

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

PROGRAM I DOKTORATËS

PROBLEME PSIKO-PEDAGOGJIKE TË MËSIMDHËNIES

SË LETËRSISË

Paraqitur në kërkim të gradës shkencore

“Doktor”

Nga: MA. Mirela DIMO (ÇEPELE)

Udhëhequr nga:

Prof. Dr. Ymer ÇIRAKU

TIRANË, 2013

ii

E drejta e autorit

Nën përgjegjësinë time deklaroj se ky punim është shkruar prej meje,

nuk është prezantuar asnjëherë para një institucioni tjetër për

vlerësim dhe nuk është botuar i tëri ose pjesë të veçanta të tij. Punimi

nuk përmban material të shkruar nga ndonjë person tjetër përveç

rasteve të cituara dhe referuara.

E drejtë e autorit©2013. Të gjitha të drejtat i rezervohen autorit.

iii

UNIVERSITETI I TIRANËS

FAKULTETI I SHKENCAVE SOCIALE

PROGRAM I DOKTORATËS

PROBLEME PSIKO-PEDAGOGJIKE TË MËSIMDHËNIES

SË LETËRSISË

Paraqitur në kërkim të gradës shkencore “Doktor”

Nga: MA. Mirela DIMO (ÇEPELE)

Udhëhequr nga:

Prof. Dr. Ymer ÇIRAKU

Juria e mbrojtjes

1.

2.

3.

4.

5.

TIRANË, 2013

iv

Abstrakt

Qëllimi i këtij punimi është të identifikojë problematikat psiko-pedagogjike të

ndërtimit të aparatit metodik
1
 të teksteve të letërsisë në shkollën e mesme, të

evidentojë marrëdhënien, mes rubrikave të aparatit metodik për një mësimdhënie e të

nxënë efektiv, si dhe të matë, se sa këto rubrika nxisin e zhvillojnë të menduarit kritik

e krijues të nxënësit adoleshent, në funksion të mësimdhënies bashkëkohore e të

nxënit efektiv në lëndën e letërsisë. Gjithashtu ky punim synon:

 Të evidentojë marrëdhënien mes ndërtimit të rubrikave të aparatit metodik dhe

mësimdhënies bashkëkohore në lëndën e letërsisë.

 Të evidentojë marrëdhënien mes ndërtimit të rubrikave të aparatit metodik dhe

të nxënit efektiv në lëndën e letërsisë.

 Të matë marrëdhënien mes rubrikave të aparatit metodik dhe të menduarit në

mënyrë kritike e krijuese të nxënësit në shkollën e mesme.

 Të evidentojë karakteristikat e aparatit metodik për zhvillimin e të menduarit

kritik e krijues të nxënësit adoleshent.

 Të evidentojë marrëdhënien mes informimit shkencor e të përgjithshëm mbi

njohuritë e konceptet mësimore të mësuesit të letërsisë e rubrikave të aparatit

metodik.

 Të dalë me përfundime e rekomandime specifike për ndërtimin e aparatit

metodik të teksteve të letërsisë në shkollën e mesme, në funksion të mësimdhënies e

nxënies efektive si dhe nxitjes e zhvillimit të të menduarit në mënyrë kritike e krijuese

të nxënësit adoleshent.

Për hartimin e punimit është shfrytëzuar literaturë bashkëkohore, duke marrë

modele interpretimi e analize, por gjithmonë duke i patur parasysh edhe kufijtë e

citimeve dhe referimet e tjera, që i japin punimit karakterin e kërkimit cilësor si dhe

rezultatet e konkluzionet mbi bazën e analizës, përpunimit dhe interpretimit të të

1
 Me këtë term i referohemi aparatit pedagogjik, didaktik të tekstit shkollor. Nga studimi i literaturës e

analizat e kryera, por edhe nga pyetësorët e zhvilluar me mësuesit, aparati pedagogjik identifikohet

ndryshe si aparati metodik i tekstit mësimor. Është kjo arsyeja që në faqet e punimit përdoren të dyja

terminologjitë shkencore.

v

dhënave nga përgjigjet e marra në pyetësorët e zhvilluar me mësues e nxënës për

efektshmërinë e kësaj hallke të rëndësishme që organizon gjithë orën e mësimit, që i

japin punimit karakterin e kërkimit sasior. Analiza e hollësishme e aparateve

metodike të teksteve të letërsisë si dhe krahasimi me pervojat bashkekohore është një

tjetër pjesë e rëndësishme e punimit shkencor.

Popullata e studimit ishin mësuesit e letërsisë në shkollat e mesme (ciklin e

mesëm të lartë). Nga kjo popullatë, në mënyrë të pavarur e të rastësishme u zgjodh një

kampion i përbërë nga 183 mësues, që përbën afërsisht 20% të kësaj popullate (913

mësues gjuhë-letërsie të shkollës së mesme në shkallë vendi). Për realizimin e punimit

kemi përdorur edhe një popullatë të kufizuar të studimit (1400 nxënës të shkollave të

mesme), nga e cila është zgjedhur po në mënyrë të pavarur e të rastësishme, një

kampion i përbërë nga 280 nxënës të shkollave të mesme.

Për realizimin e pjesës studimore u përdor një pyetësor i strukturuar në tre

rubrika për mësuesin. Pyetësori kishte një rubrikë të veçantë që përfshinte

karakteristika që lidheshin me të dhëna mbi botimet shkollore dhe autorëve përkatës

të teksteve të letërsisë (marrim shkas nga përdorimi i teksteve alternative), gjithashtu

ishte shënuar edhe një adresë e-mail personale, ku të gjithë të anketuarit kishin

hapësirat e mundshme për të shprehur idetë, mendimet apo edhe sugjerimet përkatëse

në lidhje me problematikat specifike që shoqërojnë aparatet metodike të teksteve të

letërsisë në përdorim. Pyetësori për mësuesin ishte strukturuar në rubrikat e

mëposhtme:

1. Rubrika 1. Shkalla e të menduarit zbulues kritik e krijues, nga puna me

aparatet metodike të teksteve të letërsisë (pyetja 1-18).

2. Rubrika 2. Për një formim të vazhdueshëm e profesional të mësuesit gjatë

punës me aparatin metodik të tekstit të letërsisë (pyetja 1-12).

3. Rubrika 3. Rikonceptimi i mësimdhënies së letërsisë gjatë punës me aparatin

metodik të tekstit të letërsisë (pyetja 1-8).

Instrumenti i studimit ishte një pyetësor i strukturuar për nxënësit e shkollës së

mesme, lidhur me problematikat specifike të aparatit metodik, për orientimin në të

vi

nxënët e qëndrueshëm të nxënësve si dhe përvetësimin sa më të mirë të koncepteve në

lëndën e letërsisë.

 Analiza e aparateve metodike të teksteve të letërsisë në përdorim, si dhe

krahasimi me përvoja bashkëkohore (analiza e aparateve metodike të teksteve të

letërsisë italiane, gjermane, angleze) është një tjetër këndvështrim me vlerë shkencore

e didaktike e punimit në fjalë, që evidenton problematikat përkatëse si dhe sjell

modele bashkëkohore për ndërtimin përmbajtësor e strukturor të aparatit metodik të

teksteve të letërsisë.

Të dhënat e grumbulluara u analizuan me anë të paketës statistikore për

shkencat sociale SPSS
2
, e tabelave statistikore përkatëse. Për të përcaktuar forcën e

korrelacioneve u përdorën indikatorët e Davis
3
 (1971). Për të përcaktuar përmasën e

variancës që shpjegojnë variablat e pavarur në nxitjen e zhvillimin të të menduarit

kritik e krijues të nxënësit adoleshent, apo konceptimit bashkëkohor të mësimdhënies

e të nxënit efektiv në lëndën e letërsisë (ose të tjera probleme specifike e varësi

kërkimore shkencore të variablave), u përdor regresioni i shumëfishtë linear

(Multiple linear regression). Për analizën e të dhënave u përdorën elemente të

statistikës deskriptive dhe inferenciale (për të nxjerrë konkluzionet). Të gjitha të

dhënat që janë raportuar në këtë punim janë të rëndësishme nga pikëpamja

statistikore. Përmes këtyre analizave statistikore u arrit në një vlerësim të faktorëve

me ndikim më themelor në probleme të tilla si zhvillimi i të menduarit kritik e krijues

gjatë punës me aparatet metodike të teksteve të letërsisë varet nga një sërë faktorësh,

por më esencialët mes tyre(të dalë nga analiza statistikore) janë: rubrikat ku nxënësit

mund të hetojnë për çështje të caktuara, rubrikat që nxisin të nxënët ndërveprues,

rubrika krijuese, rubrika që nxisin punën me grupe, të gjitha këto të shoqëruara nga

gjuha emocionale.

Punimi evidentoi se aparatet metodike të teksteve të letërsisë për shkollat e

mesme, në përgjithësi kanë hapësirat e nevojshme e një aparat metodik në funksion të

mësimdhënies bashkëkohore, të mësimdhënies me në qendër nxënësin. Këto rubrika,

në përgjithësi, janë të ndërtuara sipas kritereve bashkëkohore shkencore dhe

2
 Statistical Package for Social Sciences.

3
 Sipas Davis 1971, kuptimi i vlerave të koeficientit tё korelacionit është i tillë: .70 dhe mё e lartё

tregon lidhje shumё tё fortё; .50 - .69 tregon lidhje substanciale (e rёndёsishme); .30-.49 tregon lidhje

tё moderuar (mesatare); .10-.29 tregon lidhje tё dobёt; .00-.09 tregon lidhje tё parёndёsishme.

vii

metodologjike në përputhje me zhvillimin psikologjik, konjitiv, socio-afektiv të

nxënësit adoleshent, por duhet te jenë të organizuara e të strukturuara në mënyrë të

tillë, që në çdo orë mësimi nxënësi të ketë mundësi, për nxitjen dhe zhvillimin e të

menduarit kritik e krijues. Përdorimi i teksteve alternative bën të mundur plotësimin e

problematikave që shoqërojnë këto tekste. Mendojmë, se zgjedhja e tekstit shkollor të

gjuhës shqipe e letërsisë nga mësuesi nuk nënkupton me çdo kusht përdorimin e tij

nga fillimi deri në fund të vitit, siç po ndodh në praktikën tonë shkollore. Mësuesi,

mund të zgjedhë një tekst bazë, ku formulimi metodik e psiko-pedagogjik i të cilit

është më i kapshëm dhe më i realizuar, por ai mund të përdorë tekste të tjera për tema

të caktuara sa herë që do të paraqitet nevoja. Kjo mënyrë e përdorimit dhe e

funksionimit të teksteve shkollore të gjuhës shqipe dhe letërsisë, do të ofrojë mundësi

më të mëdha dhe më të favorshme drejt realizimit me sukses të rezultateve. Analizat e

të dhënave tregojnë se, mësuesit përpiqen të nxitin e zhvillojnë mendimin kritik e

krijues tek nxënësit e tyre, por jo gjithmonë e realizojnë atë. Mungesa e rubrikave

intriguese, e mjeteve mësimore – didaktike, organizimi jo i kujdesshëm i fazave të

orës së mësimit, konceptimi formal sipas metodogjive të mësimdhënies

bashkëkohore…,etj e vështirësojnë këtë proces. Mësuesit duhet ta shohin të

menduarin kritik e krijues si një proces të përjetshëm për vetëvlerësim sistematik; të

bazuar në koncepte, parime e fakte; si një aftësi intelektuale që mund të mësohet dhe

përmirësohet.

Ky punim ka rëndësi të veçantë për faktin se është mjaft aktuale, studimet që

janë bërë deri tani nuk janë të mjaftueshme, madje shumica e tyre kanë objekt tekstet

shkollore të letërsisë, prandaj ka interes shkencor, arsimor e metodologjik për studime

e hulumtime të tjera të mirëfillta, që do t‟i ndihmonte mësuesit dhe nxënësit në

interpretimin e lëndës mësimore, në formësimin e koncepteve të qëndrueshme, në

zhvillimin e aftësive të të menduarit në mënyrë kritike e krijuese, si dhe në

përvetësimin e një kulture të përgjithshme të të shprehurit në lëndën e letërsisë.

Fjalë kyçe: aparat metodik, të menduar kritik, të menduar krijues, të nxënët efektiv,

rikonceptim i mësimdhënies, koncepti bashkëkohor mbi aparatet metodike etj.

viii

MIRËNJOHJE

Për realizimin e kësaj teme disertacioni, në radhë të parë, dëshiroj të

falenderoj pedagogun udhëheqës Prof. Dr. Ymer Çiraku, që më ka mbështetur me

orientime e këshilla të vlefshme gjatë këtyre viteve të studimit.

Një mirënjohje e veçantë i takon drejtorive të shkollave, ku kemi kryer

plotësimin e pyetësorëve, si dhe mësueset e gjuhës dhe letërsisë, nxënësit e shkollave

të mesme të cilat më kanë ndihmuar në realizimin e pyetësorëve, pa pjesëmarrjen e të

cilëve ky studim nuk do të kishte vlerat e rekomandimet e pritshme.

Këto falenderime plot dashuri, do t‟i përcillja për familjen time të

mrekullueshme, prindërit, vëllain dhe motrën time të dashur, për bashkëshortin e për

të shtrenjtën bijën tonë Sidita..., të cilët kanë qenë në çdo moment pranë meje, që më

dhanë forcë, besuan e më motivuan gjatë gjithë viteve të studimit e në realizimin e

këtij punimi shkencor.

Kam studiuar për disa vite pranë Fakultetit të Shkencave Sociale në

Universitetin e Tiranës, pranë të cilit përfundova Masterin e Nivelit të Dytë e sot

kandidate për titullin Doktor Shkencash, atje ku gjithmonë gjen një staf me përgatitje

të lartë profesionale e të gatshëm të ndihmojnë në çdo moment. Prandaj një

mirënjohje e madhe shkon për ata që me përkushtimin dhe dashamirësinë e tyre na

ndihmuan në përgatitjen, formimin dhe rritjen tonë akademike dhe profesionale.

ix

PASQYRA E LËNDËS

 Abstrakt .. iv

 Mirënjohje .. viii

 Pasqyra e lëndës .. ix

 Lista e tabelave ... xiii

 Lista e grafikëve ..xv

 KAPITULLI I PARË

1. Hyrje ..1

1.1. Prezantimi i problemit...2

1.2. Qëllimi i punimit ...4

1.3. Pyetjet kërkimore specifike të punimit ...4

1.4. Rëndësia e punimit ..5

1.5. Organizimi i punimit ...6

 KAPITULLI I DYTË

2. SHQYRTIMI I LITERATURËS ...8

2.1. Rreth kornizave bashkëkohore të të mësuarit të letërsisë në shkollë ..8

2.1.1. Gjuha shqipe dhe letërsia në kurrikulën e re. Synimet e kurrikulës së gjuhës

shqipe dhe të letërsisë ..10

2.1.2. Teksti shkollor i gjuhës dhe letërsisë shqipe burim i rëndësishëm i nxënies13

2.1.3. Llojet e veprimtarive dhe shprehive që zhvillohen përmes aparatit metodik të

tekstit të letërsisë. Modele e Zbatime ..18

x

2.1.4. Struktura e aparateve metodike në përvoja bashkëkohore. Shpërndarja e

ushtrimeve, pyetjeve e detyrave kritere të rëndësishme të ndërtimit të aparatit metodik

të tekstit të letërsisë ..22

2.2. Çështje të të nxënit përmes mësimit të letërsisë ...29

2.2.1. Vështrim i përgjithshëm mbi teoritë e të nxënit...29

2.2.2. Teoria konstruktive e të mësuarit - të nxënët efektiv në letërsi ...33

2.2.3. Ndërtimi i kompetencave sipas konstruktivizmit në aparatin metodik të tekstit të

letërsisë ..36

2.2.4. Karakteristikat e zhvillimit të nxënësit-adoleshent e stilet e të mësuarit në

lëndën e letërsisë ..39

2.2.5. Të nxënët ndërveprues përmes aparateve metodike në lëndën e letërsisë - Nga

letërsia drejt mendimit kritik e krijues ...43

2.3. Koncepti bashkëkohor i zhvillimit të gjithanshëm të nxënësve përmes aparateve

metodike në tekstet e letërsisë ..47

2.3.1. Kuptimi i përgjithshëm për të menduarin kritik dhe përfshirja në mësimdhënien

e letërsisë. Struktura mësimore për zhvillimin e të menduarit në lëndën e letërsisë47

2.3.2. Interpretime për të menduarin krijues. Kuptimi i përgjithshëm dhe disa

karakteristika specifike të tij në lëndën e letërsisë ...52

2.3.3. Modelimi i mësimit të letërsisë për nxitjen e zhvillimin e mendimit kritik e

krijues të nxënësit përmes aparatit metodik ...55

2.3.4. Roli i mësuesit të letërsisë për nxitjen e zhvillimin e të menduarit kritik e

krijues gjatë punës me aparatin metodik ..59

2.4. Rikonceptimi bashkëkohor i mësimdhënies së letërsisë përmes aparatit metodik63

2.4.1. Formimi psiko-pedagogjik përmes aparatit metodik faktor kryesor për një

mësimdhënie bashkëkohore në lëndën e letërsisë ..63

2.4.2. Mësimdhënie ndërvepruese për nxitjen e zhvillimin e shprehive të të menduarit

të nxënësve gjatë punës me aparatin metodik në lëndën e letërsisë ...64

2.4.3. Mësimdhënia me në qendër nxënësin – kërkesë e mësimdhënies bashkëkohore

në lëndën e letërsisë ...67

2.4.4. Konceptimi bashkëkohor i mësimdhënies së letërsisë në shkollat e mesme për

një të menduar kritik e krijues gjatë punës me aparatin metodik ..68

xi

KAPITULLI I TRETË

3. METODOLOGJIA ..72

3.1. Kampioni dhe burimi i të dhënave ..73

3.2. Instrumenti i studimit dhe analiza e të dhënave ..74

3.3. Mbledhja dhe analiza e të dhënave ...76

KAPITULLI I KATËRT

4. REZULTATET ..77

4.1. Niveli i përgjithshëm i zhvillimit të të menduarit kritik e krijues përmes aparateve

metodike të teksteve të letërsisë ...77

4.1.1. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik e zhvillimit të të

menduarit kritik ..79

4.1.2. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik e zhvillimit të

mendimit krijues ..82

4.1.3. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik e mësimdhënies

bashkëkohore ...88

4.1.4. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe përvetësimit

të njohurive nga ana e nxënësit ..92

4.1.5. Marrëdhëniet mes metodave të propozuara nga aparatet metodike dhe

mësimdhënies bashkëkohore ...98

4.1.6. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe të nxënit

bashkëpunues ...102

4.1.7. Marrëdhënia mes përmbajtjes së rubrikave të aparatit metodik dhe përdorimit të

pyetjes “Pse” për zbulimin e lidhjes shkak-pasojë ..105

4.1.8. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe nxjerrjes së

konkluzioneve e përfundimeve të pritshme mbi temën mësimore ..108

4.1.9. Niveli i përgjithshëm i zhvillimit të të menduarit kritik në lëndën e letërsisë111

4.1.10. Niveli i përgjithshëm i zhvillimit të mendimit krijues në lëndën e letërsisë114

4.1.11. Niveli i përgjithshëm i informimit shkencor e të përgjithshëm mbi njohuritë e

konceptet mësimore të mësuesit të letërsisë përmes rubrikave të aparatit metodik 116

xii

4.1.12. Niveli i përgjithshëm i mësimdhënies bashkëkohore përmes rubrikave të

aparatit metodik ...119

4.2. Analiza e përmbajtjes së rubrikave të aparateve metodike të teksteve të letërsisë122

4.2.1. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin Gjuha shqipe

dhe letërsia 10; Botime shkollore Albas ..122

4.2.2. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin Gjuha shqipe

dhe letërsia 11; Botime shkollore Albas ...124

4.2.3. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin Gjuha shqipe

dhe letërsia 10; Botime shkollore Pegi ..129

4.2.4. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin Gjuha shqipe

dhe letërsia 12; Botime shkollore Albas ..130

4.2.5. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin Gjuha shqipe

dhe letërsia 12; Botime shkollore Mediaprint ..132

4.2.6. Analiza e përmbajtjes së rubrikave të aparatit metodik në përvoja bashkëkohore

..134

KAPITULLI I PESTË

5. DISKUTIMI ...140

5.1. Çështje të reflektimit mbi problematika psiko-pedagogjike të ndërtimit strukturor

e përmbajtësor të aparateve metodike të teksteve të letërsisë në shkollën e mesme 140

5.1.1. Vështrim teorik e praktik. Ndërtimi i rubrikave të aparatit metodik sipas

niveleve të taksonomisë së Bloom në tekstet e letërsisë ..143

5.1.2. Rubrika të aparatit metodik sipas strukturave bashkëkohore që nxisin të

menduarin kritik e krijues të nxënësit në lëndën e letërsisë ..151

5.1.3. Marrëdhënia mes ndërtimit të rubrikave të aparatit metodik dhe nxitjes e

zhvillimit të të menduarit në mënyrë kritike e krijuese. ..153

5.1.4. Marrëdhënia mes ndërtimit të rubrikave të aparatit metodik dhe zhvillimit të

menduarit kritik ..153

5.1.5. Marrëdhënia mes ndërtimit të rubrikave të aparatit metodik dhe zhvillimit të

mendimit krijues ...153

5.1.6. Marrëdhënia mes ndërtimit të rubrikave të aparatit metodik e përvetësimit të

njohurive nga ana e nxënësve ...154

xiii

5.1.7. Marrëdhënia mes ndërtimit të rubrikave të aparatit metodik e mësimdhënies

bashkëkohore ...154

5.1.8. Për nxitjen e zhvillimin e të menduarit krijues gjatë punës me aparatin metodik

të teksteve të letërsisë...159

5.1.9. Për një konceptim bashkëkohor të mësimdhënies së letërsisë gjatë punës me

aparatin metodik të tekstit të letërsisë ..161

5.1.10. Kërkesa psiko-pedagogjike për nxitjen e të menduarit kritik e krijues në

lëndën e letërsisë gjatë punës me aparatin metodik ...167

KAPITULLI I GJASHTË

6. PËRFUNDIME DHE REKOMANDIME ...171

6.1. Përfundimet e punimit...171

6.2. Rekomandime të punimit ..177

7. ANEKSE ...180

7.1. Bibliografi ...180

7.2. Curriculum Vitae ..186

7.3. Pyetësor ...187

7.4. Shtojca...200

7.5. Abstrakt ...205

LISTA E TABELAVE

Tabela 1. Korniza e kurrikulit mbi format bashkëkohore të mësimdhënies e nxënies në

gjuhë e letërsi ...9

Tabela 2. Disa veprimtari për objekte të ndryshme të të mësuarit në letërsi21

Tabela 3. Ndërtimi i kompetencave sipas konstruktivizmit në aparatin metodik të

tekstit shkollor të letërsisë ..37

Tabela 4. Struktura mësimore PNP për temën mësimore “Gjenerali i ushtrisë së

vdekur”, I. Kadare ..51

Tabela 5. Vështrim psiko-pedagogjik mjedis tradicional – mjedis i ristrukturuar

bashkëkohor në mësimdhënien e letërsisë ...62

xiv

Tabela 6. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe

zhvillimit të të menduarit kritik. ..78

Tabela 7. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të teksteve

të letërsisë për një të menduar kritik të nxënësit të dala nga analiza faktoriale81

Tabela 8. Marrëdhëniet mes përmajtjes së rubrikave të aparatit metodik dhe zhvillimit

të menduarit krijues..83

Tabela 9. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të teksteve

të letërsisë për një të menduar krijues të nxënësit të dala nga analiza faktoriale86

Tabela 10. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe

mësimdhënies së udhëhequr nga parimi “Jo çfarë di nxënësi, por çfarë di të bëjë"88

Tabela 11. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të teksteve

të letërsisë sipas parimit “jo çfarë di nxënësi, por çfarë di të bëjë” të dala nga analiza

faktoriale ..91

Tabela 12. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe

përvetësimit të njohurive nga ana e nxënësve..93

Tabela 13. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të teksteve

të letërsisë për një të nxënë të efektshëm të nxënësve të dala nga analiza faktoriale96

Tabela 14. Analiza përshkruese për marrëdhënien mes metodave të propozuara nga

aparatet metodike të teksteve të letërsisë dhe mësimdhënies bashkëkohore98

Tabela 15. Analiza përshkruese për marrëdhënien mes ndërtimit të rubrikave të

aparatit metodik dhe të nxënit bashkëpunues ..102

Tabela 16. Analiza përshkruese për marrëdhënien mes ndërtimit të rubrikave të

aparatit metodik dhe pyetjes “Pse” për zbulimin e lidhjes shkak-pasojë105

Tabela 17. Analiza përshkruese për marrëdhënien mes ndërtimit të rubrikave të

aparatit metodik dhe nxjerrjes së konkluzioneve e përfundimeve të pritshme109

Tabela 18. Analiza përshkruese për nivelin e përgjithshëm të të menduarit kritik gjatë

punës me aparatin metodik ..111

Tabela 19. Analiza përshkruese për nivelin e përgjithshëm të të menduarit krijues

gjatë punës me aparatin metodik..114

Tabela 20. Analiza përshkruese për nivelin e përgjithshëm të informimit shkencor dhe

të përgjithshëm mbi njohuritë e konceptet të mësuesit të letërsisë përmes aparatit

metodik ..116

xv

Tabela 21. Analiza përshkruese për nivelin e përgjithshëm të përdorimit të

metodologjive të mësimdhënies bashkëkohore të mësuesit të letërsisë gjatë punës me

aparatin metodik...120

Tabela 22. Taksonomia konjitive e Blumit ..144

Tabela 23. Teknikat memorizuese. Organizuesit grafik për një të nxënë të efektshëm

në lëndën e letërsisë ...165

Tabela 24. Paraqitja e organizuesit grafik për temën “Komedia Hyjnore” D. Aligeri168

Tabela 25. Kërkesa psiko-pedagogjike për ndërtimin e pyetjeve ..200

Tabela 26. Klasifikimi i metodave sipas kontributit të tyre në zhvillimin e proceseve

njohëse të nxënësit ...201

LISTA E GRAFIKËVE

Grafiku 1. Niveli i përgjithshëm i realizimit të mësimdhënies bashkëkohore me në

qendër nxënësin gjatë punës me aparatin metodik ..100

Grafiku 2. Niveli i përgjithshëm i të nxënit bashkëpunues gjatë punës me aparatin

metodik ..104

Grafiku 3. Niveli i përgjithshëm i përdorimit të pyetjes “Pse”, për zbulimin e lidhjes

shkak-pasojë gjatë punës me aparatin metodik ..107

Grafiku 4. Niveli i përgjithshëm i nxjerrjes së konkluzioneve e përfundimeve të

pritshme mbi temën mësimore gjatë punës me aparatin metodik ..110

Grafiku 5. Niveli i përgjithshëm i të menduarit kritik gjatë punës me aparatin metodik113

Grafiku 6. Niveli i përgjithshëm i të menduarit krijues gjatë punës me aparatin

metodik ...115

Grafiku 7. Niveli i përgjithshëm i informimit shkencor mbi njohuritë e konceptet

mësimore përmes rubrikave të aparatit metodik ..118

Grafiku 8. Niveli i përgjithshëm i mësimdhënies bashkëkohore përmes rubrikave të

aparatit metodik ...121

1

KAPITULLI I PARË

1. HYRJE

Ky punim është fokusuar në fushën e edukimit dhe konkretisht në

problematikat psiko-pedagogjike të ndërtimit të aparatit metodik të teksteve të

letërsisë në shkollën e mesme, si dhe në konceptimin bashkëkohor të aparatit metodik

në funksion të mësimdhënies e nxënies efektive si dhe nxitjes e zhvillimit të të

menduarit në mënyrë kritike e krijuese të nxënësit adoleshent në shkollën e mesme.

Ky punim reflekton teori, parime e hipoteza të ndryshme të cilat gjejnë zbatim në

kurrikulën e mësimit të letërsisë.

Letërsia, është një veprimtari njerëzore që unifikon si asnjë tjetër në një

mendjen dhe zemrën e njeriut, arsyen dhe ndjenjën, përkatësisht letërsia përbën atë që

mund të quhet plotëni e botës njerëzore. Nëpërmjet saj pasurohet mendja, por

fisnikërohet edhe shpirti i njeriut (Matoshi, 2008)
4
. Të mësuarit e letërsisë gjatë viteve

të fundit, shihet si një përpjekje për të çliruar fuqinë madhore të kësaj disipline në

njohjen e nxënësve me vetë jetën e tyre dhe me botën përreth, si dhe një mjet për të

zhvilluar aftësitë e tyre kritike e krijuese. Kritiku letrar kanadez Northrop Frye
5

(Northrop Frai 1968) ngrinte të njëjtën çështje për aspektin prodhues të letërsisë, në

një mënyrë disi më pak magjike. Çdo gjë, thoshte ai, duhet të bëhet në imagjinatë,

përpara sesa të bëhet në jetën e vërtetë.

