanksione dhe jep shumë pak shpërblime..

“Stili funksionon më së miri kur bëhet fjalë për detyra të thjeshta e të drejtpërdrejta - për

shembull, korrigjimin e një nxënënësi i cili nuk merr parasysh rregullat në grup dhe këtë e bën

me vullnet e ndërgjegje të plotë, ose kur përçan dhe ndan grupin në grupe më të vogla.

Impakti i përgjithshëm mbi atmosferën në grup është negativ dhe duhet të përdoret rrallë, për

shembull, atëherë kur mësuesi ka nevojë për të rivendosur rregull në klasë në situate të

vecanta)99.

3.5.2. Autoritar

Qëllimi i mësuesit është që të sigurojë drejtim dhe mirëkuptim afatgjatë për nxënësit në klasë.

Mësuesi zhvillon dhe artikulon një vizion për të ardhmen, e kupton vizionin afat-gjatë si të

rëndësishëm, i bind pjesëmarrësit duke ua shpjeguar "përse-të" dhe përdor një ekuilibër të

reagimeve pozitive dhe negative për t'i ndihmuar ata të bëhen pjesë e vizionit

Stili funksionon më së miri kur ndryshimet kërkojnë një vizion të ri ose kur nevojitet një drejtim

i qartë, për shembull, kur parimet e prezantuara i ndihmojnë pjesëmarrësit e përmirësojnë sjelljen

e tyre si nxënës.

Impakti i përgjithshëm mbi atmosferën në grup më së shumti pozitiv, duhet të përdoret

shpeshherë, veçanërisht në fillim të orës së mësimit, ose të aktiviteteve që kërkojnë vëmendjen e

të gjithë nxënësve.

3.5.3. Solidar

Qëllimi është që të krijohet harmoni dhe të ndërtohen marrëdhënie mes anëtarëve të grupit.

Mësuesi është më i shqetësuar për nxitjen e bashkëveprimeve miqësore, duke u vënë theksin

nevojave personale të pjesëmarrësve dhe jo objektivave/standardeve, duke u përkujdesur për

personin si një të tërë dhe duke shmangur keqkuptimet.

99 B.Musai (2005) Mesimdhenia dhe te nxenit nderveprues Tr

������������	�
�������
�����������
���������

���������������� ��������

Stili funksionon më së miri kur: zbut dhe sheshon mosmarrëveshjet brenda grupit ose motivon

pjesëmarrësit në rrethana të vështira, për shembull, nëse një anëtar i grupit ka pësuar një humbje

ose kur kjo temë i nxit kujtime emocionale nga përvoja e vetë pjesëmarrësve si nxënës.

Impakti i përgjithshëm mbi atmosferën në grup pozitiv duhet të përdoret shpeshherë gjatë një

veprimtarie mësimore për të treguar shqetësimin mbi mirëqënien e individëve dhe të grupit)100.

3.5.4. Demokratik

Qëllimi i këtij stili është që të ndërtojë angazhimin për idetë e njohura dhe të gjenerojë ide të reja

nga vetë pjesëmarrësit. Mësuesi inkurajon pjesëmarrjen, kërkon konsensus dhe ka për qëllim të

fitojë me shumë angazhim përmes zotërimit.

Stili funksionon më së miri përmes përfshirjes ose konsensusit, si dhe përmes sigurimit të të

dhënave për veprimtarinë mësimore nga përvoja e vetë pjesëmarrësve. Ai mund të përdoret

gjithashtu kur vizioni është i qartë, mirëpo aktivitetet duhet të kontribuojnë në realizimin e tij të

jenë të qarta sa duhet ose të përfshihen një pjesë më e madhe e pjesëmarrësve; për shembull, në

rastet kur shpjegohen rezultatet mësimore ose kur pjesëmarrësit pyeten rreth interesave të tyre, si

dhe rreth nevojave mësimore.

Impakti i përgjithshëm mbi atmosferën në grup pozitiv është i përshtatshëm kur caktohen

aktivitetet e grupit dhe kur pjesëmarrësit inkurajohen të angazhohen plotësisht në aktivitetet e

shkollës)101.

3.5.5. Përcaktimi i ritmit

Qëllimi i këtij stili është që t'i përmbushë detyrat me standarde të larta përsosmërie. Mësuesi

udhëheq sipas shembullit, demonstron standarde të larta, pret që të tjerët të kenë përsiatjen për

atë që është modeluar, është i shqetësuar rreth delegimit, ka pak simpati për nxënësit e ngathët

dhe e menaxhon mirë situatën kur në klasë ka vështirësi)102. Stili funksionon më së miri kur

synohet marrja e rezultateve të shpejta nga një grup i motivuar dhe shumë kompetent, por nuk

arrin potencialin e tij maksimal dhe dëshiron të përfitojë nga të qenit i sfiduar për të mësuar më

shumë që të vazhdojnë së bashku edhe më tej.

Mirëpo këtu është i nevojshëm kujdesi për të mos lejuar grupin të bëhet i varur nga mësuesi.

100 B.Musai (2005) Mesimdhenia dhe te nxenit nderveprues Tr

101 B.Musai (2005) Mesimdhenia dhe te nxenit nderveprues Tr

102 B.Musai (2005) Mesimdhenia dhe te nxenit nderveprues Tr

������������	�
�������
�����������
���������

���������������� ��������

3.5.6. Trajnues

Qëllimi është që ta mbështesë zhvillimin afatgjatë të nxënësve. Mësuesi i ndihmon anëtarët e

grupit t'i identifikojnë fuqitë dhe dobësitë e tyre unike, i inkurajon ata ta planifikojnë zhvillimin,

arrin marrëveshje përgjatë punës, jep këshilla të vazhdueshme dhe informacione kthyese dhe

mund që standardet e tanishme t'i ndryshojë me zhvillim afatgjatë)103.

Stili funksionon më së miri kur është fjala për t'i ndihmuar pjesëmarrësit që ta përmirësojnë

punën e tyre në shkollë dhe për të zhvilluar fuqi afatgjate, për shembull, që të bëhen më të sigurt

për mënyrën se si t'i vendosin standardet në shkollë ose si t'i bëjnë ballë një kolegu dominues.

Impakti i përgjithshëm mbi atmosferën në grup: është pozitiv – një stil veçanërisht i

përshtatshëm për të punuar me pjesëmarrësit në aktivitet shkollore dhe gjatë vizitave shkollore.

3.5.7. Zbatimi i stileve:

Studiues, drejtues, mësues të ndryshëm mund të përdorin fjalë të ndryshme për t'i përshkruar

stilet e njëjta. Është e rëndësishme të dihet se cili stil duhet të përdoret në një situatë të caktuar

dhe cili stil i përshtatet më shumë jo vetëm kombinimit të personaliteteve të nxënësve në klasë,

por dhe se çfarë nevojitet që ai stil të arrihet, të zbatohet. Është e rëndësishme të zotërohen nga

mësuesi sa më shumë stile mësimdhënieje që ato të përputhen me shumë situata të ndryshme.

Gjatë zbatimit të stileve të ndryshme duhet të vihet re se:

• lista nuk është hierarkike, të gjitha stilet mund të jenë të përshtatshme;

• nuk ka stil të drejtë ose stil të gabuar;

• moderatori nuk ka nevojë ta përdorë ndonjë stil, nëse ai i bën të mos ndihen komodë;

• mësuesit që i përdorin të gjashtë stilet në orët e mësimit kanë më shumë gjasa të jenë efikasë

sesa të tjerët.

3.6. Klima dhe ndërtimi i marrëdhënieve në klasë

Arsyetimi lind prej një qëndrimi të hapur veçanërisht të personave të përfshirë në role edukues

(prindër, mësues, trajnues, edukatorë). Këta persona kanë vërejtur një vështirësi gjithnjë në rritje

për t’i bërë të dëshiruara këto vlera. Hipoteza e përgjithshme është kjo: nëse vlera e

bashkëjetesës, e kujdesit të ndërsjellët dhe e përkushtimit për të njohur nuk janë më kushte

natyrore të disponueshme, atëherë përse të mos i bëjmë ato produkte specifike (qëllime) të

103 www.beznosilstvo.mk. Se bashku per shkolla pa dhune

������������	�
�������
�����������
���������

���������������� ��������

veprimit formues? Kjo kërkon zhvillimin e praktikave nëpërmjet të cilave të mësohet se si të

kujdesesh për tjetrin ashtu sikurse për veten – duke marrë përgjegjësi për të mësuarin vetjak dhe

atë të shokëve, duke kërkuar norma të barabarta e të përbashkëta të bashkëjetesës. Pra në thelb,

ne kërkojmë të flasim për një “shkollë formuese dhe demokratike”, ku të rinjtë tanë të kenë

mundësinë konkrete për të jetuar aventurën e madhe të njohjes dhe bashkëjetesës.

.

3.6.1. Faktorët vendimtarë për promovimin e klimës së klasës

Me klimë të klasës kuptojmë perceptimin subjektiv që studentët kanë për mësuesit, për lëndët

shkollore dhe për detyrat mësimore104. Ky perceptim mund të shprehet në termat e kërcënimit

apo ndihmës. Në një klasë ku mbizotëron ndjenja e pasigurisë dhe kërcënimit ndaj vetë-

vlerësimit, ka shumë gjasa që të vërehen sjellje mbrojtëse (difensive) me qëllim shmangien e

situatave të dështimit apo për të arritur suksesin me çdo kusht. Gjithashtu armiqësia dhe

paragjykimi do të jenë ndodhi shumë të shpeshta. Nga ana tjetër, në një klasë ku mbizotëron

perceptimi i ndihmës ndaj të tjerëve, vihen re sjellje bashkëpunuese dhe besimi ndaj mësuesve

dhe vetë nxënësve. Grupi i klasës do t’i shohë mësuesit si ndërmjetës të dijeve dhe do të

mbështesë vazhdimisht objektivat e të nxënit.

Klima e klasës në funksion të ndërtimit të një grupi nuk krijohet me goditjen e “shkopit

magjik”105. Ajo kërkon tre vendime themelore:

Së pari, të sillesh si udhëheqës duke pasur synime të qarta e të mirë-përcaktuara.

Së dyti, të veprosh si një pjesëtar efektiv i grupit kur klasa është e përkushtuar në kërkimin dhe

negocimin e rregullave.

Vendimi i tretë, po aq i rëndësishëm, është të kujdesesh për nxënësit, pra t’iu kushtosh kohë

kërkesave të studentëve duke i pranuar ato si “kërkesa të rëndësishme” të shprehura nga individë

të njohur si persona.

3.6.2. Vërtetësia dhe respekti i ndërsjelltë

Përmbajtja e një lënde shkollore ka më tepër gjasa të mësohet nëse punohet me cilësinë e

marrëdhënies edukative. Sipas Kyriacou (1991)106, marrëdhënia mësues-nxënës është një nga

faktorët kryesorë në përcaktimin e klimës pozitive në klasë. Ajo favorizohet prej marrëdhënieve

bazuar në respektin e ndërsjellët ndërmjet mësuesit dhe studentëve. Respekti i ndërsjelltë

104 Polito M. (2000), Attivare le risorse del gruppo classe. Nuovestrategie per l’apprendimento reciproco e la crescita
personale,Erickson, Trento
105 Polito M. (2000), Attivare le risorse del gruppo classe. Nuovestrategie per l’apprendimento reciproco e la crescita
personale,Erickson, Trento
106 C.Kyriacou(1991).Essential.teaching Skills.Cheltnham

������������	�
�������
�����������
���������

���������������� ��������

zhvillohet, mbi të gjitha, kur nxënësit janë në gjendje të kuptojnë, prej asaj çka mësuesi bën dhe

thotë, se ai është realisht i aftë dhe se i programon mësimet me kujdes dhe përkushtim duke mos

improvizuar kurrë.

Një klasë ku personat pranohen dhe krijojnë marrëdhënie respekti të ndërsjelltë mund të çojë

drejt suksesit formues të të gjithëve. Don Lorenzo Milani na kujtonte dikur se “Shndërrimi nga

një klasë e lodhur dhe e fikur në një klasë të gjallë dhe entuziaste, që di të bashkëpunojë dhe të

punojë në mënyrë aktive, çon drejt një përvoje që i shndërron të gjithë, mësues e nxënës”)107. Të

punosh me nxënësit mbi këtë pikë do të thotë të parashikosh, që në fazën e projektimit fillestar,

disa veprimtari në të mirë të ndërtimit të grupit dhe promovimit të një klime pozitive në klasë.

Në një klasë ku marrëdhëniet ndërmjet nxënësve dhe mësuesve janë të vërteta, mësohet më mirë.

Mbi bazën e përvojës sonë kemi parë që, atje ku programohen, që prej fillimit, një sërë

veprimtarish të cilat synojnë përmirësimin e klimës në klasë, shfaqen dukshëm rezultate pozitive

përsa i përket rendimentit. Atje ku kjo gjë nuk ndodh, mund të krijohen situata konfliktuale

ndërmjet nxënësve, vështirësi në marrëdhëniet me të rriturit dhe armiqësi ndaj lëndëve të

caktuara mësimore. Në fakt është e zakonshme të shohësh që disa nxënës shfaqin armiqësi dhe

shpërfillje ndaj disa mësuesve, që disa të tjerë mbajnë qëndrime penguese dhe pak

bashkëpunuese, ndërsa disa të tjerë mund të zhvillojnë pakënaqësi dhe mosinteresim ndaj disa

lëndëve. Nga kjo mund të themi se arritja shkollore e një nxënësi dhe perceptimi i tij mbi klimën

në klasë janë elementë që lidhen me një sërë faktorësh. Gjithsesi, dimë se mënyrat se si mësuesit

i krijojnë marrëdhëniet dhe veprimtaritë që kanë për qëllim promovimin e një klime pozitive në

klasë, mund të përmirësojnë cilësinë e përvojës shkollore të studentëve duke përcaktuar, në

njëfarë mase, nivelin e përfshirjes së secilit nxënës në përvojën shkollore (Franta e Colasanti,

1998)108.

Së fundi, në një klasë ku marrëdhëniet ndërmjet shokëve dhe mësuesve janë të vërteta dhe të

bazuara në respektin e ndërsjelltë, nxënësit janë më të gatshëm të përqafojnë proceset e

ndryshimit si përsa i përket sjelljes ashtu edhe të nxënit. Kjo pjesë mund të vihet në dukje

atëherë kur mësuesit kërkojnë dhe arrijnë bashkëpunimin për ato situata të sjelljes që janë të

ndërlikuara apo me zgjidhje të vështirë. Në këtë rast nxënësit mund të vënë në zbatim strategji

me qëllim zgjidhjen e problemeve veçanërisht në situata që janë burim konflikti dhe shqetësimi

të mundshëm.

107 Genovese L., Kanizsa S. (a cura di, 2002), Manuale della gestione
della classe nella scuola dell’obbligo, Franco Angeli,Milano
108 Franta e Colasanti,(1998)

������������	�
�������
�����������
���������

���������������� ��������

3.6.3 Rregullat e përbashkëta

Ndërtimi i grupit të klasës në të mirë të krijimit të një klime pozitive presupozon krijimin e një

konteksti në të cilin kemi një objektiv të qartë për të ndjekur. Objektivat e përbashkëta

nënkuptojnë nevojën për të përkufizuar e negociuar rregulla të përbashkëta (Child Development

Project, 2000)109. Në ato klasa ku nxënësve u jepet mundësia për të kontribuar në krijimin e

normave është vënë re një klimë më e qetë dhe me besim. Në fakt, duket se kur rregullat e

bashkëjetesës supozohen, zgjidhen dhe përkufizohen bashkë me nxënësit, atëherë ka një

gatishmëri më të madhe për t’i zbatuar ato.

Që një rregull të përvetësohet, është e rëndësishme që çdokush të kuptojë funksionin e tij, apo të

ketë parasysh se ky rregull është i dobishëm për një qëllim të rëndësishëm (Prova, 2003)110. Kjo

tregon se si nxënësit mund të bëhen protagonistë në krijimin e rregullave. Nxënësit nuk i pësojnë

rregullat. Në këtë rast ato mund të shihen si vendime arbitrare të vendosura nga një i rritur. Por,

nëse ato janë rezultat i një procesi reflektimi dhe zhvillimi, atëherë merren si pika referimi mbi të

cilat angazhohemi. Pra, rregullat mund të vendosen si objektiva, zbatimi i të cilave duhet të

verifikohet në mënyrë sistematike. Procesi i krijimit të rregullave të përbashkëta plotësohet

atëherë kur bashkë me normat negociohen edhe sanksionet që “gjërat mund të bëhen dhe

arrihen”.

3.6.4 Pyetjet e njohura

Jemi të vetëdijshëm se për një pjesë të mirë të mësuesve krijimi i klimës pozitive dhe ndërtimi i

grupit të klasës është një veçori jo shumë e rëndësishme. Programi, qëndrimi në një hap me

kolegët dhe kërkesat e prindërve janë në qendër të preokupimeve profesionale. Kemi arsye të

besojmë se të punosh në këtë dimension është sinonim i “humbjes së kohës”. Për disa mund të

duket e vrazhdë. Besojmë se nuk është e thjeshtë t’u paraqitesh nxënësve në mënyrë të

ndryshme, duke vënë në veprim mjete dhe procedura të ndryshme nga leksioni frontal.

Pavarësisht nga sa është vërejtur, na duket e rëndësishme, për qëllimet e promovimit të një klime

pozitive në klase, kërkimi i një raporti personal me çdo individ, duke njohur çdokënd në

veçantinë e tij të pajisur me kërkesa specifike.

109 Child Development Project, 2000
110 Child Development Project, 2000

������������	�
�������
�����������
���������

���������������� ������ �

Nëse çdokush ka rëndësi, atëherë çdokush mund të kontribuojë, dhe nëse çdokush mund të

kontribuojë, atëherë çdokush mund të mësojë (Dalton e Watson, 1997)111. Pranojmë që ky aspekt

mund të jetë një cilësi përcaktuese në realizimin e një klime pozitive të të nxënit (Franta,

1988)112. Kur kërkesat njihen, studentët mësojnë në mënyrë progresive që t’i perceptojnë

mësuesit e tyre si “të rritur të interesuar”, individë që tregojnë kujdes ndaj të nxënit të nxënësve

të tyre si persona. Është pikërisht në këtë proces që shkolla mund të përjetojë vlerën e “kujdesit

reciprok”113.

Në shkollën e kujdesit, vihet re një cilësi shumë e lartë në marrëdhënien ndërmjet të rriturve dhe

studentëve dhe një zvogëlim i faktorëve të perceptuar si kërcënim ndaj dinjitetit personal (vetë-

vlerësimi). Në këtë shkollë kultivohen pritshmëri të larta për sukses dhe standarde rendimenti

shumë rigoroze, që lidhen me zgjidhje didaktike dhe sjellje mbështetëse të të nxënit)114. Me fjalë

të tjera synohet të organizohet një didaktikë që i jep vlera përvojës së të nxënit dhe që investon

shumë në idenë e bashkëveprimit ndërmjet studentëve të cilëve u janë dhënë detyra. Përsa i

përket praktikave vlerësuese, nëpërmjet tyre, synohet që përparimet e të nxënit të njihen si arritje

të rëndësishme personale. Theksi nuk vihet mbi rezultatet e arritura gjatë verifikimeve por mbi

vlerën informuese që këto rezultate marrin. Kjo nënkupton përkufizimin e një politike të qartë

vlerësuese. Kur në një shkollë, nxënësve u lejohet të përjetojnë dështime sistematike, atëherë

trupa e mësuesve po komunikon në mënyrë indirekte një ndjenjë dorëheqjeje: “në këtë shkollë,

do të ketë shumë humbës dhe pak fitues” (Blum 2005)115.

3.6.5. Bashkë apo vetëm? Kërkimi i aleancave mes kolegëve

Mësuesi, i cili merr përsipër të punojë për formimin e grupit të klasës duhet të jetë i vetëdijshëm

për kohën që duhet t’i kushtojë këtij qëllimi. Ai ka nevojë të vendosë objektiva të qarta e të

verifikueshme, e të ndajë me të gjithë këshillin e klasës rrugën që synon të realizojë. Për këtë,

është mirë të pranojmë se në klasë duhet krijuar një “rutinë”116, një zakon i të qenit mirë. Por kjo

gjë nuk arrihet menjëherë. Duhet kohë, durim dhe gatishmëri për t’i pranuar nxënësit si pikë

mbështetëse.

111 Dalton e Watson.(1997) Il clima � la costruzione del gruppo classe
112 Franta, 1988.La Comunicazione �����	
��
113 Tomlinson, C.A. e Doubet, K. (2005). Reach them to teach them. Educational Leadership, 62(7),
114

Dubow E.F., Tisak J. (1989). The relation between stressful life events and adjustment in elementary school
children: The role of social support and social problem-solving skills. Child Development, 60:.
115 Robert W,Blum(2005)A case for school connnectedeness
116 Gentile, M. e Sitta, E. (2006). Il clima e la costruzione del gruppo classe. Religione e Scuola, 34/(5,

Maggio/Giugno), pp. 57-62.

������������	�
�������
�����������
���������

���������������� ������!�

Një rezultat shumë i rëndësishëm për t’u arritur është bashkëpunimi ndërmjet kolegëve, apo

rakordimi mes tyre, në periudha të caktuara të vitit, i veprimtarive të tilla që kanë për qëllim

ndërtimin e grupit të klasës dhe promovimin e një klime pozitive ndërpersonale. Jemi të

vetëdijshëm se ky është një objektiv i vështirë. Edhe pse shumë mësues nuk e quajnë diçka të

rëndësishme që një pjesë e lëndës së tyre t’i kushtohet pikërisht këtij qëllimi, është mirë të themi

se edhe një mësues i vetëm, i pranishëm në një orë të vetme mësimi, mund të veprojë për të

ndërmarrë rrugë që çojnë në zhvillimin e klimës ndërpersonale.)117

Pra, besojmë se është e mundur të punohet për ndërtimin e grupit dhe promovimin e klimës në

mjedisin e klasës. Edhe pse rikthimi mund të jetë i ngadaltë, mësuesi mund të zgjedhë kohën e

duhur për t’u përqendruar mbi përmbajtjen për t’i dhënë hapësirë ndërtimit te marrëdhënieve

ndërpersonale. Në këtë rast kolegët e tij mund të pyesnin: “Si mund të punohet në atë klasë? Ai

nxënës është mjaft i vështirë. Ajo situatë është tepër e pamundur. Ndoshta kjo sepse qëndron

vetëm një orë në javë?” Ky këndvështrim është mëse i kuptueshëm. Gjithashtu, është mëse e

kuptueshme të mendojmë se problemi i vërtetë qëndron në të mos pyeturin se si mund të zgjidhet

problemi i klasës, i asaj situate apo i atij nxënësi.

Krijimi i aleancave ndërmjet kolegëve të lëndëve të ndryshme nënkupton krijimin e një strategjie

me hapa të vegjël. Të jesh mësues mund të lehtësojë nisjen e një procesi të ngjashëm, mjafton

që të jemi të pranishëm në shumë këshilla të klasës. Fillimisht punohet me nxënësit, duke dhënë

objektiva të përshtatshme e të verifikueshme. Në vijim mund të mendohet që të propozohen dhe

të eksperimentohen forma të pranimit dhe krijimit të marrëdhënieve, të cilat përmirësojnë klimën

e klasës, duke u bërë vetë ato një mundësi e mirë edhe për mësuesit e tjerë. Më pas mund të

përfshihen edhe prindërit, duke programuar momente të caktuara ku të punohet së bashku për

krijimin e klimës pozitive në klasë. Gjatë javës së parë të shkollës mund të parashikohet një

mbledhje me të gjithë prindërit dhe të gjithë mësuesit e klasës)118

3.6.6. Klasa si një kontekst i të nxënit dhe zhvillimit

 Shkolla mjedis social

117 Vieno A., Perkins D.D., Smith T.M., Santinello M. (2005). Democratic School Climate and Sense of

Community in School: A Multilevel Analysis. American Journal of Community Psychology,
118 Vieno A., Perkins D.D., Smith T.M., Santinello M. (2005). Democratic School Climate and Sense of

Community in School: A Multilevel Analysis. American Journal of Community Psychology,

������������	�
�������
�����������
���������

���������������� ������"�

Është shumë e rëndësishme për të menduar shkollën si një mjedis kompleks, në të cilin hyn në

lojë shumë faktorë të personalitetit të individëve, qofshin ata nxënësit apo mësuesit. Një faktor i

madh që është anashkaluar shpesh, është padyshim ai i marrëdhënieve.

Shkolla është një botë e formuar, një përzierje e shumë marrëdhënieve mes mësuesve dhe

nxënësve, mes mësuesve dhe mësuesve, duke përfshirë drejtuesit e shkollave, mësuesit dhe

personelin jo-pedagogjik, duke përfshirë menaxherët, mësuesit dhe familjet, të cilave u shtohen

marrëdhëniet me territorin, shërbimet, konsulentët e ndryshme të jashtme. Në shkollë ka pasur

gjithnjë vështirësi organizative, arsimore, ndërpersonale, konflikt me kolegët, drejtuesit,

nxënësit119. Megjithatë, në vitet e fundit, ka pasur një rritje në nivelin e këtyre problemave që

korrespondon me faza të ndryshme të evolucionit të sistemit shkollor. Një hap i rëndësishëm

është kalimi nga shkolla e elitës tek shkolla e masave e cila ka çuar në mënyrë të pashmangshme

në vështirësi për t’u përballuar me një numër të madh të studentëve, dhe jo vetëm kaq po

përballje me studentë të motivuar dhe jo. Një tjetër moment historik ishte futja progresive e

punës ekipore dhe kolegjiale mes mësuesve, e cila ka sjell domosdoshmërisht komplikimin e

marrëdhënieve midis kolegëve dhe ndonjëherë dhe përballjen e drejtë për drejt të tyre mbi stilet

e edukimit dhe mbi modelet që duhet të ndjekin.

Reformat e fundit kanë futur autonominë e shkollës, duke ulur peshën e organeve qëndrore, duke

i referuar marrjen e vendimeve çdo shkolle. Ky ndryshim i përgjegjësisë përfshin negocimin,

ndërmjetësim rreth zgjedhjeve që duhen bërë ose duhet të zbatohen, një rritje të pritshme dhe të

pashmangshme të konfliktit, stresit dhe lodhjes për të pranuar, kuptuar, gjetur mënyra për të

marrë pozicione të ndryshme nga ato që posedonin më parë dhe ajo që është më e rëndësishme

rehabilitimin e studentëve. Një qëllim i rëndësishëm i shkollës është bërë krijimi i hapësirave të

cilat do t’i ndihmojnë mësuesit të shprehin mendimet e tyre përsa i përket modaliteteve të

mësimdhënies dhe punës së tyre pedagogjike dhe për të arritur në fund në një vetëvlerësim të

shkollës së tyre. Ky lloj organizimi i shkollës ka bërë të mundur që zhvillimi profesional i

mësuesve të vijë gjithmonë në rritje. Qëllimi i vetëm është përftimi i mbikëqyrjes dhe i

kompetencave të mësuesit.

 3.6.7. Aspekte psiko-sociale të të mësuarit

Nga rishikimi i teorive të zhvillimit psikologjik, ne mund të nxjerrim përfundimin se çfarë arrin

të prodhojë të mësuarit. Shumë studime janë përqëndruar në disa faktorë. Një studim i këtyre

119 Gentile.M � Sitta,�(2006).Il clima � la costruzione del gruppo classe fq57-62

������������	�
�������
�����������
���������

���������������� ������#�

faktorëve është thelbësor për ndërtimin e programeve të trajnimit që janë me të vërtetë të tillë.

Pyetja është nëse nuk kuptojmë çfarë do të thotë të mësosh si do arrijmë të japim mësim.

Problemi është kapërcyer duke iu referuar përmbajtjes dhe jo cilësisë duke menduar se kjo do të

mjaftonte për të arritur qellimin e motivimit të nxënësve dhe të mësimdhënies. Përmbajtja dhe

metodat kanë qënë gjithmonë në qëndër të procesit të mësimdhënies duke mos patur parasysh se

janë dhe faktorët psiko-socila të cilët ndikojnë në këtë proces.

Në mënyrë shumë të përgjithshme këtu ne do të përpiqemi t’i përgjigjemi pyetjes:

Çfarë është mësimi? Ne mund të identifikojmë tre faktorë:

1. Identifikimi dhe projektimi;

2. Eksperimentimi

3. Lidhjet ndërpersonale dhe sociale.

Të mësuarit është padyshim një lidhje frontale midis nxënësit dhe mësuesit. Ne mësojmë si

pasojë e imitimit sepse duam t’i ngjajmë dikujt që ne duam ose dikujt qe ne kemi zili, ndoshta

dikujt që është më i ditur ose më i mësuar se ne. Ky referenti nuk është domosdoshmërisht një

person, por ne perpiqemi ta identifikojmë si të tillë. Te mësuarit ndodh dhe për qëllimin e vetëm

të aritjes së ideales e cila projektohet tek mësimdhënësi. Kjo është e dukshme në proceset e vetë-

mësuarit, të cilat ndodhin pa praninë e ndonjë figure fizike.

Një faktor i dytë i të mësuarit është sigurisht eksperimentimi.

Gjykimi dhe gabimi, aplikimi aktiv me verifikimin e menjëhershëm të rezultateve, simulimi, nuk

janë thjesht përvojat. Përvoja e vetme nuk është një faktor i të mësuarit. Ajo mund të jetë e

këndshme apo e dhimbshme, mund të çojë për të përsëritur gabimet, mund të jetë sipërfaqësore.

Eksperimenti është një version i përvojës, por i mbrojtur nga pasojat e dëmshme, të pasuruara me

verifikimin dhe vlerësimin, të pajisuara me një qëllim të qartë. Qëllimet, vlerësimi dhe mbrojtja

janë shenjat që e dallojnë përvojën nga testimi. Ndryshe nga eksperimentimi shkencor, testimi si

faktor formues nuk kërkon formalizim dhe perseritje, sepse i përket çdo subjekti në mënyrë të

veçantë.