4
 Matoshi, H. (2008) Tekstet shkollore letrare dhe formimi letrar. Prishtinë, fq. 105.

5
 AEDP. (2000). Studio gjithçka, arsyes vendin e parë. Përmbledhje artikujsh. Fq. 273.

2

Shumë studime janë kryer në lidhje me tekstet shkollore e kriteret e ndërtimit

të tyre, ndërsa aparatet metodike të teksteve të letërsisë janë trajtuar më së shumti në

formën e temave apo artikujve shkencorë. Kjo është një ndër arsyet e rëndësishme të

zgjedhjes së tezës shkencore për të sjellë një panoramë të përgjithshme të aparateve

metodike e problematikave përkatëse, si dhe për përmirësuar sadopak ndërtimin

përmbajtësor e strukturor të këtyre rubrikave në mënyrë që ato të kryejnë në nivelin

më të mirë të mundshëm funksionin e tyre si për mësuesit, përmes mësimdhënies

bashkëkohore edhe për nxënësit, për të realizuar një të nxënë efektiv e njohuri të plota

e të qëndrueshme në lëndën e letërsisë e më gjerë.

Për hartimin e punimit është shfrytëzuar literaturë bashkëkohore, duke marrë

modele interpretimi e analize, por gjithmonë duke i patur parasysh edhe kufijtë e

citimeve dhe referimet e tjera, që i japin punimit karakterin e kërkimit cilësor si dhe

rezultatet e konkluzionet mbi bazën e analizës, përpunimit dhe interpretimit të të

dhënave nga përgjigjet e marra në pyetësorët e zhvilluar me mësues e nxënës për

efektshmërinë e kësaj hallke të rëndësishme që organizon gjithë orën e mësimit, që i

japin punimit karakterin e kërkimit sasior. Analiza e hollësishme e aparateve

metodike të teksteve të letërsisë si dhe krahasimi me pervojat bashkekohore është një

tjetër pjesë e rëndësishme e punimit shkencor.

1.1. Prezantimi i problemit

Aparati metodik në tekstet shkollore zë një vend shumë të rëndësishëm, ai

konceptohet si një strukturë shkencore orientuese për mësuesin, një instrument matës

e vlerësues për njohuritë e nxënësve në lëndën e letërsisë, prandaj duhet të jetë në

funksion të tekstit shkollor, në funksion të mësuesit e nxënësit për një bashkëveprim

të herëpashershëm të mësuesit e nxënësit gjatë orës së mësimit, për të siguruar

mësimdhënie e të nxënë efektiv.

Ky punim, ka rëndësi të veçantë për faktin se është mjaft aktuale, studimet që

janë bërë deri tani nuk janë të mjaftueshme, madje shumica e tyre kanë objekt tekstet

shkollore të letërsisë, prandaj ka interes shkencor, arsimor e metodologjik për studime

3

e hulumtime të tjera të mirëfillta, që do t‟i ndihmonte mësuesit dhe nxënësit në

interpretimin e lëndës mësimore si dhe në përvetësimin e një kulture të përgjithshme

të të shprehurit në lëndën e letërsisë përmes rubrikave të aparatit metodik.

Aparati metodik është një element i rëndësishëm i tekstit shkollor të letërsisë, i

cili bën të mundur që mësuesi të analizojë atë çfarë ka shpjeguar, kurse nxënësi, atë

që ka mësuar e përvetësuar. Aparati metodik përbën bazën e realizimit të të mësuarit

logjik e të pavarur, të aktivizimit në shkallën më të lartë të nxënësit, për një të

menduar kritik e krijues në lëndën e letërsisë. Ai është “instrumenti” që drejton dhe

orienton, sipas një strukture të qartë, lidhjen midis treshes: mësues-pjesë letrare-

nxënës.

Pra përmirësimi i mësimdhënies në lëndën e letërsisë, të nxënit efektiv të

nxënësve ka një lidhje të rëndësishme me strukturimin dhe ndërtimin e aparatit

metodik të tekstit shkollor. Sot kërkohet një konceptim i drejtë i rolit që duhet të luajë

aparati metodik i tekstit të letërsisë në aktivizimin e nxënësit, në nxitjen tek ai si të

ndjenjës e emocionit, ashtu edhe të logjikës e mendimit të pavarur kritik e krijues të

nxënësit adoleshent. Rolin dhe fizionominë e aparatit metodik duhet ta shohim në një

kuptim më të thellë. Ai realizon në vetvete shkrirjen e shkencës me artin e fjalës,

domethënë mbi një shtrat metodik-shkencor, rriten vlerat dhe efekti i ndikimit të

pjesës letrare te nxënësi adoleshent. Në këtë kuptim aparati metodik ose siç njihet

ndryshe aparati pedagogjik apo didaktik është një tekst shkencor më vete dhe specifik

që bashkon kërkesa të karakterit gjuhësor, letrar metodik, psiko-pedagogjik, estetik,

etj., dhe që qëndron pranë tekstit letrar me synime shumë të qarta.

4

1.2. Qëllimi i punimit

Qëllimi kryesor i këtij punimi është të evidentojë disa nga problematikat psiko-

pedagogjike të ndërtimit të aparatit metodik të teksteve të letërsisë në shkollën e

mesme. Ky punim, gjithashtu ka për qëllim të analizojë rubrikat e aparateve metodike

të teksteve të letërsisë, të vlerësojë zhvillimin e të menduarit në mënyrë kritike e

krijuese te nxënësi adoleshent gjatë punës me aparatin metodik në lëndën e letërsisë,

të tregojë marrëdhënien mes rubrikave të aparatit metodik e mësimdhënies

bashkëkohore në lëndën e letërsisë si dhe marrëdhënien mes rubrikave të aparatit

metodik e të nxënit efektiv.

1.3. Pyetjet kërkimore specifike

 Cila është marrëdhënia mes ndërtimit të aparatit metodik të teksteve të

leterësisë në shkollën e mesme dhe mësimdhënies bashkëkohore?

 Cila është marrëdhënia mes ndërtimit të aparatit metodik të teksteve të

leterësisë në shkollën e mesme dhe të nxënit efektiv.

 Cila është marrëdhënia mes ndërtimit të aparatit metodik të teksteve të

letërsisë në shkollën e mesme dhe nxitjes së të menduarit kritik.

 Cila është marrëdhënia mes ndërtimit të aparatit metodik të teksteve të

leterësisë në shkollën e mesme dhe nxitjes së të menduarit krijues?

 Cilat janë kërkesat e aparatit metodik për një të menduar kritik e krijues të

nxënësit në lëndën e letërsisë?

 Cili është niveli i përgjithshëm i zhvillimit të të menduarit kritik gjatë

punës me aparatin metodik në lëndën e letërsisë?

 Cili është niveli i përgjithshëm i zhvillimit të të menduarit krijues gjatë

punës me aparatin metodik në lëndën e letërsisë?

5

1.4. Rëndësia e punimit

Formimi gjuhësor, letrar, psikologjik, estetik, artistik, që fiton nxënësi gjatë

leximit të veprës letrare e sidomos gjatë punës me rubrikat e aparatit metodik, ka

ndikim edhe në ndjeshmërinë e formimin e tyre intelektual. Gjendja emocionale e

shpirtërore që krijohet gjatë leximit të veprës letrare ka një rol të pazëvendësueshëm, i

cili shërben edhe si nxitje për lexime të reja, duke realizuar kështu edhe një ndër

funksionet kryesore të letërsisë, atë estetik, d.m.th. nxitjen e ndjenjës së të bukurës në

përgjithësi, në motivimin e nxënësve në nxitjen e leximit të veprave letrare dhe në

krijimin e një kulture të qëndrueshme letrare.

 Nëpërmjet këtij punimi psiko-pedagogjik, të fokusuar në fushën e edukimit, në

përgjithësi e në konceptimin bashkëkohor të aparatit metodik në veçanti, në lëndën e

Letërsisë, jemi përpjekur të paraqesim një tablo të gjallë të problematikave të

ndërtimit të aparatit metodik të tekstit shkollor të letërsisë. Rikonceptimi i aparatit

metodik të teksteve të letërsisë, shpërndarja e formulimi i ushtrimeve, pyetjeve e

detyrave, në përputhje me karakteristikat zhvillimore të nxënësit adoleshent,

metodologjive bashkëkohore të mësimdhënies e të nxënit me në qendër nxënësin, do

të realizonin një mësimdhënie bashkëkohore duke nxitur e zhvilluar të menduarin

kritik e krijues të nxënësit adoleshent.

Ky punim do të sjellë një kontribut të rëndësishëm për autorët e teksteve të

letërsisë, mësuesit, specialistët e didaktët, mësuesit e rinj e ata në shërbim, në

procesin e rishikimit të teksteve të letërsisë, gjatë ribotimit, apo hartimit të teksteve të

reja, sa i përket ndërtimit të rikonceptuar të aparatit metodik në një mënyrë më

bashkëkohore, sipas metodave të mësimdhënies e të nxënit me në qendër nxënësin e

kërkesave psiko-pedagogjike për një të menduar kritik e krijues të nxënësit në lëndën

e letërsisë e më gjerë.

Gjithashtu në realizimin e këtij punimi për përfshirjen e letërsisë në tekstet

shkollore, duhet të kihet parasysh edhe përfshirja e gjuhës shqipe në tekstet shkollore,

Dominojnë edhe opinione për ndarjen e gjuhës nga letërsia në tekste shkollore më

vete, kjo do të mundësonte jo vetëm efektshmërine e aparatit metodik përkatës, por

6

edhe formimin e kualifikimin e vazhdueshëm të mësuesve përkatës në disiplinën e

letërsisë apo të gjuhës shqipe.

1.5. Organizimi i punimit

Nё kapitullin e parё, tё titulluar “Hyrja”, trajtohen prezantimi i problemit,

qëllimi i punimit, pyetjet kërkimore specifike të punimit, rёndёsia e punimit dhe

organizimi i punimit.

Kapitulli i dytë, shqyrtimi i literaturës së fushës e çështjes, është organizuar në

katër çështje të rëndësishme. Fillimisht jepet një panoramë e përgjithshme e kornizave

bashkëkohore të të mësuarit të letërsisë në shkollë, synimeve të kurrikulës së gjuhës

shqipe dhe të letërsisë, tekstit shkollor si një ndër burimet e rëndësishme të nxënies,

strukturimi i rubrikave të aparatit metodik sipas përvojave bashkëkohore lidhur me

llojet e veprimtarive dhe shprehive që zhvillohen gjatë punës me aparatin metodik, si

dhe shpërndarja e formulimi i ushtrimeve, pyetjeve e detyrave në funksion të

mësimdhënies bashkëkohore e nxënies së efektshme. Një tjetër këndvështrim i

rëndësishëm lidhet me teoritë e të nxënit e vështrim i përgjithshëm i tyre e thellohen

edhe me shumë idetë lidhur me konstruktivizmin e të nxënët e efektshëm në lëndën e

letërsisë. Trajtime të rëndësishme janë edhe përkufizimet e interpretimet mbi të

menduarin kritik e krijues, modelimin e mësimit të letërsisë për nxitjen e zhvillimin e

aftësive të të menduarit në mënyrë kritike e krijuese.

Në kapitullin e tretë trajtohen metodologjia e përdorur nё punimin shkencor,

kampioni dhe burimi i të dhënave, instrumentet e studimit, analiza e të dhënave si dhe

analiza e aparateve metodike të teksteve te letërsisë duke i krahasuar me përvoja

bashkëkohore.

Nё kapitullin e katërt trajtohen rezultatet e punimit, niveli i përgjithshëm i

zhvillimit të të menduarit kritik e krijues përmes aparateve metodike, marrëdhëniet

7

mes të menduarit kritik e rubrikave të aparatit metodik, marrëdhëniet mes të

menduarit krijues e rubrikave të aparatit metodik, marrëdhëniet mes metodologjive

bashkëkohore të mësimdhënies e rubrikave të aparatit metodik, marrëdhëniet mes të

nxënit bashkëpunues dhe rubrikave të aparatit metodik etj., si dhe analiza e aparateve

metodike të teksteve të letërsisë në përdorim, si dhe krahasimi me përvojat

bashkëkohore.

Nё kapitullin e pestё trajtohen diskutimi i rezultateve tё punimit i cili synon të

evidentojë realizimin e qëllimit të këtij punimi si dhe pyetjeve specifike kërkimore të

shtruara në punim, lidhur me rëndësinë e përmbajtjen e rubrikave të aparatit metodik

për një mësimdhënie bashkëkohore e të nxënë të efektshëm në funksion të nxitjes e

zhvillimit të aftësive të të menduarit në mënyrë kritike e krijuese të nxënësit të

shkollës së mesme në lëndën e letërsisë.

Nё kapitullin e gjashtё dhe tё fundit jepen përfundimet dhe rekomandimet

specifike lidhur me problematikat psiko-pedagogjike të ndërtimit të aparateve

metodike të teksteve të letërsisë në shkollat e mesme.

8

KAPITULLI I DYTË

2. SHQYRTIMI I LITERATURËS

2.1. RRETH KORNIZAVE BASHKËKOHORE TË TË MËSUARIT TË

LETËRSISË NË SHKOLLË

Në shoqërinë e sotme ku ndryshimet janë të shpejta, ku njohuritë

grumbullohen e shtohen brenda nje kohe te shkurter, arritjet shkollore kanë kuptim

vetëm nëse vlejnë për jetën dhe për të nxënit gjatë gjithë jetës. Shoqëria e sotme ka

nevojë për individë të cilët përballojnë sfidat, madje gjenerojnë vetë mendime e ide

kreative.

Kurrikula e re do të mundësojë përdorim të burimeve alternative gjatë procesit

të mësimdhënies-nxënies, por, teksti i nxënësit do të vazhdojë të mbetet burimi

kryesor i mësimdhënies dhe i nxënies
6
. Për të garantuar sukses në zbatimin e

kurrikulës së re në shkollë, përparësi do të jetë bashkëpunimi i specialistëve të

kurrikulës me autorët e teksteve e mësuesit e lëndës. E gjitha kjo kërkon që tekstet të

sigurojnë arritje cilësore të kompetencave themelore të nxënësit, aftësive

ndërkurrikulare, parimeve themelore të mësimdhënies e vlerësimit të nxënësit.

Kurrikula e gjimnazit ka për synim
7
 t‟i sigurojë secilit nxënës zhvillimin e tij

maksimal etik, intelektual, fizik, social dhe estetik, me qëllim që ai të jetë i aftë për të

nxënit gjatë gjithë jetës, që të mendojë në mënyrë kritike, krijuese dhe eksploruese e

të përballojë me sukses sfidat që mund të hasë.

6
 MASH. (2010). Udhëzues për zhvillimin e kurrikulës së re te gjimnazit. Tiranë.

7
 MASH. (2010). Udhëzues për zhvillimin e kurrikulës së re te gjimnazit. Tiranë, fq.9.

9

Talela 1. Korniza e kurrikulit mbi format bashkëkohore të mësimdhënies dhe të

nxënies në gjuhë dhe letërsi

Filozofia tradicionale dhe bashkëkohore e arsimit
8

Filozofi tradicionale të arsimit

“Dija dhe të mësuarit në lëndën e gjuhës

dhe letërsisë”

Filozofi bashkëkohore të arsimit

“Dija dhe të mësuarit në lëndën e gjuhës

dhe letërisë”

1. Theksi në dijen dhe

informacionin.

1. Theksi në zgjidhjen e problemeve

dhe funksionimin e njeriut në botën që e

rrethon.

2. Theksi në lëndët, përmbajtjen. 2. Theksi tek nxënësi.

3. Përmbajtja zgjidhet dhe

organizohet nga mësuesi.

3. Përmbajtja planifikohet nga

mësuesi dhe nxënësit.

4. Përmbajtja organizohet në kahun

nga e thjeshta tek e ndërlikuara,

përqëndrohet tek e kaluara.

4. Përmbajtja organizohet në

drejtim të kuptimit të marrëdhënieve,

përqëndrohet tek e sotmja dhe tek e

ardhmja.

5. Planet mësimore organizohen

sipas temave dhe koncepteve.

5. Planet mësimore organizohen

sipas problemeve ose interesave të

nxënësve.

6. Përmbajtja është e ndarë sipas

fushave, disiplinave ose fushave

studimore të dallueshme.

6. Përmbajtja është e integruar,

përfshin më shumë se një lëndë të

përafërt.

8
 Përshtatur nga Allan C. Ornstein. (1991) “Philosophy as a Basis for Curriculum Decisions”.

(Filozofia, vendimet për kurrikulën), High School Journal, fq. 106-107.

10

Nisur edhe nga tabela e mësipërme, kurrikula e gjimnazit nuk është thjesht një

pamje e re, por ajo është një konceptim krejtësisht i ri. Po t‟i referoheshim

përkufizimeve të kurrikulës studjuesit shprehen si më poshtë: Kurrikula mund të

përkufizohet si një plan për veprim ose një dokument i shkruar, që përfshin strategjitë

për arritjen e objektivave, ose qëllimeve të dëshiruara. Ky këndvështrim është

përhapur nga Ralf Tiler dhe Hilda Taba
9
. Megjithatë, kurrikula mund të përkufizohet

gjerësisht, si fusha që trajton përvojat e nxënësit. Kjo pikëpamje quan pjesë të

kurrikulës çdo gjë brenda shkollës, madje edhe jashtë saj. Ajo i ka rrënjët në

përkufizimin që i bën Djui
10

 përvojës dhe arsimimit, si dhe në pikëpamjen e dijetarëve

Kasuell dhe Kembell
11

 në vitet 1930, se kurrikula përfaqëson “të gjitha përvojat që

fëmijët përfitojnë nën udhëzimin e mësuesve”. E rëndësishme është që mësuesi të ketë

të qartë se koncepti kurrikul nuk mund dhe nuk ka si të identifikohet vetëm me

përmbajtjen apo metodikën. Kurrikula përfshin shumë faktorë dhe element, të cilët i

grupojmë si më poshtë12:

 Përmbajtja

 Objektivat

 Metodologjia

 Vlerësimi.

2.1.1. Gjuha shqipe dhe Letërsia në kurrikulën e re

Letërsia dallohet nga lëndët e tjera shoqërore për metodën e saj në

perceptimin e realitetit, në krijimin e parapërfytyrimeve, nxitjen e emocioneve e

edukimin estetik. Ajo i drejtohet imagjinatës krijuese të nxënësve, u drejtohet

ndjenjave të tyre, është një mjet i fuqishëm për të zgjeruar horizontin e fantazinë e

nxënësit. Perceptimi i veprave letrare ndikon shume në edukimin e nxënësve, zhvillon

9
 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet, Botim i ISP, Tiranë.

10
 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet, Botim i ISP, Tiranë.

11
 Po aty.

12
 MASH. (2010). Udhëzues për zhvillimin e kurrikulës së re te gjimnazit. Tiranë, fq. 11.

11

aftësitë e tij, ngjall te nxënësit imagjinatën dhe të menduarit
13

. Studimi i letërsisë i

orienton nxënësit për operacione të thella mendimi si:

o Analiza e thelluar për të kuptuar lëndën që ka të bëjë me personazhet

që ka studiuar e studion.

o Procesi i krahasimit, i ballafaqimit të personazhit kryesor me

personazhe të tjerë, duke na dhënë kontrastin.

o Sinteza, si sqarim i kuptimit të përgjithshëm të veprës. Gjatë analizës e

sintezës nxënësi ushtrohet në mënyra të shumanshme në të menduarit e

tij.

Synimi i mësimit në letërsi është që nxënësit të kuptojnë dhe të shijojnë

letërsinë nëpërmjet analizës dhe interpretimit individual të veprave nga këndvështrime

të ndryshme. Letërsia ofron mundësi të mëdha për zhvillimin mendor e shpirtëror,

formimin e identitetit kulturor dhe larminë shprehëse të nxënësit.

Leximi dhe shijimi i letërsisë bëhet pjesë e vërtetë e eksperiencës së nxënies,

kur nxënësit nxiten të bëjnë pyetje rreth tekstit dhe përpiqen t‟u japin vetë përgjigje.

Kur nxënësit zhvillojnë aftësinë për të lexuar në mënyrë kritike dhe të pavarur ata janë

në gjendje të zgjedhin dhe vlerësojnë letërsinë, të zhvillojnë interesin për leximin

gjatë gjithë jetës.

Ndaj theksi në mësimdhënien e letërsisë vihet në paisjen e nxënësit me aftësi

që do ta ndihmojnë atë të zhvillojë aftësinë si për të reaguar me ndjeshmëri dhe

kënaqësi ndaj teksteve/veprave letare ashtu edhe për t‟i analizuar ato në mënyrë

kritike. Si tipare thelbësore të të mësuarit të lëndës së letërsisë do të theksonim:

 Mbështetjen te disa burime informacioni, jo kufizim te teksti.

 Ballafaqimin e drejtpërdrejtë të nxënësit me veprën letare.

 Ofrimin e mundësive të barabarta, në mënyrë sistematike, të

larmishme dhe të përshkallëzuar për pjesëmarrje aktive dhe aftësim

praktik të çdo nxënësi.

 Punën sistematike individuale të kombinuar me punën ne grup.

13

 Xhafka, Natasha. (2000). Në ndihmë të zbatimit të programeve. (Për shkollat e mesme të

përgjithshme). Udhëzues për mësuesit e letërsisë për shkollat e mesme të përgjithshme. Instituti i

Studimeve Pedagogjike. Tiranë.

12

 Vlerësimin bazuar në kritere të njohura paraprakisht edhe nga

nxënësi.

Ky proces i ri konceptimi mbështetet në njohjen e zhvillimeve aktuale të

mësimdhënies e nxënies të kësaj lënde në sisteme arsimore bashkëkohore.

Synimet e kurrikulës së gjuhës shqipe dhe të letërsisë

Gjuha shqipe dhe letërsia e thelluar zhvillohet në të tri vitet e gjimnazit. Në

klasën e 10-të përbëhet nga dy module me nga 36 orë secili. Nxënësi mund të zgjedhë

vetëm njërin nga këto dy module ose të dy bashkë. Në klasën e 11-të, gjuha shqipe

dhe letërsia e thelluar është e pandarë në module dhe zë 2 orë në javë.

Lënda ka për synim të zhvillojë tek nxënësi
14

:

 Të lexuarit dhe të shkruarit e logjikshëm dhe kritik, për ta përgatitur atë që të

ndërmarrë sfida dhe përgjegjësi gjatë jetës në të gjitha kontekstet, respektin dhe

vlerësimin për përdorimin e gjuhës së shkruar, jo të shkruar dhe të folur në mënyrë të

saktë dhe të përshtatshme;

 Vetëdijen për vlerat e teksteve në format e shumta të tyre për të pasuruar

perceptimet, për të rritur kuptimin e identitetit kulturor dhe për të krijuar përvoja të

kënaqësisë estetike.

Gjuha shqipe dhe letërsia do të orientojë nxënësin drejt përvetësimit aktiv të

informacionit, procesit kritik dhe interpretimit të informacionit nëpërmjet:

Koncepteve dhe procesit
15

, si aftësi për të menduar, për të arsyetuar, për të

dalluar dhe për të vlerësuar në një shumëllojshmëri të konteksteve gjuhësore,

personale, sociale, profesionale dhe kulturore.

14

 Rama, A. Murthi, L. (2010). Udhëzues kurrikular (Material ndihmës për mësuesit e gjimnazit).

Instituti i zhvillimit të arsimit. IZHA, Tiranë, fq 5.
15

 Rama, A. Murthi, L. (2010). Udhëzues kurrikular (Material ndihmës për mësuesit e gjimnazit).

Instituti i zhvillimit të arsimit. IZHA, Tiranë, fq 6-7.

13

Njohurive dhe përmbajtjes, si njohuri rreth natyrës dhe përdorimit të gjuhës;

shumëllojshmërisë së funksioneve dhe zhanreve me të cilat ajo vepron. Në këtë

kontekst, gjinitë dhe llojet letrare që do të përdoren duhet të jenë nga më të

rëndësishmet si në letërsinë shqiptare ashtu dhe në letërsinë botërore.

Aftësive
16

, si të interpretuarit dhe të krijuarit të veçorive të tekstit (gramatikë,

shqiptim, paragraf...) të gjuhës së shkruar dhe të folur.

Qëndrimeve dhe vlerave
17

, si: zhvillimi i interesit dhe kënaqësia në përdorimin

e gjuhës; respekti për mundësitë e gjuhës për të krijuar kuptimin; vlerësimi për

shfaqjet e veta të ndryshme kulturore.

2.1.2. Teksti shkollor i gjuhës dhe letërsisë shqipe burim i rëndësishëm i nxënies

Tekstet shkollore të gjuhës dhe letërsisë për arsimin e mesëm, për nxënësit e

klasave X – XII, kanë rëndësi të madhe për zhvillimin e lëndës së letërsisë. Libri

shkollor i lëndës së gjuhës dhe letërsisë shqipe, hartohet duke u bazuar në Kurrikulin

e Arsimit të Republikës së Shqipërisë dhe në planet dhe programet për Gjuhën dhe

Letërsinë Shqipe të miratuara nga Ministria e Arsimit, e Shkencës e Republikës së

Shqipërisë.

Interpretime për tekstin shkollor

Një përkufizim për tekstin shkollor e përcakton atë si një botim shtypi i

strukturuar në mënyrë të tillë, që të përdoret në procesin e mësimit, për të rritur

efektivitetin e procesit mësimor. Karakteristikat e tekstit shkollor janë
18

:

 Ai mund të realizojë disa funksione, të cilat lidhen me procesin mësimor në

lëndën e letërsisë.

 Ai mund të prekë objekte të ndryshme të mësimit në lëndën e letërsisë.

16

 Po aty.
17

 Po aty.
18

 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë, fq. 17-33.

14

 Ai mund të propozojë aspekte të ndryshme të veprimtarisë në procesin

mësimor në lëndën e letërsisë.

Nga ana tjetër, nëse do të mbanim parasysh se çfarë kuptohet me “Tekst

shkollor”, në një përkufizim tjetër, “Teksti shkollor
19

” për shkolla fillore, shkolla të

mesme të ulëta, shkolla të mesme të larta, është libër themelor dhe i obligueshëm që

shërben si mjet themelor dhe burim i dijes për fushën e caktuar dhe me përdorimin e

të cilit arrihen objektivat edukativo-arsimorë të përfshira në plan dhe program

mësimor. Teksti shkollor është i hartuar në bazë të planit dhe të programit mësimor

dhe i formësuar në pikëpamje didaktike, duke marrë parasysh aftësitë psiko-fizike të

nxënësve dhe veçoritë e lëndës mësimore” .

Tekstet mësimore dhe mjetet e tjera mësimore përdoren me qëllim të

lehtësimit të procesit mësimor, (procesit të mësimdhënies dhe nxënies).

Tradicionalisht, tekstet mësimore janë konsideruar si burimi më i rëndësishëm i

nxënies. Tekstet mësimore e bëjnë më të lehtë përgatitjen e mësuesve për procesin

mësimor, e po ashtu orientojnë procesin e vlerësimit të nxënësit.

Sipas studimeve bashkëkohore
20

, tekstet shkollore në lëndën e letërsisë janë të

rëndësishëm sepse:

1. Teksti shkollor jep një përmbledhje që mësuesi mund ta përdorë në

planifikimin e lëndës së letërsisë e njësive mësimore përkatëse.

2. Përmbledh një pjesë të mirë të informacionit përkatës në lëndën e letërsisë.

3. Mundëson që nxënësit të marrin në shtëpi në formë të përshtatshme pjesën më

të madhe të materialit, që duhet të mësojnë për lëndën e letërsisë.

4. Përbën një burim të përbashkët nxënieje për të gjithë nxënësit.

5. I jep mësuesit ide në lidhje me organizimin e informacionit dhe të

veprimtarive gjatë mësimdhënies në lëndën e letërsisë.

6. Përmban fotografi, grafikë e materiale të tjera ilustruese, që lehtësojnë të

kuptuarit e koncepte e njohurive letrare.

19

 Ligji nr. 02/L-67 “Për botimin e teksteve shkollore, mjeteve mësimore, lekturës shkollore dhe të

dokumentacionit pedagogjik”, miratuar nga Kuvendi i Kosovës 29.06.2006, neni 1.
20

 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet. Botim i ISP. Tiranë.

15

7. Përfshin mjete të tjera në ndihmë të mësimdhënies në lëndën e letërsisë, p.sh.,

përmbledhje dhe pyetje përsëritjeje.

8. E lehtëson mësuesin në përgatitjen e materialit për lëndën e letërsisë, duke i

lejuar kështu më shumë kohë përgatitjes së mësimit.

Studimet e fundit shkencore pedagogjike tregojnë, se teksti për nxënësit mund të

organizohet si “hipertekst
21

” (që do të thotë organizimi i materialit të tekstit me bazë

kompjuterin, ku ecuria e lexuesit nxënës në këtë material, nuk është e nevojshme të

jetë e renditur, ajo mund të jetë edhe konceptuale). Nxënësi mund të kërkojë nëpër

materialin e tekstit në mënyrë ndërvepruese, gjë që do të përmbushte interesat dhe

nevojat e tij. Lexuesi, nxënës mund të përqëndrohet në një pjesë të materialit, ose të

kërkojë shembuj të kesaj teme në një material tjetër në formë teksti. Pra nxënësi do të

ishte në gjendje të shfrytëzonte një program të ndërtuar sipas kërkesave të tij.