Faktori i tretë i të mësuarit, që shumë shpesh neglizhohet është ai që na lejon të nxjerrim në pah

lidhjet e shkëmbimit të cilat egzistojnë në një proces të mesimdhënies, i referohet kolektivit dhe

aspektit social. Ne mësojmë falë shkëmbimeve të informacionit me miqtë tanë ose me grupin

tonë të cilit i përkasim. Mësojmë edhe për përkatësi sepse duam të jemi pjesë e dikujt ose e një

grupi i cili na forcon identitetin tonë.

������������	�
�������
�����������
���������

���������������� ��������

Ajo vendos kufizimet dhe mundësitë dhe veprimin me të tjerët. Kjo nuk mund të shihet si një

dorëzim ose si thjesht një adoptim i modelit perfekt sepse çdo proces i të mësuarit i përket një

personifikimi dhe një adaptimi të karakteristikave personale të çdo njërit prej nesh. Në çdo grup

të fëmijëve ndodhin fenomenet e imitimit, por kurrë nuk bëhen të varur, sepse çdo fëmijë është i

detyruar, nën presionin e përjashtimit nga grupi, për të marrë pjesë, për të dhënë diçka nga vetja.

Kjo shpjegon pse përvetësimi i modelit tjetër që fëmija ka përballë është një faktor i rëndësishëm

i zhvillimit të fëmijës. Megjithatë, edhe në faktorin "marrëdhënie ndërpersonale" kanë një peshë

të rëndësishme identifikimi dhe projektimi. Marrëdhëniet janë të rëndësishme jo vetëm kur

ekzistojnë midis individëve por edhe midis imazheve reciproke ideale. Prej këtij faktori varen

të gjitha metodat e mësimdhënies bazuar në punën në grup, metodologji që janë realizuar

plotësisht në grupe të nxënësve që janë të organizuara në bazë të zgjedhjeve të njëri-tjetrit.

3.7 Klima pozitive në klasë. Një mjet për të nxitur ndryshimin.

Gjithnjë e më shpesh mësuesve u duhet të ushtrojnë rolin e tyre në klasa me shumë nxënës të

etnive të ndryshme dhe me problematika të shumta, të cilat ndonjëherë e bëjnë të vështirë

menaxhimin e të nxënit të dijeve, të rregullave dhe të marrëdhënieve. E gjitha kjo sjell

përkeqësimin e klimës në klasë.

Klasa është e ndërtuar si një hapësirë themelore e rritjes ku nxënësi eksperimenton aftësitë e tij

dhe zhvillon identitetin, në një shkëmbim të vazhduar me shokët dhe mësuesit, në të cilin

proceset emotive dhe të marrëdhënieve marrin një rol qendror120.

Studime të shumta kanë hedhur dritë mbi faktin se një klimë pozitive në klasë është një faktor

mbrojtjeje si për të nxënin ashtu edhe për mirëqenien e përgjithshme të nxënësit.

Këto vlerësime së bashku me rezultatet e kërkimeve të tjera të cilat theksojnë rolin thelbësor të

mësuesit në proceset që krijojnë dinamikat e grupit të klasës, tregojnë se si mësuesi përfaqëson

"një kontekst normativ" i cili lidhet me sjelljet e nxënësve dhe pranimin e çdo nxënësi nga grupi

i klasës. Prandaj mund të themi se klasa është një mikrosistem i ndërlikuar ku ndërhyjnë shumë

faktorë si të brendshëm ashtu edhe të jashtëm: rregullat e klasës, roli i konteksteve familjare dhe

jashtëshkollore si dhe politika edukuese e shkollës. Brenda këtij kompleksiteti një rol përcaktues

luan dhe mënyra e menaxhimit të klasës dhe cilësia e raportit mësues- nxënës, pa harruar edhe

cilësinë e edukimit. Megjithatë në përcaktimin e të qenit mirë në shkollë, edhe familja dhe në

120 Creemers B.P.M., Reezigt G.J. (1999), «The role of school and classroom climate in elementary school learning
environments». In H.J. Freiberg (Ed.), School climate: Measuring, improving and sustaining healthy learning environments,
Falmer Press, Philadelphia

������������	�
�������
�����������
���������

���������������� ��������

përgjithësi kontekstet sociale luajnë një rol të rëndësishëm121. Në fakt vihet re se kur është e

mundur që të krijohet një aleancë reale edukative ndërmjet shkollës dhe familjes edhe klima në

klasë është pozitive: ndarja e përbashkët e vlerave dhe rregullave rezultojnë të jetë një faktor

mbrojtës që ndikon si tek të nxënit ashtu dhe te sjellja.

3.7.1. Të jesh “Në grup” ndryshon nga të jesh “Një grup”

Sistemi i klasës përfaqëson strukturën bazë përmes së cilës organizimi shkollor ndjek objektivat

institucionalë të “fitimit sistematik e të programuar të njohurive, por përbën edhe mjedisin

brenda të cilit shfaqen nevoja individuale, të ndryshme nga ato institucionale (për shembull

nevoja për të pasur miqësi, për të fituar prestigj apo për të shkarkuar agresivitetin)”. Pikërisht për

këtë, hapësira e klasës shihet nga nxënësit si një vend përkatësie dhe eksperimentimi të vetvetes

në raport me shokët dhe të rriturit. Në disa raste, kjo mund të përbëjë një pengesë për realizimin

e objektivave mësimore, ndërsa dinamikat ndëraktive, që shpesh janë të paparashikueshme, jo

gjithnjë janë orientuese për arritjen e objektivave mbi të cilat ngrihen themelet e shkollës.)122 Në

lidhje me këtë, zakonisht mësuesit sjellin në vëmendje problemet që lidhen me marrëdhëniet

ndërmjet nxënësve dhe ndërmjet tyre e mësuesve.

Grupi i klasës duhet të kuptohet si një grup i të nxënit, ku marrëdhëniet menaxhohen në mënyrën

e duhur, sepse marrëdhënia është në vetvete një element thelbësor që drejton dhe nxit të nxënin.

Megjithatë, jo gjithnjë mësuesit kanë një perceptim real mbi sasinë dhe cilësinë e marrëdhënieve

që ekzistojnë brenda një klase. Mosnjohja e marrëdhënieve dhe e nevojave të nxënësve mund të

sjellë një integrim problematik të grupit të klasës, që për pasojë ndikon edhe mbi suksesin e të

nxënit.

Që prej formimit të saj, klasa paraqet një histori unike dhe të veçantë; ajo është një sistem i hapur

me veçori të dallueshme prej atyre të elementeve të izoluar: ka rregulla të nënkuptuara të

vlefshme vetëm në brendësi të saj dhe rritet duke u ushqyer me ndërveprimet dhe marrëdhëniet

ndërmjet pjesëtarëve të saj (secili ndikon dhe ndikohet nga sjelljet, verbale ose jo, të të

tjerëve)123.

121 Creemers B.P.M., Reezigt G.J. (1999), «The role of school and classroom climate in elementary school learning

environments». In H.J. Freiberg (Ed.), School climate: Measuring, improving and sustaining healthy learning

environments, Falmer Press, Philadelphia.
122 Ciucci Giuliani A. (2005), La cattedra e il banco. Costruire unarelazione educativa efficace, Carocci, Roma.
123 H.J. Freiberg (Ed.), School climate: Measuring, improving and sustaininghealthy learning environments, Falmer
Press, Philadelphia.

������������	�
�������
�����������
���������

���������������� ��������

Cilësia e kontekstit të klasës duket se kushtëzohet nga veçoritë individuale të nxënësve dhe

mësuesve, nga perceptimet e tyre si dhe nga elementet dallues të shkollës (politika shkollore dhe

hapësirat). Për këtë qëllim studimi i Creemers dhe Reecigt) 124na lejon të evidentojmë disa

elemente themelorë. Këta dy studiues kanë gjetur katër faktorë, të cilët duket se kanë një ndikim

direkt mbi rezultatet e të nxënit dhe të sjelljeve të pranishme në shkollë:

1. pritshmëritë në lidhje me rezultatet e nxënësve (ato të mësuesve ashtu dhe ato të nxënësve)

2. mjedisi i rregullt në klasë;

3. marrëdhëniet e mira në klasë në nivel horizontal (grupi i bashkëmoshatarëve) dhe vertikal (

nxënës – mësues);

4. mjedisi fizik i klasës.

Në thelb, këta katër elementë mund t’i rilexojmë dhe kuptojmë në brendësi të një koncepti më të

gjerë, që është ai i hapësirës edukative.

Në lidhje me sa më sipër, ne mund të kërkojmë të ripërkufizojmë klimën në klasë si diçka që

rrjedh prej krijimit të një rrjeti marrëdhëniesh brenda të cilave rigjejmë aspekte afektive,

motivuese dhe të bashkë-ndërtimit të objektivave njohës. Klima në klasë varet pra prej “rrjetit të

marrëdhënieve afektive, prej arsyeve të shumta për të qëndruar bashkë, prej bashkëpunimit në

sajë të objektivave të përbashkët, prej vlerësimit reciprok, prej normave dhe mënyrave të

funksionimit të grupit” (Polito, 2000, f. 50)125 dhe përcaktohet, kryesisht, prej llojit të

ndërveprimit që krijohet ndërmjet studentëve dhe mësuesit, si dhe prej elementeve të tjerë më

objektivë si mjedisi fizik dhe social.

Prandaj, “klima e klasës” ka të bëjë me perceptimin kolektiv që nxënësit dhe mësuesit kanë për

qëndrimin e tyre në klasë, i cili mund të ndikojë tek motivimi dhe përkushtimi i tyre, po aq sa

dhe tek tërësia e sjelljeve, veprimeve dhe marrëdhënieve që krijohen në atë kontekst të veçantë.

Në thelb, cilësia e klimës në klasë pasqyron veçoritë e marrëdhënies mësues –nxënës si dhe

ndërmjet vetë nxënësve. Klima pozitive në klasë zhvillohet atëherë kur mësuesit sillen në

mënyrë “lehtësuese”, duke vënë në jetë strategji mësimdhënieje që fokusohen tek nxënësit e

veçantë, duke mbajtur një sjellje autoritare ku shprehin interesin e tyre për studentin si person.

124 CremeersBPM.ReezigtG.J(1999). «The role of school and classroom climate in elementary school learning
environments
125 Polito M. (2000), Attivare le risorse del gruppo classe. Nuove strategie per l’apprendimento reciproco e la

crescita personale, Erickson, Trento.

������������	�
�������
�����������
���������

���������������� ��������

3.7.2. Roli i mësuesit si lehtësues

Këtu del në pah rëndësia e mësuesit në promovimin e klimës së mirë në klasë. Ai ndikon në

cilësinë e rrjetit të marrëdhënieve, jo vetëm me njohuritë e tij, por mbi të gjitha me stilin e tij të

mësimdhënies, veçoritë e personalitetit të tij dhe paketën e tij të vlerave. Në këtë optikë termi

"pedagogical caring" (kujdesi pedagogjik) (Wentzel, 1997) 126përbën një urë lidhëse ndërmjet

aspekteve tërësisht didaktikë dhe faktorëve afektivo-relacionalë. Pra, "të kujdesesh" për

nxënësin, në tërësinë e tij, është çelësi që mund të favorizojë krijimin e një klime funksionale në

klasë.

Edhe pritshmëritë e mësuesit duket se janë thelbësore. (Fisher)127pranon se "Klima pozitive

përcaktohet nga niveli i lartë i pritshmërive që mësuesit kanë ndaj nxënësve dhe ndaj vetes së

tyre" Fisher.L(2003,)128. Por dëshira për përfshirjen e dimensionit relacional dhe emotiv në

proceset e mësimdhënies dhe mësimnxënies nuk nënkupton humbjen e autoritetit që lidhet me

rolin e mësuesve, përkundrazi është me rrezik që të bëhet e kundërta; nëse në themel të kësaj

marrëdhënieje duhet të vendoset një asimetri: "Nuk bëhet fjalë për të përcaktuar nëse raporti

ndërmjet mësuesit dhe nxënësit duhet të jetë i barabartë, përderisa, nga ana institucionale ai nuk

është dhe nuk mund të jetë" (Freddi, 2005), 129 por kjo nuk duhet të ngatërrohet me ushtrimin e

mosbarazisë së pushtetit, që përjashton ndjenjat, dhe kjo pikërisht në këndvështrimin e një

zhvillimi pozitiv të procesit të mësimnxënies: "Nga ana tjetër, nxënësi si person pret që mësuesi

të ketë vlera dhe parime morale tek të cilat beson, si dhe të jetë në gjendje të krijojë me të një

raport të mirë afektiv. Një marrëdhënie e mirë afektive është për adoleshentin kushti thelbësor,

mjeti ndërmjet të cilit ai mund të përqendrohet me interes dhe me të cilin mund të apasionohet

ndaj një lënde mësimore; në fakt nuk mund të ketë mësimnxënie pa një shpërblim emotiv"

(Freddi, 2005, f. 106). 130

Prandaj, nëse mendojmë një segment të vazhduar, në njërin skaj gjejmë një stil mësimdhënieje të

ashtuquajtur "formal", që e vendos mësuesin në pozicionin aktiv të shpërndarësit të koncepteve

dhe të kontrolluesit të njohurive, të painteresuar për atë që del prej përmbajtjes së mësimdhënies,

ndërsa nxënësit janë vetëm dëgjues dhe përsëritës të koncepteve (Genovese e Kanizsa, 2002).131

126 Wentzel K.R. (1997), «Student motivation in middle school: The role of perceived pedagogical caring», Journal
of Educational Psychology, 89, 3, 411-419.
127 Fisher L. (2003), Sociologia della scuola, Il Mulino, Bologna
128 Fisher L. (2003), Sociologia della scuola, Il Mulino, Bologna
129 Freddi C. (2005), La funzione del gruppo in adolescenza, FrancoAngeli.Milano
130 Freddi C. (2005), La funzione del gruppo in adolescenza, Franco Angeli. Milano
131 Genovese L., Kanizsa S. (a cura di, 2002), Manuale della gestione della classe nella scuola dell’obbligo, Franco
Angeli,Milano

������������	�
�������
�����������
���������

���������������� ��������

Në skajin tjetër, kemi një stil "informal", i cili dallon për interesin ndaj aspekteve jashtëshkollore

të jetës së nxënësve; dhe janë pikërisht mësuesit e vendosur në këtë pol ata që kontribuojnë në

ndërtimin e klimës së "mirë" në klasë.

Mbetet edhe një aspekt tjetër për t'u marrë në konsideratë dhe për të plotësuar atë që kemi

pranuar deri tani: mësuesi duhet të jetë i aftë për të vënë në provë individualitetin e tij në treqind

e gjashtëdhjetë gradë. Ciucci Giuliani (2005,)132 shprehet qartësisht në lidhje me këtë: "shkolla

drejt së cilës priren të shkojnë teoritë e kohëve më të fundit të dijes dhe edukimit është ajo e

subjekteve, e personave që hyjnë në marrëdhënie si të tillë, me të gjithë bagazhin e tyre të

emocioneve, ndjenjave e bindjeve: mësuesi nuk është një kokë që i flet një koke tjetër, por një i

rritur që komunikon me një të ri dhe që i transmeton atij të gjithë përvojën e tij profesionale dhe

jetësore.

3.7.4. Protokolli për vëzhgimin dhe vlerësimin e nxënësve në klasë.

Vëzhgimi dhe vlerësimi i nivelit të zhvillimit të arritur nga fëmijët sjell vlerësimin e ndërhyrjeve

dhe veprimtarive didaktike të organizuara nga shkolla dhe nga mësuesit. Nga kjo rrjedh se sjellja

e fëmijëve duhet që domosdoshmërisht të merret në konsideratë vetëm mbi bazën e kontekstit ku

ajo shfaqet, duke e konsideruar si produkt nga njëra anë e ndërveprimit të faktorëve sociale,

emotivë, psikologjikë dhe të të nxënit të pjesëtarëve që e përbëjnë atë grup (pra si të fëmijëve

dhe të mësuesve), dhe nga ana tjetër të cilësisë së shkollës si mjedis edukativ për mësimnxënie.

Duke e hedhur vështrimin drejt parimeve që mbështesin Psikologjinë klinike dhe Psikologjinë e

komunitetit, është e mundur të pranojmë se si individi dhe grupi mund të konsiderohen brenda

një qarkullimi dinamik, ku njëri i vë aftësitë e tij në shërbim të të tjerëve, dhe ku grupi ka

logjikën jetësore të ndihmës ndaj individëve të veçantë, duke lejuar kështu vlerësimin maksimal

të tyre.

Sipas S. Sasso (2009) Kurt Lewin),133 i vetëdijshëm për këto problematika, ka propozuar një

metodologji të re për t'u përballur me dinamikën e marrëdhënieve ndërmjet individit dhe situatës

reale, brenda një marrëdhënieje të përbashkët ndërmjet individëve. Metodologjia e kërkim-

veprimit sot konkretizohet, nga njëra anë ne kërkimin aktiv, vlera kryesore e të cilit qëndron në

perceptimin e përkushtimit social si një moment qëndror i edukimit, duke e afruar këtë të fundit

gjithnjë e më shumë me ndryshimet sociale, duke pasur parasysh mendimet dhe nevojat e

personave të margjinalizuar (kemi parasysh të gjithë ata fëmijë, të cilët, sikurse pranon Canevaro

132 Ciucci Giuliani A. (2005), La cattedra e il banco. Costruire una relazione educativa efficace, Carocci, Roma.
133 S.Sasso(2009).la classe come contest d’apprendimentpo.Università di Chieti.fq12

������������	�
�������
�����������
���������

���������������� ��������

(1976)134 humbasin në pyllin e vështirësive psikologjike, afektive, relacionale, në lidhje me

problematika të shkaktuara nga vonesa dhe deficit të të nxënit); dhe nga ana tjetër, në kërkim-

veprimin në klasë, vlera themelore e të cilit është që u lejon mësuesve të bëhen të vetëdijshëm

për rolin e tyre si edukatorë, duke përmirësuar kështu profesionalizmin e tyre.

Këto vëzhgime na lejojnë ta shohim grupin e seksionit dhe grupin e klasës si një madhësi

dinamike - në kuptimin më konkret të fjalës - që arrin të zotërojë cilësi të caktuara social-

kulturore.

* Ndërvarësinë ndërmjet fëmijës dhe mjedisit (material e social);

* Qëndrimin ndaj vëzhgimit dhe reflektimit ndaj veprimeve e sjelljeve me qëllim që kërkuesi të

vihet në diskutim;

* Zhvillimin e të kuptuarit të kërkimit personal dhe në grup të burimeve të nevojshme për

ndryshimin "e mirë".

Duhet gjithashtu që të kemi parasysh edhe atë çka pranon Vygotskij (1934):135 "Atë çka fëmijët

bëjnë sot bashkë do të jenë në gjendje ta bëjnë edhe nesër vetëm". Për këtë qëllim, një rëndësi të

madhe merr të nxënit bashkëveprues, një strategji që priret drejt përfshirjes së tjetrit: në grupin e

vogël fëmijët punojnë bashkë për të përmirësuar në mënyrë reciproke të nxënin dhe mirëqenien e

tyre fizike. Puna në grup dhe shkëmbimi ndërmjet fëmijëve, që bëjnë pjesë në të, pengojnë

punën individuale dhe favorizojnë pavarësinë; nga ana tjetër ato lehtësojnë proceset e

autonomisë për arritjen e sukseseve individuale.

Vëzhgimi i shkollës, nga sa u tha deri këtu, duhet të lidhet me cilësinë e procesit edukativ për të

lejuar një krahasim të harmonishëm ndërmjet potencialit të fëmijëve dhe fuqizimit të aftësive së

tyre në elementët e ndryshëm të zhvillimit.

3.8.1 Standardet e përgjithshme bazë për mësuesin në shkollën shqiptare

Standardet rrokin të gjithë fushën e veprimtarisë së mësuesit në shkollë duke filluar nga

kompetencat shkencore profesionale dhe deri tek etika e komunikimit dhe krijimi i një mjedisi sa

më të mirë të punës ne klasë dhe në shkollë. Standartet e përgjithshme bazë për mësuesit në

shkollën shqiptare sipas IZHK (2010) :

1. Janë pjesë përbërëse e një kuadri më të gjerë dokumentesh që përfshijnë të gjithë sistemin

arsimor. Këtu bëjnë pjesë edhe standardet për drejtorin e shkollës, për trajnerin, për

134 B.Canevaro(1976).I bambini che si perdono in bosco.Lombardia.fq40
135 L.Vygotskij.(1934)Pensiero ë linguaggio.Roma

������������	�
�������
�����������
���������

���������������� ������ �

mentorin, nëndrejtorin pedagogjik etj. Hartimi i standardeve profesionale të mësuesit

synon profesionalizimin e mësimdhënies, që do të thotë marrjen në konsideratë të

mësuesisë si një profesion që duhet standardizuar ashtu si profesionet e tjera, për të qenë

në harmoni me partnerët e tjerë socialë dhe me grupet e interesit.

2. Përshkruajnë karakteristikat profesionale që duhet të përmbushen nga çdo mësues që ka

kaluar fazën fillestare dhe është liçensuar si i tillë. Këto standarde mësuesi duhet t’i

përmbushë gjatë gjithë karrierës së tij të mëtejshme. Por nëse synon që të fitojë një

shkallë kualifikimi më të lartë sesa “mësues”, si mësues specialist, mjeshtër etj., ai duhet

të përmbushë edhe standardet plotësuese të secilës prej këtyre shkallëve të karrierës

profesionale.

Standardet profesionale janë një përmbledhje e të gjitha karakteristikave, njohurive dhe

aftësive profesionale që duhet të ketë mësuesi. Standardet nuk duhet të ngatërrohen dhe

as të zëvendësojnë detyrimet profesionale që parashikohen në dokumentet e ndryshme

ligjore apo nënligjore, që përcaktojnë rolet dhe përgjegjësitë e mësuesit.

3. Mësuesi që ka fituar një diplomë si mësues fillestar, duhet të bëjë përpjekje që t’i

përmbushë këto standarde për t’u kualifikuar (titulluar) më tej si “mësues i liçensuar”.

Por, përveç standardeve të përgjithshme, mësuesi duhet të përmbushë edhe standardet

specifike që lidhen me objektin e punës së tij, si për shembull, standardet e një mësuesi të

informatikës, të edukimit qytetar etj.

4. Përmbushja e standardeve të përgjithshme bazë duhet të bëhet nga mësuesi gjatë gjithë

karrierës së tij. Përmbushja e këtyre standardeve, e standardeve specifike që lidhen me

lëndën, si dhe e standardeve që lidhen me shkallët më të larta të karrierës profesionale të

mësuesit verifikohet nëpërmjet një procesi vlerësimi të jashtëm, që përcaktohet me anën e

urdhrave dhe të udhëzimeve të posaçme. Nëpërmjet akteve ligjore dhe/ose nënligjore,

përcaktohen, gjithashtu, edhe rrogat e mësuesve për çdo shkallë karriere.

5. Standardet do ta ndihmojnë mësuesin që të identifikojë nevojat për zhvillimin e tij

profesional. Kur mësuesi synon që të kalojë në një shkallë tjetër të karrierës së tij, atëherë

standardet e asaj shkalle do të shërbejnë si pikë referimi për zhvillimin e mëtejshëm

profesional të mësuesit. Por nëse disa mësues nuk do të dëshironin që të avanconin në

karrierë, atëherë, në këto raste, standardet i ndihmojnë të kërkojnë dhe të gjejnë mundësi

për të zgjeruar dhe për të thelluar përvojat e tyre brenda shkallës së karrierës në të cilën

ndodhen.

������������	�
�������
�����������
���������

���������������� ������!�

6. Rezultatet që priten nga puna e mësuesit për zhvillimin e nxënësve varen nga niveli i

aftësive, specializimeve dhe eksperiencës së tyre, nga roli i secilit mësues në shkollë, si

dhe nga përditësimi reflektiv i njohurive dhe i shprehive pedagogjike, prandaj përfshirja

efektive e mësuesve në zhvillimin e tyre profesional, është një detyrim përgjatë gjithë

karrierës. Por, natyrisht, mësuesit kanë edhe të drejtat e tyre kontraktuale, që ua

mundësojnë zhvillimin e nevojshëm.

7. Standardet profesionale krijojnë një mjedis të dobishëm diskutimesh për performancën

(atë që bën, që demonstron mësuesi) në secilën shkallë të karrierës. Duke i parë ato si një

të tërë, standardet e ndihmojnë mësuesin të identifikojë fushat në të cilat ai është më i

aftë, si dhe fushat që duhet të zhvillojë më tej)136.

136 IZHK(2010)Standartet e pergjithshme baze te mesuesit

������������	�
�������
�����������
���������

���������������� ������"�

KAPITULLI I KATËRT

METODOLOGJIA

4.1. METODOLOGJIA E STUDIMIT

Studimi empirik “Standardizimi i profesionit të mësuesit domosdoshmëri për zhvillimin cilësor

të arsimit në Shqipëri” është kryer me 75 institucione arsimore publike, i cili për nga numri dhe

shtrirja gjeografike, konsiderohet të jetë përfaqësues i të gjithë komunitetit të institucioneve

arsimore publike parauniversitare në Shqipëri. Popullata në studim janë mësuesit dhe drejtuesit e

të gjitha institucioneve arsimore publike të sistemit parauniversitar të Shqipërisë. Kampioni u

përzgjodh me teknikën “Stage” dhe “Cluster Sampling”. Popullata e studimit në shkallë vendi u

nda në 6 grupe kryesore. Në mënyrë rastësore, nga çdo grup u zgjodhën 75 kopshte dhe shkolla

në fshat dhe në qytet. Në plotësimin e pyetësorit u përfshinë një pjesë e drejtuesve të shkollave

të përzgjedhura dhe në mënyrë rastësore u përzgjodhën mësuesit e këtyre shkollave. Pyetësorët u

plotësuan gjatë kohës që mësuesit kishin përfunduar orët e mësimit dhe në prani të studiuesit ose

të personave ndihmës të tij. Sipas Sowell (2001)137, 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)138 mendon se kampioni lejon që kërkuesi të zgjedhë me një ose dy

karakteristika të popullatës, për të arritur cilësi të lartë të kampionit. Nën këtë koncept, në

përzgjedhjen e 75 institucioneve për secilin prej grupeve, u morën në konsideratë 3

karakteristika:

 Së pari, shkolla në zona rurale dhe urbane,

 Së dyti, shkolla me numër të konsiderueshëm nxënësish,

 Së treti, kopshte në zonën urbane.

Cohen, Manion dhe Morrison (2001)139 pohojnë se e gjithë popullata duhet të ndahet në grupe

homogjene dhe çdo grup të ketë karakteristika të krahasueshme. Duke qenë se pothuajse

mësuesit kanë karakteristika të njëjta, në studim morën pjesë mësuesit nga shkolla të zonave

rurale e urbane.

137 Sowell, E. J. (2001). Educational Research: An Integrative Introduction
138 Gorard, S. (2003). Quantitative Methods in Social Sciences
139 Cohen, L., Manion, L. & Morrison, K. (2001). Research Methods in Education

������������	�
�������
�����������
���������

���������������� ����� #�

Në përzgjedhjen e mësuesve, u përdor teknika e zakonshme e përzgjedhjes rastësore duke

përdorur kompjuterin i cili bëri një përzgjedhje ndërmjet mësuesve të secilës shkollë të renditur

më parë sipas listës së shkollës, në varësi të raportit të përzgjedhjes për çdo shkollë (1:3 ose 1:4),

në varësi të numrit të mësuesve.

Të dhënat u mblodhën mbi njohjen dhe përdorimin e standardeve, stilet e mësimdhënies dhe

klimës në shkollë në një pyetësor të strukturuar. U zhvilluan pyetësorë sasiorë 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)140. Pyetësorët u përdorën për të kërkuar informacion më shumë rreth

perceptimeve të mësuesve për sa i përket njohjes dhe përdorimit të standardeve për mësues,

stileve të mësimdhënies dhe klimës në shkollë, ndikimit që ka njohja dhe përdorimi i

standardeve për mësues në stilin e mësimdhënies së mësuesve në klasë si dhe ndikimit në

përmirësimin ose përkeqësimin e klimës në klasë.

4.2. KAMPIONI I PJESËMARRËSVE NË KËRKIM

Të dhënat u morren nga Zyra e Statistikave pranë Ministrisë së Arsimit dhe të Shkencës, si dhe

nga DAR Vlore, Fier, Berat. Të dhënat përmbajnë informacion për të gjitha Drejtoritë Arsimore

Rajonale, emrat dhe adresat e të gjitha shkollave 9- vjeçare dhe të mesme publike të Shqipërisë,

si dhe emrat drejtuesve korrespondues të këtyre shkollave. Lista e dytë tregon numrin e

mësuesve në shkollat publike dhe ato jopublike, rreth 34500 mësues në sistemin arsimor

parauniversitar publik për vitin shkollor 2012-2013 (shih tabelën nr 4).

Tabela 4. Të dhëna për arsimin publik + arsimin privat

 Gjithsej Parashkollor % Bazë % I

mesëm

%

Nr.

nxënësish

627127 81865 13.05 390837 62.32 154425 24.62

Nr.

institucion

3609 1911 50.30 1472 38.75 510 13.42

Nr .

mësuesish

38371 4498 11.72 25263 65.84 8610 22.44

140 Peers, I. S. (1996). Statistical Analysis for Education and Psychology Researchers

������������	�
�������
�����������
���������

���������������� ����� ��

 Tabela 5. Të dhëna për arsimin publik

 Gjithsej Parashkollor % Bazë % I mesëm %

Nr.

nxënësish
584078 76735 13.14 370238 39 137105 23.47

Nr.

institucion
3303 1778 51.40 1346 38.91 385 11.13

Nr .

mësuesish
34559 4136 11.97 23452 67.86 6971 20.17

Për qëllimin e studimit, siç e përmendëm më sipër, u zgjodhën 75 institucione publike të sistemit

arsimor parauniversitar nga një total prej 3303. Ky kampionim përbën 2.27% të popullatës.

Kopshtet, shkollat 9 vjeçare dhe të mesme të Shqipërisë kanë karakteristika të ngjashme; ato

qeverisen nga një drejtor (të shoqëruar me asnjë, një ose dy nëndrejtor/ë sipas numrit të

nxënësve) në bashkëpunim me bordin e shkollës, i cili është i përbërë nga përfaqësues të stafit të

shkollës, të njësisë rajonale arsimore, të prindërve, mësuesve dhe nxënësve të komunitetit.

Studiuesit sugjerojnë së madhësitë e kampionit të mëposhtëm mund të përdoren për madhësinë

korresponduese të popullatës, të shprehur në tabelen 6.

������������	�
�������
�����������
���������

���������������� ����� ��

Tabela 6 Madhësia teorike e kampionit(s)

Bazuar në kampionimet bazë të Krejcie dhe Morgan (Hill 1997) dhe Airasian (2003),

në studim morën pjesë 75 institucione të sistemit parauniversitar (2.27% e popullatës) nga 3303

institucione publike, të arsimit parauniversitar 750 mësues dhe drejtues (2.17% e popullatës) nga

34550 mësues që është popullata në shkollat publike të sistemit parauniversitar në Shqipëri

plotësuan pyetësorët për standardet profesionale të mësuesit, stilet e mësimdhënies dhe klimën

në shkollë, si dhe 50 drejtues (nga të cilët 42 drejtorë dhe 8 nëndrejtorë) të institucioneve

publike në zonat rurale e urbane, plotësuan intervistat gjysmë të strukturuara. Duke u bazuar në

formimin e tyre akademik dhe trajnimin profesional të mësuesve, në vitet e punës gjithsej apo në

shkollën e studiuar, supozohet që ata e kuptojnë dinamikën komplekse të situatës së shkollës.

Ndërveprimi i vazhdueshëm me drejtuesin, nxënësit dhe prindërit i ka pajisur ata me

���������������

eksperiencën e nevojshme për të lexuar e deshifruar

nxënësit dhe prindërit e tyre influencojnë në klimën e krijuar

Megjithatë, influenca e tyr

veçantë si aktori kryesor në shkollë.

të dhënat e grumbulluara nga

të mësuesve ështe: 615 mësuese femra

Grafiku nr 1. Gjinia e pjesmarrësve në studim në %

Në studim ka më shumë mësuese femra për vetë faktin se numri
arsimor parauniversitar publik është më i madh

-

-

-

-

���

���������������

eksperiencën e nevojshme për të lexuar e deshifruar

nxënësit dhe prindërit e tyre influencojnë në klimën e krijuar

Megjithatë, influenca e tyr

si aktori kryesor në shkollë.

të dhënat e grumbulluara nga

të mësuesve ështe: 615 mësuese femra

Grafiku nr 1. Gjinia e pjesmarrësve në studim në %

Në studim ka më shumë mësuese femra për vetë faktin se numri
arsimor parauniversitar publik është më i madh

 Lidhur me nivelin e arsimimit, përbërja e kampionit ishte:

 Me arsim t

 Me arsim t

 Me arsim pasuniversitar (

 Me arsim pasuniversitar (niveli master i shkencave) + diploma të

(24.8%). (rezultatin e gjejmë të pasqyruar në

������������	�
�������
�����������
��������

�

eksperiencën e nevojshme për të lexuar e deshifruar

nxënësit dhe prindërit e tyre influencojnë në klimën e krijuar

Megjithatë, influenca e tyre është subjekt i rolit që luan

si aktori kryesor në shkollë.

të dhënat e grumbulluara nga instrumen

të mësuesve ështe: 615 mësuese femra

Grafiku nr 1. Gjinia e pjesmarrësve në studim në %

Në studim ka më shumë mësuese femra për vetë faktin se numri
arsimor parauniversitar publik është më i madh

Lidhur me nivelin e arsimimit, përbërja e kampionit ishte:

Me arsim të mesëm pedagogjik

Me arsim të lartë (niveli bachelors)

Me arsim pasuniversitar (

Me arsim pasuniversitar (niveli master i shkencave) + diploma të

. (rezultatin e gjejmë të pasqyruar në

�����

���������	�
�������
�����������
��������

eksperiencën e nevojshme për të lexuar e deshifruar

nxënësit dhe prindërit e tyre influencojnë në klimën e krijuar

e është subjekt i rolit që luan

si aktori kryesor në shkollë. Prandaj, as nxënësit dhe as pri

strumentet e kërkimit. P

të mësuesve ështe: 615 mësuese femra kundrejt

Grafiku nr 1. Gjinia e pjesmarrësve në studim në %

Në studim ka më shumë mësuese femra për vetë faktin se numri
arsimor parauniversitar publik është më i madh

Lidhur me nivelin e arsimimit, përbërja e kampionit ishte:

ëm pedagogjik (20%)

(niveli bachelors)

Me arsim pasuniversitar (niveli ma

Me arsim pasuniversitar (niveli master i shkencave) + diploma të

. (rezultatin e gjejmë të pasqyruar në

�����

���������	�
�������
�����������
��������

eksperiencën e nevojshme për të lexuar e deshifruar situatën në shkollë ditë pas dite. Komuniteti,

nxënësit dhe prindërit e tyre influencojnë në klimën e krijuar

e është subjekt i rolit që luan

Prandaj, as nxënësit dhe as pri

tet e kërkimit. Përbërja e kampionit sipas karakteristikave

kundrejt 135 mësuesve meshkuj.

Grafiku nr 1. Gjinia e pjesmarrësve në studim në %

Në studim ka më shumë mësuese femra për vetë faktin se numri
arsimor parauniversitar publik është më i madh.

Lidhur me nivelin e arsimimit, përbërja e kampionit ishte:

(20%)

(niveli bachelors) (36%)

niveli master professional)

Me arsim pasuniversitar (niveli master i shkencave) + diploma të

. (rezultatin e gjejmë të pasqyruar në

���������	�
�������
�����������
��������

situatën në shkollë ditë pas dite. Komuniteti,

nxënësit dhe prindërit e tyre influencojnë në klimën e krijuar në shko

e është subjekt i rolit që luan mësuesi dhe drejtuesi

Prandaj, as nxënësit dhe as prindërit nuk u përzgjodhën për

ërbërja e kampionit sipas karakteristikave

135 mësuesve meshkuj.

Në studim ka më shumë mësuese femra për vetë faktin se numri i mësueseve femra në sistemin

Lidhur me nivelin e arsimimit, përbërja e kampionit ishte:

ster professional) (19.2%)

Me arsim pasuniversitar (niveli master i shkencave) + diploma të

. (rezultatin e gjejmë të pasqyruar në grafikun 2)

���
�

������

���������	�
�������
�����������
���������

situatën në shkollë ditë pas dite. Komuniteti,

në shkollë në një shtrirje të caktuar.

ësuesi dhe drejtuesi

ndërit nuk u përzgjodhën për

ërbërja e kampionit sipas karakteristikave

135 mësuesve meshkuj.

mësueseve femra në sistemin

(19.2%)

Me arsim pasuniversitar (niveli master i shkencave) + diploma të integruar 4

grafikun 2)

�����

situatën në shkollë ditë pas dite. Komuniteti,

llë në një shtrirje të caktuar.

ësuesi dhe drejtuesi, në mënyr

ndërit nuk u përzgjodhën për

ërbërja e kampionit sipas karakteristikave

mësueseve femra në sistemin

integruar 4- vjecare

����� ��

situatën në shkollë ditë pas dite. Komuniteti,

llë në një shtrirje të caktuar.

nyrë të

ndërit nuk u përzgjodhën për

ërbërja e kampionit sipas karakteristikave

mësueseve femra në sistemin

vjecare

���������������

Grafiku

4.3.INSTRUMENTI I STUDIMI

Instrumenti kryesor është i përb

këtë lloj studimi.

dhe kualifikimit (

perdorimit ose jo t

(Organisational Climate Description Questionnaire

krijimin e një klime sa më të mirë në shkol

e perdorimit të

pjesën e mëposhtme, pyetësorët diskutohen në detaje.

4.3.1. Pyetësori i parë i përdorur në këtë studim

standardeve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

prej tyre në shkollë.

Pyetësorët jan

Pyetjet e informacionit

arsimimin e tyre dhe zonave urbane apo rurale.

për grupmoshat e pjesmarrësve në studim duke i ndarë ato si

Grupi i parë 22

vjeç dhe Grupi i pe

E shprehur në përqindje shih grafikun më poshtë.

���

���������������

Grafiku 2. Arsimimi m

INSTRUMENTI I STUDIMI

Instrumenti kryesor është i përb

këtë lloj studimi. Pyet

dhe kualifikimit (pozicionit t

perdorimit ose jo të

(Organisational Climate Description Questionnaire

krijimin e një klime sa më të mirë në shkol

e perdorimit të standard

pjesën e mëposhtme, pyetësorët diskutohen në detaje.

Pyetësori i parë i përdorur në këtë studim

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

prej tyre në shkollë.

sorët janë ndërtuar

Pyetjet e informacionit

arsimimin e tyre dhe zonave urbane apo rurale.

për grupmoshat e pjesmarrësve në studim duke i ndarë ato si

Grupi i parë 22-30 vje

dhe Grupi i pestë

E shprehur në përqindje shih grafikun më poshtë.

������������	�
�������
�����������
��������

�

. Arsimimi mësuesve n

INSTRUMENTI I STUDIMI

Instrumenti kryesor është i përb

Pyetësori për njohjen dhe zbatimin e

pozicionit të tij n

ë standardeve p

(Organisational Climate Description Questionnaire

krijimin e një klime sa më të mirë në shkol

standardeve të mësuesit mbi stilet e mësimd

pjesën e mëposhtme, pyetësorët diskutohen në detaje.

Pyetësori i parë i përdorur në këtë studim

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

ndërtuar për vlerësimin e efikasitetit të

Pyetjet e informacionit të përgjithshëm konsistojnë në

arsimimin e tyre dhe zonave urbane apo rurale.

për grupmoshat e pjesmarrësve në studim duke i ndarë ato si

30 vjeç, Grupi i dytë 30

stë 60-65 vjeç

E shprehur në përqindje shih grafikun më poshtë.

���������	�
�������
�����������
��������

suesve në %

INSTRUMENTI I STUDIMIT

Instrumenti kryesor është i përbërë nga tre pyetësorë

r njohjen dhe zbatimin e

tij në shkollë). Pyet

eve për mësues.

(Organisational Climate Description Questionnaire

krijimin e një klime sa më të mirë në shkollë,

eve të mësuesit mbi stilet e mësimd

pjesën e mëposhtme, pyetësorët diskutohen në detaje.

Pyetësori i parë i përdorur në këtë studim

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

për vlerësimin e efikasitetit të

të përgjithshëm konsistojnë në

arsimimin e tyre dhe zonave urbane apo rurale.

për grupmoshat e pjesmarrësve në studim duke i ndarë ato si

, Grupi i dytë 30-40 vje

ç.

E shprehur në përqindje shih grafikun më poshtë.

���������	�
�������
�����������
��������

ërë nga tre pyetësorë të ndërtuar për mësuesit, posaçërisht për

r njohjen dhe zbatimin e

). Pyetësori p

sues. Pyetësori Përshkrues Organizativ i Klimës,

(Organisational Climate Description Questionnaire - OCDQ)

lë, të cilat iu of

eve të mësuesit mbi stilet e mësimd

pjesën e mëposhtme, pyetësorët diskutohen në detaje.

Pyetësori i parë i përdorur në këtë studim është pyetësori mbi njohjen dhe përdorimin e

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

për vlerësimin e efikasitetit të standard

të përgjithshëm konsistojnë në

arsimimin e tyre dhe zonave urbane apo rurale. Njëra nga pyetjet k

për grupmoshat e pjesmarrësve në studim duke i ndarë ato si

40 vjeç, Grupi i tretë 40

E shprehur në përqindje shih grafikun më poshtë.

�����

���������	�
�������
�����������
��������

të ndërtuar për mësuesit, posaçërisht për

r njohjen dhe zbatimin e standardeve nga m

sori për stilet e m

Pyetësori Përshkrues Organizativ i Klimës,

OCDQ) dhe ndikimin e standardeve në

u ofruan mësuesve për të vlerësuar

eve të mësuesit mbi stilet e mësimdhënies dhe klimën në shkollë.

është pyetësori mbi njohjen dhe përdorimin e

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

standardeve për mësues n

të përgjithshëm konsistojnë në: Gjininë e pjesmarrësve në studim,

Njëra nga pyetjet kë

për grupmoshat e pjesmarrësve në studim duke i ndarë ato si më poshtë:

, Grupi i tretë 40-50 vje

���������	�
�������
�����������
���������

të ndërtuar për mësuesit, posaçërisht për

eve nga mësuesit sip

stilet e mësimdhënies n

Pyetësori Përshkrues Organizativ i Klimës,

dhe ndikimin e standardeve në

ruan mësuesve për të vlerësuar

hënies dhe klimën në shkollë.

është pyetësori mbi njohjen dhe përdorimin e

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

eve për mësues n

: Gjininë e pjesmarrësve në studim,

ërkon vjeljen e informacionit

më poshtë:

50 vjeç, Grupi i katërt 50

�
�������

!������

"��
��

���#��
�	

�����

të ndërtuar për mësuesit, posaçërisht për

suesit sipas arsimit

nies nën efektin e

Pyetësori Përshkrues Organizativ i Klimës,

dhe ndikimin e standardeve në

ruan mësuesve për të vlerësuar efektin

hënies dhe klimën në shkollë.

është pyetësori mbi njohjen dhe përdorimin e

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

eve për mësues në Itali, Angli etj.

: Gjininë e pjesmarrësve në studim,

rkon vjeljen e informacionit

, Grupi i katërt 50

�
�������

!������

"��
��

���#��
�	

����� ��

të ndërtuar për mësuesit, posaçërisht për

as arsimit

n efektin e

Pyetësori Përshkrues Organizativ i Klimës,

dhe ndikimin e standardeve në

efektin

hënies dhe klimën në shkollë. Në

është pyetësori mbi njohjen dhe përdorimin e

eve për mësues në shkollën ku punojnë i lidhur me kualifikimin dhe pozicionin e secilit

ngli etj.

: Gjininë e pjesmarrësve në studim,

rkon vjeljen e informacionit

, Grupi i katërt 50-60

���������������

Grafiku 3. Grupmoshat e pjesmarrësve në studim

Dy pyetj

mësues, n

të gjitha pyetjet e tjera t

në pyetësor duke i

specialist, m

sistemin arsimor parauniversitar

synimin p

për mësues

Grafiku nr

141 MASH(2012)Ligji nr 69/2012. Per sistenin arsimor parauniversitar

���

���������������

Grafiku 3. Grupmoshat e pjesmarrësve në studim

Dy pyetje të rëndësishme t

sues, në shkollën ku punon gjithsecili pjestar n

gjitha pyetjet e tjera t

ësor duke iu referuar treguesve t

specialist, mësues i kualifikuar dhe m

sistemin arsimor parauniversitar

synimin për të parë cila kategori m

sues. Grupet sipas kualifikimit jan

Grafiku nr 4. Pozicioni n

MASH(2012)Ligji nr 69/2012. Per sistenin arsimor parauniversitar

������������	�
�������
�����������
��������

�

Grafiku 3. Grupmoshat e pjesmarrësve në studim

sishme të pyetsorit jan

n ku punon gjithsecili pjestar n

gjitha pyetjet e tjera të pyetësor

u referuar treguesve t

sues i kualifikuar dhe m

sistemin arsimor parauniversitar

cila kategori m

Grupet sipas kualifikimit jan

Pozicioni në shkoll

MASH(2012)Ligji nr 69/2012. Per sistenin arsimor parauniversitar

���������	�
�������
�����������
��������

Grafiku 3. Grupmoshat e pjesmarrësve në studim

pyetsorit janë

n ku punon gjithsecili pjestar n

sorëve. Pozicioni aktual i pjesmarr

u referuar treguesve të

sues i kualifikuar dhe mësuesi i pakualifikuar

sistemin arsimor parauniversitar)141, ku pë

cila kategori mësuesish

Grupet sipas kualifikimit janë shprehur n

shkollë sipas kualifikimit

MASH(2012)Ligji nr 69/2012. Per sistenin arsimor parauniversitar

�����

���������	�
�������
�����������
��������

Grafiku 3. Grupmoshat e pjesmarrësve në studim

ë ato të njohjes dhe p

n ku punon gjithsecili pjestar në studim, pyetje me t

Pozicioni aktual i pjesmarr

 drejtorit, në

suesi i pakualifikuar

ërcaktohen shkall

suesish është më e interesuar p

shprehur në grafikun e m

sipas kualifikimit

MASH(2012)Ligji nr 69/2012. Per sistenin arsimor parauniversitar

�����

���������	�
�������
�����������
��������

njohjes dhe pë

studim, pyetje me t

Pozicioni aktual i pjesmarrë

ëndrejtorit, m

suesi i pakualifikuar, mbështetur n

rcaktohen shkallët e kualifikimit p

e interesuar p

grafikun e më

MASH(2012)Ligji nr 69/2012. Per sistenin arsimor parauniversitar

���������	�
�������
�����������
���������

ërdorimit të

studim, pyetje me të cilat jan

ësve në studim

ndrejtorit, mësuesit mjesht

shtetur në; (nenin 59 t

t e kualifikimit p

e interesuar për përdorimin e

ëposhtëm.

���$%�� ��

$%�&%�� ��

&%��%�� ��

�%��%�� ��

�%����� ��

�����

 standardeve p

cilat janë në korrelacion

studim është kërkuar

suesit mjeshtër, mësuesit

nenin 59 të ligjit p

t e kualifikimit për mësues

rdorimin e standard

$%�� ��

&%�� ��

�%�� ��

�%�� ��

���� ��

����� ��

eve për

korrelacion

rkuar

suesit

ligjit për

sues, me

standardeve

���������������

Grupet në
Drejtor 5.6% , n/drejtor 1.06%, m

kualifikuar 0.85% ,m

Mendimi i m

janë në variablat 10

Përveç interpretmit t

ndërmjet

pyetësorit t

standardeve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

Informacioni i kerkuar në

• Sa njihen dhe zbatohen n

• A kan

në

• A ka ndryshuar perfomanca e drejtim adminis

• A ka ndryshuar, n

Pyetjet kan

më dhënë

ndiejnë n

Në pyetë

mësimdh

���

���������������

ë % sipas grafikut jan
Drejtor 5.6% , n/drejtor 1.06%, m

kualifikuar 0.85% ,m

endimi i mësuesve p

ë variablat 10, 13 dhe 14 t

interpretmit të

ërmjet variablave brenda pyet

sorit të dytë dhe t

eve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

Informacioni i kerkuar në

Sa njihen dhe zbatohen n

A kanë ndryshuar format dhe metodat e vler

ë ndikimin e p

A ka ndryshuar perfomanca e drejtim adminis

A ka ndryshuar, n

Pyetjet kanë marrë pë

ë mundësinë e

në shkollën ku punojn

ësorin e tret

simdhënies në klas

������������	�
�������
�����������
��������

�

% sipas grafikut janë:
Drejtor 5.6% , n/drejtor 1.06%, m

kualifikuar 0.85% ,mësues i pakualifikuar 29.6%.

suesve për: format dhe metodat e vler

, 13 dhe 14 të

ë frekuencave p

variablave brenda pyet

dhe të tretë. Nga kjo

eve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

Informacioni i kerkuar në pjesën e dyte t

Sa njihen dhe zbatohen në

ndryshuar format dhe metodat e vler

ndikimin e përdorimit t

A ka ndryshuar perfomanca e drejtim adminis

A ka ndryshuar, në drejtim pozitiv, klima n

ërgjigje në var

në e krahasimit t

n ku punojnë.

sorin e tretë, të dhënat tregojn

klasë. Të gjitha pyetjet jan

���������	�
�������
�����������
��������

Drejtor 5.6% , n/drejtor 1.06%, mësues mjesht

sues i pakualifikuar 29.6%.

ormat dhe metodat e vler

ë pyetsorit të

frekuencave për secilin variab

variablave brenda pyetësorit të par

ë. Nga kjo del ndikimi i variablave të njohjes dhe përdorimit të

eve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

n e dyte të pye

ë shkollë standardet p

ndryshuar format dhe metodat e vler

rdorimit të standardeve?

A ka ndryshuar perfomanca e drejtim adminis

drejtim pozitiv, klima n

varësi të pozicionit dhe shkall

krahasimit të mendimit t

nat tregojnë

gjitha pyetjet jan

�����

���������	�
�������
�����������
��������

sues mjeshtër, 21.06%, m

sues i pakualifikuar 29.6%.

ormat dhe metodat e vlerësimit q

ë parë.

r secilin variabël, jan

parë por edhe t

del ndikimi i variablave të njohjes dhe përdorimit të

eve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

pyetësorit të par

standardet për mësues?

ndryshuar format dhe metodat e vlerësimit nga drejtuesit e institucionit arsimor

standardeve?

A ka ndryshuar perfomanca e drejtim administrimit t

drejtim pozitiv, klima në shkoll

pozicionit dhe shkall

mendimit të mësuesve sipas shkall

 perceptimin e standardeve t

gjitha pyetjet janë ndërtuar me disa tregues me një zgjedhje t

�����

���������	�
�������
�����������
��������

r, 21.06%, mësues specialist 34.13%, m

imit që përdoren nga drejtuesit n

janë trajtuar statistikisht edhe korrelimet

por edhe të pyetësorit t

del ndikimi i variablave të njohjes dhe përdorimit të

eve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

parë lidhet me:

r mësues?

simit nga drejtuesit e institucionit arsimor

trimit të shkollë

shkollë etj.

pozicionit dhe shkallës së kualifikimit t

suesve sipas shkall

perceptimin e standardeve t

ndërtuar me disa tregues me një zgjedhje t

���������	�
�������
�����������
���������

sues specialist 34.13%, m

rdoren nga drejtuesit n

trajtuar statistikisht edhe korrelimet

sorit të parë

del ndikimi i variablave të njohjes dhe përdorimit të

eve mbi variablat e stileve të mësimdhënies dhe të klimës në shkollë.

lidhet me:

simit nga drejtuesit e institucionit arsimor

ës/kopshtit?

kualifikimit të

suesve sipas shkallës së “siguris

perceptimin e standardeve të mësuesit n

ndërtuar me disa tregues me një zgjedhje t

�
� 	

�'�
� 	

��� ���	

������

��
�����

��
�������

�����

sues specialist 34.13%, mësues i

rdoren nga drejtuesit në shkolla

trajtuar statistikisht edhe korrelimet

ë me variablat e

del ndikimi i variablave të njohjes dhe përdorimit të

simit nga drejtuesit e institucionit arsimor

ë mësuesve duke

“sigurisë” q

suesit në stilet e

ndërtuar me disa tregues me një zgjedhje të vetme

�
� 	

�'�
� 	

��� ���	

������

��
�����

��
�������

����� ��

sues i

shkolla

trajtuar statistikisht edhe korrelimet

me variablat e

del ndikimi i variablave të njohjes dhe përdorimit të

simit nga drejtuesit e institucionit arsimor

suesve duke

” që ata

stilet e

vetme

������������	�
�������
�����������
���������

���������������� ����� �

të metodave apo teknikave që mësuesi përdor në orën e mësimit në klasë. Është studiuar sipas

interpretimit statistikor korrelacioni ndërmjet variablave të pyetësorit të parë dhe të variablave të

pyetësorit të tretë .

4.3.2 Pyetësori Përshkrues Organizativ i Klimës (Organisational Climate Description
Questionnaire - OCDQ)

Në mënyrë që të kuptojmë dhe të vlerësojmë klimën në shkollë, veçanërisht të lokalizojmë

aspektet kyçe të marrëdhënies mësues-mësues dhe mësues-drejtues, mësuesë nxënës në shkollë,

Pyetësori Përshkrues Organizativ i Klimës (OCDQ) u zhvillua nga Halpin dhe Croft (1962)142

për të njohur dhe vlerësuar llojet e ndryshme të klimës përgjatë një vazhdimësie nga “e hapur në

e mbyllur”. Tre nga dimensionet (kolegjial, intim dhe mosangazhim) përshkruajnë sjelljen e

mësuesve të fillores, ndërkohë tre të tjerët (mbështetës, direktiv dhe kufizues) përshkruajnë

sjelljen e drejtuesve në shkollat fillore. Kottkamp, Mulhern dhe Hoy (1987)143 pohojnë se

shkollat e mesme janë të ndryshme nga ato fillore, sepse mësuesit e shkollave të mesme janë

ekspertë në fushat e tyre dhe shkolla ka rregulla të ndryshme disiplinore, që rregullojnë sjelljen e

stafit dhe të nxënësve. Duke pasur parasysh defektet e OCDQ-së origjinale, Kottkamp besonte

se instrumenti OCDQ nuk ishte më i përshtatshëm në matjen e klimës në shkollat e mesme. Si

rezultat i kësaj, Kottkamp (1987) rishikoi OCDQ dhe ndërtoi Pyetësorin për Përshkrimin

Organizativ të Klimës - për shkollën e mesme OCDQ-RS. Kottkamp nënvizon rrugën e

zhvillimit dhe përmirësimit të OCDQ-RS: së pari, të gjithë treguesit e vjetër u rishikuan dhe u

eliminuan ata tregues të tepërt dhe të papërshtatshëm duke gjeneruar tregues të rinj, së dyti, u

zhvillua një studim pilot për një përsosje të mëtejshme, së treti, u zhvillua një studim tjetër për

të vlerësuar qëndrueshmërinë e faktorit dhe së fundmi, instrumenti u testua për vlefshmëri dhe

besueshmëri.

Në vazhdim dhe në mbështetje të pyetësorëve të OCDQ monkey survey përpunuan dhe

thjeshtuan pyetësorët duke u fokusuar në tregues të bashkëpunimit, bashkëveprimit dhe

vendimmarrjes në shkollë, Pyetësori për klimën i përdorur në këtë studim është ndërtuar duke

përdorur shkallën Likert. Për të parë vlefshmërinë e këtij instrumenti është kryer analiza

faktoriale e disa studimeve të kryera nga Hoy, Tarter dhe Kottkamp, (1991) si dhe Hoy dhe

Tarter, (1997)144. Kjo vlefshmëri është mbështetur edhe nga studime të tjera ndërkombëtare.

142 Halpin, A & Croft, D. (1962). The organizational climate of School
143 Kottkamp, R. B., Mulhern, J. A. & Hoy, W. K. (1987). Secondary School Climate: a Revision of the OCDQ.
144 Hoy, W. K., Tarter, C. J. & Kottkamp, R. B. (1991). Open Schools/Healthy Schools: Measuring organisational

Climate

������������	�
�������
�����������
���������

���������������� ����� !�

Për të administruar këtë pyetësor është vepruar si më poshtë:

- U pikëzuan përgjigjet e shkallës së tipit Likert(Absolutisht jo dakord, Nuk jam dakord, As po

as jo, dakord, Shumë dakord) me pikët 1 – 5 respektivisht.
- U vendos një numër për secilin tregues për çdo përgjigje.

- U llogaritën pikët mesatare për secilin tregues.

- U llogaritën pikët mesatare për secili variabël.

- U llogaritën pikët standarde për secilin tregues dhe për secilin variabël.

Këto të dhëna iu nënshtruan interpretimit statistikor sipas programit SPSS në frekuenca brenda

variablit dhe në korrelacion ndërmjet variablave 7 (A i njihni standartet për mësues?) dhe 8. (A

përdorni standardet për mësues?)

4.4 PROCESIMI I TË DHËNAVE

Para fillimit të interpretimit dhe analizimit të të dhënave, u krye “pastrimi i të dhënave” një

veprim, i cili i referohet Punch (2003)145. Pastrimi i të dhënave mundëson kërkuesin të dallojë

dhe eliminojë të gjithë gabimet që dalin nga përgjigjet e paqarta, nga mosveprimi i të dhënave

gjatë analizave vetëm ose në korrelacion dhe nga gabime të tjera të lidhura me këto.
Në këtë aspekt, u kontrolluan të gjitha përgjigjet për të qenë të 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. Pas kësaj, të dhënat u hodhën dhe u analizuan duke përdorur

programin Paketa Statistikore për Shkencat Sociale (Statistical Package for the Social Sciences,

SPSS).

4.6 BESUESHMËRIA DHE VLEFSHMËRIA

Sipas Lankshear dhe Knobel (2004)146 kërkuesit në studime sasiore duhet të përpiqen të përdorin

instrumente që nuk janë vetëm të besueshëm, por edhe të vlefshëm. Këta studiues e perceptojnë

besueshmërinë si qëndrueshmërinë e përgjigjeve në mbledhjen e të dhënave. Me fjalë të tjera, një

instrument konsiderohet i besueshëm nëse prodhon të njëjtin rezultat çdo herë që administrohet

nga të njëjtët të pyetur.

Cohen, Manion & Morrison (2001)147 (tabela 7) sugjerojnë se përdorimi i teknikave të

zakonshme të kampionit për të përcaktuar madhësinë e tij, lidhet me “ nivelin e besimit dhe

gabimit në % të kampionit”, e cila është një mënyrë tjetër për të marrë përfaqësimin e kampionit.

145 Punch, K. F. (2003). Survey Research: The Basics
146 Lankshear, C. & Knobel, M. (2004). A Handbook for Teacher Research
147 Cohen, L., Manion, L. & Morrison, K. (2001). Research Methods in Education

������������	�
�������
�����������
���������

���������������� ����� "�

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.