Hiperteksti dhe zhvillimet e tjera në teknologjinë e informacionit i lejojnë mësuesit të

prodhojnë ose të shfrytëzojnë gjerësisht materiale kurrikulare të individualizuara
22

. Në

këtë rast nxënësi ka aftësinë të kontrollojë tekstin, ta ndërtojë dhe ta zbërthejë vetë

dijen, materialin, pra të mos jetë thjesht pjesë e tekstit, por të shkojë përtej këtij

teksti
23

 Zgjerimi më tej i konceptit të tekstit shkollor është edhe bashkimi i

kompjuterit me videon. Nëpërmjet tyre nxënësit do të kenë mundësi e mënyra më

dinamike për t‟u angazhuar me tekstin dhe me përvojën
24

.

Çfarë karakteristikash duhet të ketë një i tekst i lëndëve shoqërore që të jetë “i

pranueshëm ose miqësor” për nxënësin? Singer (1986) përmblodhi tiparet e teksteve

të tilla në pesë kategori:

 Organizimi i teksteve

 Qartësimi i ideve.

 Dendësia konceptuale.

 Metadiskutimi.

 Ndarja instruktive.

21

 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet, Botim i ISP. Tiranë.
22

 Bill Gates. (1995). The Road Ahead. New York, Viking.
23

 Richard, L. Venezky. (1992). Textbooks in School and Society. Handbook of Research on

Curriculum. New York, Macmilan Publishing Company. Fq. 436-461.
24

 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet. Botim i ISP. Tiranë.

16

Organizimi i tekstit shkollor të letërsisë, lidhet me përcaktimin e qëllimit të

kësaj disipline, organizimin racional të materialit letrar dhe sugjerimet që tregojnë

mënyrën si të përdoret teksti. Në të mund të jenë të përfshira edhe stili uniform i

shkrimit përgjatë tekstit, përdorimi i vazhdueshëm i pyetjeve dhe i mjeteve të tjera

retorike, të cilat mundësojnë orientimin e mësuesit të letërsisë për etapat e orës

mësimore, si dhe përvetësimin dhe nivelin e përvetësimit të lëndës nga ana e

nxënësve.

Qartësimi i ideve në tekstin shkollor të letërsisë lidhet me deklarimin e

drejtpërdrejtë të fakteve dhe ideve të përfshira në të, si dhe përcaktimin e termave të

reja(rubrika e fjalorit), që zënë vend në tekst dhe lidhjen e njohurive të reja me ato të

mëparshme në lëndën e letërsisë.

Dendësia koncepuale e tekstit shkollor të letërsisë, lidhet me numrin e

koncepteve dhe ideve të reja si dhe fjalorin e ri të përfshirë në tekst. Kur numri i ideve

dhe koncepteve në një tekst është më i madh në raport me shpjegimet dhe shembujt që

shoqërojnë paraqitjen e tyre, atëherë procesi i të nxënit bëhet më kompleks për

nxënësit. Rregullimi i këtij raporti kërkon medoemos përshtatjen me nivelin e moshës

dhe natyrën e të nxënit human në lëndën e letërsisë.

Metadiskutimi në tekstin shkollor të letërsisë, ka të bëjë me bashkëbisedimin

që zhvillohet midis autorit dhe lexuesit rreth përmbajtjes së tekstit. Diskutimi në

përgjithësi mund të përfshije ndonjë mjet tipik në formën e tregimit ose përdorimin e

vetës së parë.

Mjetet instruktive në tekstin shkollor të letërsisë lidhen me tiparet e tekstit që

ndihmojnë mësuesin e nxënësin për të kapur më mirë kuptimin e tij. Midis këtyre

tipareve spikatin tabelat e përmbajtjes, paraqitja e titujve, vendosja e rreshtave,

ndërthurja e pyetjeve, indekset etj.

Kërkime të tjera (Armbruster, Anderson & Meyer, 1991), kanë sugjeruar disa

strategji për të ndihmuar nxënësit të identifikojnë dhe të përdorin struktura për të

organizuar tekstet e tyre. Këto janë të njohura si mënyra të konceptualizimit vizual
25

të përmbajtjes kryesore të tekstit, të cilat paraqesin idetë dhe marrëdhëniet më të

25

 Charles Temple. (2001). Të menduarit kritik përgjatë kurrikuliumit. Instituti për shoqërinë e hapur.

New York. Projekti MKLSH.

17

rëndësishme, duke marrë shumë forma, si: tabela faktesh, diagrama dhe harta

konceptesh e për rrjedhojë lehtësojnë të nxënit e nxënësve
26

.

.

Tekstet e reja shkollore të letërsisë janë konceptuar si libra pune, me një

informacion të bollshëm, me tema nga më të ndryshmet, që e ndihmon mësuesin për

të zhvilluar një mësim interaktiv në klasë. Kjo mënyrë konceptimi e tekstit shkollor të

gjuhës shqipe e letërsisë, shërben për një të mësuar aktiv e ndërveprues nga ana e

nxënësit. Teksti paraqitet si një i tërë unik, pavarësisht prej temave të ndryshme të

trajtuara brenda lëndës së letërsisë. Teksti të jep mundësi të kthehesh e të rikthehesh

në tema të ndryshme, duke shmangur renditjen statike dhe mbylljen pa kthim pas një

teme mësimore. Pra, mundësia e përdorimit të teksteve alternative
27

 të gjuhës shqipe e

të letërsisë, është një avancim tjetër i teksteve shkollore të letërsisë, që padyshim e

përmirëson procesin e mësimdhënies dhe të të nxënit. Mjafton që një tekst shkollor

alternative i gjuhës shqipe dhe letërsisë të përdoret nga mësimdhënësit, qoftë edhe

vetëm për një temë mësimore. Është e qartë se të gjitha tekstet shkollore alternative të

gjuhës shqipe e letërsisë pikë referimi kanë programet mësimore mbështetur në

rezultatet e pritura, por ndërtimi metodologjik është ai që i dallon ato dhe, në këtë

kontekst mësuesi mund të përdorë më shumë se një tekst shkollor, por edhe burime te

tjera të informacionit, për t‟i arritur rezultatet e pritura. Mendojmë, se zgjedhja e

tekstit shkollor të gjuhës shqipe e letërsisë nga mësuesi nuk nënkupton me çdo kusht

përdorimin e tij nga fillimi deri në fund të vitit, siç po ndodh në praktikën tonë

shkollore. Mësuesi, mund të zgjedhë një tekst bazë, ku formulimi metodik e psiko-

pedagogjik i të cilit është më i kapshëm dhe më i realizuar, por ai mund të përdorë

tekste të tjera për tema të caktuara sa herë që do të paraqitet nevoja. Kjo mënyrë e

përdorimit dhe e funksionimit të teksteve shkollore të gjuhës shqipe dhe letërsisë, do

të ofrojë mundësi më të mëdha dhe më të favorshme drejt realizimit me sukses të

rezultateve.

26

 Instituti i studimeve pedagogjike. (2003). Kurrikula dhe shkolla. Gjuhë shqipe dhe lexim letrar 4.

Tiranë.
27

Sot në vendin tone diskutohet “Alterteksti”, jo vëtëm në lëndën e letërsisë, por në të gjitha lëndët

mësimore, i cili është një nga lëvizjet më të reja të MASH-it në lidhje me tekstin shkollor. Që nga viti

2004 MASH-I ka shpallur konkursin mbi tekstet shkollore për lëndë të ndryshme, në të cilin për të

nëjtin titull, MASH-I miraton më shumë se një tekst për t‟u përdorur në shkollë. Kjo lëvizje ka ndikuar

pozitivisht në drejtim të përmirësimit të cilësisë së teksteve shkollore sidomos në lëndën e letërsisë.

18

2.1.3. Llojet e veprimtarive dhe shprehive që zhvillohen përmes aparatit

metodik të tekstit shkollor të letërsisë - Modele e zbatime

Sipas, Xh.M.De Ketel
28

 kemi këto veprimtari dhe shprehi që zhvillohen gjatë

punës me aparatin metodik të tekstit të letërsisë.

 Shprehitë përsëritëse
29

: janë ato aspekte të veprimtarisë, që konsistojnë në

aftësitë, për të përsëritur, apo për të riprodhuar ato njohuri, që janë përvetësuar më

parë, apo merren në atë moment pa ndryshuar kuptimin e tyre. Situatat në të cilat

shfaqen këto aspekte të veprimtarisë janë të ngjashme me situatat e procesit të të

mësuarit në nivelet e bazë të të menduarit.

Shprehitë konjitive
30

, janë aspekte më të zhvilluara të veprimtarisë, të lidhura

me procesin e njohjes, dmth janë ato aspekte të veprimtarisë, të cilat kërkojnë një farë

përpjekje njohëse, të drejtuar për transformimin e një informacioni të qartë apo të

fshehtë. Në radhë të parë kjo i përket "veprimtarisë së bazuar konjitive", në mënyrë të

tillë që të mundësojë dallimin e koncepteve të rëndësishme nga konceptet jo të

rëndësishme, të hartojë planin e tekstit, të zgjidhë detyra, të krahasojë të dhëna, të

formulojë hipoteza, të nxjerrë konkluzione etj.

Këto aspekte të veprimtarisë, para së gjithash përdoren në ato situata, të cilat

në strukturë, ndryshojnë nga situatat, ku ato janë shfaqur për herë të parë. Kjo fushë

është objekt i disa klasifikimeve taksonomike
31

, nga të cilat mund të përmendim

klasifikimet e Blumit (Bloom - 1956 dhe D'Hianaut - 1983).

 Shprehitë psikomotore
13

, paraqesin në vetvete aspekte të veprimtarisë, ku

dominon veprimi fizik që kërkon kontroll kinetik. Shprehitë psikomotore ndryshojnë

nga shprehitë imituese, sepse situata që kërkon përdorimin e tyre, ndryshon nga

situata fillestare, gjë që shtron kërkesa më të vështira, se sa përsëritja e thjeshtë.

28

 J.M.Ketele (1986).

29
 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë, fq 66.
30

 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë. Fq 66.
31

D.Ketel flet edhe për aftësitë praktike. Ne preferojmë të përdorim vetëm shprehjen shprehi

psikomotore, që tregon se është fjala për veprime psiko-senso-motorike.

19

Përdorimi i mimikës, gjestikulacioneve, gjuhës së trupit në interpretimin e një

poeme a personazhi është një shembull i përdormit të këtyre shprehive në lëndën e

letërsisë. Kjo fushë është gjithashtu objekt i klasifikimeve taksonomike, veçanërisht të

Simpsonit (Simpson - 1966) dhe Harroy (Harrow - 1972).

 Shprehitë afektive (të sjelljes)
32

 - janë ato forma të brendshme e të jashtme të

sjelljes, me ndihmën e të cilave, individi shfaq botëkuptimin e vet (të kuptuarit e

vetvehtes, vlerësimin e vetvehtes, botëkuptimin e atyre që e rrethojnë dhe veç kësaj

perceptimin e situatave të ndryshme jetësore, nëpër të cilat reagohet dhe veprohet.

Shprehitë e sjelljes përfshihen në sistemin e vlerave (implicite apo eksplicite, të

hapëta apo të fshehta, të lindura apo të fituara).

Duhet theksuar, që këto tri forma të ndryshme të shprehive janë të lidhura

reciprokisht. Psh. të shkruajturit e një eseje, është ajo veprimtari, në të cilën

bashkëveprojnë kryesisht shprehitë konjitive, por ajo kërkon gjithashtu dhe shprehi

përsëritëse, dhe shprehi psikomotore (akti psikomotor i letrës), ajo gjithashtu përfshin

dhe zhvillon disa shprehi afektive.

Më poshtë janë paraqitur dy shembuj nga aparatet metodike të teksteve të

letërsisë për zhvillimin e veprimtarive njohëse:

Reflektoni për kuptimin
33

Mbasi të lexoni fragmentin e plotë, thoni pse Argani shtiret si i vdekur? Çfarë

dëshiron ai të zbulojë ai nga e shoqja dhe e bija.

Cili është roli i Beraldit dhe i Tuanetës në këto skena? Si duhet kuptuar fakti

që skena XVIII është kaq e shkurtër vetëm me dy replika?

Sipas De Ketel
34

 ekziston edhe nje shkallë e lartë e veprimtarisë: shprehitë

kreative (krijuese). Këto janë aspekte të veprimtarisë, që kërkojnë aftësitë e

32

 Shprehitë e sjelljes, para së gjithash shfaqen në jetën e përditshme, por mundet t'i takojmë edhe

fushës së paraqitjes (opinionet, perceptimet, besimet) dhe gjithashtu mënyrave të zgjedhjes së

dëshirave (druri për poetin dhe për sharrëxhiun), që influencojnë në mënyrën e sjelljes. Përkundrazi,

për ndryshimin e paraqitjes, apo mënyrave të zgjedhjes së dëshirave, është e domosdoshme të

ndryshohen shprehitë e sjelljes.
33

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë, fq 249.
34 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë. Fq 66-67.

20

përfshirjes në detyrë, të përpunimit të projektit, të planifikimit, të realizimit, të

vlerësimit në lëndën e letërsisë.

Shprehi kreative Të jepet

informacion mbi

llojet e eseve.

Aftësia për të

shprehur

mendimet në

lloje të

ndryshme

esesh.

Të fillojë

hartimin e një

eseje.

Të realizojë

vënien në

skenë të

shfaqjes

dramatike.

Shprehitë kreative përfshijnë në vetvete të gjitha ato që përshkruam (shprehitë

përsëritëse, imituese, konjitive, psikomotorre dhe afektive). Zhvillimi i shprehive

kreative presupozon gjithashtu aftësinë për të përgjithësuar, për të vlerësuar rezultatet,

për të krahasuar si dhe zhvillimin e shprehive të të menduarit kritik.

21

Tabela 2. Disa veprimtari për objekte të ndryshme të të mësuarit në lëndën e

letërsisë

Shprehi

përsëritëse

Të renditë

vargjet e

poemës...

Të përsëritë

përkufizimin e

poezisë.

Të përcaktojë

pesë etapat

nëpër të cilat ka

kaluar rruga e

zhvillimit të

poezisë.

Të përshkruajë...

Të përsëritë...

Shprehi

konjitive

Të rendisë idetë

bazë dhe

pikëpamjet

përmes

referimeve të

detajuara në

tekst.

Të përcaktojnë

kufijtë kohorë të

shtrirjes së

romantizmit.

Të analizojë

thelbin apo

idenë e poezisë.

Të analizojë

strukturën

tregimtare të

tekstit.

Shprehi

psikomotorre

Të identifikojë

nëpërmjet

interpretimit

paragrafë të

veprës.

Të tregojë

aspektet pozitive

dhe negative të

veprës letrare.

Të paraqesë

skematikisht

llojet e poezisë

që u zhvilluan

gjatë

romantizmit.

Të recitojë e

interpretojë

vargjet e

poemës.

Shprehi afektive Të përvetësojë

shprehinë e

përdorimit të

fjalorit për

përcaktimin e

kuptimit të një

termi të ri.

Të përcaktojë

situata nga jeta

e përditshme, në

të cilën mund të

përdoren

kuptimet e

koncepteve

letrare.

Të shprehë

nëpërmjet një

shkrimi të lirë

pikëpamjet e

veta lidhur me

personazhin

kryesor.

Të kuptojë

ndjenjat e

personave

përreth.

22

2.1.4. Struktura e aparateve metodike në përvoja bashkëkohore. Shpërndarja e

ushtrimeve, pyetjeve e detyrave kritere të rëndësishme të ndërtimit të

aparatit metodik të tekstit të letërsisë

 Teksti shkollor në lëndën e letërsisë realizon shumë funksione, kështu për

nxënësit i realizon funksionet e veta kur ndodhet në duart e tij (p.sh transmentimin e

njohurive në lëndën e letërsisë, mundësinë e përvetësimit të efektshëm të koncepteve,

përforcimin e dijeve etj), por ai fillon të realizojë edhe funksione të tjera kur ai

ndodhet në duart e mësuesit (p.sh e ndihmon atë që të rritë e thellojë nivelin e

mësimdhënies në lëndën e letërsisë). Në mënyrë analoge, libri për mësuesin do ta

ndihmonte atë që ta organizonte e realizonte më mirë mësimin, si dhe do t‟i ofronte

mënyra pune për të stimuluar integrimin e njohurive letrare të nxënësit.

Funksionet e tekstit shkollor të letërsisë që lidhen me nxënësin gjatë procesit

mësimor
35

Funksioni i transmentimit të njohurive. Ky funksion është tradicional dhe

mjaft i njohur. Ai është marrë si bazë për kritika të shumta që u bëhen teksteve

shkollore: “Ato janë vetëm instrumente për transmentimin e dijeve dhe e realizojnë

rolin e tyre në trajtë direktivash apo konkluzionesh, pa marrë në konsideratë interesat

reale të nxënësve
36

”. Veç kësaj, studiuesit kanë treguar se paisja e shkollave me

tekste të cilësisë së lartë ka ndikuar pozitivisht në rezultatet, që arrijnë nxënësit. Në

këtë mënyrë, përvetësimi i njohurive nënkupton aftësinë për të ushtruar shprehitë e

ndryshme të fushës së njohjes dhe pikërisht
37

:

 Shprehitë përsëritëse për konceptet unike: Emërto poetët e një plejade,

përsërit vargjet e poemës sipas teknikave të recitimit etj.

 Shprehitë përsëritëse për klasat: Jep përkufizimin për poezinë, emërto

karakteristikat e romantizmit etj.

35

Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë, fq 77.
36

 Po aty.
37

 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë, fq 77.

23

 Shprehitë përsëritëse për relacionet (lidhjet): Bashko paragrafët sipas

kuptimit letrar, jep rregullën e hartimit të esesë.

 Shprehitë përsëritëse për strukturat, përsërit komentet e poemave, harto

skemën e analizës së romanit etj.

Funksioni i zhvillimit të aftësive dhe kompetencave
38

.

Në qoftë se në procesin e zotërimit të njohurive vëmendje kryesore i jepet

objekteve të mësimit, në procesin e zotërimit të aftësive dhe kompetencave theksi

vihet mbi veprimtarinë që duhet kryer, nxënësi duhet të mësohet që ta ushtrojë këtë

veprimtari për një numër të madh veprimtarish të mësimit.

Të vendosësh një ndarje të qartë ndërmjet konceptit të aftësisë dhe atij të

kompetencës nuk është gjë e lehtë.

 Aftësia
39

: është përdorimi i shprehive dhe i qëndrimeve për të arritur një

sukses.

 Kompetenca
40

: është një bashkësi aftësish të integruara që bën të mundur

kapjen e një situate dhe reagimin ndaj saj në çast dhe në mënyrë të përshtatshme.

Si shembull po marrim procesin e të lexuarit. Nëse e përcaktojmë këtë si një

operacion, që krijon mundësi për të kuptuar atë që është shkruar, atëherë ne mund të

themi se një person është kompetent në të lexuar, nëse në një situatë konkrete ai mund

ta kryejë këtë operacion në mënyrë të menjëhershme. Për ta ushtruar këtë kompetencë

ai duhet të angazhojë një sërë aftësish, që i përkasin sferave të ndryshme: sferës

njohëse (të jetë i aftë për të njohur fjalët dhe për t‟i paraprirë leximit), sferës

psikomotorre (të jetë në gjendje që të fiksojë shikimin dhe ta zhvendosë atë sakt dhe

shpejt), sferës socio-afektive (të jetë në gjendje të identifikojë veten nga të tjerët, të

dëgjojë pyetjet e të tjerëve, të jete i aftë për të përfytyruar etj). Theksojmë se këto

kompetenca përvetësohen vetëm nëse ushtrohen në mënyrë të ndërthurur në situate

konkrete të gjitha aftësitë e përmenduara më lart.

38

 Po aty.
39

 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë. Fq 77.
40

 Po aty.

24

Disa aftësi janë themelore, në atë masë që ato janë të domosdoshme për

zotërimin shumë aftësive të tjera. Kështu D. Ketel, ka hartuar një listë me 16 aftësitë

bazë të njohjes, zotërimi i të cilave është i domosdoshëm për të nxitur e zhvilluar

aftësitë e të menduarit në mënyrë kritike e krijuese. Ndërmjet këtyre aftësive

citojmë
41

:

 Aftësinë për të shprehur të njëjtin mendim por me fjalë të tjera.

 Ilustrimin nëpërmjet shembujve dhe kundërshembujve të ndryshëm (por të

saktë).

 Të dallosh pasi të formulohet një ushtrim informacionet dhe lidhjet që janë

kryesore, ndihmëse dhe të tepërta në ushtrimin e dhënë.

 Ta përmbledhësh një mesazh në mënyrë të saktë dhe të shkurtër.

 Ta paraqitësh me gojë një hartim ose ese të strukturuar.

Funksioni i përforcimit të dijeve. Ky funksion ka të bëjë me atë që pas

përvetësimit të një dijeje ose të një shprehije në lëndën e letërsisë, është e

domosdoshme që ato të ushtrohen disa herë në situata të ndryshme për të garantuar

stabilitetin e nevojshëm të tyre. Këtë rol e plotësojnë aparatet metodike të teksteve të

letërsisë, zbatimet, ushtrimet, pyetjet, detyrat, etj.

Funksioni i vlerësimit të dijeve. Vlerësimi në kuadrin e tekstit shkollor është

vlerësim i tipit formues. Ai p.sh duhet që të përcaktojë konceptet më kryesore ndaj

nxënësve për kapërcimin e vështirësive, që hasin ata në rrugën e progresit të tyre, ose

më thjeshtë akoma duhet, që ta përsosë këtë progres duke lokalizuar sa më saktësisht

që të jetë e mundur origjinën e vështirësive të nxënësve, nëpërmjet analizës së

gabimeve të tyre gjatë mësimit të letërsisë.

Këto funksione nuk mund të realizojnë qëllimin e tyre madhor në të mësuarin e

letërsisë të shkeputur nga njëri-tjetri, pasi ato vlerësohen si hallka të rëndësishme në

gjithë procesin mësimor. Niveli i realizueshmërisë së secilit funksion mund të

vlerësohet gjatë punës me aparatin metodik të tekstit të letërsisë.

41

 Po aty.

25

Konkludojmë se, rubrikat e aparatit metodik të tekstit të letërsisë duhet të realizojnë

disa funksione si
42

:

 Transmentimi i njohurive në lëndën e letërsisë.

 Zhvillimi i aftësive dhe kompetencave në lëndën e letërsisë.

 Përforcimi i dijeve, njohurive e koncepteve në lëndën e letërsisë.

 Vlerësimi i dijeve në mënyrë objektive nëpërmjet formave e teknikave të

ndryshme të vlerësimit në lëndën e letërsisë.

 Integrimi i dijeve në përgjithësi e sidomos të dijeve gjuhësore e letrare në

veçanti.

 Orientim të mësuesit të letërsisë për realizimin e mësimdhënies bashkëkohore.

 Orientim të të nxënit të efektshëm të nxënësit në lëndën e letërsisë…, etj.

Ndërtimi përmbajtësor e strukturor i rubrikave të aparatit metodik në lëndën e

letërsisë duhet të respektojë tre momente kryesore
43

:

1. Ekuilibri në lidhje me tipat e objektivave: dijet, shprehitë konjitive,

psikomotore dhe afektive në lëndën e letërsisë.

2. Ekuilibri i nivelit të vështirësisë së pyetjeve, detyrave e ushtrimeve në lëndën

e letërsisë. Mund të veçohen tri nivele vështirësie të detyrave.

 Detyra bazë, të cilat duhet ti zgjidhin të gjithë nxënësit.

 Detyrat korrigjuese të cilët u jepen vetëm atyre nxënësve të cilët

ndeshen me vështirësi të ndryshme.

 Detyrat suplementare, të cilat i zgjidhin vetëm nxënësit më të

suksesshëm.

3. Ekuilibri ndërmjet tipave të pyetjeve, detyrave e ushtrimeve në lëndën e

letërsisë: pyetje divergjente e konvergjente, pyetje të mbyllura, gjysmë të

mbyllura dhe të hapura.

42

 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë, fq. 231.
43

 Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve shkollore. Pedagogjia

në zhvillim. Praktika metodike.Tiranë, fq 231.

26

Renditja e pyetjeve, detyrave e ushtrimeve sipas shkallës së rritjes së vështirësisë

kriter i rëndësishëm i ndërtimit të rubrikave të aparatit metodik

Përsa i përket përdorimit të pyetjeve, detyrave e ushtrimeve mund t‟i

referohemi klasifikimit taksonomik sipas Bloom ose klasifikimit taksonomik të tipave

të veprimtarisë, që drejtohen ndaj përdorimit, të përpunuar nga F. Tirtiaux
44

. Në të

veçohen 7 nivele të përshkallëzuara të ushtrimeve, nga të cilat katër të parat

nënkuptojnë të menduarit konvergjent, ndërsa tri të tjerat të menduarit divergjent.

1. Të riprodhosh, d.m.th. të ribësh vetë atë që është bërë paraprakisht.

2. Të dallosh, d.m.th. nga një grup shembujsh të dish të dallosh atë që kanë

strukturë të njëjtë me atë të objektit të mësimit, nga ata që kanë strukturë tjetër.

3. Të përshtatësh, d.m.th. të ndryshosh strukturën e shembujve me qëllim që ajo

të bëhet analoge me objektin e mësimit.

4. Të përdorësh, d.m.th. të shfrytëzosh njohuritë e tua për zgjidhjen e situatave të

thjeshta.

5. Të shfaqësh iniciativë, d.m.th. të realizosh formulimin e një situate në një

mënyrë të tillë, që ajo ti korrespondojë strukturës së objektit të mësimit.

6. Të imitosh, d.m.th. të paraqesësh një situatë të re, të bazuar në situatën që

propozon mësuesi.

7. Të krijosh, d.m.th. të krijosh një situatë të re, pa u mbështetur në ndonjë

situatë tjetër.

Për të ndërtuar një aparat metodik që i shërben mësimdhënies bashkëkohore e të

nxënit të efektshëm përdorim llojet e pyetjeve
45

 Objektive (Pyetje që theksojnë produktin, rezultati nuk ndryshon kur

korrigjimi bëhet nga persona të ndryshëm. P.sh: Evidento në tekst ato

44

 Po aty.
45

 Save the children. (2002). Si të hartojmë një test? Tiranë.

27

elemente, të cilat bëjnë të dukshme pabarazinë e nivelit kulturor midis zotit

Zhyrden dhe profesorëve. “Borgjezi fisnik”
 46

. Molier.

 Subjektive (Pyetje që theksojnë procesin, rezultati ndryshon kur korrigjimi

bëhet nga persona të ndryshëm). P.sh: Analizo karakteret e personazheve më

tipikë të komedisë dhe nëpërmjet tyre realizo shtresëzimin social të shoqërisë

franceze të shekullit XVII. “Borgjezi fisnik”
 47

. Molier.

Pyetjet mund të jenë të hapura ose të mbyllura
48

. Pyetjet e mbyllura zakonisht

kërkojnë njohje të fakteve dhe përgjigje specifike të sakta. Përgjigjja mund të

konsistojë në një fjalë të vetme ose shprehje. Përgjigjet për pyetjet e hapura janë më të

ndërlikuara. Pyetjeve të tilla nuk mund t‟u jepet përgjigje me një fjalë të vetme ose

përgjigje të thjeshtë, të saktë. Këto pyetje, i kërkojnë nxënësit, që përgjigjet të arrijë

në konkluzione e përfundime të pritshme. Duke nxitur nxënësit të mendojnë ose të

japin përgjigje origjinale, zgjerohet fusha e të mësuarit dhe stimulohet bashkëveprimi

dhe përfshirja e nxënësve në mësimin e letërsisë.

Pyetjet shkaktojnë lëvizjen e informacionit në mësimin e letërsisë, nga njëra etapë

mësimore tek etapa tjetër (Evokim; Realizim kuptimi; Reflektim), nga njëri mësim tek

mësimi tjetër, nga nxënësi tek mësuesi dhe nga nxënësi tek nxënësi.
49

 Pyetjet mund të

kategorizohen edhe në pyetje njohëse të kujtesës, pyetje divergjente, pyetje

konvergjente dhe pyetje vlerësuese
50

. Pyetjet konvergjente janë gjithashtu të

mbyllura. Këtyre pyetjeve, nxënësit duhet t‟u përgjigjen me përgjigje të saktë.

Pyetja
51

 mund të kërkojë kohë për t‟u menduar, por sapo mendon gjen përgjigjen e

saktë dhe zakonisht ka vetëm një të tillë. Kështu në pyetjet konvergjente, përgjigjja e

saktë mund të parashikohet. Pyetja divergjente kërkon “si” më tëpër se “çfarë” dhe

46

 Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha Shqipe dhe Letërsia 10 për

klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi, fq. 213.
47

 Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha Shqipe dhe Letërsia 10 për

klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi, fq. 214.
48

 Tamo, A. (2003). Metoda direktive të mësimdhënies. Për zhvilimin professional. Aspekte psiko-

pedagogjike. ISP. Tiranë. Fq. 5.
49

Tamo, A. (2003) “Metoda direktive të mësimdhënies”. Për zhvilimin professional. Aspekte psiko-

pedagogjike. ISP. Tiranë. Fq. 5.
50

 Po aty

28

inkurajon informim më të madh. P.sh: Si funksionon pushteti tek personazhet e

veprës. Argumentoje përgjigjen për secilën nga nivelet shoqërore te komedisë
52

.

Nga sa thamë më sipër, mund të parashtrojmë disa kërkesa psiko-pedagogjike për një

aparat metodik të efektshëm në lëndën e letërsisë
53

.

 Cilat janë objektivat mësimorë të lëndës së letërsisë. Rrethi i objektivave që do

të mbulohen nga pyetjet.

 Cilat janë veçoritë e letërsisë në rrafshin psikologjik, social, estetik e kulturor

të nxënësit.

 Cilat janë përvojat dhe nevojat e nxënësve në lëndën e letërsisë.

 Lloji i pyetjes që është më e përshtatshme për temën e mësimit në lëndën e

letërsisë.

 Sasia e pyetjeve dhe koha që do të shpenzohet për plotësimin e tyre.

 Pyetjet e aparatit metodik duhet të jenë të qarta.

 Pyetjet e aparatit metodik duhen përdorur për të stimuluar të menduarin dhe

për të prodhuar përgjigje të shumta.

 Pyetjet e aparatit metodik nuk duhet të përmbajë përgjigjen.

 Pyetjet rrallë duhet të kërkojnë një përgjigje të thjeshtë: “po” ose “jo”, ato

duhet t‟i orientojnë nxënësit drejt zhvillimit të konceptit.

 Rubrikat e aparatit metodik duhet të kenë pyetje zhvilluese që theksojnë “si”

dhe “pse” dhe jo kush, çfarë, kur, ku.

 Rubrikat e aparatit metodik duhet të kenë rubrika ku nxënësit kanë mundësi të

komentojnë përgjigjet e njëri - tjetrit.

 Rubrikat e aparatit metodik ndjekin këtë strukturë, në fillim janë pyetjet

faktike, më pas pyetjet e mendimit(nuk kanë një përgjigje të saktë e në raste të

tilla, të menduarit është më i rëndësishëm sesa përgjigjja) e më pas pyetjet

përmbledhëse.

52

 Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2011). Gjuha Shqipe dhe Letërsia 10 për

klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi, fq. 214.

53

 Për më tepër shih tabelën te shtojcat. Tabela 25. Kërkesa psiko-pedagogjike për ndërtimin e

pyetjeve.

29

 Rezultate të të menduarit kritik e krijues mund të fitohen duke radhitur faktet

në tabelë ose në projektor, duke lejuar nxënësit t‟i referohen tekstit ose duke u

dhënë nxënësve faktet përpara pyetjes.

 Rubrikat e aparatit metodik duhet të sigurojnë që nxënësit i japin përgjigjet

përmes arsyetimit logjik e të argumentuar në lëndën e letërsisë.

 Rubrikat e aparatit metodik duhet të inkurajojnë nxënësit të sfidojnë mendimin

e njëri – tjetrit dhe atë të mësuesit në lëndën e letërsisë.

2.2. ÇËSHTJE TË TË NXËNIT PËRMES MËSIMIT TË LETËRSISË

2.2.1. Vështrim i përgjithshëm mbi teoritë e të nxënit në lëndën e letërsisë

Të nxënët ndodh kur subjekti ndërvepron me përmbajtjen – qoftë kur nxënia

konceptohet si ndryshim i sjelljes (biheviorizmi), si ndërtim i strukturave njohëse

(kognitivizmi) apo ndërtim i kuptimit të përbashkët (konstruktivizmi)
54

.

Bashkëveprimi
55

 është komponenti më i rëndësishëm i çdo përvoje të nxëni

dhe vlerësohet si një nga elementët kryesorë në procesin e mësimdhënies e nxënies.

Filozofi dhe edukatori i shquar amerikan J. Djui (1938) nënvizonte: “Arsimi bazohet

në bashkëveprimin e kushteve të brendshme të subjektit-nxënës me kushtet e jashtme.

Bashkëveprimi dhe situata, mes të cilës subjekti-nxënës përjeton botën, nuk mund të

ndahen, pasi konteksti i bashkëveprimit sigurohet nga situata”.

Teoria bihejvioriste

Sipas bihejviorizmit të mësuarit përcaktohet nga mjedisi i cili është një burim i

stimulit ose përforcim i sjelljes. Kjo teori beson se ekziston një realitet i vërtetë dhe

korrekt që mund të njihet nëpërmjet metodave shkencore. Dija dhe nxënia realizohen,

54

 I referohemi teorive kognitiviste e konstruktiviste të cilat i japin rol parësor nxënësit në ndërtimin e

kuptimit të informacionit.
55

 Dewey, J. (1938). Experience and education. New York: Collier Macmillan Publishers.

30

kur simbolet abstrakte, që subjekti arrin të njohë, i përkasin vetëm një bote reale. Për

çdo gjë ka vetëm një kuptim të saktë. Nxënia përcaktohet thjesht, si ndryshim i

sjelljes. Ndaj, mësimi duhet planifikuar që dija objektive të transmentohet me efekt në

mendjen e nxënësit.

Sipas Jonassen, (1992); Lakoff, (1987) për sa i takon bihejviorizmit:

 Eksiton një botë e vërtetë, e përbërë nga njësi të strukturuara, sipas vetive dhe

lidhjeve të tyre. Kategorizimi i njësive bazohet në vetitë e tyre

 Bota reale është plotësisht e saktë dhe e strukturuar, kështu që ajo mund të

modelohet.

 Mendja e njeriut i përpunon simbolet abstrakte si kompjuteri, ashtu siç

pasqyron natyrën

 Mendimi i njeriut është manipulim simbolesh dhe është i pavarur nga

organizmi i njeriut.

 Kuptimi i botës ekziston objektivisht i pavarur nga mendja njerëzore, jashtë

atij që njeh.

Pra, kjo teori bazohet në supozimin se ekziston një botë reale dhe qëllimi i arsimit

është që të ngulitë objektet e botës në mendjen e nxënësit që nxë.

Teoria e të mësuarit social

Kjo teori është e përfaqësuar nga A. Bandura
56

 është një degëzim i modelit

bihejviorist i cili ndryshimet në sjelljen individuale i lidh me dy shkaqe themelore:

vëzhgimi dhe imitimi. Bandura zhvillon konceptin e përforcimit të drejtpërdrejtë të

sjelljes kur një person vëzhgon një model, e imiton modelin dhe përforcohet ose

ndëshkohet për këtë sjellje. Bandura futi konceptin e eficiencës personale dhe besimin

që individi ka në aftësitë e tij, për t‟u përgjigjur ose për të vepruar saktë dhe sipas

motivimit të tij.

56

 Musai, B. (1999). Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia.

31

Teoria konjitiviste (geshtaltizmi)

Sipas kësaj teorie, theksi vihet mbi përmbajtjen dhe pozitën pasive të nxënësve

gjatë nxënies dhe theksojnë se kuptimi i ri për dijen, organizimi i ri i punës, kërkesat

për bashkëveprim e ndërveprim, revolucioni dixhital, etj., kërkojnë një mësim

interaktiv që frymëzohet nga dije të reja shkencore. Sipas kognitivizmit
57

: “Mendja

është si kompjuteri”. Mësimi realizohet duke ndihmuar nxënësin të përqëndrojë

vëmendjen, të kuptojë informacionin, ta ruajë dhe rikujtojë atë, ndërsa nxënia bazohet

në ringjalljen e informacionit të depozituar në kujtesë. Për këtë teori e rëndësishme

është eksperienca, kuptimi, zgjidhja e problemeve dhe nxitja dhe zhvillimi i aftësive

individuale të brendshme të nxënësit.

Teoria konstruktive

Konstruktivizmi lidh mes tyre konceptet dhe kategoritë që udhëheqin mendimin

dhe veprimin e nxënësit që interesohet për çështjet që kanë të bëjnë me ndërtimin
58

,

fitimin, përshtatjen ose zhvillimin e njohurive. Sipas tij, të gjitha njohuritë dhe aftësitë

janë të ndërlidhura dhe mund të përdoren sa herë është e nevojshme.

Konstruktivizmi
59

 pranon se nxënia është ndërtimi i njohurive nga nxënësi përmes

veprimit, ndërsa mësimi është udhëheqja e nxënësit për zgjidhjen e problemeve.

Konstruktivistët interesohen për njohuritë e mëparshme të subjektit. Ndërkaq, theksi

vendoset jo mbi to, por mbi proceset njohëse, aftësitë për të reflektuar mbi veprimet

dhe mbi procesin e nxënies. Konstruktivistët i japin përgjigje pyetjeve të mëposhtme:

Si ndërtohet kuptimi në një situatë të caktuar? Si mund të organizohet mjedisi i

nxënies, që të lehtësohet nxënia dhe procesi i ndërtimit të kuptimit? Mësuesit nuk

duhet të presin që nxënësit të nxënë të njëjtën gjë, pasi është e pamundur të

57

 Musai, B. (1999). Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia.
58

 Taber, K.S. (2006). „Beyond Constructivism: The Progressive Research Programme into Learning

Science‟.

59

 Zhvillimi profesional i mësuesve. (2012). Qendra shqiptare e asistencës arsimore. Tiranë.

32

kontrollohen elementë të tillë, si: motivimi, inteligjenca dhe njohuritë e mëparshme të

çdo nxënësi.

Idetë kryesore sipas konstruktivizmit
60

 Njohuria ndërtohet në mënyrë aktive nga nxënësi, nxënia realizohet nga

individi; ajo nuk i imponohet atij.

 Nxënësit hyjnë në situatën e nxënies me idetë ekzistuese për shumë dukuri.

Disa prej këtyre ideve i takojnë situatës në fjalë dhe janë të paqëndrueshme, të

tjerat janë të rrënjosur thellë dhe të zhvilluara mirë.

 Nxënësi jo vetëm që ka idetë e tij në lidhje me botën, por në idetë e tij ka dhe

shumë ngjashmëri dhe modele të përbashkëta me idetë e të tjerëve. Ato

funksionojnë dhe si mjete për të kuptuar shumë dukuri.

 Këto ide janë shpesh në kundërshtim me idetë e pranuara shkencore. Disa prej

tyre mund të jenë të qëndrueshme dhe ndryshojnë me vështirësi.

 Njohuria përfaqësohet në tru si strukturë konceptuese dhe mund të modelohet

dhe përshkruhet në detaje.

 Procesi mësimor e sidomos mësimdhënia duhet t‟i marrë seriozisht parasysh

idetë ekzistuese të nxënësit, në qoftë se do t‟i ndryshojë ose sfidojë ato.

 Edhe pse njohuritë, në një kuptim, janë personale, nxënësit i ndërtojnë

njohuritë nëpërmjet ndërveprimit, me njëri-tjetrin ose me mësuesin.

2.2.2. Teoria konstruktive e të mësuarit – të nxënët efektiv në letërsi

Konstruktivizmi është një tërësi doktrinash rreth të nxënit. I konceptuar edhe

nga Piaget 1953
61

, konstruktivizmi është mënyrë për të kërkuar rrugë më të efektshme

të mësimdhënies dhe të të nxënit.

60

 Taber, K.S. (2006). „Beyond Constructivism: The Progressive Research Programme into Learning

Science‟.

61

 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet, Botim i ISP, Tiranë.

33

Interpretime mbi konstruktivizmin

Sipas Bruner
62

 të nxënët është një proces aktiv në të cilin nxënësit ndërtojnë ide ose

koncepte të reja, bazuar mbi njohuritë e mëparshme, si dhe në vazhdimësinë e tyre.

Nxënësi përzgjedh dhe transformon informacionin, ndërton hipoteza, merr vendime

duke u mbështetur mbi një strukturë njohëse. Strukturat njohëse (skema, modele

mendore etj), sigurojnë një të kuptuar të qartë, si dhe organizojnë përvojat duke lejuar

individin për të shkuar përtej informacionit të dhënë.

Parimet e Brunerit rreth konstruktivizmit në të nxënët në lëndën e letërsisë mund të

përmblidhen si më poshtë
63

:

 Mësimdhënia e letërsisë duhet të jetë e lidhur me përvoja dhe

përmbajtje që e bëjnë nxënësin të gatshëm dhe të aftë të mësojë.

 Mësimdhënia e letërsisë duhet të jetë e strukturuar në mënyrë që

nxënësi të kuptojë dhe të zbatojë lehtë njohuritë që ai merr në këtë

disiplinë.

 Mësimdhënia e letërsisë duhet skicuar, parapërgatitur për të lehtësuar

të nxënët, si dhe për të mbushur boshllëqet në të mësuarit. Këtu ndikon

shumë dhe informacioni që u jepet nxënësve.

Sipas Vigotski, (Teoria e zhvillimit social L. Vigotski), ndërveprimi shoqëror luan

një rol themelor në zhvillimin e njohjes
64

. Vigotski (1978) “Çdo funksion në

zhvillimin kulturor të fëmijës shfaqet në dy nivele, fillimisht në nivelin shoqëror dhe

më pas në atë individual, fillimisht mes njerëzve (interpsikologjik) dhe pastaj brenda

nxënësit (intrapsikologjik)”. E gjitha kjo zbatohet si te vëmendja e vullnetshme,

kujtesa logjike dhe te formimi i koncepteve. Një aspekt i dytë i teorisë së Vigotskit,

është ideja se potenciali për zhvillimin konjitiv njohës është e kufizuar në një farë

62

 Lame. A. Gjedia, R. (2002). Inteligjencat e shumëfishta. Probleme psiko-pedagogjike e sociale. 2.

ISP. Tiranë.
63

 Po aty.

64
 Musai, B. (1999). “Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia”.

34

periudhe kohe të cilën ai e quajti “Zona e zhvillimit të afërt
65

” (ZPD Zone of proximal

development). Sipas tij parimet kryesore janë:

1. Zhvillimi konjitiv është i kufizuar në një farë hapësire në çdo moshë.

2. Zhvillimi i plotë konjitiv kërkon ndërveprim shoqëror.

 Studimet bashkëkohore mbi të mësuarin e letërsisë, theksojnë veprimtaritë e

nxënësit- lexues për të ndërtuar kuptimin nga takimi i tyre me një tekst, ashtu si dhe

psikologët konstruktivist (si Piazhe, Vigotski, Bruner dhe Gardner), që theksojnë

veprimet interpretuese të atij që ka njohuri për të nxjerrë kuptim nga përvoja
66

.

 Studjuesja e reagimit të lexuesve, Luiz Rouzenbalt (1937, 1968), thotë se në

çdo veprim për krijimin e kuptimit nga letërsia ka tri palë ndërvepruese. Një, sigurisht

është teksti – një rrjet shenjash mbi një faqe, të formuara nga një autor. Megjithatë,

teksti në vetvete nuk ka kuptim pa një lexues që krijon kuptimin nëpërmjet një

ndërveprimi me atë tekst, gjatë të cilit lexuesi interpreton shenjat mbi fletën e letrës,

sipas sfondit të vet të asosiacioneve. Në sfondin e asosiacioneve të lexuesit janë të

kuptuarit e kuptimeve të fjalëve, konceptet dhe skemat mendore për situatat dhe

ngjarjet në jetën e njerëzve, ndjenjat, përfytyrimet dhe përvojat e mëparshme letrare

(përfshirë njohuritë për zhanret, njohjen e veprave nga periudha dhe kombe të

ndryshme, si dhe vepra të tjera të një autori). Si përfundim i ndërveprimit ndërmjet

lexuesit dhe tekstit, krijohet një njësi e tretë, që Rouzenbalt e quan poemë (sipas

kuptimit në greqisht “përfundim i një veprimi krijues”). Poema, teksti sipas

interpretimit, krijohet nga lexuesi gjatë një ndërveprimi të vërtetë me tekstin. Poema

është ajo që mban mend lexuesi, kur përpiqet të kujtojë kuptimin e tekstit. Është

pikërisht ky moment, i cili tregon se nxënësi ka filluar të mendojë në mënyrë kritike e

krijuese.

Letërsia të krijon mundësinë për zgjidhjen e konflikteve sociale duke kultivuar

tolerancën e mirëkuptimin. Në formën e saj më të mirë, një klasë e mbushur me

lexues mund t‟u ofrojë nxënësve mundësinë që të dallojnë ndryshimet në përgjigjet e

tyre, të kuptojnë interpretimet e njerëzve të ndryshëm për të njëjtin tekst (ose ngjarje),

65 Po aty.
66

 AEDP. (2000). Studio gjithçka, arsyes vendin e parë. Përmbledhje artikujsh. Fq. 270.

35

dhe të mësojnë të zgjidhin probleme së bashku, pavarësisht nga ndryshimet në

pikëpamjet e tyre Blaik (Bleich, 1975).

 Frenk Kermoud (Frank Kermode 1975) e sheh letërsisë si ndriçim të

përvojës
67

. Duke u nisur nga epigrami grek “Asnjë njeri që nuk ka vdekur nuk mund

të konsiderohet i lumtur,” Kermode vë në dukje se të kuptuarit njerëzor gjithnjë

pengohet nga mungesa e një përfundimi. Ne asnjëherë nuk e dimë se në çfarë

përfundimi do të na çojnë veprimet tona, dhe, prandaj nuk mund të dimë se cili është

kuptimi i vërtetë i tyre. Kermode argumenton se jetët tona i ngjajnë shumë këtij

shembulli: pikërisht kur fillojmë të mendojmë se e dimë çfarë kuptimi kanë veprimet

tona, zbardh një ditë e re dhe sjell me vete rrjedhoja të kundërta. Pra përfundimin e

veprimit, ne mund ta gjejmë vetëm në letërsi. Subjektet e tregimeve që lexojmë na

japin modelet “veprime + pasoja”, që na tregojnë, të paktën përkohësisht, kuptimet e

zgjedhjeve që bëjmë në jetën tonë. Pra, ashtu si fjalët na japin modelet për të ndierë

dhe për të kuptuar konceptet, ashtu edhe figurat dhe subjektet letrare na japin modele

edhe më të përpunuara për të kuptuar elemente të tilla, si: motivet, personalitetet dhe

pasojat. Pra, diskutimi gjatë orës mësimore për veprat duhet të vendosë një

paralelizëm ndërmjet asaj që përshkruhet në libra dhe nuancave të jetës së nxënësve.

67

 AEDP. (2000). Studio gjithçka, arsyes vendin e parë. Përmbledhje artikujsh. Fq. 273.

36

2.2.3. Ndërtimi i kompetencave sipas konstruktivizmit në aparatin metodik të

tekstit të letërsisë

Në këndvështrimin konstruktivist, kompetencat mund të ndërtohen nga

nxënësit vetëm në situata, që janë burime të kompetencave. Nga sa kemi thënë,

kuptohet që kompetenca nuk mund t‟u mësohet nxënësve. Ne nuk mund t‟u mësojmë

atyre, madje, as njohuritë.

Edhe pse kompetenca është më e përgjithshme se njohuria, në këndvështrimin

konstruktivist - ajo ka të njëjtat karakteristika si njohuria
68

:

 Ndërtohet;

 Lidhet me situatën;

 Ёshtë refleksive;

 Zbatohet përkohësisht.

68

AEDP. (2000). Studio gjithçka, arsyes vendin e parë. Përmbledhje artikujsh.

37

Tabela 3. Ndërtimi i kompetencave
69

 sipas konstruktivizmit në aparatin metodik të

tekstit shkollor të letërsisë























69

 Kompetencat që përfshihen në kurrikul orientojnë hartimin e programeve dhe shërbejnë si mjete në

procesin e ndërtimit të kompetencave nga ana e individit që nxë.

Konstruktivizmi dhe zhvillimi i

kompetencave

Kompetenca është rezultati i ndërtimeve që realizon nxënësi në

situata

Kompetenca u përshtatet kërkesave të situatave që përballon

nxënësi

Kompetenca ndërtohet mbi bazën e arritjeve të

mëparshme

Kompetenca zhvillohet gjatë bashkëveprimit me të tjerët

Atëherë konstruktivizmi është pikë reference për zhvillimin

e kompetencave

38

 Disa nga kompetencat që formohen tek nxënësi-adoleshent në lëndën e letërsisë

Nxënës/i,-ja duhet
70

:

 Të jetë i qartë, koherent dhe i saktë në komunikimin me gojë dhe - me shkrim;

 Të lexojë një shumëllojshmëri tekstesh dhe të reagojë ndaj tyre në - mënyrën e

duhur;

 Të demonstrojë se i ka kuptuar qartë të gjitha rregullat e gjuhës - së shkruar,

duke përfshirë këtu gramatikën, drejtshkrimin dhe pikësimin;

 Të veprojë në një shumëllojshmëri kontekstesh brenda dhe jashtë - klasës; të

marrë vendime të informuara mbi mënyrën e komunikimit me - shkrim dhe me gojë.

Kreativiteti
71

 (të krijuarit)

Nxënës/i,-ja duhet:

 Të lidhë idetë, përvojat, tekstet dhe fjalët në mënyrë origjinale - me njëra-

tjetrën, duke u mbështetur mbi një përvojë të pasur nga letërsia dhe gjuha;

 Të përdorë teknika të reja në krijimin e kuptimshmërisë, në - përdorimin e

gjuhës për të krijuar efekte të reja;

 Të përdorë imagjinatën për të përçuar tema, ide dhe argumente, - për të

zgjidhur probleme, për të krijuar rrethana, personazhe dhe gjendje fizike e

emocionale;

 Të përdorë teknika krijuese për t‟iu përgjigjur pyetjeve, për të - zgjidhur

probleme dhe për të trajtuar e zhvilluar ide.

70

 Rama, A. Murthi, L. (2010). Udhëzues kurrikular (Material ndihmës për mësuesit e gjimnazit).

Instituti i zhvillimit të arsimit. IZHA, Tiranë, fq 9-13.
71

 Po aty.

39

Të menduarit kritik
72

Nxënës/i,-ja duhet:

 Të përfshihet me tekste dhe ide për të kuptuar çështjet kryesore që - ngrenë

këto të fundit;

 Të përfshihet me tekste dhe ide për t‟iu përgjigjur çështjeve kryesore - që

ngrenë këto të fundit;

 Të vlerësojë vlefshmërinë dhe rëndësinë e informacionit dhe ideve - nga

burime të ndryshme;

 Të zbulojë idetë e të tjerëve duke i zhvilluar më tej ato;-

 Të analizojë gjuhën e shkruar dhe të folur, për të mësuar sesi krijohet -

kuptimi/kuptimshmëria;

 Të vlerësojë gjuhën e shkruar dhe të folur, për të mësuar sesi krijohet -

kuptimi/kuptimshmëria.

2.2.4. Karakteristikat e zhvillimit të nxënësit adoleshent e stilet e të mësuarit në

lëndën e letërsisë

Duke u thelluar në rrafshin psikologjik, studjuesit kanë specifikuar katër fazat

në të cilat kalon zhvillimi moshor i nxënësit, që kanë veçori të ndryshme. Njohja e

këtyre fazave është shumë e rëndësishme nga specialistët, didaktët, mësuesit e gjuhës

dhe letërsisë, si dhe për hartuesit e teksteve shkollore me qëllim që ata, t‟i njohin, t‟i

marrin parasysh e të mbështeten në to.

Cilat janë disa nga interpretimet?

Faza e parë është ajo artistike që përfshin moshat 8-9 vjeç, e dyta është ajo

romantike rreth moshës 10-12 vjeç dhe faza e tretë është faza realiste rret moshës 13-

16 vjeç
73

.

72

 Po aty.
73

 Kadiu, A. (2002). Punët me shkrim, qortimi dhe vlerësimi i tyre. Tiranë.

40

Faza realiste që i takon nxënësve të shkollës së mesme, ku tek nxënësit tani ka

përpjekje për të dalë jashtë fazës moshore dhe fantazive dhe janë të interesuar për

fushat e dijeve për çfarë realisht ndodh, që në përgjithësi përfshihet në “Është kjo e

vërtetë?” “Si do të veprojë ai?”, pra ata dëshirojnë të dinë dhe janë të gatshëm të

thellohen në mendime, të informohen me hollësi dhe imtësi rreth problemeve,

personazheve, komenteve apo edhe analizave përkatëse në lëndën e letërsisë.

Faza e përgjithshme nga 16 vjeç e sipër, tashmë nxënësit nuk interesohen

vetëm për hollësitë praktike e teknike, por janë aftësuar për të organizuar

përmbledhje, për të bërë përgjithësime deri në kërkime e studime të pavarura, për të

nënvizuar shkaqet e fenomenit, të japin gjykime të drejta morale e përgjithësime, të

identifikohen me personazhe e modele duke argumentuar zgjedhjet e bëra.

Një tjetër interpretim i rëndëishëm vjen nga Piazhe, i cili përshkruan fazat e

zhvillimit njohës nga lindja në pjekuri. Fazat e përgjithshme mund të përmblidhen si

më poshtë
74

.

 Faza sensorimotore (nga lindja deri në dy vjeç).

 Faza paraoperacionale (mosha 2 deri në 7 vjeç)

 Faza e operacioneve konkrete (mosha 7 deri në 11 vjeç)

 Faza e operacioneve formale (mosha 11 vjeç e tutje)

Faza e operacioneve formale, është stadi që fillon në adoleshencën e hershme.

Në këtë periudhë zhvillohet plotësisht të menduarit formal. Deduksioni dhe

induksioni formohen qartë ndërkohë që adoleshenti fiton aftësinë të përcaktojë rolin e

shkencëtarit, sepse ai ka kapacitetin e duhur për të konstruktuar dhe për të provuar

teoritë (Okum & Sasfy).

Të menduarit logjik në këtë moshë shoqërohet me aftësinë për fleksibilitet, për

të ndryshuar mendimin.

Pra të menduarit formal në adoleshencë, sipas Piazhesë, përfshin katër aspekte
75

:

 Introspeksionin, të menduarin për mendimin.

74

 Musai, B. (1999). “Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia”.
75

 Dragoti, E. Edlor. Adoleshenti. Tirane.

41

 Të menduarin abstrakt, kalimin nga realja tek e mundshmja.

 Të menduarit logjik, aftësinë për të konsideruar gjithë idetë dhe faktet

të rëndësishme dhe për të formuar konkluzione të sakta, ashtu si dhe

aftësia për të përcaktuar shkakun dhe pasojën.

 Shkathtësinë hipotetike, formulimin e hipotezës dhe ekzaminimin e

gjendjes së saj, vlerësimin e variablave.

Kjo fazë, e cila i korespondon zhvillimit psikomoshor të nxënësit adoleshent,

karakterizohet nga zhvillimi i operacioneve formale dhe abstrakte
76

. Adoleshenti është

i aftë të analizojë idetë dhe të kuptojë marrëdhëniet hapësinore dhe kohore. I riu mund

të mendojë me logjikë për të dhënat abstrakte, t‟i vlerësojë të dhënat sipas kritereve të

pranueshme, të formulojë hipoteza dhe të nxjerrë pasojat e mundshme prej tyre. Ai

mund të ndërtoje teori dhe të arrijë në përfundime pa patur përvojë të drejtpërdrejtë në

një çështje. Në këtë fazë ka pak ose aspak kufizime lidhur me atë që mund të mësojë

adoleshenti, të mësuarit varet nga potenciali intelektual i tij dhe nga përvojat me

mjedisin.

Zhvillimi psiko-intelektual i nxënësit adoleshent shkon drejt rritjes së

ndjeshme. Në këtë periudhe, e sidomos në vitet e fundit të shkollës së mesme, në

përgjithësi mbizotëron fryma e kërkimit dhe e argumentit shkencor, dhe zhvillohen

në një shkallë relativisht të lartë të gjitha operacionet mendore, të cilat çojnë në rritjen

e mëtejshme të pavarësisë në të menduar, gjykuar e vepruar tek nxënësi. Në këtë

moshë nxënësit, “…priren të jenë të pavarur dhe nuk kanë nevojë për miratim

shoqëror kur zgjidhin probleme, sepse përfundon përgatitja për të përballuar kërkesa

më të larta për mendim e veprim të pavarur”
77

.

Duke u nisur nga sa thamë më lart konkludojmë se, çdo person ka mënyrat e

veta të të mësuarit ose stile të përshtatshme që e ndihmojnë atë të shfrytëzojë aftësitë

e veta për përmbushjen e qëllimit që ka. Tek çdo person mund të dominojë njëri prej

stileve më shumë se të tjerët, ose mund të përdorë stile të ndryshme në rrethana të

ndryshme. Nëse aktivitetet në klasë gjatë procesit mësimor në lëndën e letërsisë

përfshijnë vetëm një stil të veçantë të të mësuarit, siç ndodh në orët e mesimeve të

76

 Orstein, Alan C. (2003) Kurrikula, bazat parimet dhe problemet. Botim i ISP. Tiranë.
77

 Terry F. Pettijohn. (1999). “Psikologjia” Tiranë, fq.287.