Mbështetur në besueshmërinë në literaturë për zgjedhjen e kampionit vjen natyrshëm edhe

besueshmëria për kampionin e zgjedhur në studim: Drejtues, mësues të grupmoshave dhe

profileve të ndryshme, mësues me shkallë kualifikimi të ndryshme, nga zonat rurale dhe

urbane,persona të përgjegjshëm për c’ka kanë dhënë mendimet e tyre në plotësimin e pyetsorëve

të studimit.

Tabela 7. Gabimi në kampionim

4.7 PARIMET DHE ETIKA QË UDHËHEQIN KËRKIMIN

Etika sipas Sikes (2004)148, perceptohet si aplikimi i parimeve morale, kur ndërveprojmë me të

tjerët, në mënyrë që të jemi të respektueshëm dhe të drejtë për të promovuar marrëdhënie të

shëndetshme. Kjo do të thotë se nuk është e mjaftueshme që kërkuesit të jenë të gatshëm të

ndjekin parimet themelore etike, por ata duhet gjithashtu të shqetësohen rreth etikës që të mos

lëndojnë njerëzit që kanë të bëjnë me kërkimin.

Nën këtë perceptim, jam siguruar për zbatimin e parimeve kryesore etike që udhëheqin studimin.

148 Sikes, P. (2004). Methodology, Procedures and Ethical Concerns, in Doing Educational Research: A Guide

������������	�
�������
�����������
���������

���������������� �����!#�

Kjo do të thotë se kam qenë i hapur dhe me pjesëmarrësit, duke i shpjeguar atyre qëllimet e

studimit dhe informacioneve të tjera, që mund të rrisin interesin e tyre ndaj studimit. Në lidhje

me këtë unë kam renditur qartësisht çështjet në pyetësor sipas nevojës.

Leary (2001)149 pretendon se çdo kërkues ka detyrimin për të mbrojtur të drejtat dhe mirëqenien

e pjesëmarrësve. Ai pohon se një nga mënyrat për të arritur këtë është të arrihet “pëlqimi për

informacionin”.

Sikes (2004) shton se kërkimi është një aktivitet që ndikon në jetët e njerëzve, kështu që kërkimi

duhet të jetë etik. Në këtë mënyrë kërkuesi duhet të arrijë “pëlqimin e informacionit” të

pjesëmarrësve, përpara se të fillojë studimin)150. Leary (2001)151 argumenton se arritja e

“pëlqimit të informacionit” tregon se kërkuesi respekton privatësinë e pjesëmarrësve dhe u

siguron atyre informacionin e duhur, gjë që mund t’i ndihmojë ata të vendosin nëse janë dakord

me pjesëmarrjen në studim. Në lidhje me këtë parim, kam siguruar drejtuesit dhe mësuesit se

përgjigjet e tyre do jenë absolutisht anonime dhe konfidenciale. Jensen (2002)152 thotë se

anonimiteti i të pyeturve duhet të sigurohet për të shmangur vështirësitë për sigurimin e një

informacioni të caktuar. Ai argumenton se të pyeturit kanë të drejtë të mos e lidhin veten e tyre

me informacionin e dhënë. Kështu që aplikimi i parimeve të të drejtave të autorit në shumicën e

studimeve ku të pyeturit flasin si çdokush ose dikush, është thelbësore.

Duke pasur parasysh këto, pyetësorët nuk kanë emrat dhe të dhëna konfidenciale të

pjesmarresve, me përjashtim të rasteve kur janë plotësuar vullnetarisht. Me fjalë të tjera, kam

konsideruar me vend të mbetet konfidenciale identiteti i mësuesve dhe drejtuesve që kanë marrë

pjesë në këtë studim.

U përshkruan mbledhja e të dhënave dhe procedimi i tyre shoqëruar me tabelat dhe

grafikët përkatës të dalë nga përpunimi statistikor nëpërmjet programit Paketa Statistikore për

Shkencat Sociale (Statistical Package for the Social Sciences, SPSS).

149 Leary, M. R. (2001). Introduction to Behavioural Research Methods to First-Time Researchers.
150 Sikes, P. (2004). Methodology, Procedures and Ethical Concerns, in Doing Educational Research: A Guide to First
Time Researchers.
151 Leary, M. R. (2001). Introduction to Behavioural Research Methods
152 Jensen, K. B. (2002). The Qualitative Research Process, in A Handbook of Media and Communication Research:

Qualitative and Quantitative Methodologies.

������������	�
�������
�����������
���������

���������������� �����!��

KAPITULLI 5

5. REZULTATET E STUDIMIT

5.1 Rezultate të pjesës së parë të studimit.

Për të parë se:

• Sa të nevojshme janë standardet?

• Si është gjendja e sotme e vlerësimit?

• Çfarë e bën të dallohet në vlerësim punën e mësuesit?

• Ç’mendojnë drejtuesit dhe mësuesit për certifikimin e mësuesve dhe dallimin e niveleve

të mësuesve në shkollë?

• A mendoni se duhet të liçensohet si të gjithë profesionet e tjera profesioni i mësuesit dhe

kur e kush duhet të kryejë atë ?

• dhe shumë probleme të tjera.

Kam realizuar tre pyetësorë me drejtues dhe mësues përkatësisht dy pyetësore për drejtuesit dhe

një për mësuesit në fazën e parë të studimit.

Pyetësorët u realizun me drejtues dhe mësues të shkollave të qytetit dhe të fshatit të Vlorës

Sarandës dhe Delvinës sipas tabelës nr.8.

Tabela 8. Pjesmarrësit në pjesën e parë të studimit.

Nr Burimi Fshat F Qytetet F Fshat F Qytet F Gj F

1 Drejtues P.1 20 5 20 6 40 11

2 Drejtues P.2 15 5 15 5 30 10

3 Mësues P.3 50 20 100 50 150 70

4 Gjithsej 35 10 35 11 50 20 100 50 220 91

Rezultatet e pyetsorit për drejtues P1

Lidhur me pyetjen e parë të testit: Sa vjet ka në pozicionin e drejtorit të shkollës? 5 vjet; 5-10

vjet; 10-15vjet; më shumë se 15 vjet, rezultatet shprehen sipas tabeles nr 9

Tabela 9. Sa vjet je në pozicionin e drejtorit të shkollës?

������������	�
�������
�����������
���������

���������������� �����!��

Deri 5 vjet si mësues 22.5%

5-10 vjet si mësues 35%;

10-15 vjet si mësues 17,5%

Mbi 15 vjet si mësues 25%

Vihet re nga rezultatet se vjetërsia në punë e drejtuesve është më ë lartë në numër tek ata më 5-

15 vjet (57,5%) Kjo tregon se drejtuesit kanë ecur së bashku me periudhën e tranzicionit të

arsimit shqiptar dhe janë bërë pjesë e ndryshimeve të herëpasherëshme të tij.

Grafiku 5 . Sa vjet ka në pozicionin e drejtorit të shkollës?

Pyetje nr 2. Si vëzhgoni në orë mësimi?

Sipas metodës tradicionale duke shikuar proceduren e kryerjes së mësimit shoqëruar me vrejtjet

e drejtuesit. 15% , nga manuali i inspektimit. 30%, me instrumenta sipas manualit te inspektimit.

55% (kryesisht grupimi 5-10 vjet)

(Të dhënat të ilustruara në grafikun 6.)

 Grafiku 6 . Si vëzhgoni në orë mësimi?

mbi 15 vjet

5vjet

10-15vjet

5-10 vjet

������������	�
�������
�����������
���������

���������������� �����!��

Drejtuesit në lidhje me pyetjen e tretë se: Si e kryeni vlerësimin e punës së mësuesit? Pothuajse

te gjithe pergjigjen: Duke vëzhguar dhe drejtuar përgatitjen për mësim, zotërimin e vlerës së

bazës materiale në orën e mësimit. Aktivizimin e nxënësve në orën e mësimit bashkëpunimi

mësues-nxënës dhe nxënës-nxënës. Vlerësimin e nxënësve marrëdhëniet me prindërit dhe

komunitetin.

Pyetjes 4. A mendoni se vlerësimi qe kryeni ëshë real?

Drejtuesit janë përgjigjur si më poshtë:

67.5% mendojnë se vlerësimi i tyre është real, 20% mendojnë se vlerësimit i mungojnë ende

elementë për ta bërë më real dhe të besueshëm, 12.5% mendojnë se janë te pavendosur nëse

është real ose jo vlerësimi.

(Shih Grafikun 7)

Grafiku 7. A mendoni se vlerësimi që kryeni ëshë real?

sipas metodws
tradicionale

sipas metodws
tradicionale+manual
insoektimi

sipas manualit tw
inspektimit

vlerwsim real

vlerwsim qw duhet
pwrmirwsuar

tw pasigurt

������������	�
�������
�����������
���������

���������������� �����!��

 Në vazhdim të Pyetjes 5. Ç’mendoni për standardet në punën e mësuesve ?

Drejtuesit janë përgjigjur: 62.5% e drejtuesve mendojnë se duhet të vendosen, 30% e mendojnë

si ngarkesë në punën e tyre, 7.5% mendojnë se plotësojnë manualin e inpektimit (shih Grafikun

8).

Grafiku 8. Ç’mendoni për standardet në punën e mësuesve ?

Pyetjes 6. Cilat fusha duhet të standardizohen?

Përgjigjet e drejtuesve të detajuara në tabelën 10.

Tabela 10. Cilat fusha duhet të standardizohen?

Fusha Po %

Ndërpersonale 80%

Pedagogjia 100%

Aftësi shkencore që

ushtron

100%

Metodat e

mësimdhënies

100%

Aspektet organizative 67.5%

duhen vendosur

e quajnw si
ngarkesw

i plotwson manuali i
inspektimit

������������	�
�������
�����������
���������

���������������� �����!��

Nga sa vihet re ne tabelën e mësipërme)153 drejtuesit kërkojnë që të standardizohen fushat që

kanë lidhje direkte me mësimdhënien e mësuesit dhe me pak për aspektet organizative dhe ato

ndërpersonale.

REZULTATET E PYETËSORIT NR. 2

Drejtuesit e shkollave për pyetësorin e dytë përgjigjen si më poshtë:

Pyetjes së parë të pyetësorit: A është normale që dallimi midis mësuesve në shkollë të bëhet

vetëm nga vjetërsia dhe paga?

Të gjithë drejtorët e anketuar zgjodhën variantin JO; pra 100% janë kundër këtij opsioni.

Në plotësim të pyetjes së parë shikojmë përgjigjet e pyetjes së dytë.

Si kryhet sot dallimi midis mësuesve (vlerësimi i tyre) brenda shkollës?

- Varianti vjetërsi e zgjodhën (0,3%)

- Variantin kualifikim e zgjodhën (100%)

- Variantin rezultate e zgjodhen (83%)

- Variantin performancë e zgjodhën (39,6%)

 Grafikisht rezultatet jepen në grafikun 9)

Grafiku 9. Si kryhet sot dallimi midis mësuesve (vlerësimi i tyre) brenda shkollës?

 Grafiku 9

Pyetjes: Ç’do ta bënte real vlerësimin në shkollë?

Drejtuesit i janë përgjigjur:

Variantin 1 e kanë zgjedhur 83.3% e drejtuesve

Variantin 2 e kanë zgjedhur 100% e drejtuesve

153 V.Pasku(2003). Manuali i inspektimit Tirane

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

V1
 v
je
tw

rs
ia

V2 p
ag

w
 k
ua

lif
ik
im

i

V3 re
zu

ta
te

t

V4
pe

rfo
rm

anc
w

Serie1

������������	�
�������
�����������
���������

���������������� �����!��

Variantin 3 e kanë zgjëdhur 23.3% e drejtuesve

 Rezultatet e mësipërme jepen në grafikun 10

Grafiku 10. Ç’do ta bënte real vlerësimin në shkollë?

 Grafiku 10

Në lidhje me :Ç’propozoni për ndryshimin e vlerësimit në shkollë?

Drejtuesit zgjodhën variantet si më poshtë:

 83% zgjodhën standardizimin e profesionit të mësuesit, Variantin 1

 60% zgjodhën certifikimin e jashtëm, Variantin 2

 76% licensimin e profesionit të mësuesit

Grafikisht këto rezultate jepen në grafikun 11

Grafiku 11. Ç’propozoni për ndryshimin e vlerësimit në shkollë?

Ndërsa për: A jeni dakort me ndarjen e niveleve të bërë nga IZHK?

- Mësues i diplomuar . – Mësues tutor,- Mësues trainer, – Trainier i trainiereve –

0%

20%

40%

60%

80%

100%

V1=vjetwrsia V2= drejtim tw

aftw

V3=tw tjera

0%

20%

40%

60%

80%

100%

V1=

standartizimi

V3=licensimi

i profesionit

tw mwsuesit

������������	�
�������
�����������
���������

���������������� �����! �

 86% e drejtuesve iu përgjigjën pozitivisht,

 (14%) ju pergjigjen negativisht, Grafiku 12 ilustron rezultatet.

Grafiku 12. A jeni dakort me ndarjen e niveleve të bërë nga IZHK?

 Problemit se:

Kush duhet ta kryejë vlerësimin e çertifikimin e mësuesve për nivele të ndryshme?

Drejtuesit i dhanë përgjigjet si më poshtë:(drejtuesit bënë më shumë se një zgjedhje)

1- (drejtuesi i shkollës) - 73%

2- (inspektimit ne DAR) - 100%

3- (MASH) - 27%

4- (ngritjen e një organizmi të veçantë) 59,5%

 Përgjigjet të ilustruara në grafikun 13

Grafiku 13. Kush duhet ta kryejë vlerësimin e certifikimin e mësuesve për nivele të

ndryshme?

PO

JO

0%

20%

40%

60%

80%

100%

VI V2 V3 V4

������������	�
�������
�����������
���������

���������������� �����!!�

 Pyetjes se: A duhet të liçensohet profesioni i mësuesit dhe kush do ta kryejë atë? Drejtuesit:

 - janë pro liçensimit (76%)

 - janë kundër (24%). Rezultati i ilustruar në grafikun 14

Grafiku 14. A duhet të liçensohet profesioni i mësuesit?

Nga drejtuesit që janë pro liçensimit

Kanë zgjedhur variantin e mëposhtëm se kush do ta kryejë atë:

 - universitetet - (9%)

 - DAR - (22%)

 - ATK dhe MASH - (39%)

 - Organizëm i veçantë - (30%)

Shih rezultatet në Grafikun 15

PO

JO

������������	�
�������
�����������
���������

���������������� �����!"�

Grafiku 15. Kush duhet ta kryejë vlerësimin e çertifikimin e mësuesve?

REZULTATET E PYETËSORIT NUMËR TRE (për mësues)

U punua me mësues të shkollave 9-vjecare dhe të mesme të rretheve të Sarandës, Delvinës dhe

Vlorës. Të gjithë mësuesit plotësuan të njëjtën fletëanketë. Në përfundim pas përpunimit të

rezultateve të mbledhura nga anketimi rezultoi se:

Pyetjes: Sa vjet pune ke si mësues? Iu përgjigjën të gjithë mësuesit si më poshtë:

Mësues deri në 5 vjet - 17,8%

 deri në 10 vjet- 31,7%

 deri në 20 vjet - 21,7%

 mbi 20 vjet - 28,8%

Rezultati i ilustruar në grafikun 16

Grafiku 16. Sa vjet keni në punë si mësues?

UNIVERSITETE

DAR

MASH dhe AKT

ORGANIZIM I
VECANTW

deri nw 5vjet

deri nw 10 vjet

deri nw 20 vjet

������������	�
�������
�����������
���������

���������������� �����"#�

Pyetjes se si janë vlerësuar nga drejtoria e shkollës dhe DAR në dy vitet e fundit?

Mësuesit iu përgjigjën si më poshtë:

Dobët - 0,66%

Mjaftueshëm - 5,28%

Mirë - 79,2%

Shumë mirë - 14,86%

Rezultati jepet i ilustruar në grafikun 17

Grafiku 17. Si janë vlerësuar nga drejtoria e shkollës dhe DAR në dy vitet e fundit?

Pyetjes:

Si mendoni, a është real vlerësimi që iu bëhet?

U shprehën PO - (23,1%)

Kanë zgjedhur variantin JO- (76,9%).

Arsyeja më e përmendur për këtë shkallë të realitetit të vlerësimit është se :

”Vlerësimi bëhet fakultativ sipas dëshirave të vlerësuesit, i pambështetur në standardet apo

rregullat fikse në të cilat duhet të punojnë vlerësuesit.”

Rezultati i ilustruar nëgrafikun nr 18

dobwt

mjaftueshwm

mirw

shumw mirw

������������	�
�������
�����������
���������

���������������� �����"��

Grafiku 18. Si mendoni, a është real vlerësimi që iu bëhet?

 Mësuesit i përgjigjen pyetjes së mëposhtme :

Ç’do ta bënte të dallueshme dhe do ta diferenconte drejt reales vlerësimin e punës tuaj ? sipas

alternativave :

a. njohuritë shkencore,

b. metodologjia,

c. performanca,

d. rezultatet e nxënësit,

e. bashkëpunimi.

(Mësuesit duhet të qarkonin më shumë se një alternativë.)

Nga përgjigjet rezultoi :

Alternativa 1 - është zgjedhur nga 97,6% e mësuesve

 2 - është zgjedhur nga 83,8% e mësuesve

 3 - është zgjedhur nga 23,1% e mësuesve

 4 - është zgjedhur nga 100% e mësuesve

 5 - është zgjedhur nga 26,4% e mësuesve

Rezultatet i gjejmë të ilustruara në grafikun 19

PO

JO

������������	�
�������
�����������
���������

���������������� �����"��

Grafiku 19. Ç’do ta bënte të dallueshme dhe do ta diferenconte drejt reales vlerësimin e

punës tuaj?

 Në plotësim të problematikës së trajtuar më lart, mësuesit ju përgjigjen pyetjeve:

Ç’mendoni për standardizimin e punës së mësuesit; PO ose JO?

Ç’kompetenca duhet të standardizohen?

Kanë zgjedhur variantin PO te standardizimit 89,1% e të anketuarve

Kanë zgjedhur variantin JO të standardizimit 10,9% e të anketuarve

Rezultati i ilustruar në grafikun 20

Grafiku 20. Ç’mendoni për standardizimin e punës së mësuesit; PO ose JO?

(Për rezultatet se cilat kompetenca duhet të standardizohen shih grafikun nr. 1 të përgjigjeve të

pyetjes nr 4)

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

AI A2 A3 A4 A5

PO

JO

������������	�
�������
�����������
���������

���������������� �����"��

Pyetjes :

A jeni dakort me ndarjen e I.ZH.K dhe A.T.K. për nivelet e mësuesve në një shkollë?

-mësues i diplomuar

-mësues tutor

-mësues trainer

-trainer i trainerëve

 Iu përgjigjën po (64,2%)

 Iu përgjigjën jo (35,2%)

 Në grafikun 21 gjejmë ilustrimin e pergjigjes

Grupimi i mësuesve që dha përgjigjen jo ,kërkon një ndarje tjetër nisur nga:

- eksperienca e punës.

- rezultatet në punë,

- pjesëmarrjen dhe drejtimin e veprimtarive kualifikuese,

 - lidhjet dhe bashkëpunimin me kolegët, nxënësit, prindërit dhe komunitetin;

Kjo ndarje duhet të bëhet nga një organizëm me pjesëmarrje të gjerë specialistësh nga

institucione të ndryshme të Sistemit Arsimor në Shqipëri.

Grafiku 21. A jeni dakort me ndarjen e IZHK dhe ATK për nivelet e mësuesve në një

shkollë?

PO

JO

������������	�
�������
�����������
���������

���������������� �����"��

Në kuadrin e të mësuarit gjatë gjithë jetës, pyetjes se:

A mendoni se krahas diplomës tuaj duhet të çertifikoheni herëpashere?

Mësuesit iu përgjigjën:

100% pro çertifikimmit të herëpashershëm dhe asnjë kundër.

Kush duhet ta kryejë çertifikimin?

1- MASH

2- DAR

3- UNIVERSITETET

4- Organizma të tjerë

Mësuesit kanë zgjedhur variantet si më poshtë:

Për variantin e parë (9,9%)

 variantin e dytë (59,4%)

 variantin e tretë (5,28%)

 variantin e katërt (25,4%)

 Rezultatet të ilustruara në grafikun 22

Grafiku 22. Kush duhet ta kryejë çertifikimin?

varianti 1

varianti 2

varianti 3

varianti 4

������������	�
�������
�����������
���������

���������������� �����"��

Pyetjes se:

Ç’mendoni për liçensimin e profesionit të mësuesit? Duhet apo jo? Kush do ta kryejë?

Mësuesit janë përgjigjur si më poshtë:

 Janë pro liçensimit (62%)

 Janë kundër licensimit (38%)

Nga mësuesit që pranojnë liçensimin mendojnë se atë duhet ta kryejë:

 1 - MASH - (19%)

 2 - DAR - (33,9%)

 3 – UNIVERSITETET - (8,5%)

 4 - Organizëm i veçantë - (38,6%)

E gjejmë të pasqyruar përgjigjen në grafikun nr 23.

Grafiku 23. Kush do ta kryejë liçensimin e mësuesve?

VI

V2

V3

V4

������������	�
�������
�����������
���������

���������������� �����"��

5.2.1.REZULTATE TE PJESËS SË DYTË TË STUDIMITMBI NJOHJEN DHE

P�RDORIMIN E STANDARDEVE P�R M�SUES NGA DREJTUESIT DHE

M�SUESIT E SHKOLL�S.

5.2.2 REZULTATET PËR NJOHJEN DHE PËRDORIMIN E STANDARDEVE NË

SHKOLLA.

Në pyetësorin e parë të plotësuar nga mësuesit dhe drejtuesit e shkollave u përdorën dy pyetje të

ndara nga njëra tjetra: e para, sa njihen standardet për mësues nga personeli i shkollës dhe e dyta

a përdoren ato nga mësuesit në punën e tyre?

Rezultati për njohjen e standardeve tregon se 96.5% i njohin ato dhe 3.5 % nuk e dinë që

përdoren standardet për mësues në shkollë. (Shih tabelën e frekuencës nr 11)

Tabela nr 11 . A jeni në dijeni të standardeve të mësuesit?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat PO 724 96.5 96.5 96.5

JO 26 3.5 3.5 100.0

Total 750 100.0 100.0

Shkaku i mosnjohjes është si pasojë e neglizhencës së drejtuesve të shkollave për këtë problem.

Nëse do t’i kishim të afishuara në ambientet e shkollës edhe ne do t’i njihnim ato, shprehen

mësuesit:

Përsa i përket pyetjes së dytë lidhur me përdorimin e standardeve treguesit janë më negativë sesa

njohja e tyre.

Referuar tabelës së frekuencave nr 12 shikojmë se 69.3% e mësuesve përdorin standardet në

punën e tyre dhe 30.7% nuk i përdorin ato, gjë që tregon se, nga drejtuesit e institucioneve në

veçanti, nuk është bërë puna e duhur për futjen e elementëve të rinj në punën e mësuesit, që do të

çojë në rritjen e performancës në punën e tyre dhe përmirësimin e cilësisë së shkollimit të

nxënësve.

������������	�
�������
�����������
���������

���������������� �����" �

Tabela nr 12. A përdorni standardet për mësues në punën tuaj?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat a 520 69.3 69.3 69.3

b 230 30.7 30.7 100.0

Total 750 100.0 100.0

Me përdorimin e standardeve për mësues në shkollë detyrimisht reflektimi i parë do të jetë mbi

mënyrën e kontrollit të drejtuesve të shkollës. Rezultati i marrë nga studimi është si më poshtë në

tabelën e bashkëlidhur.

Nga studimi i tabelës nr 13 shihet se 84.8% janë në dijeni të ndryshimeve në format e vlerësimit

nga drejtuesit e shkollave, nën efektin e përdorimit të standardeve kurse 15.2% nuk kanë dijeni

për ndryshimet,

Tabela nr 13. A jeni në dijeni të formave dhe metodave të vlerësimit që
përdoren nga drejtuesit?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat PO 590 78.7 84.8 84.8

JO 106 14.1 15.2 100.0

Total 696 92.8 100.0

Të

humbura

Sistem
54 7.2

Total 750 100.0

Nëse nën efektin e përdorimit të standardeve ka ndryshuar politika e administrimit dhe vlerësimit

në shkollë?

������������	�
�������
�����������
���������

���������������� �����"!�

Nga përgjigjet rezulton se: 32.3% e pjesëmarrësve kanë vënë re ndryshimet, kurse 67.7% nuk

kanë vënë re asnjë ndryshim. (shih rezultatet në tabelën nr 14)

Tabela nr 14. Nën efektin e përdorimit të standardeve për mësues, ka
ndryshuar politika e administrimit dhe vlerësimit në shkollë?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat PO 242 32.3 32.3 32.3

JO 507 67.6 67.7 100.0

Total 749 99.9 100.0

Të

humbura

Sistem
1 .1

Total 750 100.0

A ju është thënë mësuesve se performanca e tyre në periudhën në vazhdim do të vlerësohet edhe

sipas standardeve për mësues? Pjesëmarrësit janë përgjigjur 85% se ju është thënë dhe 15% nuk

e dinë.

Tabela nr 15. A ju është thënë se në periudhën në vazhdim performance
juaj do të vlerësohet dhe sipas standardeve të mësuesit?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat PO 580 77.3 85.0 85.0

JO 102 13.6 15.0 100.0

Total 682 90.9 100.0

Të

humbura

Sistem
68 9.1

Total 750 100.0

Nëse ka ndryshuar organizimi i kontrollit mësimor në shkollë që prej prezantimit të standardeve

për mësues në tabelën e bashkëlidhur shohim se 56.8% kanë vërejtur ndryshimet dhe 43.2% nuk

kanë vërejtur asnjë ndryshim.

������������	�
�������
�����������
���������

���������������� �����""�

Tabela nr 16. A ka ndryshuar organizimi kontrollit mësimor në shkollë
që prej prezantimit të standardeve për mësues?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat PO 425 56.7 56.8 56.8

JO 323 43.1 43.2 100.0

Total 748 99.7 100.0

Të

humbura

Sistem
2 .3

Total 750 100.0

Normalisht një drejtues i aftë dhe njohës i mirë i gjendjes në institucionin arsimor që drejton

duhet të jetë transparent në punën e tij dhe në format e punës që përdor.

A do të jetë i efektshëm përdorimi i standardeve për identifikimin e performancave të dobëta në

shkollë nga ana e drejtuesve? Përgjigjet janë dhënë në një shkallë Likert në tabelën nr 17

Tabela nr 17. A mendoni se forma e re për kontrollin e performancës së mësuesit e
prezantuar me standardet do ta thjeshtojë/vështirësojë punën e shkollës në
identifikimin e performancave të dobëta?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat SHUM� E LEHT� 145 19.3 19.4 19.4

DISI M� E LEHT� 172 22.9 23.0 42.3

S’KA EFEKT 102 13.6 13.6 55.9

DISI E V�SHTIR� 154 20.5 20.6 76.5

SHUM� E

V�SHTIR�
86 11.5 11.5 88.0

NUK E DI 90 12.0 12.0 100.0

������������	�
�������
�����������
���������

���������������� ������##�

Total 749 99.9 100.0

Të

humbura

Sistem
1 .1

Total

750 100.0

Entusiastë janë 61.7% e pjesëmarrësve, pa efekt e shikojnë 13.6%, të pavendosur janë 12% dhe

32.1% e shikojnë si të vështirë për të mos thënë të pamundur. Por sa ndikon përdorimi i

standardeve nga mësuesit në këto përgjigje?

Të shikojmë korrelacionin e variablit të pavarur Përdorni standardet për mësues në punën tuaj?

me variablin e varur A mendoni se forma e re për kontrollin e performancës së mësuesit e

prezantuar me standardet do ta thjeshtojë/vështirësojë punën e shkollës në identifikimin e

performancave të dobëta? Pergjigjen e gjejmë ne tabelën nr 18

Tabela nr 18. Korrelacion variablit: A përdorni standardet për mësues në punën tuaj?me
variablin: Kontrolli i performancës së mësuesit….

Korelacioni

 Perd.st Kont perf.

Spearman's rho Perd st. Koefiçienti i korrelimit 1.000 .751
**

Kont

perf.

Koifiçient i korrelimit
.751

**
 1.000

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

Koeficienti i korrelacionit 0.775 tregon se kemi korrelacion mbi mesataren në vlera pozitive

ardhur si rezultat i treguesve të marrë në studim dhe jo si pasojë e rezultateve rastësore. Pra sa

më e lartë të jetë shkalla e përdorimit të standardeve në shkollë aq më të qartë do të jenë

drejtuesit për identifikimin e mësuesve me performancë të dobët , apo të mirë.

Pothuajse rezultate të përafërta jep korrelacioni ndërmjet variablit, Përdorni standardet për

mësues në punën tuaj? me variablin A mendoni se forma e re për kontrollin e performancës së

mësuesit e prezantuar me standardet do ta thjeshtojë/vështirësojë punën e shkollës në trajtimin e

performancave të dobëta?

Para se të shikojmë korrelacionin të shikojmë tabelën nr 19 të frekuencës së variablit:

������������	�
�������
�����������
���������

���������������� ������#��

A mendoni se forma e re për kontrollin e performancës së mësuesit e prezantuar me standardet

do ta thjeshtojë/vështirësojë punën e shkollës në trajtimin e performancave të dobëta?

Tabela nr 19. A mendoni se forma e re për kontrollin e performancës së mësuesit
e prezantuar me standardet do ta thjeshtojë/vështirësojë punën e shkollës në
trajtimin e performancave të dobëta?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat SHUM� E LEHT� 148 19.7 19.7 19.7

DISI M� E LEHT� 168 22.4 22.4 42.1

S’KA EFEKT 104 13.9 13.9 56.0

DISI E V�SHTIR� 150 20.0 20.0 76.0

SHUM� E

V�SHTIR�
85 11.3 11.3 87.3

NUK E DI 95 12.7 12.7 100.0

Total 750 100.0 100.0

42.1% e pjesëmarrësve e shikojnë me pozitivitet trajtimin e performancave të dobëta me

përdorimin e formave të reja të kontrollit në zbatim të standardeve për mësues, 13.9% e shikojnë

si të pa efektshme, 31.3% e shikojnë të vështirë për të mos thënë të pamundur dhe 12.7% nuk

kanë asnjë mendim. Të shikojmë sa ndikon përdorimi i standardeve mbi besimin e mësuesve për

trajtimin e performancave të dobëta, në tabelën nr 20.