42

zhvilluara në mënyra tradicionale ku nxënësit vetëm dëgjojnë, rezultate arrijnë ata

nxënës që kanë këtë stil dominant të të mësuarit. Të tjerët e gjejnë veten në nivelin me

të ulët të klasës dhe kjo sigurisht krijon dhe forcon mendimin që disa janë të zgjuar

dhe disa të tjerë të paaftë. Duke njohur stilet e ndryshme të të mësuarit dhe duke

përfshirë në mësimdhënie aktivitete të ndryshme në përputhje me karakteristikat,

aftesitë dhe përvojën e nxënësve individualisht ose si grup, do të rritej cilësia e të

mësuarit për të gjithë klasën. Gjatë orës së mësimit mësuesi duhet të ndërthurë të

menduarin me të vepruarin dhe nxënësit do të jenë të aftë të bëjnë lidhjen ndërmjet

teorisë dhe praktikës. Nuk mjafton vetëm të veprosh ashtu si nuk mjafton vetëm të

mendosh. Të mësuarit përmes përvojës realizon lidhjen ndërmjet të vepruarit dhe të

menduarit
78

. Sipas David Kolb të mësuarit shihet si një kombinim i të mësuarit nga

elementët e mëposhtëm të cilët ndjekin njëri-tjetrin sipas një cikli të mbyllur.

 Përvoja konkrete;

 Vrojtimi reflektiv;

 Konceptualizimi abstrakt;

 Eksperimentimi aktiv;

Stilet e të mësuarit sipas David Kolb
79

:

78

 Publikime në Edukim nga Universiteti “Ismail Qemali” Vlorë. Konferencë Ndërkombëtare në

Shkencat e Edukimit. Universities and the Integration Process Into the European Knowledge Society.

Proceedings Book. Roli i Universiteteve për integrimin në shoqërinë Europiane të dijes. Fq 310-314.

79
 Conole, Grainne. Review of pedagogical models and their use in e-learning.

Përvoja konkrete

Vrojtimi reflektiv

Eksperimentimi aktiv

Konceptualizimi

abstrakt

43

2.2.5. Të nxënët ndërveprues përmes aparateve metodike në lëndën e letërsisë -

Nga letërsia drejt mendimit kritik e krijues

Natyra shumë e strukturuar e te nxënit në bashkëpunim dhe metodat e shumta

që përdoren në të mësuarin e letërsisë, kërkojnë që mësuesit të trajnohen dhe

ushtrohen përpara se ta zbatojnë atë, me qëllim që ky zbatim të jetë i suksesshëm. Të

nxënët bashkëpunues, krijon mundësi për të nxitur të menduarit në nivele të larta të të

menduarit kritik e krijues në lëndën e letërsisë. Struktura e të nxënit në bashkëpunim

bazohet në pesë elemente bazë, sipas Johnson, Johnson dhe Holubec (1990)
80

:

1. Varësi ndërvepruese: Qëllime të përbashkëta, shpërblime të përbashkëta,

shkëmbim i materialeve dhe informacionit, role të përcaktuara (si psh, përmbledhës,

nxitës i pjesëmarrjes, dërgues) në të mësuarin e letërsisë.

2. Ndërveprim ballë per ballë: Përmbledhje gojore, dhënie dhe marrje e

shpjegimeve, përpunim konceptesh përmes rubrikave të aparatit metodik të teksteve të

letërsisë.

3. Përgjegjësi individuale: Mbështetje e grupit për punë individuale, test

individual për secilin nxënës në të mësuarin e letërsisë.

4. Shprehi bashkëveprimi në grup: Përvetësim i shprehive të ndërveprimit social,

përfshirë komunikimin, orientimin, besimin, vendimarrjen dhe zgjidhjen e pyetjeve,

detyrave e ushtrimeve përkatëse.

5. Përpunim në grup: Kohë dhe procedura për të analizuar efektshmërinë dhe

dobinë e funksionimit në grup të punimit të rubrikave të aparatit metodik.

Përfitimet e bashkëpunimit për mësimdhënien dhe të nxënët në lëndën e

letërsisë i klasifikojmë në dy kategori:

 Përfitim për nxënësit;

 Përfitim për mësuesit.

80

 CDE. (2005). Mësimdhënia dhe të nxënët ndërveprues- Modele për zhvillimin e të menduarit kritik.

(Shkencat shoqërore, për klasat 6-12). Tiranë.

44

Në tërësinë e vet, organizimi i nxënësve në grupe bashkëpunuese në lëndën e

letërsisë, ndikon në zhvillimin konjitiv dhe afektiv të tyre dhe gjithashtu ka një ndikim

pozitiv tek mësuesit.

Organizimi i nxënësve në grupe bashkëpunuese për të lexuarit apo analizimin

e një personazhi a krijimtarie letrare është mënyrë e frytshme që ata të zbaviten, të

kënaqen në të lexuarit për kënaqësi. Mësuesit e letërsisë nëse e përdorin shpesh dhe

në mënyrë të përshtatshme do të ndihmojnë në zhvillimet konjitive dhe afektive të

nxënësit.

Krijimtaria letrare me vlerë është një përbërëse e shkëlqyer për të vënë lëvizje

të menduarit kritik dhe krijues e po ashtu edhe në udhëheqjen e nxënësve drejt

ëndrrave, imagjinatës e zhvillimit të fantazisë. Ennis e Ennin (1985) e përcaktojnë të

menduarin kritik si një të menduar reflektiv të përqëndruar në atë çfarë mendohet ose

besohet. Bashkëveprimi social me letërsinë ku nxënësit kalojnë eksperienca në grupe

bashkëpunuese, i detyron ata të përpiqen të analizojnë argumentet, të kërkojnë dëshmi

të vlefshme dhe të arrijnë në konkluzione të pritshme. Ky organizim i grupeve në

klasa përveç se nxit të menduarin kritik, bën të mundur që nxënësit të fitojnë besim në

aftësitë e tyre të nxjerrin konkluzionet dhe tua shprehin ato të tjerëve.

Të menduarit krijues është një proces mendor në të cilin një individi krijon ide

të reja ose rikombinime të ideve ekzistuese (Gallagher, 1985). Krijimtaria duhet

zhvilluar në mjedise ku idetë e reja janë inkurajuar, vlerësuar dhe diskutuar lirshëm pa

frikën e të gjykuarit nga mësuesi ose shokët. Të menduarit krijues nxitet kur nxënësit

reagojnë ndaj pyetjeve dhe zgjidhjes së problemeve, që të çojnë në përgjigje

divergjente midis tyre. Grupet bashkëpunuese e sigurojnë këtë lloj mjedisi dhe

përdorimi i letërsisë cilësore siguron mjetet përmbajtëse për udhëzimet, për të cilat

Vigosky (1962) besonte se mund të paracaktonin gjithë zhvillimin mendor të

nxënësit.

Letërsia mund të jetë mjeti përmes të cilës nxënësit zhvillojnë vetë konceptet

pozitive për të mësuarit dhe të menduarit.

Duke përdorur grupet në studimin e letërsisë, nxënësit kanë mundësinë të

përfshihen në kërkime, (megjithëse duke zbuluar vetë gjëra të ndryshme në letërsi, ata

do të duhet të mbështesin idetë e tyre nga të lexuarit). Sipas Roithleinit dhe

Meinbahut, në ato raste kur nxënësve u jepet mundësia të marrin pjesë në grupe që

bëjnë studime, atyre u zhvillohet mundësia e të menduarit kritik, u nxiten përgjigjet

45

divergjente ose të ndryshme, krijojnë modele në të kërkuarit e stileve të të nxënit, u

jepet mundësia të sigurojnë diskutime në klasë, arrijnë të interpretojnë ç‟kanë lexuar

dhe nxiten drejt mendimit të pavarur, duke mbajtur qëndrim për veprimet e tyre. Kjo

filozofi e mbështetur nga teoria vigostiane për të menduarit, i fton nxënësit të kalojnë

nga zhvillimi i tyre aktual në zhvillimin potencial me mbështetjen e njerëzve më të

aftë, që në këtë rast janë mësuesit.

Elize dhe Whalen (1990) propozojnë katër arsye pse të mësuarit

bashkëpunues është më shumë efektiv se të mësuarit individual ose me struktura

konkurruese, pasi shton arritjet dhe promovon rritje konjitive. Kjo ndodh sepse:

Së pari, duke mbetur tek ideja e të mësuarit bashkëpunues është ajo çka

psikologët konjitivë e quajnë të menduarit me zë të lartë. Me qëllim që të mësojnë,

nxënësit kanë nevojë t‟u jepet mundësia të mendojnë e të flasin rreth asaj çka ata po

bëjnë. Ndërsa flasin ata mund të dëgjojnë veten e tyre, ndërsa të tjerët mësojnë të dinë

çfarë ata kuptojnë ose nuk kuptojnë.

Së dyti, në grupet bashkëvepruese nxënësit janë më të mobilizuar të plotësojnë

detyrën dhe kështu ata shpenzojnë më shumë kohë duke menduar e mësuar.

Së treti, situata e grupit i detyron nxënësit të vihen në lëvizje, pra të

aktivizojnë aftësi të të menduarit siç janë: zbatimi, analiza, sinteza dhe vlerësimi, më

tepër se të veprojnë në mënyrë të vazhdueshme tek njohuritë në nivelet shprehëse.

Zhvillimi afektiv. Ndërsa nxënësit punojnë në grup, ata përfitojnë aftësi

shoqërore si p.sh., të dëgjojnë të tjerët, të presin radhën, të japin ndihmë në ide, të

shpjegojnë qartë, të nxisin të tjerët dhe të mbajnë qëndrim kritik për ide të ndryshme.

Së fundi, të mësuarit bashkëpunues nxit zhvillimin e vetëvlerësimit tek

nxënësit. Nxënësit gjithashtu, i pëlqejnë dhe i perceptojnë mësuesit kur ata janë më

përkrahës. Në këto raste, i pranojnë ata akademikisht edhe si personalitete. (Johnson

dhe Johnson, 1984).

Interpretime psiko-pedagogjike mbi strategjitë e mësimdhënies dhe të nxënies në të

mësuarin e letërsisë

Sot në botën moderne, kur flasim për një gjithëpërfshirje në procesin e të

nxënit dhe kur flasim për arsimim të mesëm cilësor, mësuesit e letërsisë duhet t‟i

përgjigjen strukturës dhe përmbajtjes së kurikulës me më shumë strategji

46

gjithpërfshirëse. Kjo mund të arrihet me realizimin e formave të ndryshme të punës

mësimore (puna në grupe, puna në çifte, puna individuale) dhe modeleve të ndryshme

të mësimdhënies të cilat vendosin në qendër të vëmendjes “nxënësin” dhe marrin për

bazë potencialet dhe aftësitë individuale të nxënësve.

Përdorimi i modeleve alternative, strategjive të larmishme, formave të

ndryshme mësimore, metodave ndërvepruese, programeve individuale etj., lehtëson

procesin e të nxënit te të gjithë nxënësit në lëndën e letërsisë. Nga sa thamë më sipër

konkludojmë se:

 Strategjitë e mësimdhënies
81

 dhe të nxënies në lëndën e letërsisë duhet të jenë të

përqëndruara tek nxënësi, jo vetëm në fazat e hershme të arsimimit formal, po

këto parime duhet të merren parasysh sidomos në fazat e vonshme të arsimit (në

ciklin e mesëm të lartë), kur mësimdhënia dhe nxënia në lëndën e letërsisë bëhet

më shumë e orientuar drejt ndërtimit të njohurive.

 Strategjitë e mësimdhënies dhe të nxënies në lëndën e letërsisë duhet t‟u lënë

hapësirë mësuesve dhe nxënësve që të merren në mënyrë krijuese me temat që

duhen mësuar.

 Strategjitë e mësimdhënies dhe të nxënies në lëndën e letërsisë duhet të vënë

theksin në metodologjinë ndërvepruese, duke i angazhuar nxënësit që të ndërtojnë

sistemin e vet të nxënies dhe duke i‟u dhënë mundësinë për të marrë pjesë në mënyrë

aktive në procesin e fitimit të dijes dhe të zhvillimit të herëpashershëm të qëndrimeve

dhe të shkathtësive.

 Strategjitë e mësimdhënies dhe të nxënies në lëndën e letërsisë, duhet të nxisin

kureshtjen dhe idetë krijuese, e po ashtu edhe nxënien si dhe zhvillimin e

komunikimit.

 Strategjitë e mësimdhënies dhe të nxënies në lëndën e letërsisë duhet të

sigurojnë një motivim të përhershëm pozitiv për nxënie; me ndihmën e aparateve

metodike, mjeteve mësimore, nxënësit duhet të përjetojnë ndjenjën e pronësisë mbi

proceset e nxënies.

 Tekstet e reja mësimore, aparatet metodike dhe mjetet e tjera mësimore në

lëndën e letërsisë duhet të pasqyrojnë dhe të kultivojnë praktikat e mira të nxënies dhe

81

 Udhëzime për përpilimin zhvillimin e teksteve të reja mësimore dhe të mjeteve të tjera mësimore.

47

të mësimdhënies, siç theksohen ato sot në shkencat e arsimit dhe në diskutimet e

sesionet ndërkombëtare. Ato duhet të jenë në koherencë me kërkesat e shoqërisë së

përcaktuar për mësim dhe për mësim elektronik, në të cilin fokusi vihet në zhvillimin

e shkathtësive të përjetshme të nxënies.

 Tekstet e reja mësimore dhe mjetet e tjera mësimore në lëndën e letërsisë

duhet të zhvillohen në lidhje me mundësitë e ofruara nga teknologjitë e reja të

informacionit dhe të komunikimit dhe duhet të pasqyrojnë standarde të një cilësie të

lartë për sa i përket realizimit të tyre.

2.3. KONCEPTI BASHKËKOHOR I ZHVILLIMIT TË GJITHANSHËM TË

NXËNËSVE PËRMES APARATEVE METODIKE NË TEKSTET E

LETËRSISË

2.3.1. Kuptimi i përgjithshëm për të menduarin kritik dhe përfshirja në

mësimdhënien e letërsisë. Struktura mësimore për zhvillimin e të menduarit në

lëndën e letërsisë

 Interpretime për të menduarin kritik

 “Mendimi kritik” buron nga “ ajka e të menduarit”, sikurse mençuria e cila

kulmon si cilësi më e lartë e dijes, po ashtu edhe mendimi kritik është cilësia më e

lartë e të menduarit.
82.

Ai përfaqëson “leximin në mes të rreshtave”, mendimin e

sofistikuar, të cilën personi bën përpjekje ta mbrojë duke u mbështetur në argumente

dhe fakte, dëshmi dhe arsye.

Të menduarit kritik është ai lloj i të menduarit për çfarëdo subjekt, teme,

përmbajtje apo problemi në të cilin njeriu përmirëson cilësinë e të menduarit duke

analizuar, vlerësuar dhe krahasuar. Të menduarit kritik zbatohet me shqyrtim aktiv, të

vazhdueshëm dhe të kujdesshëm të një qëndrimi apo forme të supozuar të njohurisë,

me theks të veçantë në faktet që e mbështesin atë dhe në konkludimet e mëtejshme që

synon.

82

 Jaka, B. “Metodika e mësimit elementar të matematikës”, Prishtinë, 2003. Fq. 59.

48

Mendimi kritik si koncept daton që nga koha e Sokratit. “Të pyeturit Sokratik” njihet

si strategji më e mirë e mësimdhënies me bazë mendimin kritik. Me rëndësi shihen

pyetjet e bëra për nxënësit dhe jo dhënia e përgjigjeve të gatshme.

Për teoricienët letrarë dhe kolegët e tyre, “kritik” është forma e shkurtër e një

metode që i ndan tekstet në pjesë përbërëse. Për pasuesit e Pol Freirs (Paolo Freire),

termi “kritik” në edukim i drejtohet domosdoshmërisë së ngritjes së ndërgjegjes, për

një kuptim më të mirë nga ana e nxënësve të faktit që ai është pesonazh veprues për

krijimin e fatit të vet. Majkëll Skrivën dhe Riçard Poull
83

 [Michael Scriven dhe

Richard Paul(2000)] japin një përkufizim tjetër për mendimin kritik; “Mendimi kritik

është një proces intelektual i disiplinuar në mënyrë aktive dhe mjeshtërore, i

konceptualizmit, zbatimit, analizimit, sintetizimit dhe\ose vlerësimit të informacionit

të mbledhur nga\ose nxjerrë prej vëzhgimit, përvojës, reflektimit, arsyetimit ose

komunikimit, si një udhërrëfyes për bindje dhe veprim…”.

Filozofi Methju Lipmën (Mattheu Lipman), filloi të katagologonte proceset që

konkuronin për emërtimin “të menduarit kritik” dhe, pastaj, pranoi që: “….lista është

e pafund, sepse përbëhet, as më shumë e as më pak, sa një inventar i plotë i aftësive

intelektuale të njerëzimit”. Riçardson
84

 (1983) e përkufizon të menduarin “si një

aktivitet kognitiv ose mendor i manipulimit të simboleve. Për njerëzit të menduarit

zakonisht nënkupton gjuhën, por mund të përfshijë gjithashtu edhe përfytyrimet

mendore”.

Për të menduar në mënyrë kritike, ne duhet të pajisemi me më tepër se sa

aftësi, njohuri dhe inteligjencë, pra na duhet një predispozicion apo prirje për të

menduar në mënyrë kritike.

 Edhe ata individ që kanë burimet dhe prirjen për të menduar në mënyrë kitike,

mund të përjetojnë episode të asaj që Kith Stenoviç (Keith Stanovich) e quan

joracionale-rastet kur dëmtohet aftësia jonë për të angazhuar kapacitetin tonë

arsyetues apo inteligjencën tonë. Këto episode mund të ndodhin në momente kur të

qenët i angazhuar në arsyetim është jashtëzakonisht i rëndësishëm. Prirja e brendshme

83

 CDE. (2008). Mësimdhënia dhe të nxënët ndërveprues- Modele për zhvillimin e të menduarit kritik.

Tiranë.
84

 AEDP. (1998). Studio gjithcka, arsyes vendin e parë. (Përmbledhje artikujsh)., fq 34-40. Tiranë.

49

për të menduar në mënyrë kritike ka të bëjë me një shumëllojshmëri apo rrjet prirjesh

të brendshme për të bërë gjëra të veçanta. Ky rrjet përfshin predispozicion
85

:

 Për të kërkuar arsyet me një rregullsi të arsyetuar.

 Për të imagjinuar zgjidhje dhe perspektiva alternative.

 Për të qënë i gatshëm të gjejë zgjidhje nga ana intelektuale.

 Për të planifikuar.

 Për të marrë, zbatuar dhe vlerësuar efektivitetin e strategjive.

 Për të vlerësuar rrjedhojat e bindjeve, vendimeve dhe veprimeve.

 Për të reflektuar mbi të menduarit e vet dhe të të tjerëve, me qëllim që te njohë

veten dhe të tjerët.

 Në qoftë se adoleshenti do të bëhet mendjehapur dhe kritik, të mësuarit e tij nuk

do t‟i lihet rastësisë.

Enis identifikon 13 cilësi të mendimtarëve kritikë. Ata kanë prirjen
86

:

 Të jenë të hapur;

 Të mbajnë një qëndrim, ose të ndryshojnë qëndrim, kur këtë e kërkojnë të

dhënat.

 Të marrin parasysh situatën në tërësi.

 Të kërkojnë informacion.

 Të kërkojnë saktësi në informacion;

 Të merren në mënyrë të rregullt me pjesët e së tërës së nëdrlikuar;

 Të kërkojnë alternativa;

 Të kërkojnë arsye;

 Të kërkojnë një deklarim të qartë të çështjes;

 Të mos harrojnë problemin fillestar;

 Të përdorin burime të besueshme;

 T‟i përmbahen temës;

 Të shfaqin ndjeshmëri ndaj ndjenjave dhe njohurive të të tjerëve.

85

 AEDP. (1998). Studio gjithcka, arsyes vendin e parë . (Përmbledhje artikujsh). Fq 39-45. Tiranë.
86

 Robert H. Ennis. (1985), “A Logical Basis for Measuring Critical Thinking”. (Baza logjike për

matjen e mendimit kritik) Education Leadership fq. 46.

50

Struktura mësimore për zhvillimin e niveleve të larta të të menduarit në lëndën e

letërsisë

Për të transmetuar njohuritë për të zhvilluar aftësitë, për të kultivuar vlerat dhe

qëndrimet e nxënësve, gjatë procesit të mësimdhënies dhe të nxënit në lëndën e

letërsisë përdoren një numër i madh teknikash dhe metodash
87

 në bashkëpunim me

nxënësit, të cilat janë procedura standarde që përdoren për paraqitjen dhe për

zhvillimin e veprimtarive mësimore, për të arritur qëllimet dhe objektivat mësimore të

kësaj lënde.

Puna e psikologëve kognitivë
3
, në përgjithësi dhe e teoricienëve të skemave,

në veçanti, ka frymëzuar krijimin e e teknikave të reja në të mësuarin e letërsisë, që

nxitin kërkimin aktiv të nxënësve për dije. Të gjitha veprimtaritë psikologjike njohëse

të cilat zhvillohen gjatë zbatimit të metodave mësimore në mësimdhënien me në

qendër nxënësin, në lëndën e letërsisë, kalojnë në tre faza kryesore
88

: Faza e parë-

përgatitja e nxënësve për të marrë informacionin e ri, ose përgatitja për të nxënë;

faza e dytë-drejtimi i nxënësve gjatë procesit të të xënit apo përpunimi i përmbajtjes;

faza e tretë- ndërtimi i hapave të mëtejshëm të procesit të të nxënit apo konsolidimi i

të nxënit. Këto stade janë emërtuar me emra të ndryshëm, por në thelb kemi të njëjtat

tipare psikologjike të fazave në të cilat kalojnë nxënësit gjatë procesit të të nxënit.

Ndër to përmendim:

1. Modeli (ERR) Evokim/Realizim/Reflektim.

2. Strategjia (D-D-M) Di- Dua të di-Mësoj.

3. (PNP) Parashikim/Ndërtimi i njohurive/Përforcim.

87

 Ch. Temple, A. Crawford, W. Saul, S Mathewus, (2006). Strategji të mësimdhënies dhe të nxënit për

klasat mendimtare. CDE, Botim i projektit “Zvillimi i të menduarit kritik gjatë të lexuarit dhe të

shkruarit”, Tiranë, fq 40-45.

88 CDE. (2008). Mësimdhënia dhe të nxënët ndërveprues- Modele për zhvillimin e të menduarit kritik.

Tiranë.

51

Tabela 5. Struktura mësimore PNP për temën mësimore “Gjenerali i ushtrisë

së vdekur” I. Kadare
89

.

Fazat e strukturës Strategjitë

mësimore

Veprimtaritë e

nxënësve

Organizimi i

nxënësve

Parashikimi Organizuesi Grafik

(Një pyetje-Shumë

përgjigje)

Nxitje e diskutimit Punë individuale,

Punë me klasën.

Ndërtimi i

njohurive

Insert, Parashimi

paraprak, Studimi i

tekstit.

Të nxënët në

bashkëpunim

Punë me grupe.

Punë me klasën.

Përforcimi Diagram Veni,

Nxjerrja e

përfundimeve.

Ndërtimi i

shprehive

studimore

Punë me klasën.

Punë individuale.

Projekti “Zhvillimi i të menduarit kritik dhe krijues gjatë leximit dhe

shkrimit
90

”, i aplikuar në Shqipëri nga AEDP, Fondacioni Soros, ofron mundësi

potenciale për organizimin e orës së mësimit sipas strukturës ERR: Evokim, Realizim

kuptimi dhe Reflektim.

Evokimi: Eshtë faza hyrëse e mësimit
91

 në lëndën e letërsisë, e njohur ndryshe

edhe me termat hyrja e mësimit, rikujtimi i njohurive të mëparshme etj.

Realizimi i kuptimit: Është faza e dytë e strukturës ERR
92

, e njohur ndryshe si

faza e dhënies së njohurive të reja në lëndën e letërsisë. Është koha kur nxënësi njihet

me informacionin e ri, me njohuritë apo me temën e re të mësimit dhe duhet ta

kuptojë atë. Në mësimdhënien ndërvepruese me në qendër nxënësin, në këtë fazë

mësuesi i letërsisë, ka rol më të pakët. Ai e drejton, e udhëheq dhe e orienton drejt të

nxënit.

89

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë.

90
Ch. Temple, A. Crawford, W. Saul, S Mathewus, (2006) “Strategji të mësimdhënies dhe të nxënit për

klasat mendimtare”, CDE, Botim i projektit “Zvillimi i të menduarit kritik gjatë të lexuarit dhe

tëshkruarit”, Tiranë, fq 40-45.

91
 Musai, B. (2003), “Metodologji e mësimdhënies”, Tiranë: CDE.

92
 Po aty.

52

Reflektimi: Është faza e fundit e strukturës ERR
93

. Detyrat dhe veprimtaritë që

kryejnë nxënësit gjatë fazës së reflektimit kanë karakter krijues, analizues,

përgjithësues, reflektues dhe vlerësues ndaj asaj që është mësuar. Gjithashtu, edhe kur

nxënësit shkëmbejnë idetë dhe mendimet me njëri-tjetrin, reflektojnë dhe mbajnë një

qëndrim të caktuar ndaj pyetjeve dhe çështjeve që ngrihen për diskutim, zgjidhin

problemet që dalin, duke gjetur zgjidhjen më të mirë të mundshme. Pra, në këtë fazë,

ndodh të nxënit e qëndrueshëm në lëndën e letërsisë; në këtë fazë ndodhin ndryshimet

te vetë nxënësit; ata bëhen më të formuar dhe më të konsoliduar në njohuritë e dijet e

tyre në letërsi.

2.3.2. Interpretime për të menduarin krijues. Kuptimi i përgjithshëm dhe disa

karakteristika specifike të tij në lëndën e letërsisë

Kur flasim për mendimin krijues na vjen ndër mend kjo shprehje e Piazhe
94

:

“Qëllimi kryesor i arsimit është që të krijojë njerëz që janë të aftë të bëjnë gjëra të

reja, jo thjesht të përsëritin atë që kanë bërë brezat e tjerë-njerëz që janë krijues,

shpikës dhe zbulues. Qëllimi i dytë i arsimit është që te formojë mendje që të mund të

jenë kritike, që mund të verifikojnë dhe jo të pranojnë çdo gjë që u jepet”.

 Çfarë është të menduarit krijues?

 Të menduarit krijues është aftësia për të gjeneruar alternativa për të marrë në

shqyrtim faktorë të ndryshëm
95

. Sipas studjuesve të fushës së edukimit, të menduarit

kritik e krijues, nëse do të integroheshin me njëri-tjetrin, do të jepnin vijueshmëri

logjike të integrimit të ideve dhe burimeve në mënyrë krijuese, ku të gjitha

informacionet do të rikonceptoheshin dhe ristrukturoheshin në një orientim të ri.

 Zgjidhja e problemeve, ose të menduarit kritik mbështetet në mendimin induktiv,

në procedurat analitike dhe në proceset konvergjente. Mendimi krijues që përfshin

93

 Po aty.
94

 Musai, B. (1999). “Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia”.
95

 AEDP. (1998). Studio gjithcka, arsyes vendin e parë (Përmbledhje artikujsh). Fq. 52, Tiranë.

53

mendimin intuitiv dhe zbulimin mbështetet në mendimin deduktiv, në origjinalitetin

dhe në proceset divergjente
96

.

 Mendimi krijues është konsideruar si një tipar i veçantë dhe disi misterioz.

Studiuesit e kanë lidhur këtë tipar me një ose disa prej katër aspekteve të shpirtit

krijues
97

:

- Ideja ose produkti i krijuar

- Procesi i krijimit

- Personi i krijuesit

- Mjedisi krijues

 Ainshtain shkruante
98

: “Unë besoj tek intuita dhe

frymëzimi…Ndonjëherë e ndiej veten të sigurt që kam të drejtë dhe pa e ditur arsyen

pse…Imagjinata është më e rëndësishme se dija. Sepse dija është e kufizuar, kurse

imagjinata përfshin tërë botën”. Pra letërsia është një nga lëndët më të rëndësishme

shkollore ku mund të kultivohet intuita e frymëzimi, imagjinata e kreativiteti.

96

 Orstein, Alan C. (2003). Kurrikula, bazat, parimet dhe problemet. Tiranë: ISP.
97

 Musai, B. (1999). “Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia”.

98
 AEDP. (1998). Studio gjithcka, arsyes vendin e parë (Përmbledhje artikujsh). Fq. 52, Tiranë.

Tre komponentët e mendimit

krijues

Përcaktimi (Njohuritë

teknike, procedura

intelektuale)

Motivimi

Aftësitë e të

menduarit krijues

(Si i zgjidhin

nxënësit problemet

në mënyrë krijuese

duke vënë në punë

imagjinatën?)

54

Nëpërmjet të menduarit krijues, nxënësi adoleshent do të gjejë, analizojë, vlerësojë,

imagjinojë a fantazojë, përfundimin, personazhin kryesor a heroin e veprës.

 Karakteristikat e nxënësit krijues
99

 Aftësi kognitive. Përbëjnë bazën për të menduarit krijues. Aty përfshihen

kujtesa dhe vlerësimi. Elemente divergjente si origjinaliteti, fleksibiliteti dhe

ndjeshmëria janë të pranishme.

 Motivimi-interesi. Nxënësit krijues janë kuriozë, kanë dëshirë ti përpunojnë

dhe ti vënë në veprim idetë. Ata kanë nevojë për nivel të lartë arritjesh, që shoqërohen

me këmbëngulje intelektuale.

 Personaliteti. Nxënësit krijues janë të pavarur, janë të prirur të marin përsipër

rreziqe, janë të pashtershëm, aventurier dhe kompleks.

Për të ndihmuar mësuesit, specialistët, didaktët e hartuesit e teksteve shkollore

të letërsisë të mendojnë rreth klasës, si një mjedis stimulues për sjellje krijuese,

merren në konsideratë këto sygjerime të përgjithshme
100

:

 Mundohuni të siguroni materialin që përdorni për të nxitur krijimtarinë në

klasë, në përputhje me nivelin e zhvillimit mendor të nxënësit.

 Jepuni nxënësve përvoja ku një problem mund të ketë mjaft përgjigje të

mundshme.

 Kërkojini nxënësve të imagjinojnë për të shkruar përtej të dhënave. Nxitini

nxënësit të kërkojnë lidhje ose marrëdhënie. Provat e krijimtarisë shpesh kërkojnë të

emërtoni një fjalë që mund të jetë e lidhur me të tjerat.

 Për të nxitur sjelljen krijuese, mund të inkurajoni nxënësit të bëhen më

fleksibël në mënyrën e tyre për zgjidhjen e problemeve duke përdorur teknikat që i

mësojnë vetë.

99

 AEDP. (1998). Studio gjithcka, arsyes vendin e parë (Përmbledhje artikujsh). Fq. 60, Tiranë.
100

 AEDP. (1998). Studio gjithcka, arsyes vendin e parë (Përmbledhje artikujsh). Tiranë.

55

2.3.3. Modelimi i mësimit të letërsisë për nxitjen e zhvillimin e mendimit kritik e

krijues të nxënësit gjatë punës me aparatin metodik

 Volter
101

Mësimdhënia në lëndën e letërsisë është një proces i tërë i organizuar që lidhet

ngushtë me natyrën e lëndës, me specifikat e saj, me qëllimet dhe përmbajtjen e

letërsisë, me një sistem të tërë dijesh dhe metodash që e bëjnë sa më të pranueshëm

komunikimin mësues-nxënës e në plan më të gjerë lexues-krijues. Si një nga format e

artit, pasqyrimi dhe njohja e jetës në letërsinë artistike, arrihet jo vetëm me ndihmën e

të kuptuarit logjik si në shkencë, po në formë të veçantë, figurative.

E vërteta është se nuk ka kufi të pakapërcyeshëm mes njohjes artistike dhe

asaj logjike. Elemente figurative dhe emocionale ka në njohjen shkencore logjike, nga

ana tjetër momente të njohjes logjike gjenden në art. Në këtë kuptim, letërsia, është

më pranë natyrës së nxënësve, se çdo formë tjetër e artit. Shpesh momente të punës

shkencore bashkohen kaq ngushtë me letërsinë artistike, sa që gjejnë pasqyrim në

terminologjinë e shkencës letrare si: romani filozofik, publicistika, lirika filozofike

etj. Në procesin pedagogjik, letërsia si formë e artit, pranon dy anë të objektivit

mësimor:

 Si art i fjalës së shkruar ajo ndikon në ndërgjegjen e nxënësit adoleshent, në

sferën emocionale e përfytyruese.

 Si pjesë e shkencës, ajo i drejtohet anës logjike, arsyes së krijimit.

101

 Temple, Ch; Steele, J; Meredith,K (2000). Planifikimi i mësimit dhe vlerësimi. Udhëzues 6.

Sa më shumë lexoni pa u menduar,

Aq më tepër bindeni se dini shumë,

Kurse sa më shumë mendoni duke lexuar,

aq më qartë e shihni se ende dini shumë

pak…

56

Në letërsi, leximi i veprës letrare pa punën e thellë për analizë e qartësim të

ideve të saj, mund të ngjallë tek nxënësi-adoleshent dhe tek çdo lexues, kur mungon

kultura letrare, ndjenja të turbullta e të shkëputura nga ato që në realitet ka dashur të

thotë autori në krijimin e tij. Mbas leximit, përmes aparatit metodik, analiza, komenti,

arsyetimi dhe debati për probleme të ndryshme që lidhen me shkrimtarin dhe veprën,

qartësojnë elementet e përmbajtjes, rritin ndikimin emocional duke stimuluar

natyrshëm edukimin estetik, si dhe kuptimin për të bukurën në art e në shoqëri.

Kështu mundësohet formimi i nxënësit-adoleshent, zgjerimi i horizontit të tij kulturor,

njohja dhe zbatimi i disa njohurive themelore për të gjykuarin në mënyrë të pavarur

për vepra letrare dhe proceset letrare. Natyrisht, ky do kuptuar si një proces që

vazhdon gjatë gjithë viteve të shkollës, në mënyrë graduale dhe pas mbarimit të saj, si

një proces që vazhdon gjatë gjithë jetës.

Njohuritë e fituara në klasat pararendëse në lëndën e letërsisë, plotësohen e

thellohen kur nxënësit njohin lidhjet e fenomeneve letrare me ngjarjet e rëndësishme

historike, njohin bazën e ligjeve të proceseve historiko-letrare, njohin dhe vlerësojnë

drejt fenomenet letrare dhe jetësore, kërkesa këto që janë të detyruara në zbatimin e

programit mësimor. Më hollësisht kjo ka lidhje me një sistem të tërë dijesh e

shprehish me të cilat nxënësi duhet të pajiset gjatë shkollimit, sistem ky, që vjen duke

u perfeksionuar në procesin mësimor dhe nga interesat e vetë adoleshentit për lëndën

e letërsisë.

Disiplinat e reja, konceptimet bashkëkohore të tyre dhe skemat për

mësimdhënie ndërvepruese, premtojnë dukshëm për njohje në brendësi të sistemeve

letrare, të funksioneve të tyre dhe aplikimin në praktikën e krijimeve nga ana e

nxënësve. Aparatet metodike të tekstet e reja mësimore i vijnë në ndihmë këtij procesi

që fillon i organizuar në shkollë dhe vazhdon sistematikisht gjatë gjithë jetës. Është

kjo arsyeja që, lënda nuk është konceptuar si qëllim më vete, ajo është në funksion të

të gjitha lëndëve të tjera dhe të formimit letrar e kulturor të adoleshentit. Roli i

mësuesit në shkollë do të jetë jo vetëm në transmetimin e dijeve po edhe në drejtimin

e një pune të organizuar në shkollë e jashtë saj për përvetësimin e koncepteve bazë

mbi letërsinë.

57

Në tërësi, objektivat në lëndën e letërsisë kanë të bëjnë me:

 Njohjen e vlerave ideore dhe artistike të letërsisë shqipe dhe vështrimin e saj

në kuadrin e kulturës kombëtare dhe botërore.

 Aftësimin teorik e praktik për zotërimin e koncepteve letrare e shkencore.

 Pajisjen me informacione në fushën e arteve dhe të shkencës.

 Duke qënë ngushtësisht e lidhur me artet, letërsia e ka domosdoshmëri të gjejë

kurdoherë rrugët didaktike të komunikimit me to.

 Letërsia, muzika, piktura, artet e bukura në përgjithësi, konvergojnë në disa

tipare të përbashkëta. Këto pika takimi, shërbejnë metodikisht për të organizuar orët

e mësimit të letërsisë mbi bazën e metodave që i japin progresivitet analizës dhe

interpretimit të veprave letrare.

 Analogjitë dhe krahasimet i japin prioritete lidhjes së letërsisë me artet e

tjera.

Aparatet metodike, kërkesat interpretuese të teksteve, ofrojnë kalimin gradual

nga analiza në kontekstim (në bashkërenditje), ato ndihmojnë të kuptuarit e veprës

letrare dhe krijojnë hapësira për krijimtari të pavarur dhe gjykime të lira në formë

punësh krijuese apo esesh.

Shkolla ka një mision të rëndësishëm dhe përpiqet ta realizojë atë:

“Të formojë njeriun e së nesërmes
102

”. Ajo, është ngritur nga shoqëria që t‟i shërbejë

asaj, jo vetëm për të tashmen por edhe për të ardhmen, madje duke i paraprirë

ndryshimeve që sjellin zhvillim. Sot, nga shkolla nuk kërkohet më riprodhimi apo

zotërimi i informacionit, por ajo ka mision të përgatitë gjenerata e breznitë e reja me

shprehitë për ta kërkuar informacionin, për të operuar me të, në kushtet e mosnjohjes

së tij, për ta analizuar atë në mënyrë kritike dhe për të aftësuar nxënësit që të jenë në

gjendje të zgjidhin probleme e të mendojnë në mënyrë kreative.

Përvoja tregon se, disa prej këtyre mësuesve, kanë mangësi që duhet t‟i kishin

kapërcyer në shkollën e lartë, ata nuk njohin si duhet metodikën e mësimdhënies së

letërsisë, i orientojnë nxënësit nga të mësuarit formal dhe mekanik u mungojnë

102

 Gaston Mialaret. Pedagogjia. 1995, fq. 45.

58

aftësitë për menaxhimin e suksesshëm të klasës dhe nxitjen e mendimit të pavarur

kritik e krijues të nxënësit, e zhvillojnë orën e mësimit pa asnjë emocion etj.

Shkolla sot synon në zhvillimin e të menduarit kritik, i cili përfshin thithjen e

ideve dhe shqyrtimin e ndërtimit të tyre, paraqitjen e tyre me një ”skepticizëm të

stërholluar”
103

, barazpeshimin e tyre përballë pikëpamjeve të kundërta, ndërtimin e

sistemeve të besueshme për t‟i provuar ato dhe ndërmarrjen e një qëndrimi të bazuar

në këto struktura. Angazhimi aktiv është esenca e metodës konstruktiviste
104

, sepse

nxënësit mund t‟i ndërtojnë njohuritë e tyre në mënyrë analitike dhe kritike, më mirë

se ti marrin te gatshme nga mësuesi.

 Të menduarit kritik e krijues tek nxënësit në lëndën e letërsisë nxitet atëherë kur

plotësohen disa kushte:

1. Kur nxënësit ndihmohen që të mendojnë vetëm për gjërat, për faktet dhe të

bëjnë analizën e tyre, të nxjerrin përfundimet e pritshme, të cilat duhet t‟i mbrojnë

nëpërmjet rrahjes së mendimeve ku del qartë jo vetëm horizonti por edhe forca e tyre

përgjithësuese, pavarësia në gjykim etj.

2. Të mësuarit mekanik shpesh nxitet nga vetë mësuesit, nga mënyra se si e

konceptojnë strukturën e orën e mësimit në tërësi duke ecur sipas skemave të

vjetëruara, ku gjatë 45 minutave, në pjesën e parë të kontrollit pothuajse flasin vetëm

nxënësit, ndërsa në pjesën e dytë dëgjohet vetëm zëri i mësuesit, ndërsa nxënësit në

pjesën më të madhe të orës së mësimit bëjnë sikur dëgjojnë. Të dish të bësh pyetje do

të thotë të dish të japësh mësim, kjo do të thotë ta orientosh nxënësin drejt qartësimit

të mendimeve vetjake e të strukturimit më të mirë të njohurive, do të thotë ta

ndihmosh nxënësin për përvetësimin më të mirë të njohurive. Në organizimin e

mësimit në lëndën e letërsisë, mësuesi i kushton rëndësi nivelit të vështirësive të

pyetjeve, duke respektuar strukturën e mëposhtme
105

.

 Njohja-mbajtja mend e fakteve, përkufizimeve dhe vlerave.

 Kuptimi – ndryshimi i informacionit nga një formë në një tjetër.

 Zbatimi- Përdorimi i rregullave dhe parimeve për të zgjidhur problemet.

103

AEDP. (1998). Studio gjithcka, arsyes vendin e parë (Përmbledhje artikujsh). Fq. , Tiranë.
104

 Po aty.
105

 Save the children. (2002). Si të hartojmë një test? Tiranë.

59

 Analiza- Zbërthimi i informacionit në pjesë. Të shohësh lidhjet midis gjërave.

 Sinteza- Kombinimi i ideve të vjetra me të rejat.

 Vlerësimi- krijimi i kritereve ku të bazosh gjykimin.

2.3.4. Roli i mësuesit të letërsisë për nxitjen e zhvillimin e të menduarit kritik e

krijues gjatë punës me aparatin metodik

Krijimtaria është një dukuri e pafund dhe një njeri mund të jetë krijues në një

numër të pafund mënyrash. Nxënësit krijues kanë disa karakteristika që dallohen

shpejt si: aftësia për të bërë lidhje dhe shoqërizime midis ideve në dukje të palidhura

dhe shumë të largëta, për të riorganizuar pjesë të mendimit për të krijuar mendime të

reja, për një numër të madh idesh ose zgjidhjeje problemash, për fantazi të gjallë, për

interesim për të përmirësuar mendimet dhe rezultatet ekzistuese, për një sens të

mprehtë dhe të pazakontë humori, bëjnë shumë pyetje dhe kanë shumë kuriozitet,

shpesh sfidojnë mësuesit dhe dalin me përgjigje të çuditshme dhe të papritura.

Përvetësimi i njohurive mësimore me nivel të lartë është një nga qëllimet e

arsimit dhe shumë i domosdoshëm, por kjo gjë nuk duhet të kthehet si qëllim në

vetvete dhe në qëllim përfundimtar të arsimit. Ato duhet të bëhen bazë e fortë për

zhvillimin e të menduarit krijues i cili është i lidhur me të menduarin kritik, si dhe me

aftësitë krijuese të nxënësve. Nxënësi duhet ndihmuar për të kaluar nga të mësuarit

përmendësh ose pranimin pasiv të njohurive në të kuptuar më mirë dhe në një

angazhim dhë këmbëngulje për t‟u thelluar në njohuri derisa të arrihet qartësia e plotë.

Në procesin e mësimdhënies, të lëndës së Letërsisë , mësuesit i duhet të kryejë disa

role
106

:

 Ekspert mësimdhënës: Mësuesit, vazhdimisht duhet të marrin vendime rreth

materialeve dhe metodave më të përshtatshme për lëndën e Letërsisë, bazuar në një

numër faktorësh si: çështjet, aftësitë dhe nevojat e lëndës dhe të gjitha qëllimet që

duhet të arrihen.

106

 Musai, B. (1999), “Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia”, fq. 25-26.

60

 Motivues: Ky, është një nga rolet më të rëndësishme të mësuesit të letërsisë.

Mjaft vendime e bëjnë mësuesin të ndikojë në motivimin e nxënësve, p.sh: mund të

motivojë nxënësit të rritin përpjekjet për të maksimalizuar nxënien, të rritin nivelin e

përvetësimit të njohurive, ose edhe ndonjë material i zgjedhur në klasë në përputhje

me interesat e aftësitë e nxënësve mund t‟i motivojë ata për të nxënë. Pyetja qëndrore

e mësimdhënies efektive në lëndën e letërsisë është: “Si mund t‟i mbaj nxënësit të

përfshirë në menyrë aktive gjatë të mësuarit të letërsisë?”

 Menaxhues: Shumica e mësuesve të letërsisë rreth 70%-80% të kohës, çdo

ditë e harxhojnë në komunikimin gojor me nxënësit. Menaxhimi përfshin vëzhgimin e

veprimtarive në klasë, organizimin e mësimeve, përgatitjen e detyrave me shkrim dhe

testeve, vlerësimin e detyrave, ndihmën që u jepet nxënësve që e kërkojnë, konsultat

me mësues të tjerë, takimet me primdërit etj. Një mësues i suksesshëm në lëndën e

letërsisë, është një udhëheqës efektiv, duke përdorur mundësitë e grupit për të

zhvilluar rritjen individuale të çdo nxënësi.

 Këshilltar: Mësuesi duhet të jetë vëzhgues i ndjeshëm i sjelljes njerëzore. Ai

duhet të përgjigjet në mënyrë konstruktive kur emocionet e nxënësve drejtohen në

rrugën e të nxënit e letërsia padiskutim është një ndër lëndët mësimore e cila qëndron

shumë pranë interesave, nevojave të nxënësit adoleshent.

 Model: Në çdo veprim mësuesi duhet të jetë model për nxënësit e tij.

Entuziasmi për lëndën e letërsisë transmetohet nga mësuesi entuziast. Në çdo kohë,

mësuesi, vepron si një model në demostrimin se si të mendojnë rreth çështjeve,

situatave, analizës së personazheve e komenteve të ndryshme letrare.

Roli i mësuesit në zhvillimin e të menduarit krijues
107

 është pajisja e nxënësve

me aftësi të qëndrueshme të sintezës, analizës, vlerësimit e më pas thellimit të

njohurive nëpërmjet aftësive të të menduarit në mënyrë kritike e krijuese. Ato nuk

janë aftësi në duart e mësuesit dhe ai thjesht ua jep të tjerëve. Mësuesi thjesht

këshillon dhe ndihmon nxënësit të marrin vendime, ju jep atyre shprehitë dhe aftësitë

e punës për t‟i ndihmuar ata të eksplorojnë dhe të zhvillojnë të menduarin krijues.

Roli i mësuesit është në përcaktimin dhe zhvillimin e veprimtarive mësimore që

përfshijnë aspekte të të menduarit krijues në çdo orë mësimi në lëndën e letërsisë. Kjo

107

 Grup autorësh. (2001). Modele për mësimdhënie të suksesshme. Tiranë.

61

duhet bërë në mënyra të tilla të cilat mbështeten në aftësitë, interesat dhe përvojat e

vetë nxënësve dhe njohuritë e tyre të mëparshme
108

.

Studjuesit kanë sugjeruar se ekzistojnë katër aspekte të aftësive divergjente

apo krijuese të të menduarit: rrjedhshmëria, përshtatshmëria, origjinaliteti dhe

përpunimi. Nxënësit do të nxiten të mendojnë në mënyrë krijuese duke pasur parasysh

skemën e mëposhtme
109

:

 Veprimtaria Krijuese

Strategjitë të cilat mund të nxisin krijimtarinë e nxënësve përfshijnë:

 Sigurimi i një mjedisi që nxit krijimtarinë.

 Shmangia e mbikontrollit të nxënësve.

 Nxitja e të menduarit të niveleve të larta.

 Inkurajimi i motivimit të brendshëm.

 Të qënit i mësuesit si një model krijues për nxënësit.

 Teknikat që nxitin të menduarin krijues.

Të menduarit kritik është përfytyrues, original dhe përfshin ide të reja. Çdo

veprimtari krijuese që kërkon zgjidhjen e një problemi kërkon përdorimin e gjykimit

kritik
110

. Krijueshmëria nuk është thjesht çështje e gjenerimit të zgjedhjeve të reja, por

ka të bëjë me krijimin e zgjidhjeve më të mira. Prandaj krijueshmëria kërkon aftësitë e

të menduarit në mënyrë kritike.

108

 Grup autorësh. (1995). Strategjitë e të mësuarit. Tiranë. Eureka.

109
 Po aty.

110
 AEDP. (2000). Studio gjithçka, arsyes vendin e parë. Përmbledhje artikujsh.

Të menduarit

Aftësitë njohëse

Ndjenjat. Prirjet dhe

qëndrimet emocionale

62

Tabela 5. Vështrim psiko-pedagogjik mjedis tradicional-mjedis i ristrukturuar

bashkëkohor në mësimdhënien e letërsisë

 Mjedis tradicional Mjedis i ristrukturuar

bashkëkohor

Roli i nxënësit Rriprodhon e rezervon

informacion.

Krijon e ndërton dijen,

njohuritë.

Roli i mësuesit. Prezanton e shpjegon

informacion..., menaxhon

klasën.

Udhëheq e orienton nxënësit

për zbulimin e dijes si dhe

modelon mësimin aktiv

Kurrikulat Ruajtje te fakteve, ndarje

disiplinore si dhe njohuri te

copëtuara.

Intensitet e thellësi, terma

shumëdisiplinore si dhe

integrimin e njohurive me

aplikime.

Vlerësimi Ruajtje e fakteve si dhe

kontroll frontal apo me

shkrim i planifikuar.

Aplikimi i njohurive,

performancë, punë me projekte

dhe dosje për nxënësit.

Karakteristikat sociale Mësim i pavarur Mësim bashkëpunues

63

2.4. RIKONCEPTIMI BASHKËKOHOR I MËSIMDHËNIES SË LETËRSISË

PËRMES APARATIT METODIK

2.4.1. Formimi psiko-pedagogjik përmes aparatit metodik faktor kryesor

për një mësimdhënie bashkëkohore në lëndën e letërsisë.

Psiko-pedagogjia bashkëkohore po përparon gjithnjë e më shumë drejt

pikëpamjes se nxënësi duhet të jetë i vetëdijshëm për proceset e veta të të menduarit,

dhe se mësuesi ka për detyrë ta ndihmojë e orientojë nxënësin të bëhet i vetëdijshëm

për mënyrën si nxë dhe si mendon, duke prezantuar aftësi të të menduarit e

reflektuarit në mënyrë kritike e krijuese.

Mësuesi i letërsisë, është qendra rreth të cilit vjen rrotull gjithë veprimtaria

arsimore. Mësuesi vizionar është drejtues, organizues i procesit mësimor, interpretuesi

i dokumentacionit shkollor, këshillues, menaxhues etj., e nga puna e tij varet

veprimtaria e të gjitha hallkave që veprojnë në shkollë. Sipas pedagogut dhe

reformatorit të madh J. H. Pestaloci, mësuesi duhet të dijë çka i duhet nxënësit, çka e

lartëson, çka e nënvlerëson, çka e motivon ose çka e demotivon atë. “Ai lypset t‟í dojë

nxënësit, se duke i dashur ata do të fitojë edhe dashurinë e tyre, hapjen e zemrës së

tyre…”. Për ta arritur këtë qëllim mësuesi, krahas përgatitjes solide të arritur gjatë

studimeve në aspektin shkencor, gjithsesi duhet të ketë edhe përgatitje didaktike dhe

pedagogjike.

Për nxënësit mësuesi shërben si udhërrëfyes në zgjidhjen e problemave dhe në

projektet shkencore të tyre. Djui dhe Uilliam Kilpatrik e përcaktonin këtë rol të një

“Drejtuesi të veprimtarive të grupit
111

”. Mësuesi dhe nxënësit i planifikojnë

veprimtaritë bashkë (megjithëse Djui pohoi më vonë se autoriteti përfundimtar i

takonte mësuesit), por mësuesi duhej të ndihmonte nxënësit të gjenin, të analizonin, të

interpretonin, dhe të vlerësonin të dhënat, domethënë të formulonin përfundimet e

tyre.

111

Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet. Botim i ISP. Tiranë.

64

Mësuesi i letërsisë - Mësues Vizionar

2.4.2. Mësimdhënie ndërvepruese për nxitjen e zhvillimin e shprehive të të

menduarit të nxënësve gjatë punës me aparatin metodik në lëndën e letërsisë

Mësimdhënia është ajo që lehtëson procesin e të nxënit të nxënësve përmes

realizimit të strategjive të shumëllojshme e të përshtatshme mësimore me forma,

metoda, ku nxënësi bëhet aktor kryesor (subjekt aktiv) e jo spektator i thjeshtë.

Realizimi i strategjive efikase (formave, metodave, teknikave) mundëson alternativa

të shumta në procesin e të nxënit dhe kjo bën që nxënësi të zhvillojë, aftësitë

organizative e menaxhuese, aftësi komunikative, nxit diversitetin në të nxënit e

nxënësve dhe kreativitetin e tyre.

Mësimdhënia duke qenë art dhe shkencë, kërkon jo vetëm formim të mirë

shkencor, por edhe profesional, që do të thotë aftësi intuitive të mësuesit të letërsisë

për t‟u futur në të fshehtat e mjeshtërisë, për të nuhatur me shpejtësi çdo situatë të

papëlqyer në mësim dhe për t‟i kapërcyer me sukses ato. Njëherazi kërkohet njohja

dhe zbatimi i metodave, teknikave e strategjive bashkëkohore të mësimdhënies e të

Vetja personale

Personaliteti Orientim i nxënësve Nxisin mendimin

krijues e kritik të

nxënësve

Orientim i detyrave
Janë tolerant e

komunikues

Mësuesi

Vizionar

Menaxhim i

suksesshëm i klasës

Kanë fleksibilitet

e pasion Të nxënë gjatë gjithë

jetës

65

nxënit që vënë në lëvizje të menduarit logjik, aktiv, të pavarur, kritik e krijues të

nxënësve. E nëse bëhet fjalë për mësuesin e letërsisë ai duhet të zotërojë edhe disa

cilësi të tjera, si: botë të pasur emocionale, aftësi shumë të mira të komunikimit,

domosdoshmëri të njohjes dhe përdorimit të figurave letrare etj. Kjo për arsyen e

thjeshtë se nuk mund të mendohet një mësues i letërsisë, që e jep këtë lëndë pa

ndjenja dhe emocione, a thua se është duke shpjeguar biologji a ndonjë lëndë tjetër,

ndonëse edhe në këto raste kërkohet përdorimi i një gjuhe të pasur, të qartë e të

kuptueshme. Nuk mund të konsiderohet mësues i letërsisë ai që nuk i njeh ose nuk i

zbaton teknikat e recitimit e të leximit shprehës dhe që nuk është kurdoherë në

kontakt me librin e ri artistik.

Fakti që sa herë që dëgjojmë fjalën mësues në mendjet tona shfaqen vetëm

disa nga mësuesit e jetës sonë shkollore, e pikërisht ata që na kanë gdhendur me

mjeshtëri, tregon se karakteristikat personale janë të pandara nga ato profesionale dhe

që të dy grupet sëbashku përbëjnë kushtin për sukses e profesionalizëm ose të

ashtuquajturin profili i “mësuesit të mirë
112

”. Mësuesi i letërsisë për të realizuar një

mësimdhënie bashkëkohore e të nxënë të efektshëm në lëndën e letërsisë si dhe për të

nxitur e zhvilluar aftësitë e të menduarit kritik e krijues te nxënësit, duhet të

udhëhiqen nga karakteristikat e mëposhtme:

 Pranojnë iniciativën dhe mëvetësinë e nxënësve gjatë procesit mësimor në

lëndën e letërsisë. Nxënësit parashtrojnë pyetje dhe pastaj mundohen vet t‟i gjejnë

përgjigjet, duke u orientuar në të nxënët nga mësuesi.

 Mësuesi i letërsisë u ofron nxënësve burime të ndryshme njohurie, kurse në

procesin e të nxënit e shfrytëzojnë edhe mjedisin e drejtëpërdrejtë.

 Mësuesi i letërsisë ndjek interesat e nxënësve. Kur nxënësit sugjerojnë diçka,

mësuesit krijojnë leksione tematike dhe mësojnë bashkë me nxënësit.

 Hulumtojnë në lidhje me temën e caktuar, dhe njëkohësisht marrin vesh se

çfarë kanë kuptuar nxënësit nga tema e përpunuar. Parashtrojnë pyetje për të marrë

vesh se çfarë dinë nxënësit, çfarë do të donin të dinin dhe çfarë do të donin të mësonin

më shumë në lëndën e letërsisë.

112

 Dhamo, M. (1998). Reformë e retorikë. Tiranë. Botimi i këtij libri u mundësua nga Projekti për

Zhvillimin e Arsimit në Shqipëri, AEDP-SOROS.

66

 Nxisin nxënësit të parashtrojnë pyetje, të marrin pjesë në diskutime dhe t‟i

hulumtojnë përgjigjet e veta. Ata i mbështetin nxënësit në mendimet e tyre dhe

tregojnë respekt ndaj nxënësve, duke u mundësuar kohë të mjaftueshme për të

përgjigjur.

Mjedisi në të cilin mësohen vlera pozitive i çliron nxënësit dhe i motivon të

mendojnë pozitivisht. Një mënyrë e sigurtë në të cilën nxënësit mund të përfitojnë

aftësi për të bërë zgjedhje dhe të jenë të gatshëm t‟i zbatojnë, është nëse u ofrohen

mundësi për të zgjedhur. Për këto duhet patur parasysh:

1. Planifikimi dhe përgatitja në lëndën e letërsisë.

 Përcaktimi i qëllimeve për të nxënit në lëndën e letërsisë;

 Përcaktimi i përmbajtjeve në favor të qëllimeve të lëndës së letërsisë;

 Planifikimi i mjeteve dhe materialeve në funksion të procesit mësimor në

lëndën e letërsisë;

 Metodat e mësimdhënies dhe të nxënit në lëndën e letërsisë;

 Organizimi i kohës gjatë procesit mësimor në lëndën e letërsisë;

 Vlerësimi i të nxënit të nxënësve në lëndën e letërsisë.