������������	�
�������
�����������
���������

���������������� ������#��

Tabela nr 20 . Korrelacioni ndërmjet variablit: Përdorni standardet për mësues në punën
tuaj? me variablin: A mendoni se forma e re për kontrollin e performancës së mësuesit e
prezantuar me standardet do ta thjeshtojë/vështirësojë punën e shkollës ne trajtimin e
performancave të dobëta?

 Perd st Trajt. Per.

Spearman's rho Perd st Koefiçienti i korrelimit 1.000 .778**

Trajt.per

.

Koefiçienti i korrelimit .778** 1.000

**. Korrelimi është I vlefshëm ne nivelin 0.01 (2-tailed).

Koeficienti i korrelacionit tregon se variabli i pavarur: Përdorni standardet për mësues në punën

tuaj, ndikon pozitivisht mbivariablin e varur: A mendoni se forma e re për kontrollin e

performancës së mësuesit e prezantuar me standardet do ta thjeshtojë/vështirësojë punën e

shkollës ne trajtimin e performancave të dobëta? gjë që tregon një nga përgjigjet e pyetjeve

kërkimore të ngritura qysh në fillim të studimit.

Si përfundim: Rezultatet e dala nga shqyrtimi statistikor i të dhënave të grumbulluara nga

pyetësori i parë, i njohjes dhe përdorimit të standardeve për mësues, tregojnë se :

- Ka një nivel të mirë të njohjes së standardeve nga drejtuesit e institucioneve dhe disi të mirë

nga mësuesit e klasave.

- Niveli i përdorimit të standardeve në shkolla ka shumë mangësi dhe mospërdorim në masën

30.7%

- nuk njihen nga rreth 15.2% format dhe metodat e kontrollit edhe me standardet.

- 43% e pjesëmarrësve në studim nuk shikojnë ndryshim të organizimit të kontrollit në shkollë

nën efektin e përdorimit të standardeve për mësues.

Nuk ka mendim pozitiv për ndryshimin në performancën e administrimit dhe vlerësimit të

shkollës nga drejtuesit, nga 66.7% e pjesëmarrësve në studim.

Janë informuar mësuesit se performanca e tyre do të vlerësohet mbështetur në standarde në

masën 85%.

������������	�
�������
�����������
���������

���������������� ������#��

Për identifikimin dhe trajtimin e performancave të dobëta mbështetur në standarde vërtetohet një

nga pyetjet studimore të ngritura në fillim të studimit se përdorimi i standardeve rrit shkallën e

identifikimit dhe të trajtimit të tyre (performancave të dobëta).

5.2.3 REZULTATE T� PJES�S S� DYT� T� PYET�SORIT N� LIDHJE ME

P�RDORIMIN E STANDARDEVE SIPAS POZICIONIT N� SHKOLL� T� T�

ANKETUARVE

Në lidhje organike me pjesën e parë të pyetësorit është edhe pjesa e dyte e krijuar nga monkey

survey por duke marrë parasysh pozicionin e secilit pjesëmarrës në studim sipas pozicionit

drejtues dhe shkallës se kualifikimit në përputhje me nenin 63 të Ligjit nr 69/2012 për sistemin

arsimor parauniversitar në Republikën e Shqipërisë. (mësues i pakualifikuar, mësues i

kualifikuar, mësues specialist dhe mësues mjeshtër)154. Synimi është evidentimi i dallimeve që

ekzistojnë brenda grupit për të njëjtin problem nën efektin e përdorimit të standardeve për

mësues. Te dhënat e grumbulluara iu nënshtruan një proçesi të thjeshtë statistikor duke u

fokusuar në përqindjet e secilës pjesë të grupit me përgjigjet: po, jo, nuk e di.

Përgjigjet për këtë pjesë të pyetësorit shoqërohen të ilustruara në tabelat e mëposhtme:

Të dhënat mbi pyetjen: Momentalisht, jepni mësim në një shkollë publike e cila punon duke
zbatuar standardet e mësuesit? Shprehen sipas tabeles 21

Tabela nr 21. Momentalisht, jepni mësim në një shkollë publike e cila punon duke zbatuar
standardet e mësuesit?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po 100% 100% 94.93% 96.83% 100% 80.18%

jo 0% 0% 0% 0% 0% 9.45%

Nuk e

di

0% 0% 5.07% 3.07% 0% 10.36%

154 Ligji 69/2012 per sistemin arsimor parauniversitar ,.neni 63

������������	�
�������
�����������
���������

���������������� ������#��

Nga analiza e rezultateve të tabelë shikojmë se: drejtuesit 100% e dinë që në institucionin e tyre

përdoren standardet për mësues, mësuesit mjeshtër dhe mësuesit specialistë pothuajse në të

njëjtën përqindje 95-97% e dinë që institucioni përdor standardet për mësues nje përqindje e

vogël (5.07% dhe 3.07%) tregon indiferencën e mësuesve për këtë problem. Bie në sy përgjigjja

e mësuesve të grupit, të kualifikuar në masën 100%, e justifikuar me periudhën kur ky grup i

eshtë nënshtruar provimit për të fituar pozicionin, mësues i kualifikuar, e lidhur me përvetësimin

e legjislacionit për mirëfunksionimin e shkollës. Bie në sy rreth 20% e mësuesve të rinj që nuk e

dinë nëse shkolla ku ata kanë filluar punë punon me standardet për mësues. Ndërsa në lidhje me

pyetjen: A i zbatoni standardet e përgjithshme të mësuesit? Dalin të dhenat e pasqyruara në

tabelën 22

 Tabela nr 22. A i zbatoni standardet e përgjithshme të mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po 100% 100% 85.44% 86.17% 93.75% 46.85%

jo 0% 0% 14.56% 13.83% 6.25% 53.15%

Nuk

e di

0% 0% 0% 0% 0% 0%

Si edhe në tabelën 21, kemi pothuajse të njëjtat rezultate për drejtuesit, por kemi një përqindje të

madhe në grupet mësues mjeshtër, mësues specialistë, përkatësisht 14.56% dhe 13.83%. Bie në

sy rreth gjysma e mësuesve të rinj të cilët ende nuk kanë filluar të përdorin standardet në punën e

tyre.

Të dhënat mbi pyetjen: A jeni në djeni rreth rregullave të reja të vlerësimit mbështetur në

standardet e mësuesit ? shprehen sipas tabelës 23

������������	�
�������
�����������
���������

���������������� ������#��

Tabela nr 23. A jeni në djeni rreth rregullave të reja të vlerësimit mbështetur në
standardet e mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po 100% 100% 77.84 78.37% 81.25% 56.3%

jo 0% 0% 19% 26.41% 18.75% 22.97%

Nuk

e di

0% 0% 3.16% 9.43% 0% 20.27%

Drejtuesit e shkollave janë në dijeni të rregullave të vlerësimit mbështetur në standardet e

mësuesit ne masën 100%, por ky rezultat nuk pasqyrohet në grupet e tjera në shkollë. 22% e

mësuesve mjeshtër nuk janë në dijeni ose nuk e dinë që ka rregulla të reja vlerësimi. Po kështu

edhe 36% e mësuesve specialistë 19% e mësuesve të kualifikuar, 43% e mësuesve të

pakualifikuar nuk e dinë ose s’kanë dijeni për rregullat e reja të vlerësimit të performancës së

tyre në shkollë nën efektin e përdorimit të standardeve për mësues. Ndërsa në lidhje me pyetjen :

Në shkollën tuaj, që prej prezantimit të standardeve për mësues, ka ndryshuar performanca në

politikat e administrim/vlerësimit ? dalin të dhënat e pasqyruara në tabelën 24

Tabela nr 24. Në shkollën tuaj, që prej prezantimit të standardeve për mësues, ka
ndryshuar performanca në politikat e administrim/vlerësimit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specislist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po 100% 62.5% 71% 58.3% 65.62% 51.8%

jo 0% 37.5% 15.% 24.6% 23.43% 27.92%

Nuk

e di

0% 0% 14% 17.04% 10.93% 19.81%

Me përjashtim të drejtorit të shkollës, të gjitha grupimet kanë rastet e mosndryshimit të

performancave në politikat e vlerësim administrimit në shkollat ku punojnë. Bie në sy fakti që

nëndrejtorët e shkollës në masën 37.5% shprehen se nuk kanë ndryshuar politikat e vlerësimit

������������	�
�������
�����������
���������

���������������� ������#��

dhe administrimit në institucionin ku ata punojnë, 29% e mësuesve mjeshtër, 41.6 % e mësuesve

specialistë, 34% e mësuesve të kualifikuar dhe 47.5% e mësuesve të pakualifikuar nuk kanë vënë

re ose nuk dinë që të ketë ndryshuar performanca e vlerësim administrimit në shkollat e tyre.Të

dhënat mbi pyetjen : A ju është thënë se në periudhën në vazhdim performanca juaj do të

vlerësohet sipas standardeve të mësuesit ? jepen në tabelën 25

Tabela nr 25. A ju është thënë se në periudhën në vazhdim performanca juaj do të
vlerësohet sipas standardeve të mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po 95.2% 62.5% 53.79%

45.07% 48.43% 38.73%

jo 4.8% 47.5% 23.41% 17.04% 12.5% 40.99%

Nuk

e di

0% 0% 22.78% 36.74% 39.06% 20.27%

Përfshi edhe drejtuesit të gjitha grupet nuk janë 100% të informuar për pyetjen. Janë 2 drejtues

që nuk kanë vënë në dijeni mësuesit e shkollës ku ata drejtojnë për vazhdimësinë e vlerësimit të

performancës së mësuesve në zbatim të standardeve për mësues. Kjo ka ardhur më shumë nga

neglizhenca sesa nga mosdija. Janë 47.5% e nëndrejtorëve të pa informuar dhe për pasojë nuk

kanë vënë në dijeni mësuesit sipas profileve që mbulojnë në shkollë. 46% e mësuesve mjeshtër,

53% e mësuesve specialist, 51% e mësuesve të kualifikuar dhe 60% e mësuesve të pakualifikuar

që nuk kanë dijeni ose nuk iu është thënë për mënyrën e vazhdimësisë së kontrollit të

performancës së tyre në shkollë. Ndërsa: Nëse ka ndryshuar organizimi i kontrollit në mësim prej

përdorimit të standardeve dalin të dhënat e dhëna në tabelën 26

������������	�
�������
�����������
���������

���������������� ������# �

Tabela nr 26. Në shkollën tuaj ka ndryshuar organizimi i kontrollit në mësim që prej
prezantimit të standardeve për mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po 100% 100% 71.51% 39% 39% 42.79%

jo 0% 0%

15.82% 19.6% 53.12% 45.94%

Nuk

e di

0% 0% 12.65% 37.12% 9.37% 10.81%

Drejtuesit e shkollës shprehen se ka ndryshyar organizimi i kontrollit të brendshëm nga ana e

tyre në mësim por përsa i përket grupeve të mësuesve kemi një paraqitje tjetër te rezultateve:

28.5 e mësuesve mjeshtër, 56% e mësuesve specialistë, 62.5% e mësuesve të kualifikuar dhe

56.5% e mësuesve të pakualifikuar shprehen se nuk ka ndryshuar ose nuk kanë dijeni për

ndryshimin e formave të kontrollit në shkollë.

5.2.4 REZULTATET E PJES�S S� TRET� TË PYET�SORIT P�R NDIKIMIN E

STANDARDEVE P�R M�SUES N� STILET E M�SIMDH�NIES.

Edhe kjo pjesë e pyetësorit të strukturuar për standardet për mësues është hartuar nga monkey

survey dhe grumbullon informacion për stilet e mësimdhënies të mësuesve nën efektin e

përdorimit të standardeve.

Pas grumbullimit të të dhënave përpunimi i rezultateve u krye nëpërmjet paketës SPSS duke

shikuar frekuencat e secilit variabël brenda treguesve të tij por edhe duke gjetur ndikimet e

variablit të pavarur të përdorimit të standardeve me variablin e varur të stileve të mësimdhënies

me treguesit përkatës të tyre. Rezultatet janë si më poshtë:

Për pyetjen : Sipas jush stili i mësimdhënies… ?Në tabelën 27 jepet frekuenca e rezultateve sipas

rasteve te parashtruara në pyetje

������������	�
�������
�����������
���������

���������������� ������#!�

Tabela nr 27. Frekuenca. Sipas jush stili i mësimdhënies…

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 354 47.2 47.2 47.2

B 126 16.8 16.8 64.0

C 148 19.7 19.7 83.7

D 122 16.3 16.3 100.0

Total 750 100.0 100.0

47.2% e pjesmarresve në studim janë të kënaqur me stilin e tyre të menaxhimit të nxënësve.

16.8% nuk janë të sigurt në stilin e tyre të mësimdhënies që i bën nxënësit të ndjehen të paaftë në

klasë për të ndjekur dhe kuptuar mësuesin. 19.7% janë të kënaqur me stilin e tyre por kërkojnë

më tepër kohë për të qenë efektivë. 16.3% nuk janë të sigurt me stilin e tyre të mësimdhënies dhe

i druhen nxitjes së ankthit te një pjesë e nxënësve në klasë. Në tabelën 28 jepen frekuencat, për

format e vlerësimit, sipas rasteve të parashtruara në pyetje.

Tabela nr 28. Frekuencat. Cilat nga format e mëposhtme të vlerësimit
proferoni të përdorni?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 394 52.5 52.9 52.9

B 65 8.7 8.7 61.6

C 145 19.3 19.5 81.1

D 141 18.8 18.9 100.0

Total 745 99.3 100.0

Të

humbura

Sistem
5 .7

Total 750 100.0

������������	�
�������
�����������
���������

���������������� ������#"�

Rreth 53% e mësuesve, proferojnë të përdorin si formë kontrolli për vlerësimin e nxënësve

provimet (testet) e përgatitura nga ata vetë. Vetëm 8.7% përdorin teste vetvlerësimi të përgatitura

nga nxënësit. 19.5 % vlerësojnë mbi aktivizimin e nxënësve në klasë dhe 18.9% vlerësojnë

zgjidhjen e problemave dhe zhvillimin e mendimit kritik. Frekuencat për pyetjen në lidhje me

teknikat dhe metodat që parashikohen gjatë përgatitjes për mësim sipas varianteve tëparashtruara

në pyetje, i gjejmë në tabelën 29

Tabela nr 29. Kur përgatisni plan ditarin për mësim, zakonisht parashikoni
metoda dhe teknika si :

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 250 33.3 33.5 33.5

B 104 13.9 13.9 47.4

C 258 34.4 34.5 81.9

D 135 18.0 18.1 100.0

Total 747 99.6 100.0

Të

humbura

Sistem
3 .4

Total 750 100.0

 Mësuesit e vjetër kryesisht, parapëlqejnë leksionin e dretëpërdrejtë dhe në tabelë ka vlerën e

33.3% . 13.9% parapëlqejnë lojën me role, 34.4% zhvillojnë më shumë punë grupi, tregues i

mirë për përfshirjen e mësuesve në stile dhe teknika të reja të mësimdhënies. 18.1% zhvillojnë

më tepër Brainstorming në pjesën hyrëse të orës së mësimit. Pra rreth 66% e mësuesve përdorin

teknika të reja të mësimdhënies që nxisin bashkëveprimin në grup dhe zhvillimin e mendimit

kritik .

Në lidhje me kohën që i lihet në dispozicion metodave të përdorura gjatë mësimdhënies frontale;

Të dhënat sipas varianteve të parashtruara në pyetje, i gjejmë në tabelën 30.

������������	�
�������
�����������
���������

���������������� �������#�

Tabela nr 30. Gjatë mësimdhënies frontale, pjesën më të madhe të kohës ia dedikoni

Frekuenca Përqindja

Përqindja e

vlefshme Përqindja e grumbulluar

Vlerat A 321 42.8 42.9 42.9

B 143 19.1 19.1 61.9

C 105 14.0 14.0 76.0

D 162 21.6 21.6 97.6

Ë 18 2.4 2.4 100.0

Total 749 99.9 100.0

Të

humbura

Sistem
1 .1

Total 750 100.0

42.8% e mësuesve i kushtojnë më shumë kohë spjegimit gjatë mësimdhënies frontale. 19.1%

përdorin praktikën për të zbatuar çka spjegojnë. 14% përdorin demonstrimin. 21.6% diskutimin

dhe 2.4% formave të tjera. Siç shihet pjesën më të madhe të kohës mësuesit ia dedikojne

spjegimit dhe diskutimit rreth 64% të kohës së përcaktuar për dhënie të njohurive.

Tabela nr 31. Mendoni se për të qënë një mësues i mirë është e rëndësishme

Frekuenca Përqindja

Përqindja e

vlefshme Përqindja e grumbulluar

Vlerat A 238 31.7 31.7 31.7

B 346 46.1 46.1 77.9

C 103 13.7 13.7 91.6

D 52 6.9 6.9 98.5

E 11 1.5 1.5 100.0

Total 750 100.0 100.0

������������	�
�������
�����������
���������

���������������� ���������

Rolet e mësuesit në klasë janë disa. Mësuesit kanë zgjedhur 31.7% të jenë burim i sigurt

informacioni për nxënësit. 46.1% të jenë model i mirë për nxënësit, 13.7% theksojnë

bashkëveprimin mësues nxënës, 6.9% të jenë pikë referimi për nxënësit dhe 1.5% tjetër rol.

Tabela nr 32. Një nga objektivat e tua është që nxënësi:

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 458 61.1 61.1 61.1

B 257 34.3 34.3 95.3

C 35 4.7 4.7 100.0

Total 750 100.0 100.0

61% e mësuesve kërkojnë që nxënësit të ndjehen të lirë dhe të” pavarur” në procesin mësimor,

gjë që çon në të qenit i sigurt dhe pjesmarrës aktiv në procësin mësimor në klasë 34.3% e

mësuesve kërkojnë që nxënësit të jenë në gjendje të riprodhojnë materialin mësimor të marrë në

klasë. Dhe 4.7% e mësuesvë përkrahin nxitjen e iniciativave personale. Asnjë mësues nuk

përkrah autonominë e nxënësit në klasë.

Një nga detyrat e rëndësishme të mësuesit në klasë është sigurimi i një frekuentimi sa më të lartë

për nxënësit në klasë, ose zbatimi i standardit : « Vlerësimi, monitorimi, dhe rezultatet “ në

përmbushje te treguesit: Përdor me efektivitet vëzhgimet e duhura për nxënësit, vlerësimet dhe

monitorimin e tyre, për të motivuar nxënien dhe për të siguruar nivele të larta të arritjeve të

objektivave.

Pergjigjet pyetjes i gjejmë në tabelën nr 33.

������������	�
�������
�����������
���������

���������������� ���������

Tabela nr 33. Frekuencat. Ndjehem përgjegjës në qoftë se një nxënës nuk frekuenton
orën time

Frekuenca Përqindja

Përqindja e

vlefshme Përqindja e grumbulluar

Vlerat A 95 12.7 12.7 12.7

B 126 16.8 16.8 29.5

C 528 70.4 70.5 100.0

Total 749 99.9 100.0

Të

humbura

Sistem
1 .1

Total 750 100.0

12.7% e mësuesve përgjigjen që kanë pak përgjegjësi për mosfrekuentimin në mësim të

nxënësve. 16.8% ndiejnë pak a shumë përgjegjësi nëse i kanë ose jo nxënësit në klasë dhe 70.5%

e konsiderojnë si përgjegjësi të tyre qënien ose mosqënien e nxënësve në mësim. Variantet e

objektivave që mësuesit kanë në lidhje me nxënësit e tyre në klasë jepen në tabelën 34

Tabela nr 34. Frekuencat. Një nga objektivat e tua në lidhje me nxënësit është :

Frekuenca Përqindja

Përqindja e

vlefshme Përqindja e grumbulluar

Vlerat A 22 2.9 2.9 2.9

B 15 2.0 2.0 4.9

C 113 15.1 15.1 20.0

D 306 40.8 40.8 60.8

E 294 39.2 39.2 100.0

Total 750 100.0 100.0

Rreth 5% e mësuesve kanë si objektiv punën dhe përfaqësimin me rezultate të lartë të nxënësve

të veçantë 15.1% kanë si objektiv sistemin e shpërblimit për më të mirët. 40.8% kanë si objektiv

������������	�
�������
�����������
���������

���������������� ���������

larmishmërinë e aktiviteteve në klasë në funksion të zgjedhjes nga të gjitha grupimet sipas

niveleve. 39% përzgjedhin shumëllojshmëri informacioni në përshtatje me njohuritë e nxënësve

të të gjitha niveleve në klasë. Fakt pozitiv është që 80% e mësuesve punojnë duke mbajtur

parasysh të gjitha nivelet e nxënësve në klasë.

Në përfundim të interpretimit të rezultateve për pjesën e tretë të pyetësorit shikojmë se:

Tendenca e mësuesve është drejt stileve bashkëvepruese të mësimdhënies (ose me në qendër

nxënësit). Pothuajse stilet bashkëepruese në orën e mësimit janë më të parapëlqyerat, kryesisht

nga mësuesit e grupmoshave 22-50 vjec.

Drejtoritë e shkollave dhe organizmat përkatëse të kualifikimit, duhet të punojnë më shumë me

mësuesit e rinj, për njohjen e paketës ligjore dhe profesionale dhe përdorimin e saj me efektivitet

në shkollë.

Korrelacioni mbi ndikimin e përdorimit të standardeve për mësues mbi stilet e mësimdhënies

tregon lidhjen midis këtyre dy variablave, me rritjen e përdorimit të standardeve (variabli i

pavarur) shohim rritje dhe përmirësim të stileve të mësimdhënies (variabli i varur).

Rezultatet e korrelacionit i gjejmë në tabelën 35.

Tabela nr 35. Korrelacioni midis variablave: Përdorimi i standardeve (variabli i pavarur) me

stilet e mësimdhënies (variabli i varur).

 Perd st St.m For.vl Tek.Dit Mes.Fr Mes.m Objekt Pergj Obj.nx

 Perd .st Koefiçient

I

korrelimit

 .822** .831** .726** .822** .728** .839** .423** .752**

St.m Koefiçient

I

korrelimit

. .953** .939** .957** .840** .891** .621** .864**

For.vl Koefiçient

I

korrelimit

. . .892** .933** .815** .922** .570** .870**

Tek.Dit Koefiçient

I

korrelimit

. . . .931** .931** .784** .770** .838**

������������	�
�������
�����������
���������

���������������� ���������

Mes.Fr Koefiçient

I

korrelimit

 .874** .889** .665** .876**

Mes.mir Koefiçient

i

korrelimit

 . .740** .809** .809**

Objekt Koefiçient

ikorrelimit
 .502** .891**

Pergj Koefiçient

i

korrelimit

 .749**

Obj.nx Koefiçient

i

korrelimit

**. Korrelimi është i vlefshëm

në nivelin 0.01 (2-tailed).

Koefiçentët pozitivë të korrelacionit trgojnë se standardet për mësues ndikojnë mbi stilin e

mësimdhënies së mësuesit. Me rritjen e përdorimit të standardeve shikojmë përmirësim të

përdorimit të stilit të mësimdhënies. Rezultatet tregojnë se, referuar koeficentit(p 0.01) rritja

vjen si pasojë e faktorëve të marrë në studim dhe jo rastësore.

1.2.5 REZULTATET E PJES�S S� KAT�RT T� PYET�SORIT:

“Ndikimi i përdorimit të standardeve mbi klimën në shkollë”

Janë marrë në shqyrtim 7 tregues kryesisht në lidhje me bashkëpunimin drejtues mësues, mësues

mësues, mësues nxënës.

Rezultatet e grumbulluara po i paraqesim sipas pyetjeve të vendosura në shkallën LIKERT.

Mësuesit vendosin bashkë mbi programet didaktike.

������������	�
�������
�����������
���������

���������������� ���������

Tabela nr 36. Mësuesit vendosin bashkë mbi programet didaktike

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 45 6.0 6.0 6.0

B 151 20.1 20.1 26.1

C 163 21.7 21.7 47.9

D 256 34.1 34.1 82.0

E 135 18.0 18.0 100.0

Total 750 100.0 100.0

26% e mësuesve nuk janë dakort gjë që tregon mungesën e bashkëveprimit për këtë problem të

rëndësishëm 21.7% nuk kanë një mendim të konsoliduar për këtë problem. 34% janë dakort që

në shkollën ku punojnë bashkëveprohet për programet didaktike, kryesisht mësuesit e klasave

paralele ose të departamenteve lëndore. 18% janë shumë dakort dhe shprehen që puna lehtësohet

më shumë në saje të bashkëpunimit. Ne terësi ekziston një fenomen jopozitiv në pritjen dhe

ndihmën për mësuesit e rinj që vijnë në shkollë, nga mësuesuesit e vjetër dhe në 26% një pjesë e

mirë janë mësuesit e rinj që nuk janë pritur dhe nuk iu ofrohet bashkëpunim në shkollë.

Mjetet mësimore nuk janë gjithmonë të pranishme.

Mjetet mësimore në klasë nxisin bashkëpunimin dhe bashkëveprimin ndërmjet nxënësve dhe

mësuesve me nxënësit në ndihmë të krijimit të një klime sa më të mirë në mësim.

Rezultatet për këtë problem janë në tabelën nr 37

������������	�
�������
�����������
���������

���������������� ���������

Tabela nr 37. Mjetet mësimore nuk janë gjithmonë të pranishme

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 22 2.9 2.9 2.9

B 120 16.0 16.0 19.0

C 265 35.3 35.4 54.3

D 245 32.7 32.7 87.0

E 97 12.9 13.0 100.0

Total 749 99.9 100.0

Të

humbura

Sistem
1 .1

Total 750 100.0

Rreth 19% e pjesmarrësve shprehen se mjetet mësimore përdoren në mësim në klasë. 35% janë

të pavendosur nëse përdoren ose jo 32.7% janë dakort që nuk përdoren dhe 13% janë mëse të

sigurt që nuk përdoren. Duke qenë se rreth 45% shprehen për mospërdorimin e mjeteve

mësimore problemi eshtë i rëndësishëm për t’u trajtuar dhe për t’i kushtuar rëndësinë e duhur

brenda shkollës por edhe nga institucionet përkatëse të kualifikimit të mësuesve në varësi të

MAS.

Virtualisht nuk mund të krijojmë bashkëveprim në klasë e për pasojë mos shoqërizimi i nxënësve

me njëri tjetrin çon në një klimë aspak të mirë në shkollë.

Përgjigjet e mësuesve për këtë problem jepen në tabelën nr. 38

Nga studimi i tabelës shihet se vetëm 3% e mësuesve nuk shohin bashkëpunim midis tyre dhe

nxënësve. 3.3 % janë të lëkundur, as po as jo. 33.5% janë dakort që në shkollë ka bashkëpunim

ndërmjet mësuesve dhe nxënësve. Tregues pozitiv është mendimi i 60% te pjesmarrësve në

studim për ekzistencën e një bashkëveprimi të frytshëm ndërmjet mësuesve dhe nxënësve në

shkollë, i cili ndikon edhe në krijimin e një klime të ngrohtë në shkollë. Mësuesit përmbushin

������������	�
�������
�����������
���������

���������������� ������� �

kështu standardin nr 3 për mësues “Komunikimi, puna në grup dhe bashkëpunimi”)155

pothuajse në të gjithë treguesit e tij.

Tabela nr 38. Pjesa më e madhe e nxënësve bashkëveprojnë me mësuesit

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat B 23 3.1 3.1 3.1

C 25 3.3 3.3 6.4

D 251 33.5 33.5 39.9

E 450 60.0 60.1 100.0

Total 749 99.9 100.0

Të

humbura

Sistem
1 .1

Total 750 100.0

Vendimet mbi shkollën merren gjithmonë nga drejtuesit e saj.

Eshtë një problem tjetër për të cilin mësuesit kanë dhënë përgjigjet e tyre. Shih tabelën nr 39

Tabela nr 39. Frekuencat. Vendimet mbi shkollën merren gjithmonë nga
drejtuesit e saj.

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 8 1.1 1.1 1.1

B 50 6.7 6.7 7.7

C 258 34.4 34.4 42.1

D 183 24.4 24.4 66.5

E 251 33.5 33.5 100.0

Total 750 100.0 100.0

155 Udhezimi nr 5 date 25.02.2013. per standartet e pergjithshme te mësuesit

������������	�
�������
�����������
���������

���������������� �������!�

Rreth 7% nuk janë dakord që vendimet në shkollë merren nga drejtuesit e saj por edhe nga të

tjerë. 34% nuk janë të sigurt, as po as jo, gjë që tregon, sipas bisedave të lira me mësuesit)

shumica e vendimeve merren në konsultim të drejtorit me drejtuesit e DAR/ZA dhe shumë pak

me mësuesit e shkollës. 24% janë dakord që vendimet merren vetëm nga drejtuesit e shkollës me

ndonjë përjashtim në lidhje me nxënësit kur merret edhe mendimi i mësuesve. 33.5% janë mëse

të sigurt që vendimet në shkollë merren vetëm nga drejtuesit, tregues i një stili autoritar aspak

bashkëpunues drejtimi.

Bashkpunimi dhe puna në grup me mësuesit e shkollës ku punoj është gjithmonë i

pranishëm.

Bashkëpunimi ndërmjet mësuesve është shumë i rëndësishëm brenda shkollës për të krijuar një

klimë të ngrohtë pune. Përgjigjet e mësuesve për këtë problem në tabelën n. 40 e tregojnë më së

miri këtë fakt.