2. Mësimdhënie bashkëkohore në lëndën e letërsisë.

o Qartësisht dhe saktësisht;

o Përdorimi i pyetjeve të hapura dhe të teknikave për bisedime;

o Përfshirja e nxënësve në të nxënit;

o Fleksibilitet dhe përgjegjësi.

Në SHBA, një numër studiuesish kanë identifikuar pesë aspekte kryesore mbi

të cilat mund të përcaktohen aftësitë e mësimdhënies për mësuesin. Një analizë nga

Strenge (2002), identifikon këto aspekte kyçe mbi të cilat mund të përcaktojmë

aftësitë e mësimdhënies së mësuesit si më poshtë
113

.

113

 Brown, M. & Ralph, S. (1998) Time Management for Teachers. A Practical Guide to Effective

Strategies and Techniques. Plymouth: Northcote House.

67

1. Mësuesi si person.

2. Mesuesi si menaxhues dhe organizator.

3. Mënyra e organizimit të informacionit.

4. Mënyra e zbatimit të informacionit.

5. Monitorimin e mundësive dhe progresit të nxënësve.

2.4.3. Mësimdhënia me në qendër nxënësin-kërkesë e mësimdhënies

bashkëkohore në lëndën e letërsisë

Kurrikula e re, sado mirë që të jetë shkruar, nuk mund të arrijë suksesin e

dëshiruar, nëse mësuesi nuk është pjesë integrale
114

 e arritjes së këtyre qëllimeve.

Mësuesi i letërsisë, në modelin e mësimdhënies bashkëkohore shihet si drejtues dhe

organizator i procesit mësimor, që zotëron përgatitje profesionale në orën e mësimit e

jashtë saj, nuk lejon pauza në procesin mësimor pra, ai ju imponohet nxënësve me

situata të cilat janë tërheqëse, nxitëse e inkurajuese. Ky moment krijon në klasë një

situatë sociale bashkëpunuese dhe nuk lejon shpërndarjen e vëmendjes së nxënësve

drejt inicimit të sjelljeve të papërshtatshme.

Mësimdhënia e letërsisë, nuk është thjesht një përbërës formal apo thjesht

detyrë e mësuesit për të shpjeguar, për të thënë ato që ai ka në plan, por duhet parë se

sa e kanë përvetësuar nxënësit atë që u është dhënë. Pra, vëmendja duhet drejtuar te

cilësia e të nxënit. Është me interes sidomos vlerësimi i pozitës së nxënësit, i cili nuk

duhet të konceptohet si një receptues pasiv, por si faktor nxitës në realizimin e këtij

zinxhiri kompleks didaktik.

Filozofi tradicionale “Mësimdhënia
115

”

1. Tekste dhe librat e punës sundojnë, mësimdhënia dhe të mësuarit

përqëndrohen kryesisht në klasë.

114

 Hamza, M. (2011). Kurrikula e arsimit. Nevojat për rishikim, prirjet dhe konceptimi. Revista

pedagogjike. IZHA.
115

 Përshtatur nga Allan C. Ornstein “Philosophy as a Basis for Curriculum Decisions”. (Filozofia,

vendimet për kurrikulën), High School Journal 1991 fq. 106-107).

68

2. Të mësuarit si grup, orare të vëndosura dhe periudha kohore të njëjta.

3. Grupim homogjen, përfshirja e nxënësve në programe të posaçme,

përfshirja pasive e nxënësve në përvetësimin e asaj që thotë mësuesi ose

teksti.

4. Theksi në njëtrajtshmërinë e përvojave në klasë dhe të situatave mësimore.

Filozofi bashkëkohore “Mësimdhënia
116

”

1. Materiale të larmishme mësimore, mësimdhënia dhe të mësuarit përfshijnë

burimet e komunitetit.

2. Grupe të tëra të vogla dhe të individualizuara, orare dhe periudha kohore të

ndryshueshme.

3. Grupim heterogjen, përfshirje e nxënsve të një moshe apo niveli, por programe

mjaft të diferencuara.

4. Përfshirje aktive e nxënësve në kërkimin e informacionit që mund të përdoret

ose zbatohet.

5. Theksi në larminë e përvojave në klasë dhe të situatave mësimore.

2.4.4. Konceptimi bashkëkohor i mësimdhënies së letërsisë në shkollat e mesme

për një të menduar kritik e krijues gjatë punës me aparatin metodik –

Modele dhe zbatime

 Mësimdhënia me në qendër
117

 nxënësin është shndërruar në një lëvizje të gjerë

me synim përmirësimin e cilësisë së mësimdhënies. Këtu janë përfshirë specialistë,

arsimtarë, mësues, nxënës, etj. “Carls Xhud (1873-1946)
118

. Ai argumentoi se, po të

mësonin si të merreshin me probleme, e jo si të përvetësonin njohuritë pa fund,

116

 Orstein, Alan C. (2003). Kurrikula, bazat, parimet dhe problemet. Tiranë: ISP, fq.84.
117

 QTKA. (2005). Mësimdhënia me në qendër nxënësin. Tiranë fq 31.
118

 Orstein, Alan C. (2003). Kurrikula, bazat, parimet dhe problemet. Tiranë: ISP, fq.121

69

nxënësit e studentët do të ishin më të përgatitur për t‟u ballafaquar me botën në

ndryshim dhe për të zgjidhur problemet që do të hasnin kur të rriteshin.”

Kur flasim për rikonceptimin e mësimdhënies së lëndës së letërsisë
119

 ky është

një kuptim shumë i thellë, që s‟mund të reduktohet vetëm në zgjedhjen më të

kujdesshme të pjesëve dhe veprave letrare (të cilat sigurisht përbëjnë faktorin kryesor

në rolin që luan letërsia në shkollë), por në një kuptim më të thellë të rolit që luan kjo

veprimtari e ndërgjegjes së njeriut, në jetën e tij, në ecurinë dhe perspektivën e gjithë

shoqërisë. Modernizimi ka të bëjë gjithashtu me pjekurinë e mendimit pedagogjik-

shkencor për përsosjen e ndjeshme të metodave të zhvillimit të kësaj lënde në shkollë.

E nëse flitet sot aq shumë për zhvillimin e një të mësuari aktiv-logjik, kuptimi i kësaj

kërkese, me vlera kolosale për të ardhmen e shoqërisë, merr rëndësi edhe për

letërsinë, e cila, në krahasim me gjithë dituritë e tjera ka një specifikë të veçantë, më

delikate, sepse duke rrokur më gjërë dhe në mënyrë të drejtpërdrejtë mendjen dhe

botën shpirtërore të nxënësit, krijon një pushtet të fuqishëm mbi të dhe bëhet kështu

një ndër faktorët më aktivë të formimit estetik, moral, të njeriut. Drejtimet kryesore të

konceptimit bashkëkohor të të mësuarit në letërsi janë:

 Karakteristika e parë, prej së cilës varet gjithë suksesi i zhvillimit të letërsisë

në shkollë është krijimi i një përfytyrimi më të saktë e më të plotë mbi specifikën e saj

si dhe synimet që realizon ajo sipas grupmoshave në shkollën tonë. Dihet se letërsia

është pasqyrim i figurshëm i realitetit. Kuptimi dhe zbërthimi i drejtë i këtij problemi

nga mësuesi në procesin mësimor përbën kyçin e suksesit të orës së mësimit. Ai lidhet

me kuptimin sa shkencor aq dhe praktik të letërsisë, e cila në asnjë mënyrë s‟mund të

përfytyrohet si një tekst i ngurtësuar, ndaj të cilit nxënësi është pasiv.

Mësuesi i letërsisë si detyrë të parë, në zhvillimin e kësaj lënde ka që të bëjë

nxënësin të ndërgjegjshëm se letërsia, si lloj i veçantë i disiplinave humane e

shoqërore, dallon për një përmbajtje specifike që e veçon atë nga format e tjera të

pasqyrimit të realitetit siç janë për shembull historia, sociologjia etj. Gjatë zhvillimit

të kësaj lënde nxënësi duhet të bëhet i vetëdijshëm për raportin që ekziston midis së

vërtetës së jetës dhe të vertetës artistike. Pra, e vërteta artistike, të cilën e jep letërsia,

është e një lloji të veçantë, me një specifikë që e dallon siç e thamë më lart, nga të

vërtetat që janë dijet e tjera në shkollë. Por, lind pyetja: Si do ta ndiejë e perceptojë

119

 Për më tepër shih tabelën te shtojca. Tabela 26. Klasifikimi i metodave sipas kontributit të tyre në

zhvillimin e proceseve njohëse të nxënësve

70

këtë dallim nxënësi? Sigurisht, jo duke i folur atij teorikisht, por duke e organizuar

zbërthimin e veprës letrare, analizën, komentin e saj në atë mënyrë që nxënësi të

kuptojë se ka të bëjë jo me kopjim të realitetit, jo me regjistrim pasiv ngjarjesh e

faktesh, por me një krijim të ri, që shkrin njëherazi dukuri, probleme të shoqërisë me

një pozicion të caktuar ideoestetik të autorit, me një mënyrë origjinale të vështrimit të

këtij realiteti. Synimi i mësimit, si rrjedhim dhe organizimi i tij në atë mënyrë që të

rrjedhë nga kjo specifikë e veçantë e letërsisë, rrit nivelin cilësor të orës së mësimit, e

bën nxënësin të jetojë aktivisht me veprën ose pjesën që punohet, e vë të mendojë për

ato ide e probleme që vijnë përmes një subjekti të caktuar. Pra, nxënësi nuk mbetet në

pozitën e një lexuesi pasiv, por hyn në brendësi të veprës, e bën atë pronë shpirtërore

me ndihmën e të arsyetuarit të tij logjik si dhe botës së tij që është aq e ndjeshme ndaj

vlerave të vërteta artistike. Pa hyrë ky koncept organikisht në procesin e

mësimdhënies së letërsisë, as që mund të flitet për momente të tjera të përmirësimit të

këtij procesi.

Modernizimi i mësimdhënies së letërsisë lidhet edhe me një element tjetër,

shumë të rëndësishëm që fillimisht niset me hartimin e teksteve dhe pastaj me

zbërthimin në mënyrë aktive e krijuese të tij. Aparati metodik përbën bazën e

realizimit të të mësuarit logjik, të aktivizimit në shkallën më të lartë të nxënësit. Rolin

dhe fizionominë e aparatit metodik, duhet ta shohim në një kuptim më të thellë. Ai

realizon në vetvete shkrirjen e shkencës me artin e fjalës, domethënë mbi një shtrat

metodik-shkencor, rriten vlerat dhe efekti i ndikimit të pjesës letrare te nxënësi.

Kështu në mënyrë organike bëhet transformimi i vlerave shkencore në vlera ideo-

artistike. Në këtë kuptim aparati pedagogjik është një tekst shkencor më vete dhe

specifik që bashkon kërkesa të karakterit metodik, psikologjik, estetik, ideor, gjuhësor

etj., dhe që qëndron pranë tekstit letrar me synime shumë të qarta. Padyshim, suksesi i

kësaj hallke të rëndësishme që organizon gjithë orën e mësimit, nis fillimisht në

konceptimin në një mënyrë më të freskët, sipas metodave bashkëkohore të lidhjeve që

duhen krijuar midis mësuesit e nxënësit nga njëra anë, dhe nxënësit e pjesës letrare

nga ana tjetër.

Për një mësimdhënie me në qendër nxënësin në lëndën e letërsisë.

Mësimdhënia ndërvepruese (interaktive)
120

, është një mësimdhënie dhe veprimtari

interaktive e pandërprerë midis mësuesit dhe nxënësit si dhe nxënësve me nxënësit e

120

 QTKA. (2005). Mësimdhënia me në qendër nxënësin. Tiranë.

71

tjerë, për rezultate dhe cilësi në mësimdhënie dhe në të nxënë, përmes përdorimit të sa

më shumë stileve e teknikave. Mësuesi i letërsisë duhet të përfshijë në mësimdhënien

e tij strategji dhe teknika që jo vetëm transmentojnë njohuri por edhe ndihmojnë

nxënësit që të përfitojnë shprehi për të kuptuar informacionin që lexojnë. Kultivimi i

shprehive për leximin e kuptimshëm plotëson nevojën e nxënësve për tu informuar

dhe ndihmon shkollën në arritjen e qëllimeve të saj të afërta dhe të largëta, që lidhen

me arritjet e nxënësit në shkollë dhe përgatitjen e tij si një qytetar aktiv, kompetentë

dhe reflektivë.

Gjatë mësimdhënies së letërsisë mësuesi duhet të organizojë me kujdes faktet

dhe idetë e tekstit mësimor, në mënyrë të tillë që të ndihmojnë nxënësit në krijimin e

skemave njohëse dhe lidhjeve të tyre, në mbajtjen mend më mirë të informacionit, në

aktivizimin dhe përdorimin e tij. Në shërbim të të nxënit për të gjithë dhe për gjatë

gjithë jetës, vijnë një sërë metodash, teknikash e strategjish që çdo ditë e më tepër

pasurohen dhe zhvillohen më tej.

Për këto është folur shumë, por mësues i suksesshëm në profesionin e tij,

“Është arti më i lartë i mësuesit të zgjojë gëzim në të shprehurit dhe njohuritë

krijuese” Albert Ajnshtajn për mësimdhënien
121

, quhet ai që di ta ushtrojë mirë

profesionin që është shkolluar e specializuar, duke qenë i përgjegjshëm, i kuptueshëm

për nivelin e arsimimit që i është besuar, të jetë origjinal dhe tërheqës, (të mos jetë

monoton) i ekuilibruar dhe i matur duke pasur besim absolut në vlerat e veta.

Mendojmë se mësuesi i letërsisë, duhet të njohë në detaje përmbajtjen e lëndës, si dhe

metodat bashkëkohore të mësimdhënies e të nxënit në lëndën e letërsisë. Orës së

mësimit nuk duhet t‟i mungojë, entuziazmi, emocionet pozitive. E kjo, sepse nxënësi

nga vet mosha dhe natyra që kanë, shfaqin interes e nxiten nga emocionet që shfaq

mësuesi, prandaj mësuesi në orën e mësimit vë në dispozicion tërë arsenalin e vet

psiko-pedagogjik e profesional si
122

: entuziazmi, ngritja apo ulja e zërit,

gjestikulacionet, mimika, ndryshimi i shprehjes së fytyrës sipas situatave e tjera. Këto

aftësi që duhet të prezantojë çdo mësues i letërsisë, bëjnë që ora e mësimit të jetë

interesante, u tërheq vëmendjen nxënësve nga apatia dhe monotonia e shpjegimit duke

i stimuluar ata në procesin e të nxënit.

121

 Gjokutaj, M. Mërkuri, N. Modele të suksesshme mësimdhënieje. Libër mësuesi. Shtëpia botuese

“Europrint”

122
 Rapti, E. (2004). Psikologji shkollore. Tiranë.

72

KAPITULLI I TRETË

3. METODOLOGJIA E PUNIMIT

Këtë punim jemi përpjekur ta realizojmë në bazë të metodologjive më

bashkëkohore shkencore të fushës së edukimit, të studimit të letërsisë si dhe të

hartimit të teksteve shkollore e aparatit metodik të teksteve të letërsisë, duke përdorur

metodën e shqyrtimit e analizës teorike, metodën deskriptive, atë krahasimtare,

metodat induktive e deduktive si dhe atë statistikore.

Aspektet metodologjike të punimit janë:

1. Vëzhgimi dhe hulumtimi. Në këtë punim është hulumtuar në literaturat më të

fundit të fushës së edukimit, të mësimdhënies së letërsisë, të psikologjisë e

pedagogjisë bashkëkohore si dhe të teksteve të letërsisë shqipe dhe të huaj. Studimi i

literaturës ekzistuese dhe bashkëkohore për të menduarin kritik e krijues, për

ndërtimin e teksteve shkollore, për karakteristikat e mësimdhënies bashkëkohore,

karakteristikat e aparatit metodik në funksion të krijimit të shprehive e aftësive për një

të menduar kritik, krijues e të pavarur në lëndën e letërsisë.

2. Kërkimi dhe skedimi në literaturën bashkëkohore në lidhje me aparatet

metodike të teksteve të letërsisë në shkollat e mesme. Literaturat janë skeduar e

referuar në këtë studim për të mbështetur teori dhe hipoteza të ndryshme, të cilat janë

krahasuar me aparatet metodike të teksteve të Letërsisë.

73

3. Analizë deskriptive dhe krahasuese të aparateve metodike të teksteve të

letërsisë në ciklin e mesëm të lartë. Për këtë janë analizuar aparatet metodike të

teksteve në përdorim. Tekstet e Letërsisë janë krahasuar me tekste të huaja (anglisht,

gjermanisht dhe italisht).

4. Anketa, pyetësorë. Për qëllime të caktuara të aplikimit të punimit janë bërë

disa anketime e pyetësorë. Aplikimi i pyetësorëve është realizuar në mësues të

letërsisë e nxënës të shkollave të mesme.

5. Analiza e rezultateve. Mbi bazën e pyetësorëve është bërë analiza e përpunimi

i të dhënave me anë të paketës statistikore SPSS, si dhe janë dhënë rezultatet, të

pasqyruara në grafikë e tabela.

6. Shfrytëzimi i studimeve dhe punimeve të tjera të kryera në fushën e edukimit

lidhur me teknika e metoda të cilat nxitin të menduarin kritik e krijues.

7. Studime e buletine shkencore e revista pedagogjike te fushes se edukimit, në

nivel kombëtar e ndërkombëtar.

8. Materiale nga interneti, për të menduarin kritik e krijues.

9. Analiza e aparateve metodike të teksteve shkollore te lëndës së Letërsisë në

ciklin e mesëm të lartë. Sa dhe si nxitin të menduarin kritik e krijues këto aparate?!

3.1. Kampioni dhe burimi i të dhënave

Popullata e studimit
123

 ishin mësuesit e letërsisë në shkollat e mesme (ciklin e

mesëm të lartë). Nga kjo popullatë, në mënyrë të pavarur e të rastësishme u zgjodh një

kampion i përbërë nga 183 mësues, që përbën afërsisht 20% të kësaj popullate (913

mësues gjuhë-letërsie të shkollës së mesme në shkallë vendi), përkatësisht në: Fier,

Vlorë, Lushnje, Berat, Sarandë, Gjirokastër, Durrës, Tiranë, Elbasan. Për realizimin e

punimit kemi përdorur edhe një popullatë të kufizuar të studimit (1400 nxënës të

123

 Grupi më i madh i elementëve në një studim të veçantë quhet popullim, kurse grupi më i vogël për të

cilin janë marrë të dhënat quhet zgjedhje. Pra popullimi është grumbulli i të gjithë elementëve për të

cilët interesohemi në një studim të veçantë, kurse zgjedhja është një nënbashkësi e popullimit.

74

shkollave të mesme), nga e cila është zgjedhur po në mënyrë të pavarur e të

rastësishme, një kampion i përbërë nga 280 nxënës të shkollave të mesme.

Popullatë studimi kemi edhe tekstet alternative të gjuhës shqipe dhe të letërsisë të

cilat janë analizuar sipas kërkesave të metodologjisë e mësimdhënies bashkëkohore, si

dhe kritereve specifike të shqyrtuara edhe në literaturë lidhur me aftësitë e të

menduarit në mënyrë kritike e krijuese të nxënësit të shkollës së mesme.

3.2. Instrumenti i studimit dhe analiza e të dhënave

Për realizimin e pjesës studimore u përdor një pyetësor i strukturuar në tre rubrika

për mësuesin. Pyetësori kishte një rubrikë të veçantë që përfshinte karakteristika që

lidheshin me të dhëna mbi botimet shkollore dhe autorëve përkatës të teksteve të

letërsisë (marrim shkas nga përdorimi i teksteve alternative), gjithashtu ishte shënuar

edhe një adresë e-mail personale, ku të gjithë të anketuarit kishin hapësirat e

mundshme për të shprehur idetë, mendimet apo edhe sugjerimet përkatëse në lidhje

me problematikat specifike që shoqërojnë aparatet metodike të teksteve të letërsisë në

përdorim. Pyetësori për mësuesin ishte strukturuar në rubrikat e mëposhtme:

1. Rubrika 1. Shkalla e të menduarit zbulues kritik e krijues, nga puna me

aparatet metodike të teksteve të letërsisë (pyetja 1-18).

2. Rubrika 2. Për një formim të vazhdueshëm e profesional të mësuesit gjatë

punës me aparatin metodik të tekstit të letërsisë (pyetja 1-12).

3. Rubrika 3. Rikonceptimi i mësimdhënies së letërsisë gjatë punës me aparatin

metodik të tekstit të letërsisë (pyetja 1-8).

Instrumenti i studimit ishte një pyetësor i strukturuar për nxënësit e shkollës së

mesme, lidhur me problematikat specifike të aparatit metodik, për orientimin në të

nxënët e qëndrueshëm të nxënësve si dhe përvetësimin sa më të mirë të koncepteve në

lëndën e letërsisë.

 Analiza e aparateve metodike të teksteve të letërsisë në përdorim, si dhe

krahasimi me përvoja bashkëkohore (analiza e aparateve metodike të teksteve të

75

letërsisë italiane, gjermane, angleze) është një tjetër këndvështrim me vlerë shkencore

e didaktike e punimit në fjalë, që evidenton problematikat përkatëse si dhe sjell

modele bashkëkohore për ndërtimin përmbajtësor e strukturor të aparatit metodik të

teksteve të letërsisë.

 Instrument i studimit janë përmbajtja e rubrikave të aparatit metodik të

përvojave bashkëkohore (tekste italiane, gjermane, amerikane), të cilat kanë shërbyer

si parametra krahasueshmërie për tekstet e marrë në shqyrtim.

Analiza e të dhënave
124

 u bë me anë të paketës statistikore për shkencat sociale

SPSS
125

, analizës së tabelave statistikore përkatëse. Për analizën e të dhënave u

përdorën elemente të statistikës deskriptive dhe inferenciale (për të nxjerrë

konkluzionet). Analiza e të dhënave është punuar në SPSS e shoqëruar me tabelat

shpjeguese e grafikët përkatës, (histograma, grafikë të tipit bar, ose pie).Të gjitha të

dhënat që janë raportuar në këtë studim janë të rëndësishme nga pikëpamja

statistikore.

Për të përcaktuar përmasën e variancës që shpjegojnë variablat e pavarur në

variablin e varur të përcaktuar sipas problemit ,përgjithësisht u përdor regresioni i

shumëfishtë linear (Multiple linear regression), e në probleme të veçanta dhe regresi

logjistik (Logsitic Regression). Të gjitha krahasimet dhe diferencat që janë diskutuar

në këtë studim, janë testuar për një nivel të domethënies statistikore në nivelin .05 dhe

janë raportuar vetëm nëse plotësojnë këtë kriter të domethënies statistikore.

Analiza faktoriale
126

 shpjeguese konfirmoi njëdimensionalitetin e secilës

shkallë. Koeficient i besueshmërisë
127

 për secilën shkallë është:

124

 Të dhënat janë faktet dhe shifrat që grumbullohen, analizohen dhe përmblidhen. Të gjitha të dhënat

që grumbullohen në një studim përbëjnë atë që quhet bashkësia e të dhënave të studimit.
125

 Statistical Package for Social Sciences, program më i rëndësishmë dhe më praktik ndër të gjitha

programet që përdoren në shkencat sociale (Kocani, 2008). SPSS u krijua nga H. Norman Nie dhe C.

Hadlai Byk. Norman ishte atëherë student pasuniversitar i shkencave politike në Universitetin e

Stanford kur krijoi në versionin e tij të parë në vitin 1968. (Sokoli, L. Metodat e Kërkimit. Instituti i

Sociologjisë).
126

Sokoli, L. Metodat e Kërkimit. Instituti i Sociologjisë. Fq, 286-287. “ Analiza faktoriale është

përdorur fillimisht nga Charles Spearman për të identifikuar faktorët bazë të inteligjencës. Analiza

faktoriale është analizë variablesh, ndryshoresh, e cila shfrytëzohet si mënyrë shpjeguese për të

identifikuar “faktorin” ndër variablat e ndryshme”.

76

 Të menduarit krijues: alpha =.85

 Të menduarit kritik: alpha =.77

 Mësimdhënie efektive: alpha =.89

 Të nxënë efektiv: alpha =.72

 Metodologji bashkëkohore: alpha =.82

3.3. Mbledhja dhe analiza e të dhënave

Pyetësori u plotësua nga mësuesit e gjuhës shqipe e letërsisë për ciklin e

mesëm të lartë, në mjediset e shkollës ku ata jepnin mësim, gjatë vitit shkollor 2010-

2011 në prani të realizuesit të studimit. Për të përcaktuar forcën e korrelacioneve u

përdorën indikatorët e Davis (1971)
128

. Për të përcaktuar përmasën e variancës që

shpjegojnë variablat e pavarur në problemet specifike të punimit u përdor regresioni i

shumëfishtë linear (Multiple linear regression). Të gjitha krahasimet dhe diferencat që

janë diskutuar në këtë studim, janë testuar për një nivel të domethënies statistikore në

nivelin .05 dhe janë raportuar vetëm nëse plotësojnë këtë kriter të domethënies

statistikore.

127

 Cortina, J.M. (1993). Kuptimi i vlerave të Cronbach's alpha është i tillë: kur α ≥ 0.9 vlerësohet

shkëlqyeshëm, 0.8 ≤ α < 0.9 vlerësohet mirë, 0.7 ≤ α < 0.8 vlerësohet e pranueshme, 0.6 ≤ α < 0.7

vlerësohet e diskutueshme, 0.5 ≤ α < 0.6 vlerësohet e varfër, α < 0.5 vlerësohet e papranueshme.
128

 Sipas Davis 1971, kuptimi i vlerave të koeficientit tё korelacionit është i tillë: .70 dhe mё e lartё

tregon lidhje shumё tё fortё; .50 - .69 tregon lidhje substanciale (e rёndёsishme); .30-.49 tregon lidhje

tё moderuar (mesatare); .10-.29 tregon lidhje tё dobёt; .00-.09 tregon lidhje tё parёndёsishme.

77

KAPITULLI I KATËRT

4. REZULTATET

4.1.1. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik e zhvillimit të

të menduarit kritik. Përshkrimi statistikor Pyetja 17, Rubrika 1

Sa dakort jeni: Rubrikat e aparateve metodike në tekstin e letërsisë ndihmojnë në

zhvillimin e të menduarit kritik tek nxënësit.

1.Shumë dakort 2.Dakort 3.Nuk jeni Dakort 4.Nuk jeni aspak Dakort 5.I

Pavendosur

Në nivelin e logjikës dhe arsyes (pra nga një arsye e thjeshtë dhe pa u

mbështetur aspak në kalkulime matematike apo statistikore) përcaktojme një varësi që

mendojmë se mund të ekzistojë, në pyetësorin e zhvilluar, përkatësisht zhvillimi i të

menduarit kritik (pyetja 17) nga variablat P1, P2, P7, P8, P12, P13, P15, P16. “Rubrikat e

aparateve metodike nxisin e zhvillojnë të menduarit kritik të nxënësve”.

Kjo varësi që ne mendojmë se mund të ekzistojë testohet përmes testeve

statistikore apo procedurave e llogaritjeve matematikore me anën e paketës

statistikore për Shkencat Sociale SPSS e cila na ofron një analizë të saktë statistikore

duke na dhënë variablat e pavarura apo faktorët që kanë ndikim sinjifikativ te variabli

i varur që ne përcaktojmë, në rastin tonë te pyetja 17. Pra na përcakton saktë

marrëdhëniet që ekzistojnë midis faktorëve të përmendur më sipër.

78

Tabelë 6. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe

zhvillimit të të menduarit kritik

P1- Hetimi për çështje.

P2 – Të nxënët bashkëpunues.

P7- Përdorimi i pyetjes “Pse”.

P8- Nxjerrja e konkluzioneve e përfundimeve të pritshme mbi temën mësimore.

P12 – Njohuritë e mëparshme.

P13- Lidhjet ndërlëndore.

P15 - Përsëritja e njohurive.

P16 – Guida udhezuese.

Në tabelën 6 janë paraqitur korrelacionet mes të menduarit kritik dhe

variablave që mendohet se ndikojne te ai. Nga të dhënat e tabelës 1, evidentohet se

mes të menduarit kritik dhe nxjerrjes së konkluzioneve e përfundimeve të pritshme

mbi temën mësimore (P8) ekziston një korrelacion substancial
129

, pozitiv dhe i

129

 Sipas Davis 1971, kuptimi i vlerave të koeficientit tё korelacionit është i tillë: .70 dhe mё e lartё

tregon lidhje shumё tё fortё; .50 - .69 tregon lidhje substanciale (e rёndёsishme); .30-.49 tregon lidhje

tё moderuar (mesatare); .10-.29 tregon lidhje tё dobёt; .00-.09 tregon lidhje tё parёndёsishme.