Tabela nr 40. Bashkëpunimi dhe puna në grup me mësuesit e shkollës ku punoj
është gjithmonë i pranishëm

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 85 11.3 11.3 11.3

B 235 31.3 31.3 42.7

C 201 26.8 26.8 69.5

D 144 19.2 19.2 88.7

E 85 11.3 11.3 100.0

Total 750 100.0 100.0

11.3% e mësuesve nuk e kanë ndjerë bashkëpunimin dhe punën në grup në shkollën ku punojnë,

kryesisht të rinjtë që pranohen me vëstirësi nga më të vjetrit. 31.3% nuk janë dakord që ka

bashkëpunim ndërmjet mësuesve në shkollën ku punojnë. 26.8% janë të lëkundur në përgjigjet e

tyre, as po as jo. 30.5% janë dakord që në shkollën ku punojnë ka bashkëpunim të mirë midis

������������	�
�������
�����������
���������

���������������� �������"�

mësuesve, që reflektohet në klimën e përgjithshme në shkollë. �shtë shqetësues fakti që rreth

70% e mësuesve nuk ndiejnë dhe nuk bëhen pjesë e bashkëveprimit në shkollë gjë që çon në

izolim, moszgjidhje problemesh, klimë jo e mirë pune në shkollë, dhe për pasojë, cilësi e ulët e

shkollimit të nxënësve.

Ekziston një frymë bashkëpunimi midis drejtuesve dhe vartësve.

Për krijimin e një klime të mirë pune në shkollë elementi kyç është drejtuesi i saj. Si ndërton

marrëdhëniet me pjesën tjetër të stafit drejtues dhe më e rëndësishmja, ç’marrdhënie ndërton me

mësuesit, ç’stil drejtimi përdor, pra a është bashkëpunues? Nxitës i krijimit të marrdhënievë të

respektit të ndërsjelltë, ku secili bën punën e tij në përshtatje me ligjin apo…? Përgjigjet e dhëna

nga mësuesit dhe drejtuesit në tabelen nr 41

Tabela nr 41. Ekziston një frymë bashkëpunimi midis drejtuesve dhe
vartësve

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 54 7.2 7.2 7.2

B 133 17.7 17.7 24.9

C 204 27.2 27.2 52.1

D 214 28.5 28.5 80.7

E 145 19.3 19.3 100.0

Total 750 100.0 100.0

25% e pjesmarrësve nuk shikojnë bashkëveprim ndërmjet mësuesve dhe drejtuesve në shkollat e

tyre. 27.2% janë të lëkundur në përgjigjet e tyre, as po as jo. 48% janë të mendimit se funsionon

mirë bashkëveprimi drejtues mësues dhe në shkollë mbizotërojnë marrdhënie të mira pune.

Raporti pothuase gjysëm për gjysëm i rezultateve positive me rezultatet negative flet që në

shkollë duhet të bëhet shumë për përdorimin dhe zbatimin e standardeve për mësues nga

drejtuesit në mënyrë të veçantë.

 Ajeni të kënaqur nga klima në shkollën tuaj?

������������	�
�������
�����������
���������

���������������� �������#�

Pothuajse përgjigjet e mësipërme plotësojnë edhe përgjigjen për këtë pyetje. Por të shikojmë

tabelën nr. 42

Tabela nr 42. A jeni të kënaqur nga klima në shkollën tuaj?

Frekuenca Përqindja

Përqindja e

vlefshme

Përqindja e

grumbulluar

Vlerat A 125 16.7 16.7 16.7

B 204 27.2 27.3 44.0

C 156 20.8 20.9 64.8

D 123 16.4 16.4 81.3

E 140 18.7 18.7 100.0

Total 748 99.7 100.0

Të

humbura

Sistem
2 .3

Total 750 100.0

44% e mësuesve nuk janë të kënaqur nga klima në shkollën ku punojnë. 21% janë të lëkundur në

përgjigjet e tyre, as po as jo.35.1% janë të kënaqur dhe shumë të kënaqur.

Treguesit e rezultateve flasin për një numur të madh mësuesish të pakënaqur nga klima e punës

në shkollat e tyre. Gjë që kërkon vëmendjen e shumë organizmave për ta bërë profesionin e

mësuesit të bukur dhe human shkollën një vend pune të admirueshëm për të gjithë.

Për të parë ndikimin e përdorimit të standardeve për mësues mbi klimën në shkollë kam

vendosur në korelacion Variablin e pavarur “Përdorni standardet për mësues në punën tuaj” me

variablin e varur “treguesit për klimën në shkollë”. Nga interpretimi i korrelimeve të ilustruar në

tabelen 43 shikojmë se:

������������	�
�������
�����������
���������

���������������� ���������

Tabela nr 43. Korrelacion Variablin e pavarur Përdorni standardet për mësues në punën
tuaj me variablin e varur treguesit për klimën në shkollë.

 Perd .st Pr.did Mj.mes B.M.N Vend B.M.M B.D.V St.kl

 Perd.st Koefiçient

korrelimi
 .720** .730** .531** .805** .822** .747** .795**

Pr.did Koefiçient

korrelimi
 .924** .854** .908** .928** .970** .947**

Mj.mes Koefiçient

korrelimi
 .794** .886** .911** .948** .932**

B.M.N Koefiçient

korrelimi
 .880** .859** .826** .843**

Vend Koefiçient

korrelimi
 .962** .908** .951**

B.M.M Koefiçient

korrelimi
 .922** .962**

B.D.V Koefiçient

korrelimi
 .947**

St.kl Koefiçient

korrelimi

**.korrelimi eshte i vlefshëm në nivelin0.01 (2-tailed). Spearman's rho

Koeficentët e korrelacionit që janë të gjithë me vlera pozitive ndonëse të dobët tregojnë se

variablat e marrë në studim kanë ndikim pozitiv ndaj njëri tjetrit dhe se rezultatet nuk janë

rastësore.

������������	�
�������
�����������
���������

���������������� ���������

KAPITULLI I GJASHTË

6. DISKUTIME TË STUDIMIT

Ky kapitull paraqet diskutime, interpretime dhe vlerësime lidhur me rezultatet e studimit për

pyetjet kërkimore të parashtruara në fillim të studimit. A janë vërtetuar hipotezat e ngritura? A

janë realizuar objektivat e studimit? A kanë marrë përgjigje pyetjet kërkimore? Etj

6.1. DISKUTIME PËR NJOHJEN E STANDARDEVE PËR MËSUES NGA

DREJTUESIT DHE MËSUESIT NË SHKOLLA DHE IMPAKTI QË ATO KANË PASUR

NË PUNËN E TYRE.

Nga rezultatet e studimit shikojmë se (shih tabelen nr11) 96.5% e pjesmarrësve në studim i

njohin standardet për mësues dhe 3.5 % nuk e dinë që përdoren standardet për mësues në

shkollën ku punojnë. Treguesi 96.5% është i kënaqshëm dhe tregon se mësuesit në sistemin

arsimor parauniversitar në Shqipëri janë informuar ndryshimet në arsim. Ende është i nevojshëm

kujdesi për informimin e të gjithë mësuesve për përdorimin e standardeve në punën e tyre ashtu

siç informohen për ndryshimet në tekste apo programe mësimore. Drejtuesit e shkollave janë

100% të informuar për faktin se ata janë në kontakt të drejtpërdrejtë me informacionin që vjen

nga MAS apo DAR/ZA. Problemi qëndron në përcjelljen e informacionit te mësuesi dhe

kontrollin e zbatimit të tij, I referohem 3.5% të mësuesve të painformuar

Përsa i përket përdorimit të standardeve nga mësuesit rezultatet nuk janë të kënaqshme(shih

tabelen nr12) 69.3% i përdorin ato në punën e tyre kurse 30.7% nuk i përdorin. Janë rreth 230

mësues nga 750 anketuar, një numur i konsiderueshëm që flet për një punë jo të mirë informuese

dhe kontrolluese nga ana e drejtuesve të shkollave dhe personave përgjegjës për kualifikimin në

DAR/ZA. Mungesa e kontrollit të jashtëm në institucionet e arsimit parauniversitar bën që

drejtuesit të mos e kryejnë detyrën e tyre në të gjithë dimensionin e saj.

A janë mësuesit në dijeni të formave dhe metodave të vlerësimit? Rezutati(shih tabelen nr13):

84.8% janë në dijeni të ndryshimeve në format e vlerësimit nga drejtuesit e shkollave, nën

efektin e përdorimit të standardeve kurse 15.2% nuk kanë dijeni për ndryshimet gjë që tregon se

veprimtaritë kualifikuese dhe njohëse për ndryshimet në arsim duhet të jenë më të shpeshta, të

organizuara dhe të kontrollohet zbatimi i udhëzimeve të dhëna.

Nëse ka ndryshuar organizimi i kontrollit mësimor në shkollë që prej prezantimit të standardeve

për mësues,(shih tabelen nr16): 56.8% kanë vërejtur ndryshimet dhe 43.2% nuk kanë vërejtur

������������	�
�������
�����������
���������

���������������� ���������

asnjë ndryshim. Rezultati përsëri tregon një punë të shkëputur të drejtuesve të institucionit nga

mësuesit. Tregon për një stil drejtimi të mbyllur, pedant dhe një shkëputje artificiale të punës së

drejtuesve nga puna e çdo mësuesi.

Për organizimin e kontrollit në zbatim të standardeve për periudhën në vazhdim,(shih tabelen

nr16) 85% e mësuesve pohojnë se iu është thënë dhë 15% nuk kanë asnjë informacion. Përsëri

problemi mendoj, se qëndron në marrëdhëniet e komunikimit të vendosura ndërmjet mësuesve

dhe drejtuesve të shkollave, marrdhënie që padyshim ndikojnë edhe në klimën që krijohet në

shkollë dhe në klasë.

A do të jetë i efektshëm përdorimi i standardeve për identifikimin e performancave të dobëta në

shkollë nga ana e drejtuesve? (shih tabelen nr17) Pro janë 61.7% e pjesmarrësve. Pa efekt e

shikojnë 13.6%, të pavendosur janë 12% dhe 32.1% e shikojne si të vështirë për të mos thënë të

pamundur. Arsyet e këtyre përgjigjeve janë të lidhura dhe me arsyet e përgjigjeve të dhëna për

pyetjet e mësipërme, por mendoj se më e rëndësishmja është: Amullia në të cilën ka rënë

mësuesi ne periudhën që jetojmë, mungesa e kontrollit të jashtëm në institucionet arsimore dhe

mungesa e një organizmi kontrollues të standardeve për mësues, efekteve që jep zbatimi i tyre

në shkollë dhe evidentimi i ndryshimeve apo rregullimeve që duhen bërë në përgjithësi në

punën në shkollë.

Po të shikojmë korrelacionin midis variablit të pavarur, përdorimi i standardeve me variablat e

varur, mosha, gjinia, niveli i arsimimit, vendndodhja e shkollës vërejmë se koeficentët e

korrelacionit jane të dobët në mesator dhe treguesi ’ p’ është në vlera pozitive gjë që tregon

se korrelacioni ndodh për efekt të treguesve të marrë në studim dhe jo në mënyrë rastësore. Shih

tabelën nr 44)

������������	�
�������
�����������
���������

���������������� ���������

Tabela nr 44. Korrelacioni midis variablit përdorimi i standardeve me variablat , mosha,
gjinia, niveli i arsimimit, vendndodhja e shkollës.

Korrelimet

 Perd.st Mosha Gjinia Arsimi F/Q

Spearman's rho Perd.st Koefiçient i korrelimit .124
**
 -.310

**
 .801

**
 .

Mosha Koefiçient i korrelimit -.082
*
 .069 .047

Gjinia Koefiçient i korrelimit -.413
**
 .297

**

Arsimi Koefiçient i korrelimit .

F/Q Koefiçient i korrelimit . .

**. Korrelimi është I vlefshëm ne nivelin 0.01 (2-tailed).

*. Korrelimi është I vlefshëm ne nivelin 0.05 (2-tailed).

Njohja dhe përdorimi i standardeve për mësues ka ndikimin edhe mbi pozicionin e mësuesve në

shkollë, mbi rregullat e administrim vlerësimit, mbi format dhe mënyrën e kontrollit, mbi

vazhdimësinë e kontrollit me forma dhe rregulla të ndryshuara, mbi evidentimin dhe trajtimin e

performancave pozitive dhe negative në shkollë.

Në tabelën nr 45, jepet korrelacioni midis variablit të pavarur: përdorimi i standardeve nga

mësuesit dhe i variablave të varur; pozicionin e mësuesve në shkollë, mbi; rregullat e

administrim vlerësimit; mbi format dhe mënyrën e kontrollit; mbi vazhdimësinë e kontrollit me

forma dhe rregulla të ndryshuara; mbi evidentimin dhe trajtimin e performancave pozitive

dhe negative në shkollë.

Tabela nr 45. Korrelacioni midis variablit të pavarur: përdorimi i standardeve nga
mësuesit dhe i variablave të varur; pozicionin e mësuesve në shkollë, mbi; rregullat e
administrim vlerësimit; mbi format dhe mënyrën e kontrollit ; mbi vazhdimësinë e
kontrollit me forma dhe rregulla të ndryshuara ; mbi evidentimin dhe trajtimin e
performancave positive dhe negative në shkollë

Korelimet

 Perd.st Pozic Pol.ad.vl Perf.st Org.kont

Perd.st Korrelimi I Pearson .729
**
 .458

**
 .751

**
 .760

**

Pozic Korrelimi I Pearson .309
**
 .942

**
 .531

**

Pol.ad.vl Korrelimi I Pearson .311
**
 .603

**

Perf.st Korrelimi I Pearson .539
**

Org.kont Korrelimi I Pearson

**. Korrelimi është i vlefshëm në nivelin0.01 (2-tailed).

������������	�
�������
�����������
���������

���������������� ���������

6.2. DISKUTIME PËR NJOHJEN DHE PËRDORIMIN E STANDARDEVE PËR
MËSUES SIPAS POZICIONIT TË MËSUESVE NË SHKOLLË

Nga rezultatet e pjesës së dytë të pyetsorit që ka të bëjë me njohjen dhe perdorimin e

standardeve sipas pozicionit të mësuesve në shkollë vërejmë se Drejtuesit e dinë që në

institucionin e tyre përdoren standardet për mësues, mësuesit mjeshtër dhe mësuesit specialistë

pothuajse në të njëjtën përqindje. 95-97% e dijnë që institucioni përdor standardet për mësues.

Një përqindje e vogël (5.07% dhe 3.07%) tregon indiferencën e mësuesve për këtë problem. Bie

në sy përgjigjja e mësuesve të grupit, të kualifikuar në masën 100% , e justifikuar me periudhën

kur ky grup i është nënshtruar provimit për të fituar pozicionin, mësues i kualifikuar e lidhur

me përvetësimin e legjislacionit për mirëfunksionimin e shkollës. Bie në sy rreth 20% e

mësuesve të rinj që nuk e dijnë nëse shkolla ku ata kanë filluar punë punon me standardet për

mësues. Ky rezultat nxjerr në pah nevojën e madhe që kanë mësuesit e rinj për t’u njohur me të

gjitha hallkat dhe elementët e mirëfunsionimit të institucioneve arsimore parauniversitare

nëpërmjet kualifikimeve në shkollë dhe jashtë saj. Njohja dhe zbatimi i standardeve për mësues

duhet të bëhen pjesë e programeve universitarë në fakultetet e mësuesisë. (shih tabelen nr21)

ndërsa nëse i përdorin ose jo standardet pjesmarrësit sipas pozicionit janë përgjigjur vihet

re se kemi një përqindje të madhe në grupet mësues mjeshtër, mësues specialist, përkatësisht

14.56% dhe 13.83% . Bie në sy rreth gjysma e mësuesve të rinj të cilët ende nuk kanë filluar të

përdorin standardet ne punën e tyre. Përgjegjesia bie fillimisht mbi vetë mësuesit, mbi drejtuesit

për planifikim jo efektiv të kualifikimeve me këtë grup mësuesish, si dhe mbi grupin e

kurrikulave dhe kualifikimeve në DAR/ZA për mungesë të vëmëndjes ndaj mësuesve të rinj të

sapodalë nga universitetet.

Pothuajse në të njëjtët parametra janë dhënë përgjigjet edhe për pyetjet e tjera të këtij seksioni

nga ku del se; Drejtuesit informohen për ndryshimet por mungon bashkëpunimi efektiv ndërmjet

mësuesve dhe drejtuesve.

Mësuesit mjeshtër dhe mësuesit specialistë duket sikur kanë pësuar ngritje në kualifikim dhe nuk

interesohen shumë për ndryshimet, pra një pjesë e tyre tregon njëlloj indiference.

Më të informuarit janë mësuesit e grupit të sapokualifikuar gjë që lidhet me kërkesat për të marrë

kualifikimin, ndërmjet tyre dhe njohja e përdorimi i standardeve për mësues krahas legjislacionit

dhe formimit profesional reoriko-praktik.

Mësuesit e grupit të pakualifikuar duket se janë më të painformuarit si pasojë e mungesës nga

formimi universitar, për njohjen dhe përdorimin e standardeve por edhe mungesës së

bashkëveprimit me mësuesit më të vjetër në shkollë. Eshtë problem i rëndësishëm problemi i

������������	�
�������
�����������
���������

���������������� ���������

pranimit dhe i ndihmës së mësuesve të rinj nga ata më me përvojë në shkollë.(shih tabelen nr 22)

Analiza e reaultateve nw lidhje me faktin nwse Mësuesit, a janë në dijeni të rregullave të

reja të kontrollit dhe vlerësimit mbështetur në standardet për mësues wshtw se Drejtuesit e

shkollave janë në dijeni në masën 100% por ky rezultat nuk pasqyrohet në grupet e tjera në

shkollë. 22% e mësuesve mjeshtër nuk janë në dijeni ose nuk e dijnë që ka rregulla të reja

vlerësimi. 36% e mësuesve specialist, 19% e mësuesve të kualifikuar, 43% e mësuesve të

pakualifikuar nuk e dijnë ose s’kanë dijeni për rregullat e reja të vlerësimit. Kjo tregon se

drejtuesit e shkollave nuk kanë ndryshuar format dhe mënyrat e kontrollit të punës në shkollë,

ose nuk i kanë njohur mësuesit me ndryshimet e kryera, për vlerësimin sa më të plotë të

performancës së mësuesit në shkollë. Rezultatet tregojnë se procesi i zbatimit të standardeve për

mësues në arsimin parauniversitar ka probleme të mëdha të cilat duhet të eleminohen sa më

shpejt për të arritur ndryshimin në funksion të rritjes së cilësisë së shkollimit të nxënësve për t’iu

përgjigjur zhvillimit të vrullshëm të shoqërisë. Ndërsa rezultatet mbi faktin nwse ka ndryshuar

performanca e drejtuesve në politikat e administrim/vlerësimit tregojnw se 29% e mësuesve

mjeshtër, 41.6 % e mësuesve specialistë, 34% e mësuesve të kualifikuar dhe 47.5% e mësuesve

të pakualifikuar (të rinj) nuk kanë vënë re ose nuk dijnë që të ketë ndryshuar performanca e

vlerësim administrimit në shkollat e tyre. (Shih tabelën 24)

Përveç mungesës së bashkëveprimit mësues drejtues në shkollë mendoj se; problem është

vështirësia e drejtuesve të vjetër për të pranuar dhe përshtatur me forma të reja efektive të punës.

Mendoj se ende ka drejtues që pjesën e administrimit dhe vlerësimit e mbajnë të fshehtë, me

mendimin; ta zë në gabim mësuesin dhe më pas ta ndëshkoj. Në trajnimet kualifikuese për

drejtues, një nga tematikat që duhet trajtuar fort, mendoj se duhet të jetë ajo e komunikimit për

të krijuar bashkëpunim dhe bashkëveprim në të gjitha hallkat e punës në shkollë si dhe përdorimi

i stileve të drejtimit që rregullojnë klimën në shkollë. Diskutimi mbi rezultatet e faktit nëse është

thënë se në periudhën në vazhdim performanca juaj do të vlerësohet sipas standardeve të

mësuesit tregon edhe njëherë se del në pah problematika e marrdhënieve drejtues drejtues,

drejtues mësues, mësues mësues, për informimin e të gjitha grupeve dhe mbarëvajtjen e punës

në institucionet e Arsimit Parauniversitar në Shqipëri.

Në vitin 2012 studiuesit anglezë Emily Lamont & Katie Pyle ndërmorën një studim për efektin

e njohjes dhe përdorimit të standardeve të reja të ndryshuara për mësuesit (NFER Mars 2013)156

156 Emili Lamont&Katie Pyle NFER omnibus November 2012”new teacher’standards and appraisal regulations

������������	�
�������
�����������
���������

���������������� ������� �

Nga krahasimi i dy prej tabelave të studimit të (Emily Lamont & Katie Pyle) dhe dy tabelave të

studimit të realizuar në këtë punim për të njëjtët tregues vërejmë:

Në studimin e shkollës angleze

Tabela A.12 Jeni të lutur të na tregoni në qoftë se në shkollën tuaj që prej prezantimit
të standardeve të reja ka ndryshuar performanca në politikat e
administrim/vlerësimit

 Drejtori
Zv/Drejto

ri

Mësues me
aftësi të

avancuara

Mësues
të

Dallua
r

Mësuesit
Bazë

Mësues të
sapo

kualifikuar

Po 93% 91% 95% 89% 77% 59%

Jo 7% 8% 6% 0% 9% 6%

Nuk e Di 0% 1% 0% 11% 14% 35%

Ne studimin e shkollës Shqiptare:

Tabela nr 46 . Në shkollën tuaj, që prej prezantimit të standardeve për mësues, ka
ndryshuar performanca në politikat e administrim/vlerësimit ?

� ���	
����

�

�����	
���� Mësues
mjeshtër�

Mësues
specialist�

Mësues i
kualifikuar�

Mësues i
pakualifikuar�

��� ����� ������ ���� ������ ������� ������

	�� ��� ������ ����� ������ ������� �������

�� ���

���

��� ��� ���� ������� ������� �������

Nga krahasimi i tabelave; vërejmë se drejtuesit në Angli në 7% nuk kanë ndryshuar politikat e

administrim vlerësimit. Në shkollën shqiptare rezulton se janë ndryshuar 100%. Zv /drejtorët në

Angli në 8% nuk kanë ndryshuar. Në Shqipëri 15%. Mësuesit mjeshtër ne Angli 6%, në Shqipëri

15%. Mësuesit specialistë ndjejnë ndryshim 100% në Angli, kurse në Shqipëri janë 24.6% që

nuk ndjejnë ndryshime. Mësuesit e kualifikuar 6% në Angli nuk ndjejnë ndryshime dhe 23.4%

në Shqipëri. Rezultatet flasin vetë. Me bën përshtypje përgjegjshmëria e drejtuesve britanikë në

përgjigje dhe mirëinformimi i mësuesve në nivelet e ndryshme të kualifikimit. Është e

������������	�
�������
�����������
���������

���������������� �������!�

nevojshme shfrytëzimi i përvojës së shkollës britanike në veçanti dhe i asaj europiane në

përgjithësi për punën me standardet. Lipset krijimi i strukturave përgjegjëse vetëm për këtë

problem derisa puna me standarde në shkollën shqiptare të kthehet në shprehi dhe jo në detyrim.

Ndërsa për problemin nëse: Ka ndryshuar organizimi i kontrollit në mësim që prej prezantimit të
standardeve për mësuesin ?

Në shkollën Angleze.:

Tabela A.14. Jeni të lutur të na tregoni në qoftë se në shkollën tuaj ka ndryshuar
organizimi i vëzhgimit mësimor që prej prezantimit të standardeve të reja

 Drejtori
Zv/Drejto

ri

Mësues me
aftesi te

avancuara

Mësues
te

Dallua
r

Mësuesit
Baze

Mësues te
sapo

kualifikuar

Po 46% 55% 69% 74% 49% 49%

Jo 53% 43% 11% 16% 24% 5%

Nuk e Di 1% 2% 20% 11% 27% 47%

Në shkollën Shqiptare :

Tabela nr 47. Në shkollën tuaj ka ndryshuar organizimi i kontrollit në mësim që prej
prezantimit të standardeve për mësuesin ?

� ���	
����

�

�����	
���� Mësues
mjeshtër�

Mësues
specialist�

Mësues i
kualifikuar�

Mësues i
pakualifikuar�

��� ����� ����� ������� ���� ���� �������

	�� ��� ���

�

������� ������ ������� �������

�� ������ ��� ��� ������� ������� ������ �������

Nga krahasimi i rezultateve shikojmë se: në Angli 53% e drejtorëve dhe 43% e zv/drejtorëve nuk

kanë ndryshuar mënyrën e kontrollit. 11% e mësuesve mjeshtër, 16% e mësuesve specialistë dhe

5% e mësuesve të kualifikuar nuk kanë ndjerë ndryshim në mënyrën e kontrollit në shkollë. Një

situatë krejt tjetër paraqitet në shkollën shqiptare. 100% e drejtuesve të shkollave kanë ndryshuar

mënyrën e kontrollit. Ndërsa 15.8% e mësuesve mjeshtër, 19.6% e mësuesve specialistë dhe 53%

������������	�
�������
�����������
���������

���������������� �������"�

e mësuesve të kualifikuar nuk kanë ndjerë ndryshime në kontrollin në mesim. Ndërkohë që një

pjesë e madhe nuk dinë të ketë ndryshime. (12.6% mësues mjeshtër, 37% mësues specialist,

9.3% mësues i kualifikuar.)

Ky disproporcion është shumë i thellë. Duket se drejtuesit e shkollës angleze janë të

përgjegjshëm dhe shprehin mendimin e saktë në ndryshim nga drejtuesit e shkollës shqiptare.

Por përgjigjet e mësuesve në të dy rastet janë kontradiktore; Si mund të thuhet ka ndryshuar

kontrolli nëse ai që bën ndryshimin nuk e pohon? Si mund të thuhet kam ndryshuar mënyrën e

kontrollit kur mbi 50% e të anketuarve nuk e pohojnë diçka të tillë. Duke iu referuar të dy

rasteve, po citoj një pjesë nga një artikull i prof. Rosario Drago: ” Debati në të gjitha vendet më

të përparuara të botës, nga Europa Veriore në SHBA, nga Kanadaja në Australi në Japoni dhe

Kore, mbi rolin dhe funksionin e mësuesit ne kontekstin e ri, është konsideruar si një nga

prioritetet më urgjente, dhe dominon debatet në lidhje me reformimin e shkollës.

Proceset e decentralizimit të sistemeve shkollore të lindura në shekullin e nëntëmbëdhjetë me

Kombet e Bashkuara (me këto sisteme ka lindur edhe roli i mësuesit si zyrtar i ngarkuar me

integrimin e të rinjve kërkojne formimin e një mësuesi i cili mund të ushtrojë një autonomi të

plotë në sfidat profesionale, të ketë përgjegjësi në një mjedis kulturor dhe shoqëror të

paqëndrueshëm dhe vazhdimisht në ndryshim.)157”

Problemet e marrëdhënieve të bashkëpunimit dhe bashkëveprimit ndërmjet grupeve në shkollën

europiane duke i dhënë autonomi mësuesit janë probleme të cilat do të përmirësonin ndjeshëm

klimën në shkolla.

Nga krahasimet e mësipërme dalim në konkluzion se:

Problemi i përdorimit të standardeve për mësues është aktual dhe i prekshëm jo vetëm në

shkollën shqiptare por edhe në shkollat Europiane, ku puna me standardet e mësuesit eshtë

traditë dhe drejtohet nga organizma të veçanta të specializuara. Përvoja botërore duhet të njihet

dhe zbatohet nga specialistët Shqiptarë, për t’i bërë standardet pjesë të legjislacionit, paketave

profesionale të drejtuesve dhe mësuesve, në shërbim të përmirësimit të cilësisë së shkollimit të

nxënësve.

6.3 DISKUTIME PËR NDIKIMIN E STANDARDEVE PËR MËSUES NË KLIMËN NË
SHKOLLË.

Nisur nga rezultatet e dala nga pyetësori i klimës në shkollë për të parë ndikimin që ka

përdorimi i standardeve për mësues. mbi të ndërtova korrelacionin ndërmjet variablit të

157 R.Drago(2000) Gli standard della professione docente

������������	�
�������
�����������
���������

���������������� �������#�

pavarur: përdorimi i standardeve për mësues me variablin e varur klima në shkollë (me të gjithë

treguesit e marrë në studim) (shih tabelën nr 48).

Tabela nr 48. Korelacion. Variablin e pavarur: perdorni standardet për mësues në punën tuaj
me variablin e varur: treguesit për klimën në shkollë.

 P.ST B.Prog P.M.M B.M.N V B.M.M B.D.M S.K.SH.

Përdor standarde

B.punim për

programet

Përd mjete meimore

B.pun. mes-nx

Vendimmarrja

B.punimi mes-mes

B.punimi drejt-mes

Përd standardet për

klimën

Var 8 Koefiçient I

korrelimit
 .720

**
 .730

**
 .531

**
 .805

**
 .822

**
 .747

**
 .795

**

Var 60 Koefiçient I

korrelimit
 .924

**
 .854

**
 .908

**
 .928

**
 .970

**
 .947

**

VAR61 Koeficient I

korrelimit
 .794

**
 .886

**
 .911

**
 .948

**
 .932

**

VAR62 Koefiçient I

korrelimit
 .880

**
 .859

**
 .826

**
 .843

**

VAR63 Koefiçient I

korrelimit
 .962

**
 .908

**
 .951

**

VAR64 Koefiçient I

korrelimit
 . .922

**
 .962

**

VAR65 Koefiçient I

korrelimit
 .947

**

VAR66 Koefiçient I

korrelimit

**. Korrelimi është I vlefshëm ne nivelin 0.01 (2-

tailed). Spearman's rho

Koeficentët e korrelacionit tregojnë se ka një lidhje pozitive ndërmjet përdorimit të standardeve

dhe klimës në shkollë. Koefiçenti i korrelacionit ndërmjet variablit të pavarur dhe treguesit të

bashkëveprimit për programet është (r =.720 ; p < 0.01) që tregon lidhje të fortë në sensin pozitiv

pra, sa më shumë të përdoren standardet për mësues në shkollë aq më i mirë është bashkëpunimi

i mësuesve për programet didaktike.

Për të nxitur bashkëveprimin midis nxënësve në klasë një element i rëndësishëm është edhe

përdorimi i mjeteve mësimore në ndihmë të përvetësimit të programeve. Koeficenti i

korrelacionit është (r = .730 p < 0.01) që tregon se lidhja midis variablave është e fortë dhe

ndikimi i njohjes dhe përdorimit të standardeve mbi përdorimin e mjeteve mësimore në funksion

������������	�
�������
�����������
���������

���������������� ���������

të një bashkëveprimi sa më pozitiv në klasë është i domosdoshëm.

Ndikimi i standardeve në bashkëpunimin mësues nxënës jep koeficent (r =.531 ; p < 0.01).

Rritja e bashkëpunimit mësues nxënës arrihet me përdorimin e standardeve. Treguesit janë realë

dhe tregojnë se lidhja qëndron midis treguesve të marrë në studim dhe jo në mënyrë rastësore.

Vendimmarrja është në korrelacion të fortë nën ndikimin e standardeve treguesët e korrelacionit

tregojnë se rritja është pozitive dhe sa më shumë të përdoren standardet për mësues, aq më e

mirë dhe e pranueshme do të jetë vendimmarrja në shkollë.

Bashkëpunimi mësues mësues është shumë i rëndësishëm për përmirësimin e klimës në shkollë

por edhe për përmirësimin e stileve të mësimdhënies, përmes shkëmbimit të përvojave dhe të

informacionit me njëri tjetrin, gjë që shihet edhe nga treguesit e korrelacionit (r =.822 ; p < 0.01)

koeficenti 0.822 tregon lidhje të fortë ndërmjet variablave kurse p < 0.01 tregon se rezultati vjen

nga faktoret në studim dhe jo në mënyrë rastësore.

Edhe koeficentet e korrelacionit për bashkëpunimin drejtues mësues (r =.747 ; p < 0.01) dhe

standard klimë në shkollë (r =.795 ; p < 0.01) tregojnë marrdhënien e ngushtë që kanë këta

variabla me njëri tjetrin.

Nga rezultatet e diskutuara më lart mund të them se treguesit e marrë në studim janë tregues

bazë në krijimin e një klime sa më të mirë në shkollë. Por të shohim cilët prej tyre janë më të

përdorshëm dhe me efekte positive dhe cilët jo?

• Tregues pozitiv �shtë mendimi i 60% t� pjesmarrësve në studim për ekzistencën e një

bashkëveprimi të frytshëm ndërmjet mësuesve dhe nxënësve në shkollë, i cili ndikon

edhe në krijimin e një klime t� ngrohtë në shlkollë. Mësuesit përmbushin kështu

standardin nr 3 për mësues: “Komunikimi, puna në grup dhe bashkëpunimi” pothuajse

në të gjith� elementët e tij.

• Vendimet në shkollë merren vetëm nga drejtuesit, tregues i një stili autoritar aspak

bashkëpunues drejtimi që sjell një klimë aspak pozitive në shkollë.

• �shtë shqetësues fakti që rreth 70% e mësuesve nuk ndiejnë dhe nuk bëhen pjesë e

bashkëveprimit në shkollë gjë që çon në izolim, moszgjidhje problemesh, klim� jo e mirë

pune në shkollë dhe për pasojë cilësi e ulët e shkollimit të nxënësve.

• Funsionom mirë bashkëveprimi drejtues mësues dhe në shkollë mbizotërojnë marrdhënie

të mira pune. Raporti pothuase gjysëm për gjysëm i rezultateve positive me rezultatet

negative flet që në shkollë duhet të bëhet shumë për përdorimin dhe zbatimin e

standardeve për mësues nga drejtuesit në mënyrë të ve(antë.

������������	�
�������
�����������
���������

���������������� ���������

• Rezultatet flasin për një numur të madh mësuesish të pakënaqur nga klima e punës në

shkollat e tyre. Gjë që kërkon vëmendjen e shumë organizmave për ta bërë profesionin e

mësuesit të bukur dhe human shkollën një vend pune të admirueshëm për të gjithë.

• N� t�rësi ekziston një fenomen jopozitiv në pritjen dhe ndihmën për mësuesit e rinj që

vijnë në shkollë, nga mësuesuesit e vjetër dhe në 26% të rezultateve negative një pjesë e

mirë janë mësuesit e rinj që nuk janë pritur dhe nuk iu ofrohet bashkëpunim në shkollë.

6.4 DISKUTIMET P�R NDIKIMIN E STANDARDEVE P�R M�SUES N� STILET E
M�SIMDH�NIES

Rezultatet e ndikimit të standardeve për mësues mbi stilet e mësimdhënies tregojnë se të dy

variablat janë të lidhur në një korrelacion të fortë në të gjithë treguesit e marrë në shqyrtim.

A janë të kënaqur me stilin e tyre të mësimdhënies? 47.2% e pjesmarrësve në studim janë të

kënaqur me stilin e tyre të menaxhimit të nxënësve. 16.8% nuk janë të sigurt në stilin e tyre të

mësimdhënies që i bën nxënësit të ndjehen të paaftë në klasë për të ndjekur dhe kuptuar

mësuesin. 19.7% janë të kënaqur me stiline tyre por kërkojnë më tepër kohë për të qenë efektivë

16.3% nuk janë të sigurt me stilin e tyre të mësimdhënies dhe i druhen nxitjes së ankthit te një

pjesë e nxënësve në klasë.

Është për t’u theksuar sinqeriteti në përgjigjet e dhëna nga mësuesit , për këtë pjesë të pyetësorit,

duke treguar pasigurinë në teknikat dhe metodat e menaxhimit të klasës. Është e domosdoshme

që në trajnimet për kualifikimin e vazhduar të mësuesve, brenda shkollës dhe nga institucionet

që ofrojnë këtë shërbim, t’i kushtohet koha dhe vëmendja e duhur metodologjisë së

mësimdhënies të lidhur ngushtë me standardet për mësues.

Rreth 53% e mësuesve, preferojnë të përdorin si formë kontrolli për vlerësimin e nxënësve

provimet (testet) e përgatitura nga ata vetë. 18.9% vlerësojnë zgjidhjen e problemave dhe

zhvillimin e mendimit kritik. Duke qenë se e kanë më të lehtë të kontrollojnë dhe vlerësojnë me

teste të përgatitura nga ata vetë, mësuesit, duhet të nxisin zhvillimin e mendimit kritik dhe

vlerësimin për të, si formë të mësuari dhe vlerësuari e të sotmes dhe e të ardhmes. Sa më shumë

të përdoren në mësimdhënie teknika dhe metoda të mësimdhënies me në qendër nxënësin aq më

shumë do të përdoren edhe format e vlerësimit të nxitjes dhe të zhvillimit të mendimit kritik.

Format e dhënies së informacionit në klasë? Ndikimi i mësimdhënies së drejtëpërdrejtë është

ende i madh në mësimdhëniem e mësuesve të sistemit parauniversitar në Shqipëri, pasojë e

implementimeve të metodologjive të reja pa udhëzimet, kurrikulën dhe trainimet e duhura.

������������	�
�������
�����������
���������

���������������� ���������

Çdo 2 vjet, sipas drejtuesve të lartë të arsimit, kanë ndryshuar edhe kurrikulat e arsimit

parauniversitar përfshi edhe metodologjitë e mësimdhënies duke i ardhur për shtat qeverive

respektive dhe dëshirave të specialistëve sipas vendeve europiane ku kanë marrë shkollimin.

Duhet të ndiqet një politikë arsimore kombëtare dhe legjislacion i mirëstrukturuar në zbatim të

strategjive afatgjata të zhvillimit të arsimit dhe jo të ndryshimeve, sa herë dëshiron ministri apo

një politikan apo grupim politik, pa marrë parasysh çorientimin që sjell te nxënësit dhe mësuesit

në veçanti.

Tabela nr 49. Korrelacioni midis variablave: Përdorimi i standardeve (variabli i pavarur) me
stilet e mësimdhënies (variabli i varur).

 P. St Stil.M F.VL Per.DIT M.FR MES.M OBJ FREK REZ.NX

Përd .st

Stil .M

F. VL

Përg.DIT

MES.FR

MES. MIR

OBJ

FREK

REZ.NX

VAR8 Koefiçient I

korrelimit
 .822

**
 .831

**
 .726

**
 .822

**
 .728

**
 .839

**
 .423

**
 .752

**

VAR52 Koefiçient I

korrelimit
 .953

**
 .939

**
 .957

**
 .840

**
 .891

**
 .621

**
 .864

**

VAR53 Koefiçient I

korrelimit
 .892

**
 .933

**
 .815

**
 .922

**
 .570

**
 .870

**

VAR54 Koefiçient I

korrelimit
 .931

**
 .931

**
 .784

**
 .770

**
 .838

**

VAR55 Koefiçient I

korrelimit
 .874

**
 .889

**
 .665

**
 .876

**

VAR56 Koefiçient I

korrelimit
 .740

**
 .809

**
 .809

**

VAR57 Koefiçient I

korrelimit
 .502

**
 .891

**

VAR58 Koefiçient I

korrelimit
 .749

**

VAR59 Koefiçient I

korrelimit

**. Korrelimi është I vlefshëm ne nivelin 0.01

(2-tailed).

Koeficentët e korrelacionit ndërmjet variablit të pavarur, standardeve për mësues mbi variablin e

varur, stilet e mësimdhënies, tregojnë lidhje të fortë në drejtim poizitiv. Sa më shumë të përdoren

standardet për mësues aq më shumë përmirësohet stili i mësimdhënies së mësuesit.

������������	�
�������
�����������
���������

���������������� ���������

Treguesit e korrelacionit ndërmjet përdorimit të standardeve dhe stilit të mësimdhënies (r =.822 ;

p < 0.01) tregon se lidhja është e fortë në sensin pozitiv. p < 0.01 është tregues i rezultatit të dalë

nga faktorët e marrë në studim dhe jo rezultat i rastësishëm.

Treguesit e korrelacionit ndërmjet përdorimit të standardeve dhe formave të vlerësimit (r =.831 ;

p < 0.01), tregojnë lidhje të fortë, në sensin pozitiv dhe janë rezultate që vijnë nga faktorët në

studim dhe jo rastësisht.

Korrelacion i fortë ekziston ndërmjet stilit të mësimdhënies me format e vlerësimit (r =.953 ; p <

0.01). Përmirësimi i stilit të mësimdhënies detyrimisht kërkon përmirësimin e formave të

vlerësimit për të siguruar një proces mësimor efektiv dhe të qëndrueshëm. Ka ende shumë për të

bërë për këtë problem në shkolla përmes formimit individual dhe atij të organizuar brenda

shkollës, por edhe zbatimin e kuurikulës shtetërore për këtë problem nga DAR/ZA-t

institucionet e kualifikimit në varësi të MAS dhe universitetet.

Koeficenti i korrelacionit ndërmjët rolit të mësuesit dhe rezultateve të nxënësve (r =.809 ; p <

0.01) tregon lidhjen e fortë ndërmjet këtyre variablave në sensin pozitiv, lidhje që është e

dukshme në punën e përditshme të mësuesit në klasë.

Si përfundim, ky kapitull siguroi një analizë dhe vlerësim të hollësishëm të rezultateve të marra

nga studimi empirik.

Këto rezultate dhe interpretime identifikuan marrëdhënien midis përdorimit të standardeve për

mësues me pozicionin e mësuesve në shkollë; përdorimit të standardeve dhe stileve të

mësimdhënies së mësuesit; përdorimit të standardeve dhe klimës së krijuar në institucionet e

arsimit parauniversitar.

Gjetjet e studimit zbuluan se marrdhënia ndërmjet këtyre variablave është me tregues që variojnë

nga të dobët në të fortë (r =.135 deri në r =.935). Të gjitha rezultatet flasin për një ndikim pozitiv

të standardeve për mësues mbi variablat e tjerë të marrë në studim (; p < 0.01) është tregues i

rezultateve të dala nga faktorët në studim dhe jo gjetje rastësore.

������������	�
�������
�����������
���������

���������������� ���������

KAPITULLI I SHTATË

PËRFUNDIME, REKOMANDIME.

7.1 PËRFUNDIME

7.1.1 – Për : Problemet që hasen në punën në drejtuesve dhe mësuesve për vlerësimin e punës

së tyre në shkollë

1- drejtuesit e shkollave vëzhgojnë dhe vlerësojnë ende punën e mësuesit në shkollë me

subjektivizem sipas mënyrës tradicionale

2- vlerësimin e punës së mësuesit e kryejnë ende duke u mbështetur në rezultatet e testimeve dhe

në kompetencën shkencore pedagogjike duke lënë pas dore bashkëpunimin, performancën e të

tjera elemente të punës së mësuesit.

3- mësuesit ndihen të pasigurt në profesionin e tyre në kushtet aktuale të zhvillimit të shoqërisë

që herë pas herë bie pre e politikës dashakeqe.

4- mungesa e kritereve, treguesëve të ndryshëm për të realizuar një vlerësim real dhe të

besueshëm i lë dorë të lirë drejtueve dhe vlerësuese të abuzojnë me detyrën që iu është dhënë dhe

ta përdorin atë për të goditur “kundërshtarët”.

5- mosçertifikimi i vazhdueshëm i mësuesve në detyrë bën që këta të fundit të ndihen të

pavlerësuar, të lënë pas dore, të pamotivuar në profesionin e tyre.

6- drejtues shkollash, në një numër jo të vogël, janë të paaftë për të kryer detyrën e kontrolluesit

dhe vlerësuesit të punës së mësuesit në shkollë dhe për pasojë krijojnë tensione të kota, përmes

veprimeve të tyrë për të mbuluar paaftësinë.

7- mësuesit kanë humbur besimin në vlerësimin dhe çertifikimin real të drejtuesve të shkollave

DAR-ve, ZA-ve, MASH, IKT dhe IZHK dhe kërkojnë që të kryhet nga organizma të tjera të

besueshme.

7.1.2. Për : Nevojat për ndryshim në punën e mësuesit dhe të vlerësuesve të arsimit.

1- standardizimi i profesionit të mësuesit si domosdoshmëri në kushtet aktuale të ekonomisë së

tregut.

2- përcaktimi i kompetencave kryesore të profesionit të mësuesit që duhet të standartizohen

 - ndërpersonale

 - pedagogjike

 - aftësitë shkencore

 - metodat e mësimdhënies

������������	�
�������
�����������
���������

���������������� ���������

 - aspektet oragniztive

3- përcaktimi i niveleve të mësuesve brenda një shkolle duke u nisur nga një sërë treguesish dhe

kreditesh si:

 - paketa e formimit profesional

 - vjetërsia në punë

 - pjesëmarrja në trajnime dhe kualifikime në rrang shkolle, rajoni dhe kombëtare

 - rezultatet e mësuesit në lëndën që jep në shkollë

4- nevoja e çertifikimit të vazhdueshëm të mësuesve nga organizma të specializuara si DAR,

IKT, AVA, UNIVERSITETE etj. dhe jo vetëm nga një institucion STK në DAR që pak ose

aspak çertifikime mësuesish kanë kryer.

5- nevoja graduale e liçensimit të profesionit të mësuesit në kushtet e ekonomisë së tregut nga

një organizëm i specializuar në përbërjen e të cilët të këtë specialistë nga institucionet arsimore

të vendit. (universitetet, OJQ, MASH, ATA, IZHK, DAR, drejtues shkollash, specialistë të tjerë)

6- përmirësimi i sistemit të kualifikimit në nivele të ndryshme të arsimit për të realizuar një

standardizim të mirë të profesionit të mësuesit në nivele të ndryshme të vlerësimit.

Këto përfundime të pjesës së parë të studimit u realizuan me daljen e Udhëzimit të Ministrit

të Arsimit nr 5. Date 25.02.2013

7.2.1- Për : Sa njihen standardet për mësues nga drejtuesit dhe mësuesit në shkolla?

Konkluzionet se: 96.5% e pjesmarrësve në studim i njohin standardet për mësues dhe 3.5 % nuk

e dinë që përdoren standardet për mësues në shkollën ku punojnë. Treguesi 96.5% është i

kënaqshëm dhe tregon se mësuesit në sistemin arsimor parauniversitar në Shqipëri janë

informuar për ndryshimet në arsim.

Ende është i nevojshëm kujdesi për informimin e të gjithë mësuesve për përdorimin e

standardeve në punën e tyre ashtu siç informohen për ndryshimet në tekste apo programe

mësimore. Drejtuesit e shkollave janë 100% të informuar për faktin se ata janë në kontakt të

drejtpërdrejtë me informacionin që vjen nga MAS apo DAR/ZA. Problemi qëndron në

përcjelljen e informacionit te mësuesi dhe kontrollin e zbatimi të tij.

Për një periudhë pothuajse një vjeçare është bërë punë e mirë për njohjen e standardeve nga

mësuesit në shkolla punë e cila duhet të jetë më efektive dhe më e detajuar në veprimtari të

posaçme për njohjen dhe zbatimin konkret të tyre në klasë, në shkollë, në komunitet.

������������	�
�������
�����������
���������

���������������� ������� �

7.2.2- Sa dhe si përdoren standardet nga mësuesit në veprimtarinë e tyre të përditshme në

shkollë ?

Janë 69.3% e mësuesve që i përdorin standardet në punën e tyre dhe shprehen të kënaqur nga

rezultatet e arritura dhe lehtësirat e krijuara prej tyre. Një numër prej 30.7% e mësuesve nuk i

përdorin standardet në punën e tyre si pasojë e neglizhencës nga ana e tyre i mospranimit të

ndryshimeve,dhe ajo që mendoj se është më kryesorja, paqartësia për standardet dhe mënyrën e

përdorimit të tyre në shkollë. Janë rreth 230 mësues nga 750 të anketuar, një numur i

konsiderueshëm që flet për një punë jo të mirë informuese dhe kontrolluese nga ana e drejtuesve

të shkollave dhe personave përgjegjës për kualifikimin në DAR/ZA.

Mungesa e kontrollit të jashtëm në institucionet e arsimit parauniversitar bën që drejtuesit të mos

e kryejnë detyrën e tyre në të gjithë dimensionin e saj dhe mësuesit ta vendosin veten në një

pozicion mospasje frikë në punën e tyre.

Kryesisht mësuesit e grupit i kualifikuar dhe mësuesit specialistë plus drejtuesit kanë përqindjen

më të madhe të përdoruesve të standardeve. Puna duhet të intensifikohet te mësuesit e rinj, të

pakualifikuar që janë në hapat e para të ushtrimit të profesionit të bukur dhe fisnik të mësuesit.

Eshtë detyra e drejtuesve të shkollave në mënyrë të veçantë t’ua bëjë punën të lehtë në të gjithë

elementët përbërës të saj.

7.2.3- Si përdoren standardet në kontrollet e drejtuesve të shkollave për të vlerësuar

perfomancën e mësuesve në shkollë?

Rreth 42.% e pjesmarrësve e shikojnë me pozitivitet trajtimin e performancave të mësuesve me

përdorimin e formave të reja të kontrollit në zbatim të standardeve për mësues. 13.9% e shikojnë

si të pa efektshme, 31.3% e shikojnë të vështirë për të mos thënë të pamundur dhe 12.7% nuk

kanë asnjë mendim.

Rezultatet tregojnë punën e pamjaftueshme për njohjen dhe përdorimin e standardeve për mësues

të shoqëruar me qartësimin e efekteve pozitive që ato kanë, nga ana e drejtuesve të shkollave por

edhe personave përgjegjës në DAR/ZAR dhe në institucionet përgjegjëse në varësi të MAS.

Drejtuesit e shkollave e kanë të vështirë të shkëputen nga format e vjetra të kontrollit të

përdorura për një kohë të gjatë jo nën efektin e përdorimit të standardeve por, ndonjëherë sipas

dëshirës dhe mendimit të drejtuesit për mësuesin që vlerëson. Është i nevojshëm shoqërimi i

zbatimit të standardeve në shkolla me guida të përgatitura nga specialistë të IZHA apo të

DAR/ZA-ve apo drejtues dhe mësues të cilët dallohen dhe kanë krijuar përvojë positive në

������������	�
�������
�����������
���������

���������������� �������!�

zbatimin e standardeve. Është gjithashtu e nevojshme sugjerimi ndaj drejtuesve të shkollave i

formave dhe metodave të ndryshme të kontrollit në broshura kualifikuese, për t’ua lehtësuar

punën por edhe për t’iu rritur përgjegjësinë në kryerjen e detyrës, si drejtues institucioni

arsimor.

7.2.4. Si ka ndryshuar stili i mësimdhënies së mësuesve nën ndikimin e përdorimit të

standardeve?

Pas interpretimit të rezultateve dhe diskutimeve për të vërejmë se: tendenca e mësuesve është

drejt stileve bashkëvepruese të mësimdhënies (ose me në qendër nxënësit). Pothuajse stilet

bashkëvepruese në orën e mësimit janë më të parapëlqyerat, kryesisht nga mësuesit e

grupmoshave 22-50.

Drejtoritë e shkollave dhe organizmat përkatëse të kualifikimit, duhet të punojnë më shumë me

mësuesit e rinj, për njohjen e paketës ligjore dhe profesionale dhe përdorimin e saj me efektivitet

në shkollë.

Korrelacioni mbi ndikimin e përdorimit të standardeve për mësues mbi stilet e mësimdhënies

tregon lidhjen midis këtyre dy variablave. Me rritjen e përdorimit të standardeve (variabli i

pavarur) shohim rritje dhe përmirësim të stileve të mësimdhënies (variabli i varur).

(r = .530 - 822) dhe (p < 0.01).

Stilet më të parapëlqyera të mësimdhënies, sipas (Goleman) nga mësuesit e sistemit

parauniversitar janë: autoritar, demokratik dhe trainues. Edhe për mësuesit duhet të ketë;

udhëzues për stilet e mësimdhënies më efektive nën efektin e standardeve, të paktën edhe për një

periudhë 3-vjeçare, derisa drejtuesit dhe mësuesit të familjarizohen me standardet dhe puna me

to t’iu kthehet në shprehi.

7.2.5. Si ndikon përdorimi i standardet për mësues në krijimin e një klime pozitive në

klasë?

Nga rezultatet e diskutuara në kapitullin “Diskutime” mund të them se treguesit e marrë në

studim janë tregues bazë në krijimin e një klime sa më të mirë në shkollë. Por cilët prej tyre janë

më të përdorshëm dhe me efekte pozitive dhe cilët jo?

1. Tregues pozitiv është mendimi i 60% të pjesëmarrësve në studim për ekzistencën e një

bashkëveprimi të frytshëm ndërmjet mësuesve dhe nxënësve në shkollë, i cili ndikon edhe në

������������	�
�������
�����������
���������

���������������� �������"�

krijimin e një klime të ngrohtë në shkollë. Mësuesit përmbushin kështu standardin nr 3 për

mësues “Komunikimi, puna në grup dhe bashkëpunimi” pothuajse në të gjithë elementët e tij.

2. Vendimet në shkollë merren vetëm nga drejtuesit, tregues i një stili autoritar aspak

bashkëpunues drejtimi që sjell një klimë aspak positive në shkollë.

3. �shtë shqetësues fakti që rreth70% e mësuesve nuk ndiejnë dhe nuk bëhen pjesë e

bashkëveprimit në shkollë gjë që çon në izolim, moszgjidhje problemesh, klimë jo e mirë punë

në shkollë dhe për pasojë cilësi e ulët e shkollimit të nxënësve.

4. Funsionom mirë bashkëveprimi drejtues mësues dhe në shkollë mbizotërojnë marrdhënie të

mira pune. Raporti pothuase gjysëm për gjysëm i rezultateve positive me rezultatet negative flet

që në shkollë duhet të bëhet shumë për përdorimin dhe zbatimin e standardeve për mësues nga

drejtuesit në mënyrë të vecantë .

5. Rezultatet flasin për një numër të madh mësuesish të pakënaqur nga klima e punës në shkollat

e tyre. Gjë që kërkon vëmendjen e shumë organizmave për ta bërë profesionin e mësuesit të

bukur dhe human dhe shkollën një vend pune të admirueshëm për të gjithë.

6. Në tërësi ekziston një fenomen jopozitiv në pritjen dhe ndihmën për mësuesit e rinj që vijnë në

shkollë, nga mësuesuesit e vjetër dhe në 26% të rezultateve negative një pjesë e mirë janë

mësuesit e rinj që nuk janë pritur dhe nuk iu ofrohet bashkëpunim në shkollë.

Klima që mbizotëron në shkollën shqiptare e parë si” atmosfera që mbizotëron në shkollë

kryesisht diktohet nga drejtuesi dhe ndikon në mënyrën se si nxënësit dhe mësuesit e perceptojnë

shkollën e tyre. Kjo atmosferë ndikon te vlerat dhe sjelljet e tyre kundrejt shkollës dhe punës.

Është një klimë jo e kënaqshme, klimë e mbyllur. Sjelljet e mësuesve, ashtu edhe ato të nxënësve

ndikohen në një mënyrë ose në një tjetër nga një klimë e mbyllur. Mungesa e efikasitetit të

drejtuesve në lidhje me përmbushjen e detyrave dhe demonstrimin e interesit për mirëqenien

vetjake të mësuesve kontribuonte shumë në mungesën e impenjimit apo përkushtimit të

mësuesve ndaj nxënësve dhe shkollës. Në këtë mënyrë, mungesa e përputhshmërisë së kërkesave

të tyre me pritshmëritë e larta ndaj mësuesve e paraqiste sjelljen e tyre si të pasinqertë, gjë e cila

çonte në dështim të mësuesve, mungesë angazhimi të tyre dhe rrjedhimisht në performancë të

dobët e rezultate jo të mira të nxënësve. Kjo çonte në një klimë të mbyllur aspak miqësore për

një pjesë të mirë të mësuesve të anketuar.

������������	�
�������
�����������
���������

���������������� �������#�

7.2.6. - Sa legjislacioni për arsimin parauniversitar i përgjigjet dinamikës së zhvillimit të

shkollës?

Nuk po ndalem në problematikën e gjerë të legjislacionit shqiptar për arsimin por do të trajtoj

vetëm atë pjesë që ka të bëjë me standardet.

Sistemi Arsimor Parauniversitar në Republikën e Shqiperisë funksionon në përputhje me

Kushtetutën dhe ligjet e udhezimet perkatëse të nxjerra nga qeveritë përkatëse dhe Ministritë e

arsimit respektive.

Sistemi arsimor parauniversitar aktual, funksionon në përputhje me ligjin nr 69/2012 “për

sistemin arsimor parauniversitar” si dhe me udhëzimet dhe urdhrat e MASH, MAS në plotësim

të ligjit.

Në nenin 3 Kreu 1 (Qëllimi i sistemit arsimor Parauniversitar) dhe në nenin nr 13 Kreu 1

(kompetenca themelore) ku percaktohen kompetencat themelore për të gjithë nxënësit.

Në të gjitha nenet e ligjit nuk gjejmë të flitet për standardet e mësuesit por kjo zbrazëti plotësohet

disi me: Udhezimin nr 5 dt 25.02.2013 ”Për standardet e përgjithshme të mësuesit” ku thuhet:

Standardet e përgjithshme të mësuesit, të miratuara nga Ministri i Arsimit dhe

Shkencës, përshkruajnë se çfarë duhet të dijë çdo mësues, çfarë duhet të jetë në

gjendje të bëjë dhe nga ç’vlera etike dhe të sjelljes duhet të karakterizohet. Veç këtyre

standardeve të përgjithshme, çdo mësues duhet të përmbush edhe standardet e lëndës

ose të lëndëve për të cilat është diplomuar. Kështu, p.sh. mësuesi i matematikës duhet

të përmbushë si standardet e përgjithshme, po ashtu edhe standardet e mësuesit të

matematikës.)158

�shtë e nevojshme, që mbështetur në përvojën më të mirë të shkollës botërore, legjislacioni për

standardet e mësuesit dhe kompetencat e organizmave që do t’i përdorin dhe veprojnë me to, të

plotësohet në dokumentat ligjore bazë përkatëse si: (Ligji për sistemin arsimor

parauniversitar)159, (Ligji për profesionet e rregulluara në Republiken e Shqipërisë)160 etj.

7.2.7. - A mund të përmirësohet klima në shkollë? Cili është roli i drejtuesve, mësuesve

dhe aktorëve të tjerë për të përmirësuar klimën në shkollë?

Klima e klasës në funksion të ndërtimit të një grupi kërkon tre vendime themelore:

Së pari, të sillesh si udhëheqës duke pasur synime të qarta e të mirë-përcaktuara.

158 Mash(2013) Udhezimin nr 5 dt 25.02.2013 ”Për standardet e përgjithshme të mësuesit
159 Mash(2012)Ligji 69/2012 për sistemin arsimor parauniversitar
160 Mash(2011) Ligji për profesionet e rregulluara në Republiken e Shqipërisë

������������	�
�������
�����������
���������

���������������� ���������

Së dyti, të veprosh si një pjestar efektiv i grupit kur klasa është e përkushtuar në kërkimin dhe

negocimin e rregullave.

Vendimi i tretë, po aq i rëndësishëm, është të kujdesesh për nxënësit, pra t’iu kushtosh kohë

kërkesave të nxënësve duke i pranuar ato si “kërkesa të rëndësishme” të shprehura nga individë

të njohur si persona. Klima në shkollë përmirësohet kur përmirësojmë komunikimin në drejtim

pozitiv, kur e pronojmë shokun, drejtuesin, nxënësin si pjesëtar të grupit me të drejtat dhe

detyrimet e tij, kur nuk paragjykojmë askënd pa e njohur në marrëdhënie pune në grup, kur grupi

funksionon si një organizëm i vetëm i shëndetshëm.

7.3 REKOMANDIME

7.3.1. Për njohjen dhe përdorimin e standardeve për mësues

• Nga ana e drejtuesve të shkollave; të punohet nëpërmjet veprimtarive të qarta dhe të

organizuara mirë për njohjen dhe sqarimin e mënyrës së përdorimit të standardeve për

mësues në shkollë.

• Të vihen në dispozicion të mësuesve,si pjesë e paketës së tyre ligjore profesionale,

standardet për mësues të shoqëruara me standardet lëndore ,sipas profilit të mësuesve,

nga drejtuesit e shkollës në bashkëpunim me specialistët e DAR/ZA-ve. Të konsiderohen

si dokumentacion i domosdoshëm për përdorim që duhet ta ketë çdo mësues dhe drejtues.

• Janë të nevojshme guidat me shembuj konkretë të përdorimit të standardeve,sipas

kompetencave që duhen përmbushur, në dispozicion të mësuesve dhe drejtuesve të

insitucioneve arsimore, të përgatitura nga specialistë të IZHA, të cilët janë dhe hartuesit e

standardeve.

• Veprimtaritë kualifikuese brenda shkollës, por edhe të grupuara me rajone apo

grupshkolla, duhet të jenë intensive dhe efektive, jo si shumë veprimtari kualifikuese ku

mësuesit dhe drejtuesit më shpejt duan të largohen se sa të jenë të duruar dhe të motivuar.

• Të gjitha grupet ne shkollë janë të barabarta, pavarësisht pozicionit që kanë në shkollë, si

mësuesit mjeshtër edhe mësuesit e rinj të pakualifikuar, të cilët(mësuesit e rinj)duhet të

pranohen dhe ndihmohen jo me fjalë por me shembuj konkretë bashkëveprimi, për

njohjen dhe zbatimin e të gjithë paketës ligjore profesionale.

• Të kërkohet dhe zbatohet përvoja më e mirë brenda shkollës, jashtë saj, ajo kombëtare

dhe ndërkombëtare në fushën e përdorimit të standardeve. Sot mundësitë janë, duhet

vullnet dhe dashuri për t’u bërë mësues i mirë.

������������	�
�������
�����������
���������

���������������� ���������

• Drejtuesve të shkollave duhet t’iu vihen në dispozicion botime kualifikuese për

përdorimin e formave dhe metodave të ndryshme të kontrollit dhe vlerësimit, për t’ua

lehtësuar punën por edhe për t’iu rritur përgjegjësinë në kryerjen e detyrës.

7.3.2. Për stilet e mësimdhënies

• Është e domosdoshme që në trajnimet për kualifikimin e vazhduar të mësuesve brenda

shkollës dhe nga institucionet që ofrojnë këtë shërbim, t’i kushtohet koha dhe vëmendja e

duhur metodologjisë së mësimdhënies të lidhur ngushtë me standardet për mësues ,duke

u mëshuar stileve bashkëvepruese të mësimdhënies dhe të kalohet gradualisht në stilet e

mësimdhënies jo të drejtëpërdrejtë më shumë se ajo e drejtëpërdrejtë.

• Në kualifikimet e brendshme të organizuara nga shkolla dhe në ato që organizojnë

DAR/ZA vend i veçantë dhe në mënyrë të vazhdueshme t’u jepet teknikave dhe stileve të

mësimdhënies dhe të nxënit që nxisin zhvillimin e mendimit kritik.

7.3.3. Për klimën në shkollë

I gjithë procesi i krijimit të një kulture të të mësuarit dhe mësimdhënies cilësore fillon me

aftësitë e drejtuesve për të drejtuar mësuesit dhe nxënësit, të cilat çojnë në krijimin e një klime

pozitive (të shëndetshme) në shkollë.

• Drejtuesit duhet të jenë bashkëpunuesit, bashkëvepruesit, këshilluesit, ndëshkuesit,

shpërblyesit, arbitrat, gjykatësit, por më shumë duhet të jenë shokët në institucionin që

ata drejtojnë. Të gjitha këto role drejtuesi duhet t’i marrë përsipër në funksion të krijimit

të një klime sa më të ngrohtë pune në institucionin arsimor që drejton.

• Për krijimin e një klime sa më të mirë pune në shkollë në funksion të arsimimit cilësor të

nxënësve dhe krijimin e qytetarëve të denjë të shoqërisë, të gjithë duhet të jenë të

interesuar: politikëbërësit, drejtuesit, mësuesit, prindërit dhe të gjithë grupet e tjerë të

interesit.

• Drejtuesit e shkollave duhet të inkurajohen të adoptojnë një model të hapur të

marrëdhënies me mësuesit, në mënyrë që në shkolla të mbizotërojë një atmosferë e

kënaqshme.

“Klima e klasës” ka të bëjë me perceptimin kolektiv që nxënësit dhe mësuesit kanë për

qëndrimin e tyre në klasë, i cili mund të ndikojë tek motivimi dhe përkushtimi i tyre, po aq sa

dhe tek tërësia e sjelljeve, veprimeve dhe marrdhënieve që krijohen në atë kontekst të veçantë.

������������	�
�������
�����������
���������

���������������� ���������

Në thelb, cilësia e klimës në klasë pasqyron veçoritë e marrdhënies mësues –nxënës si dhe

ndërmjet vetë nxënësve. Klima pozitive në klasë zhvillohet atëherë kur mësuesit sillen në

mënyrë “lehtësuese”, duke vënë në jetë strategji mësimdhënieje që fokusohen tek nxënësit e

veçantë, duke mbajtur një sjellje autoritare ku shprehin interesin e tyre për nxënësin si person.

7.3.4 Për legjislacionin dhe strukturat e monitorimit, kontrollit, vlerësimit

• �shtë e nevojshme, që mbështetur në përvojën më të mirë të shkollës botërore,

legjislacioni për standardet e mësuesit dhe kompetencat e organizmave që do t’i përdorin

dhe veprojnë me to të plotësohet në dokumentat ligjore bazë përkatëse si: Ligji për

sistemin arsimor parauniversitar, Ligji për profesionet e rregulluara në Republikën e

Shqipërisë, etj.

• Duke qenë se struktura e kontrollit (inspektimit) në Drejtoritë Arsimore Rajonale u shkri

kur ishte në kulmin e efikasitetit, për kontrollin e jashtëm të institucioneve arsimore,

është e nevojshme të riaktivizohet edhe për kontrollin dhe monitorimin e përdorimit të

standardeve për mësues, veprim i cili do të vendoste në lëvizje “rrotën e ndryshkur” të

arsimit parauniversitar në Shqipëri.

• Eshtë e nevojshme ngritja e një organizmi të vecantë në nivel shtetëror, për punën me

standarde në arsimin parauniversitar, për të përmbushur shpejt dhe me efikasitet

objektivat e Shtetit për përmirësimin e cilësisë së shkollimit të nxënësve (Si Këshilli i

Arsimit në Irlandë).

������������	�
�������
�����������
���������

���������������� ���������

BIBLIOGRAFI

� Tamo Th. Karaj E. Rapti (2005)- Mësimdhënia dhe të nxënët Tr.
� Aina C., (2006). Parental Background and College drop-out. Evidence from Italy.

Quaderno di

� B.Musai (2005) Mesimdhenia dhe te nxenit nderveprues Tr

� Boringhieri, Torino.

� Bourdieu P., Passeron, J. C. (1990). Reproduction in Education, Society and Culture.

(2nd ed.).

� Bressoux P., Bru M., Altet M., et Lambert C. (1999), “Diversité des pratiques

d’enseignement à l’école élémentaire”, Revue française de pédagogie, n° 126, p. 97-110

� Career Routes and Explanations, Amsterdam, EFFNATIS, IMES.

� Carli R.,Mosca A. (1980), Gruppo e interazione a scuola, Bollati

� Carocci.

� Chang L. (2004), «The role of classroom norms in contextualizing the relations of

children’s social behaviors to peer acceptance»,

� children’s behavioral and academic adjustment. Child Development, 62: 583-599.

� Ciucci Giuliani A. (2005), La cattedra e il banco. Costruire un relazione educativa

efficace, Carocci, Roma.

� componenti e motivazioni. Psicologia dell’educazione, 2(2): 247- 262.

� Creemers B.P.M., Reezigt G.J. (1999), «The role of school and classroom climate in

elementary school learning environments». In H.J. Freiberg (Ed.), School climate:

Measuring, improving and sustaining healthy learning environments, Falmer Press,

Philadelphia.

� Crul M. (2000), The Educational Position of the Second Generation in the Netherlands:

Results,

� dell’Università degli Studi del Piemonte Orientale “A. Avogadro”..

� developmentally oriented model. American Journal of Community Psychology, 39, 177-

190.

� Dubow E.F., Tisak J. (1989). The relation between stressful life events and adjustment in

� Dubow E.F., Tisak J., Causey D., Hrysko A., Reid G. (1991). A two-year longitudinal

study of

� elementary school children: The role of social support and social problem-solving skills.

Child Development, 60: 1412-1423.

� Erikson E.H. (1968), Identity; youth and crisis, New York, Norton

� F.Bezati(2002) – Vëzhgimi i specialistëve procesit mësimor, kurrikula dhe shkolla nr 3

cikli fillor, Tr

� Fisher L. (2003), Sociologia della scuola, Il Mulino, Bologna.

� Frabbani F. (2003)– Manuali i Pedagogjisë së përgjithshme Tr. ISP

������������	�
�������
�����������
���������

���������������� ���������

� Francescato D., Tomai M., Ghirelli G. (2002), Fondamenti di psicologia di comunita,

Roma,

� Freddi C. (2005), La funzione del gruppo in adolescenza, Franco Angeli, Milano.

� Genovese L., Kanizsa S. (a cura di, 2002), Manuale della gestione della classe nella

scuola dell’obbligo, Franco Angeli,Milano.

� Gentile, M. e Sitta, E. (2006). Il clima e la costruzione del gruppo classe. Religione e

Scuola, 34/(5, Maggio/Giugno), pp. 57-62.

� grup autorësh (2001) – Standardet e përmbajtjes në arsimin e detyruar Tr.

� grup autorësh (2001)– Standardet e arritjes në lëndë të ndryshme të arsimit të detyruar,

Tr.

� Il Mulino, Bologna.

� Jetmir Aliçka (1995) – Për një konceptim të ri të drejtimit të shkollës Tr MASH -

Strategjia kombëtare e zhvillimit të arsimit parauniversiatre në Shqipëri, Tr.2004

� London: Sage.

� Madon S., Smith A., Jussim L., Russel D. W., Eccles J., Palumbo P., Walkiewicz

(2001) : “Am i as you see me or do you see me as I am ? Self-fulfilling Prophecies and

selfverification”,

Personality and Social Psychology Bulletin, vol. 27, n° 9, p. 1214-1224.

� Migliorini L., Piermari A., Rania N. (2008). La dispersione scolastica: analisi delle sue

� Montanaro P. (2007), Quality of Education and Human Capital: An Overview, Banca

d’Italia,

� Osterman K.F. (2000). Students’ need for belonging in the school community. Review of

� P.Karameta(2014) Arsimi i gjeneratës tjetër.Tr

� Palmonari A. (1997), Psicologia dell’adolescenza, Bologna, Il Mulino

� Polito M. (2000), Attivare le risorse del gruppo classe. Nuove strategie

përl’apprendimento reciproco e la crescita personale, Erickson, Trento.

� Pombeni M. L. (1997). L’adolescente e la scuola. In: Psicologia dell’adolescenza.

Palmonari A.

� Prof.as. dr. M. Gjakutaj(2005) – Standardet për mësues Tr.

� Prof.as.dr. Petrit Muka(2005) - Profesionalizmi i mësimdhënies përmes standardeve. Tr.

Th.Karaj E.Rapti (1998) - Kërkimi shkencor në shkencat e edukimit Tr.

� Rosenthal R et Jacobson L. (1968) : Pygmalion in the classroom : teacher expectation and

pupils’ intellectual development, New York, Holt, Rinehart & Winston.

� SAVE THE CHILDREN(2005) – Manual vetvlerësimi i shkollës..

� Vieno A. (2005). Creare comunita scolastica. Unicopli, Milano.

� Vieno A., Perkins D.D., Smith T.M., Santinello M. (2005). Democratic School Climate

and Sense of Community in School: A Multilevel Analysis. American Journal of

Community Psychology, 36, 327-341.

� Vieno A., Santinello M., Pastore M., Perkins D.D. (2007). Social support, sense of

community in

������������	�
�������
�����������
���������

���������������� ���������

� Vladimir Pasku (2003)– Manuali i Inspektimit Tiranë

� Wentzel K.R. (1997), «Student motivation in middle school: The role of perceived

pedagogical caring», Journal of Educational Psychology, 89, 3, 411-419.ER
APPROFONDIRE

� Zappulla C., Inguglia C., Lo Coco A. (2000). Il supporto sociale in età scolare. Età

Evolutiva, 65: 59-69.

� Zincone G. (a cura di)(2000), Primo rapporto sull’integrazione degli immigrati stranieri

in Italia,

������������	�
�������
�����������
���������

���������������� ������� �

Shtojcat

Studimi (pjesa e parë) (Domosdoshmeria e standardizimit të profesionit të mësuesit)

Pyetësor nr 1 për drejtuesit e shkollës.

1- Sa vjetërsi pune keni në drejtimin e shkollës?

2- Ç’forma kontrolli përdorni për të vlerësuar mësuesit?

__

__

3- A përdor instrumenta vlerësimi?

__

__

 4- A mendon se kryen vlerësim real të punës së mësuesve ?

__

__

__

 5- Ç’mendon për vendosjen e standardeve në punën e mësuesit?

__

 6- Çdo të ndryshonin në punën tuaj si drejtues?

7- Cili është mendimi juaj për liçensimin e mësuesve si ushtrues të profesionit të mësuesit?

8- Nëse jeni pro këtij mendimi, kush duhet ta kryejë liçensimin?

������������	�
�������
�����������
���������

���������������� �������!�

Pyetësor nr 2 për drejtuesit e shkollës

1- A ju duket e drejtë që dallimi midis mësuesve në shkollë të bëhet vetëm nga vjetërsia në

arsim dhe paga ?

2- Si e kryeni ju dallimin midis mësuesve në shkollën që drejtoni?

3- Ç’do ta bënte real dhe të besueshëm vlerësimin e punës së mësuesit në shkollë?

4- Cili do të ishte propozimi juaj për ndryshimin e vlerësimit në shkolllë?

__

5- Si do t’i përcaktonit nivelet e mësuesve në shkollën që drejton?

__

6- A jeni dakort me ndarjen a-mësues i diplomuar, b-mësues tutor, c- mësues trainues, d- mësues

trainues i trainierëve?__

7- Kush duhet të kryejë vlerësimin për 4 nivelet e mësipërme?

__

8- A duhet të liçensohet profesioni i mësuesit në kushtet e sotme të ekonomisë së tegut? Kush

duhet ta liçensojë mësuesin ?

Pyetësor për mësuesit

1- Sa vite keni që ushtroni profesionin e mësuesit, në cilin cikël?

2- A jeni kontrolluar sistematikisht nga drejtoria e shkollës?

������������	�
�������
�����������
���������

���������������� �������"�

__

__

3- Ç’forma kontrolli janë përdorur nga kontrollorët?

__

__

4- Vlerësimi i kryer mendon se ka qenë real apo tendencioz?

__

__

5- Si do doje të kryhej vlerësimi?

__

__

6- Cili është mëndimi juaj për standardizimin e punës së mësuesit?

__

__

7- A do doje të liçensoheshe si përdorues i profesionit të mësuesit?

__

__

8- Kush duhet të liçensojë mësuesit?

__

__

������������	�
�������
�����������
���������

���������������� �������#�

Studimi (pjesa e dytë) (Problematika në përdorimin e standardeve për mësues)

PYETESOR MBI STANDARDET E PERGJITHSHME TE MESUESIT.

Informacion i përgjithshëm

Mosha: 20-30 ____ 30-40 __ _ 40-50 ___ _ 50-60 ___ _ 60-65 ____
Gjinia : femër____ mashkull_____
Arsimi: mesëm ped ____ bach_____ mp_____ msc+ d. integ______
Shkolla /kopshte : qyteti _____ fshati______

Pyetësor mbi njohjen e standardeve nga ana e mësuesve.

I. Pjesa e parë e pyetësorit i referohet të dhënave mbi mësuesin dhe drejtuesve dhe
informacioni që ata posedojnë në lidhje me standardet e mësimdhënies:

1. Cili është profili juaj si mësues:_

- Arsim parashkollor_____Cikël i ulët_______Profile_________

2. A je i kënaqur në shkollën/kopshtin ku punon?

Po ___ jo___

3. A jeni në dijeni të standardeve të profesionit të mësuesit:

po ___ jo ___

4. A përdorni standardet për mësues në punën tuaj?

Po ____ jo ____

5. Cili është pozicioni juaj aktual (në shkollën ku punoni)?:

Drejtor _____

Nëndrejtor _____

mësues mjeshtër _____

mësues specialist _____

mësues i kualifikuar _____

mësues i pakualifikuar _____

6. A jeni në dijeni të formave dhe metodave të vlerësimit që përdoren nga drejtuesit? :

po ____ jo ____

������������	�
�������
�����������
���������

���������������� ���������

7. Në shkollën tuaj që prej prezantimit të standardeve ka ndryshuar performanca në

politikat e administrim/vlerësimit

Po ____ jo ____

8. Në shkollën tuaj që prej prezantimit të standardeve të reja ka ndryshuar performanca në

politikat e administrim/vlerësimit ?

Po ____ jo____

9. Në shkollën tuaj ka ndryshuar organizimi i kontrollit mësimor që prej prezantimit të

standardeve të mësuesit ?

Po _____ jo ____

10. A mendoni se forma e re për kontrollin e performancës së mësuesit e prezantuar me

standardet do t'ia thjeshtësojë/vështirësojë punën shkollës në identifikimin e

performancave të dobëta

Shumë e lehtë ___

Disi më e lehtë ___

S'ka efekt ___

Disi e vështirë ___

Shumë e vështirë ___

Nuk e di ___

11. A mendoni se, forma e re për kontrollin e performancës së mësuesit e prezantuar me

standardet do t'ia thjeshtësojë/vështirësojë punën shkollës në trajtimin e performancave të

dobëta?

Shumë e lehtë ___

Disi me e lehtë ___

S'ka efekt ___

Disi e vështirë ___

Shumë e vështirë ___

 Nuk e di ___

II: Pjesa e dytë e këtij pyetësori i referohet pozicionit të secilit prej jush në
shkollat që jepni mësim :

������������	�
�������
�����������
���������

���������������� ���������

1. Momentalisht, jepni mësim në një shkollë publike e cila punon duke
zbatuar standardet e mësuesit?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

2. A jeni në dijeni të standardeve të përgjithshme të mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

3. A jeni në djeni rreth rregullave të reja të vlerësimit mbështetur në

standardet e mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

4. Në shkollën tuaj që prej prezantimit të standardeve të reja ka ndryshuar
performanca në politikat e administrim/vlerësimit ?

������������	�
�������
�����������
���������

���������������� ���������

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specislist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

5. A ju është thënë se në periudhën në vazhdim performanca juaj do të vlerësohet
sipas standardeve të mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

6. Në shkollën tuaj ka ndryshuar organizimi i kontrollit në mësim që prej
prezantimit të standardeve për mësuesit ?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

������������	�
�������
�����������
���������

���������������� ���������

7. Në punën tuaj kanë ndryshuar stilet e mësimdhënies që prej përdorimit të
standardeve për mësues?

 Drejtori

Zv/drejtori Mësues

mjeshtër

Mësues

specialist

Mësues i

kualifikuar

Mësues i

pakualifikuar

po

jo

Nuk e

di

Pjesa e tretë e pyetësorit i refererohet stileve te mësimdhënies.

1. Sipas jush, stili juaj i mësimdhënies :

a. Ka gjithmonë fleksibilitetin e duhur për të manaxhuar nxënësit tuaj. ____
b. Mund t’i bëni nxënësit të ndjehen të paaftë në qoftë se nuk ndjekin stilin tuaj. ____

c. Funksionon mirë në pjesën më të madhe por kërkon shumë kohë. ____

g. Mund të provokojë ankth te nxënësit që nuk janë të sigurtë që janë në lartësinë tuaj.

2. Cilat nga format e mëposhtme të vlerësimit preferoni të përdorni?

o Provime të përgatitura nga ju ____

o Test vetvlerësimi për nxënësit ____

o Vlerësime mbi aktivizimin e tyre ____

o Vlerësime mbi zgjidhjen e problemeve dhe zhvillimin e mendimit kritik. ___

3. Kur përgatisni plan ditarin për mësim, zakonisht parashikoni metoda dhe
teknika si :

o Leksion i drejtpërdrejtë ____

o Lojë në role ____

o Punë grupi ____

o Brainstorming ____

4. Gjatë mësimdhënies frontale, pjesën më të madhe të kohës ia dedikoni

o Shpjegimit _____

o Praktikës _____

������������	�
�������
�����������
���������

���������������� ���������

o Demonstrimit _____

o Diskutimit _____

o Të tjera _____

5. Mendoni se për të qënë një mësues i mire është e rëndësishme:

o Të jesh një burim i sigurtë informacioni ____

o Të jesh një model për nxënësit ____

o Te vësh theksin në bashkëveprimin mësues-nxënës ____

o Të jesh një pikë referimi për nxënësit e tu ____

o Tjetër ____

6. Një nga objektivat e tu është që nxënësi:

o Të ndjehet i sigurtë me strukturat e mësimdhënies dhe të nxënit ____

o Të jetë në gjendje të riprodhoje atë qe ka studiuar ____

o Të ketë iniciativa personale ____

o Të jetë autonom ____

7. Ndjehem përgjegjës në qoftë se një nxënës nuk frekuenton orën time.

o Pak ____

o Pak a shumë ____

o Shumë ____

8. Një nga objektivat e tu në lidhje me nxënësit është :

o Një nxënës të arrij� rezultate të mira në fund t� vitit ____

o Njëri nga nxënësit e mi të jetë më i miri në klasë ____
o T’u jap privilegje atyre që kanë rezultate më të mira ____

o Gjatë leksioneve propozoj aktivitete të ndryshme në mënyrë të tillë që nxënësit mund

të zgjedhin ____

o Përzgjedh një gamë të gjerë me detyra të përshtatëshme për njohuritë e nxënësve

Pjesa e katërt e pyetësorit i referohet klimës në shkollë.

Plotësoni sa dakort jeni me thëniet e mëposhtme.

1) Mësuesit vendosin bashkë mbi programet didaktike

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

������������	�
�������
�����������
���������

���������������� ���������

d. Dakord ____

e. Shumë dakord ____

2) Mjetet mësimore nuk janë gjithmonë të pranishme

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

d. Dakord ____

e. Shumë dakord ____

3) Pjesa më e madhe e nxënesve bashkëpunojne me mësuesit

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

d. Dakord ____

e. Shumë dakord ____

4) Vendimet mbi shkollën merren gjithmonë nga drejtuesit e saj

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

d. Dakord ____

e. Shumë dakord ____

5) Bashkëpunimi dhe puna në grup me mësuesit e shkollës ku punoj

është gjithmonë i pranishëm

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

d. Dakord ____

e. Shumë dakord ____

6) Egziston një frymë bashkëpunimi midis drejtuesve dhe vartësve.

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

������������	�
�������
�����������
���������

���������������� ������� �

d. Dakord ____

e. Shumë dakord ____

 7) Nxënësit dhe mësuesit e shkollës njohin dhe përdorin me efektivitet
 teknologjinë e informacionit në procesin mësimor.

a. Absolutisht jo dakord ____

b. Nuk jam dakord ____

c. As po as jo ____

d. Dakord ____

e. Shumë dakord ____

Shenim: Shënoni alternativën tuaj përbri pyetjeve me : + ose x

 Për çdo pyetje do të shënoni vetëm 1 alternativë

Ju faleminderit!

������������	�
�������
�����������
���������

���������������� �������!�

ABSTRAKT

STANDARDIZIMI I PROFESIONIT T� M�SUESIT DOMOSDOSHM�RI P�R

ZHVILLIMIN CIL�SOR T� ARSIMIT N� SHQIP�RI”

Qëllimi i këtij studimit është: Domosdoshmëria e standardizimit të profesionit të mësuesit në

funksion të përmirësimit të cilësisë së shkollimit të nxënësve. Njohja dhe efektiviteti i përdorimit

të standardeve për mësuesin në arsimin parauniversitar shqiptar dhe problematika që bart,

krahasuar me problematikën që bart arsimi Europian. Ndikimi i përdorimit të standardeve për

mësues në vlerësimin e performancës së mësuesit dhe në krijimin e një klime pozitive në klase.

Popullata e pjesës së parë të studimit janë drejtues dhe mësues të shkollave të Qarkut Vlorë

(Vlorë, Sarandë, Delvinë). Popullata e pjesës së dytë dhe kryesore të studimit janë 3303.

institucione publike të sistemit arsimor parauniversitar në Shqipëri. Nga kjo popullatë, u

zgjodh një kampion i përbërë nga 75 shkolla 9-vjecare, të mesme dhe kopshte. Nga ky

kampion shkollash dhe kopështesh u përzgjodh një kampion me 750 mësues dhe drejtues

(2.17% e popullatës) nga 34550 mësues që është popullata në shkollat publike të sistemit

parauniversitar në Shqipëri, nga ky kampion janë 50 drejtues (nga të cilët 42 drejtorë dhe 8

nëndrejtorë) të institucioneve publike në zonat rurale e urbane.

Për këtë studim u përdor një pyetësor i strukturuar që përmbante 3 pjesë. Në pjesën e parë,

pyetësori përfshinte karakteristikatë përgjithshme të mësuesve dhe t� shkollës.Pyetje për njohjen

dhe përdorimin e standardeve si pjesmarrës në studim dhe pyetje referuar pozicionit të secilit

pjesmatrrës në anketim sipas shkallës së kualifikimit.

Në pjesën e dytë pyetësori përmban pyetje për lidhjen e standardeve me stilet e mësimdhënies në

klasë.

Në pjesën e tretë pyetësori përmban treguesit e Pyetësorit Përshkrues Organizativ të klimës në

klasë në lidhje me përdorimin e standardeve për mësues .

Të dhënat u analizuan me anë të Paketës Statistikore për Shkencat Sociale (SPSS). Për të

analizuar pyetësorët u përdorën formuat përkatëse, ndërsa për të përcaktuar forcën e korrelacionit

ndërmjet stilit të drejtimit dhe klimëssë shkollës u përdor koeficienti i korrelacionit Pearson.

Rezultatet tregojnë se përdorimi i standardeve për mësues është përgjegjës për stilet e

mësimdhënies dhe klimën në shkollë dhe ky ndikim është i një shkalle të lartë besueshmërie

statistikore (p=0.01) Përdorimi i standardev permirëson stilin e mësimdhënies të mësuesit në

klasë (r= .822, p < 0.01). Përdorimi i standardeve për mësues përmirëson, nxit klimën e hapur

në shkollë dhe forcon perceptimin e mësuesve, se institucioni është i hapur dhe bashkëpunues (r

= 735, p < 0.01).

Studimi u përmbyll me disa përfundime të rëndësishme për: rritjen e shkallës së përdorimit të

standardeve, përmirësimin e stileve të mësimdhënies, përmirësimin e klimës në klasë dhe në

shkollë. Përmirësimin e legjislacionit përkatës dhe rregullimin e strukturave të kontrollit dhe

vlerësimit të jashtëm të institucioneve arsimore.

������������	�
�������
�����������
���������

���������������� �������"�

ABSTRACT

WHY STANDARDIZATION OF TEACHER PROFESSION IS NECESSARY FOR A
QUALITY DEVELOPMENT OF EDUCATION IN ALBANIA

This study is aimed at determining the necessity for the standardization of the teacher profession

to the improvement of students’ education, at knowing and effectively using the teaching

standards in Albanian pre-university education and the relevant issues in comparison with those

of the European education, as well as at determining the impact of teaching standards use on the

teachers’ performance evaluation and the creation of a positive climate in the classroom.

The population included in the first part of the study is a group of principals and teachers of

Vlore County schools (Vlora, Saranda, Delvina). The population included in the second and

most important part of the study is a group of 3303 public institutions of pre-university education

system in Albania. From this population a sample of 75 elementary schools high schools and

kindergartens were selected. From this sample of schools and kindergartens, another sample of

750 teachers and principals (2.17% of the population) were selected from 34550 teachers

employed in the public schools of pre-university system in Albania, from this sample there are

50 directors (42 school principals and 8 vice/principals) of public institution in rural and urban

areas.

A three-part questionnaire has been employed in this study.

The first part of the questionnaire included the general characteristics of the teachers and of the

school. It contained questions relevant to their knowledge and use of teaching standards as direct

participants in the study and questions referred to the position of each participant in the survey as

by their qualification level. The second part of the questionnaire included the indicators of the

Descriptive and Organizational Questionnaire relevant to the Class Climate as far as the use of

teaching standards was concerned. The data were analyzed through Statistic Package for Social

Sciences. Proper formulas were use to analyze the questionnaires, whereas Pearson correlation

coefficient was employed to determine the force of correlation between the management style

and the school climate.

The results show that the use of teaching standards has a great impact on the teaching styles and

the school climate, and such an impact is rated on a very high reliability level (p=0.01). The use

of such standards improves the teaching style of the teachers in a classroom (r=.822, p<0.01).

The study ends with some significant conclusions on the raise of the standard use levels,

improvement of teaching styles, improvement of class and school climate, improvement of

relevant legislation and adaptation of control structures and external evaluation of educational

institutions.

Key words: management, teaching styles, principal, principals’ behavior, teachers’ behavior,

performance achievements, school climate, educational system, pre-university education,

education evaluation, teacher profession evaluation, evaluation instrument, evaluation table,

professional competence, teaching standards, standard levels, qualification levels, qualification,

school climate, teacher, principal, survey, certification, licensing, school efficiency.