Variabli
Koeficienti i

korelacionit

Rëndësia

statistikore

P1 .391 .001

P2 .413 .000

P7 .406 .000

P8 .583 .004

P12 .362 .034

P13 .299 .002

P15 .276 .149

P16 .138 .097

79

vlefshëm nga pikëpamja statistikore (r=.583; p<0.001). Sa më e lartë të jetë aftësia e

nxënësve për të nxjerrë konkluzione e përfundime të pritshme mbi temën mësimore,

aq më i lartë është dhe niveli i të menduarit kritik tek ai nxënës. Gjithashtu një

korrelacion pozitiv e të vlefshëm nga pikëpamja statistikore paraqesin dhe faktorët si:

Të nxënët bashkëpunues (P2) (r=.413; p=0.000),; Përdorimi i pyetjes “Pse” (P7)

(r=.406; p=0.000), shumë të rëndësishëm statistikisht; Hetimi për çështje duke

kërkuar në libra, gazeta, internet., (p.sh në lidhje me një shkrimtar, me kritika mbi

vepra të caktuara) (P1) ,(r=.391; p=0.001); Njohuritë e mëparshme (P12) (r=.362;

p=0.034), të rëndësishëm statistikisht dhe me një korelacion të moderuar, mesatar

midis variablit të varur, të menduarit kritik dhe tyre. (Shih tabelën 6).

Koeficientët e korrelacionit sipas fortësisë janë:

P8 - .583; Nxjerrja e konkluzioneve e përfundimeve të pritshme mbi temën mësimore.

P2 - .413; Të nxënët bashkëpunues.

P7 - .406; Përdorimi i pyetjes “Pse”.

P1 - .391; Hetimi për çështje duke kërkuar në libra, gazeta, internet., (p.sh në lidhje

me një shkrimtar, me kritika mbi vepra të caktuara).

P12 - .362; Njohuritë e mëparshme.

P13 - .299; Lidhjet ndërlëndore.

P15 - .276; Përsëritja e njohurive.

P16 – 138; Guida udhezuese.

Përmbledhje e procesimit të variablit të varur

 Frekuenca Përqindja

17. Sa dakort jeni:

Rubrikat e aparateve

metodike në tekstin e

letërsisë ndihmojnë në

zhvillimin e të menduarit

kritik tek nxënësit.

Shumë dakord 45 24.7%

Dakord 59 32.2%

Nuk jam dakord 31 16.9%

Nuk jam aspak dakord 9 4.9%

I pavendosur

35 19.1%

Përgjigje të vlefshme 179 97.8%

Përgjigje që mungojnë 4 2.2%

Totali 183

80

Përdorim metodën Enter (futja e menjëherëshme e variablave të përcaktuar dhe

përzgjdhja e atyre më të rëndësishëm e ndikues në problemin tonë) për të përcaktuar

një model të vlefshëm nga pikëpamja statistikore:

Hapi 1.

Tabela e vlerësimit të faktorëve për të gjithë variablat që kemi marrë në shqyrtim:

Tabela e vlerësimit të faktorëve

P1

P2

P7

P8

P12

P13

P15

P16

Vlerësimi i

koeficientit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.482 .663 1 .008 .818 1.782

.240 .347 1 .009 .441 .921

-.565 .378 1 .004 -1.306 -.175

-.670 .375 1 .005 -1.406 -.066

.079 .291 1 .084 -.061 .649

-.267 .256 1 .006 -.769 -.234

.309 .470 1 .008 .231 .613

-.310 .427 1 .069 -.527 .147

R =.130, R
2
=.001, R

2
adj=.003

Hapi 2

Heqim variablat jo të rëndësishëm statistikisht që deri tani janë: P12, P16 (sipas

kritereve që sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) dhe do kemi:

Tabela e vlerësimit të faktorëve

P1

P2

P7

P8

P13

P15

Vlerësimi i

koeficientit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.548 .638 1 .000 .402 .797

.211 .338 1 .003 .152 .874

-.593 .369 1 .009 -1.316 -.131

-.571 .363 1 .005 -1.282 -.139

-.268 .250 1 .082 -.758 .221

-.308 .461 1 .019 -1.211 .595

R =.320, R
2
=.181, R

2
adj=.176

81

Hapi 3

Heqim variablat jo të rëndësishëm statistikisht që janë: P13, P15, (sipas kritereve që

sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë), dhe do kemi:

Tabela 7. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të

teksteve të letërsisë për një të menduar kritik të nxënësit të dala nga analiza

faktoriale

P1

P2

P7

P8

Vlerësimi i

koeficientit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.375 .621 1 .001 .343 .592

.237 .332 1 .000 .214 .388

.616 .367 1 .000 .335 .703

.587 .340 1 .004 .252 .589

R =.620, R
2
=.598, R

2
adj=.592

Në këtë moment e ndalojmë procesin e metodës Enter ose Hap pas Hapi sepse

na rezulaton një model i përshtatshëm dhe i vlefshëm nga pikëpamja statistikore:,

R
2
=.598 (R- koeficienti i përcaktueshmërisë, R2 dhe Radj – janë vlerat e rregulluara ose

të rillogaritura të R, të cilat janë më pranë vlerës së vërtetë: R=.0 skemi lidhje;

.0<R<.05 kemi lidhje jo shumë të mirë, relativisht të dobët; .05<R<1 kemi një lidhje

relativisht të mirë midis variablave dhe R=1 kemi një lidhje shume te fortë). Siç

shihet, ky model shpjegon 59% të variancës së të menduarit kritik nga 4 faktorët më

sipër si: P1- Hetimi për çështje; P2 – Të nxënët bashkëpunues; P7- Përdorimi i pyetjes

“Pse”; P8- Nxjerrja e konkluzioneve e përfundimeve të pritshme mbi temën mësimore.

Shohim se 4 faktorët (vlerat e të cilëve janë brenda kritereve të përcaktuara për sig.

dhe nivelin e sigurisë :sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) që na

ndikojnë te varibli ynë i varur (Zhvillimi i të menduarit kritik te nxënësit) (P.17) janë

faktorët që paraqiten përmes pyetjeve P1, P2, P7, P8. Ndërkohë, variablat e tjerë të

përfshirë në regresion (P12 – Njohuritë e mëparshme; P13- Lidhjet ndërlëndore; P15 -

Përsëritja e njohurive; P16 –Guida udhezuese), nuk rezultuan të vlefshëm nga

pikëpamja statistikore

82

Ekuacioni ynë i përcaktuar për këtë model të nxjerrë nga kalkulimet statistikore do të

jepej si më poshtë:

Y=0.375x1 + 0.237x2 + 0.616x3 + 0.587x4

ku: x1- Faktori (P1)

 x2 - Faktori (P2)

 x3 - Faktori (P7)

 x4 - Faktori (P8)

P1 Hetimi për çështje.

P2 Të nxënët bashkëpunues.

P7 Përdorimi i pyetjes “Pse”.

P8 Nxjerrja e konkluzioneve e përfundimeve të pritshme mbi temën mësimore.

Interpretimi: Çdo ndryshim me një njësi i faktorit x1 çon (ose shkakton) në një

rritje të y pra të menduarit kritik me 0.375 dhe e njëjta gjë per x2, x3 apo x4 me vlerat

e koefiçientëve që kanë përpara. Nga analiza dhe përpunimi i të dhënave për këtë

varësi konkludojmë se zhvillimi i të menduarit kritik gjatë punës me aparatet

pedagogjike të teksteve të letërsisë varet nga një sërë faktorësh, por më esencialët mes

tyre janë (të dalë nga analiza statistikore): P1, P2, P7, P8. Pra aparatet metodike të

teksteve të letërsisë duhet të kenë rubrika ku nxënësit mund të hetojnë për çështje të

caktuara, individualisht ose në grup duke nxitur të nxënët bashkëpunues. Rubrikat e

aparateve metodike duhet të kenë pyetje “Pse”, të cilat nxisin përgjigjet e

argumentuara, të menduarin e pavarur, të menduarin kritik etj.

4.1.2. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik e zhvillimit të

menduarit krijues. Rubrika 1 Pyetja 18

Sa dakort jeni: Rubrikat e aparateve metodike në tekstin e letërsisë ndihmojnë në

zhvillimin e të menduarit krijues tek nxënësit.

1.Shumë dakort 2.Dakort 3.Nuk jeni Dakort 4.Nuk jeni aspak Dakort 5.I

Pavendosur

83

Në nivelin e logjikës dhe arsyes (pra nga një arsye e thjeshtë dhe pa u

mbështetur aspak në kalkulime matematike apo statistikore) përcaktojme një varësi që

mendojmë se mund të ekzistojë, të variablit të varur në pyetjen 18 nga variablat e

pavarur përkatësisht në pyetjet 1, 3, 5, 6, 7,8, 9, 11, 13. Kjo varësi që ne mendojmë se

mund të ekzistojë testohet përmes paketës statistikore për Shkencat Sociale SPSS e

cila na ofron një analizë të saktë statistikore duke na dhënë variablat e pavarura apo

faktorët që kanë ndikim sinjifikativ te variabli i varur që ne përcaktojmë, në rastin

tonë te pyetja 18. Pra na përcakton saktë mardhëniet që ekzistojnë midis faktorëve të

përmendur më sipër.

Tabela 8. Marrëdhëniet mes përmajtjes së rubrikave të aparatit metodik dhe

zhvillimit të menduarit krijues.

130

 Sipas Davis 1971, kuptimi i vlerave të koeficientit tё korelacionit është i tillë: .70 dhe mё e lartё

tregon lidhje shumё tё fortё; .50 - .69 tregon lidhje substanciale (e rёndёsishme); .30-.49 tregon lidhje

tё moderuar (mesatare); .10-.29 tregon lidhje tё dobёt; .00-.09 tregon lidhje tё parёndёsishme.

Variabli
Koeficienti i

korelacionit
130

Rëndësia

statistikore

P1 .108 .004

P3 .584 .000

P5 .189 .019

P6 .421 .000

P7 .356 .028

P8 .327 .085

P9 .290 .021

P11 .403 .001

P13 .341 .009

84

1. P1- Hetimi për veprat.

2. P3- Rubrika krijuese.

3. P5- Puna me grupe të vogla.

4. P6- Puna me grupe edhe jashtë klasës.

5. P7- Përdorimi i pyetjes “Pse”.

6. P8- Nxjerrja e konkluzioneve e përfundimeve të pritshme mbi temën

mësimore.

7. P9- Situata nga përvoja reale.

8. P11- Emocionaliteti i gjuhës.

9. P13- Lidhjet ndërlëndore.

Në tabelën më sipër janë paraqitur korrelacionet mes të menduarit krijues dhe

variablave që mendohet se ndikojne te ai. Nga të dhënat e tabelës, evidentohet se mes

të menduarit krijues dhe Rubrikave krijuese (P3) ekziston një korrelacion substancial,

pozitiv dhe i vlefshëm nga pikëpamja statistikore (r=.584; p<0.001). Pra me rritjen e

rubrikave krijuese në tekste rritet dhe niveli i të menduarit krijues tek nxënësit.

Gjithashtu një korrelacion pozitiv e të vlefshëm nga pikëpamja statistikore paraqesin

dhe faktorët si: P6- Puna me grupe edhe jashtë klasës (r=.421; p=0.000); P11-

Emocionaliteti i gjuhës (r=.403; p=0.001), shumë të rëndësishëm statistikisht; P7-

Përdorimi i pyetjes “Pse” (r=.356; p=0.028), dhe pse jo i rëndësishëm statistikisht;

P13- Lidhjet ndërlëndore (r=.341; p=0.009); P8- Nxjerrja e konkluzioneve e

përfundimeve të pritshme mbi temën mësimore (r=.327; p=0.085), që paraqesin një

korrelacion të moderuar dhe jo me një rëndësi shumë të madhe statistikore. Midis P9-

Situata nga përvoja reale (r=.29; p=0.021), P5- Puna me grupe të vogla (r=.189;

p=0.019)dhe P1- Hetimi për veprat (r=.108; p=0.004) dhe variablit të varur prej tyre:

Të menduarit krijues ekzsiton një korelacion i dobët edhe pse në ndonjë rast i

rëndësishëm statistikisht.

85

Koefiçentët e korrelacionit të renditur sipas fortësisë janë:

P3 → .584; P6 → .421; P11 → .403; P7 → .356; P13 → .341; P8 → .327; P9 → .290; P5

→ .189; P1 → .108;

Përmbledhje e procesimit të variablit të varur

 Frekuenca Përqindja

18. Sa dakort jeni:

Rubrikat e aparateve

metodike në tekstin e

letërsisë ndihmojnë në

zhvillimin e të menduarit

krijues tek nxënësit.

Shumë dakord 49 26.8%

Dakord 61 33.3%

Nuk jam dakord 28 15.3%

Nuk jam aspak dakord 33 18%

I pavendosur

12 6.6%

Përgjigje të vlefshme 183 100.0%

Përgjigje që mungojnë 0

Totali 183

Përdorim metodën Enter (futja e menjëherëshme e variablave të përcaktuar dhe

përzgjdhja e atyre më të rëndësishëm e ndikues në problemin tonë) për të përcaktuar

një model të vlefshëm nga pikëpamja statistikore:

Hapi 1

Tabela e vlerësimit të faktorëve për të gjithë variablat që kemi marrë në shqyrtim.

P1

P3

P5

P6

P7

P8

P9

P11

P13

Vlerësimi i

koefiçentit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.866 .860 1 . 140 -.819 2.551

-.763 .539 1 .007 -1.819 -.293

-.155 .583 1 .071 -1.297 .988

.950 .527 1 .002 .084 1.983

.449 .386 1 .006 .308 1.206

1.602 .364 1 .004 1.315 2.111

1.497 .648 1 .021 -.226 2.768

-.537 .406 1 .006 -.258 -1.333

1.022 .255 1 .032 .523 1.479

R =.089, R
2
=.052, R

2
adj=.047

86

Hapi 2

Heqim variablat jo të rëndësishëm statistikisht që deri tani janë : P1, P5, P9, P13 (sipas

kritereve që sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) dhe do kemi:

Tabela e vlerësimit të faktorëve

P3

P6

P7

P8

P11

P13

Vlerësimi i

koefiçentit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.397 .450 1 .002 .278 .484

.837 .483 1 .003 .111 1.784

.438 .054 1 .006 -.256 1.131

-.121 .335 1 .007 -.777 .535

.380 .375 1 .001 .355 1.116

.007 .241 1 .008 -.466 .479

R =.256, R
2
=.240, R

2
adj=.238

E vazhdojmë këtë proçes dhe në një etapë tjetër në mënyrë që të arrijmë në një vlerë

sa më të përshtatshme të R, për të përftuar një model sa më të saktë.

Hapi 3

Heqim variablat jo të rëndësishëm statistikisht që janë: P7, P8, P13 (sipas kritereve që

sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë), dhe do kemi:

 Tabela 9. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të

teksteve të letërsisë për një të menduar krijues të nxënësit të dala nga analiza faktoriale

P3

P6

P11

Vlerësimi i

koefiçentit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i

Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.367 .032 1 .001 .213 .479

.748 . 275 1 .003 .183 1.080

.340 .168 1 .000 .282 .362

R =.712, R
2
=.703, R

2
adj=.658

87

Në këtë moment e ndalojmë procesin e metodës Enter ose Hap pas Hapi sepse

na rezulaton një model i përshtatshëm dhe i vlefshëm nga pikëpamja statistikore:,

R
2
=.703. Siç shihet, ky model shpjegon afër 70% të variances, apo lidhjes midis të

menduarit krijues dhe 3 faktorëve më sipër si: P3- Rubrika krijuese.; P6 – Puna me

grupe; P11- Emocionaliteti i gjuhes. Shohim se 3 faktorët (vlerat e të cilëve janë

brenda kritereve të përcaktuara për sig. dhe nivelin e sigurisë: sig< .005 dhe 0 të mos

përfshihet në intervalin e sigurisë) që na ndikojnë te varibli ynë zhvillimi i të

menduarit krijues te nxënësit (P.18) janë faktorët që paraqiten përmes pyetjeve P3, P6,

P11. Ndërkohë, gjithë variablat e tjerë të përfshirë në regresionin e shumëfishtë (P1-

Hetimi për veprat; P5- Puna me grupe të vogla; P7- Përdorimi i pyetjes “Pse”; P8-

Nxjerrja e konkluzioneve e përfundimeve të pritshme mbi temën mësimore; P9-

Situata nga përvoja reale; P13- Lidhjet ndërlëndore), nuk rezultuan mjaftueshëm të

vlefshëm nga pikëpamja statistikore.

Y=0.367x1 + 0.748x2 + 0.340x3

ku: x1- faktori (P3)

 x2 - faktori (P6)

 x3 - faktori (P11)

P3- Rubrika krijuese.

P6- Puna me grupe.

P11- Emocionaliteti i gjuhes.

Interpretimi: Çdo ndryshim me një njësi i faktorit x1 çon (ose shkakton) një rritje të y

pra të menduarit krijues me 0.367 dhe e njëjta gjë për x2, x3 me vlerat e koefiçentëve

që kanë përpara. Nga analiza dhe përpunimi i të dhënave në SPSS rezulton se të

menduarit krijues gjatë punës me aparatet pedagogjike në tekstet e letërsisë varet nga

tre faktorët: P3, P6, P11 dhe kjo është një varësi positive ku rritja e secilit prej faktorëve

shkakton rritje dhe zhvillim të të menduarit krijues te nxënësit. Pra aparatet metodike

të teksteve të letërsisë në shkollën e mesme duhet të kenë rubrika krijuese, rubrika që

nxisin punën me grupe, të gjitha këto të shoqëruara nga gjuha emocionale për të

nxitur e zhvilluar të menduarin krijues të nxënësit adoleshent.

88

4.1.3. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik e

mësimdhënies bashkëkohore. Rubrika 3 Pyetja 8.

Gjatë punës me aparatin metodik të tekstit të letërsisë ju e organizoni mësimdhënien

udhëhequr nga parimi “jo çfarë di nxënësi, por çfarë di të bëjë”.

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

Në nivelin e logjikës dhe arsyes përcaktojme një varësi që mendojme se mund

të ekszitojë, të variablit të varur në pyetjen 8 nga variablat e pavarur për pyetjet 1, 2,

4, 5, 6, 7. Kjo varësi që ne mendojme se mund të ekzistojë testohet përmes paketës

statistikore për Shkencat Sociale SPSS e cila na ofron një analizë të saktë statistikore

duke na dhënë variablat e pavarura apo faktorët që kanë ndikim sinjifikativ te variabli

i varur që ne përcaktojmë, në rastin tonë te pyetja 8. Pra na përcakton saktë

marrëdhëniet që ekzistojnë midis faktorëve të përmendur më sipër.

Tabela 10. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik

dhe mësimdhënies së udhëhequr nga parimi “Jo çfarë di nxënësi, por çfarë di të

bëjë"

Variabli
Koefiçenti i

korrelacionit

Rëndësia

statistikore

P1 .604 .001

P2 .531 .001

P4 .229 .008

P5 .303 .028

P6 .387 .002

P7 .498 .000

89

Koefiçentët e korrelacionit
131

 sipas fortësië për variablat janë: P1 →.604; P2 →.531;

P7 →.498; P6 →.387; P5 →.303; P4 →.229.

1. P1 - Bashkëpunimi në mënyrë aktive.

2. P2 – Teknikat dhe metodat bashkëkohore.

3. P7 – Vlerësim dhe reflektim ndaj punës së shokëve.

4. P6 – Të kuptuarit e pyetjes dhe detyrës nga ana e nxënësve.

5. P5 – Orientimi i nxënësve drejt përgjigjes së saktë.

6. P4 – Të menduarit rreth përgjigjes.

Në tabelën më sipër janë paraqitur korrelacionet midis variablit të varur dhe faktorëve

(variablave) që lidhen me të. Nga të dhënat e tabelës, evidentohet se midis variablit të

varur: udhëheqjes nga parimi “jo çfarë di nxënësi, por çfarë di të bëjë” dhe P1 -

Bashkëpunimi në mënyrë aktive dhe P2 – Teknikat dhe metodat bashkëkohore.

ekziston një korrelacion substancial (r=.604; p=0.001), (r=.531; p=0.001), pozitiv dhe

i vlefshëm nga pikëpamja statistikore. Pra një bashkëpunim në mënyrë aktive i

nxënësve çon në një udhëheqje nga parimi “jo çfarë di nxënësi, por çfarë di të bëjë”.

Si dhe zhvillimi i metodave dhe teknikave bashkëkohhore do të çojë në një udhëheqje

të plotë nga parimi: “jo çfarë di nxënësi, por çfarë di të bëjë”. Gjithashtu një

korrelacion pozitiv e të vlefshëm nga pikëpamja statistikore paraqesin dhe faktorët si:

P7 – Vlerësim dhe reflektim ndaj punës së shokëve (r=.420; p=0.000); P6 – Të

kuptuarit e pyetjes dhe detyrës nga ana e nxënësve (r=.498; p=0.000); të rëndësishëm

statistikisht dhe me një korelacion të moderuar, mesatar midis këtyre faktorëve dhe

ushëheqjes nga parimi “jo çfarë di nxënësi, por çfarë di të bëjë” , me po të njëjtën

arsye dhe P5 – Orientimi i nxënësve drejt përgjigjes së saktë (r=.303 p=0.028), dhe

pse jo i rëndësishëm statistikisht. Ndërsa lidhja e variablit të varur që ne po

shqyrtojmë me P4 – Të menduarit rreth përgjigjes është një lidhje shumë e dobët pasi

131

 Sipas Davis 1971, kuptimi i vlerave të koeficientit tё korelacionit është i tillë: .70 dhe mё e lartё

tregon lidhje shumё tё fortё; .50 - .69 tregon lidhje substanciale (e rёndёsishme); .30-.49 tregon lidhje

tё moderuar (mesatare); .10-.29 tregon lidhje tё dobёt; .00-.09 tregon lidhje tё parёndёsishme.

90

vlera e koeficientit të korelacionit e dëshmon këtë, dhe jo e rëndësishme statistikisht

(shih Tabelën më sipër).

Përmbledhje e procesimit të variablit të varur

 Frekuenca Përqindja

8. Gjatë punës me aparatin

metodik të tekstit të

letërsisë ju e organizoni

mësimdhënien udhëhequr

nga parimi “jo çfarë di

nxënësi, por çfarë di të

bëjë”.

Gjithmonë 80 43.7%

Ndonjëherë 76 41.5%

Asnjëherë 26 14.2%

Përgjigje të vlefshme 182 99.5%

Përgjigje që mungojnë 1 0. 5%

Totali 183

Përdorim metodën Enter (futja e menjëherëshme e variablave të përcaktuar dhe

përzgjedhja e atyre më të rëndësishëm e ndikues në problemin tonë) për të përcaktuar

një model të vlefshëm nga pikëpamja statistikore:

Hapi 1

Tabela e vlerësimit të faktorëve për të gjithë variablat që kemi marrë në shqyrtim:

Tabela e vlerësimit të faktorëve

Hapi 2

P1

P2

P4

P5

P6

P7

Vlerësimi i

koefiçentit

Gabimi

standard

Gradët e

lirisë

Sinjifikant

i

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.461 .510 1 .005 .460 .537

.225 .411 1 .004 .180 .930

-.740 .735 1 .115 -2.181 .702

1.199 .521 1 .091 -.177 2.220

.089 .521 1 .005 .0 19 .933

.168 .590 1 .009 .089 .225

R =.350, R
2
=.347, R

2
adj=.313

91

Heqim variablat jo të rëndësishëm statistikisht që deri tani janë : P4, P5 (sipas

kritereve që sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) dhe do kemi:

Tabela 11. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të teksteve të

letërsisë sipas parimit “jo çfarë di nxënësi, por çfarë di të bëjë”të dala nga analiza

faktoriale

P1

P2

P6

P7

Vlerësimi i

koefiçentit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.135 .426 1 .001 .019 .971

.278 .395 1 .001 .195 .452

.459 .454 1 .002 .349 .531

.192 .368 1 .000 .130 .914

R =.670, R
2
=.668, R

2
adj=.640

Në këtë moment e ndalojmë procesin e metodës Enter ose Hap pas Hapi sepse na

rezulaton një model i përshtatshëm dhe i vlefshëm nga pikëpamja statistikore:,

R
2
=.668. Siç shihet, ky model shpjegon afër 67% të variances, apo lidhjes midis

udhëheqjes nga parimi: “jo çfarë di nxënësi, por çfarë di të bëjë”dhe 4 faktorëve më

sipër si: P1- Bashkëpunimi në mënyrë aktive me nxënësit; P2 - Përdorimi i teknikave

dhe metodave bashkëkohore; P6 - Të kuptuarit e pyetjes dhe detyrës nga ana e

nxënësve;P7 - Vlerësim dhe reflektim ndaj punës së shokëve.

 Shohim se 4 faktorët (vlerat e të cilëve janë brenda kritereve të përcaktuara për sig.

dhe nivelin e sigurisë: sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) që na

ndikojnë të varibli ynë janë faktorët që paraqiten përmes pyetjeve P1, P2, P6, P7.

Ndërkohë, gjithë variablat e tjerë të përfshirë në regresionin e shumëfishtë nuk

rezultuan mjaftueshëm të vlefshëm nga pikëpamja statistikore, ndaj dhe u hoqën etapë

pas etape. Gjithashtu, provohet se po ta vzhdojmë metodën Enter e të heqim varibla të

tjerë, i largohemi shumë modelit të përshtatshëm të marrë më sipër, ndaj themi se

modeli i përcaktuar është adekuat dhe më i miri për problemin që ne po shqyrtojmë.

Ekuacioni ynë i përcaktuar për këtë model të nxjerrë nga kalkulimet

statistikore do të jepej si më poshtë:

92

y=0.135x1 + 0.278x2 + 0.459x3 + 0.192x4

ku: x1- faktori (P1)

 x2 - faktori (P2)

 x3 - faktori (P6)

 x4 - faktori (P7)

1. P1- Bashkëpunimi në mënyrë aktive me nxënësit.

2. P2 - Përdorimi i teknikave dhe metodave bashkëkohore.

3. P6 - Të kuptuarit e pyetjes dhe detyrës nga ana e nxënësve.

4. P7 - Vlerësim dhe reflektim ndaj punës së shokëve.

Interpretimi: Çdo ndryshim me një njësi i faktorit x1 çon (ose shkakton) një

rritje të y pra të mësimdhënies së udhëhequr nga parimi “jo çfarë di nxënësi, por

çfarë di të bëjë” me 0.375 dhe e njëjta gjë për x2, x3 apo x4, me vlerat e koefiçentëve

që kanë përpara. Nga analiza dhe përpunimi i të dhënave në SPSS rezulton se

organizimi i mësimdhënies “jo çfarë di nxënësi, por çfarë di të bëjë”ka një varësi të

plotë nga faktorët e variablat e pavarur në rastin konkret: P1, P2, P6, P7. Organizimi i

mësimdhënies gjatë punës me aparatin metodik sipas parimit jo çfarë di nxënësi, por

çfarë di të bëjë rrit efektshmërinë e të nxënit”.

4.1.4. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe

përvetësimit të njohurive nga ana e nxënësit. Pyetësori i Nxënësit Pyetja

7.

Ju orientojnë për mësimin dhe procesin mësimor në lëndën e letërsisë rubrikat

e aparatit metodik të tekstit mësimor?

 1.Pothuaj gjithmonë

 2.Ndonjëherë

 3.Asnjëherë

Në nivelin e logjikës dhe arsyes (pra nga një arsye e thjeshtë dhe pa u

mbështetur aspak në kalkulime matematikore apo statistikore) përcaktojme një varësi

që mendojmë se mund të ekzistojë, të variablit të varur në pyetjen 7 nga variablat e

93

pavarur përkatësisht në pyetjet 1, 2, 3, 4, 5, 6, 8, 9, 10, 11. Kjo varësi që ne mendojme

se mund të ekzistojë testohet përmes paketës statistikore për Shkencat Sociale SPSS e

cila na ofron një analizë të saktë statistikore duke na dhënë variablat e pavarura apo

faktorët që kanë ndikim sinjifikativ te variabli i varur që ne përcaktojmë, në rastin

tonë te pyetja 7. Pra na përcakton saktë marrëdhëniet që ekzistojnë midis faktorëve të

përmendur më sipër.

Tabelë 12. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik

dhe përvetësimit të njohurive nga ana e nxënësve.

Koeficientët e korrelacionit
132

 sipas fortësisë janë: P9 →.576; P6 →.499; P11

→.445; P1 →.391; P5 →.362; P2 →.313; P10 →.298; P4 →.283; P3 →.208; P8 →.014.

1. P9 – Veprimtari krijuese.

2. P6 - Vetvlerësimi e vlerësimi i dijeve letrare.

3. P11 – Efektiviteti i rubrikave.

132

 Sipas Davis 1971, kuptimi i vlerave të koeficientit tё korelacionit është i tillë: .70 dhe mё e lartё

tregon lidhje shumё tё fortё; .50 - .69 tregon lidhje substanciale (e rёndёsishme); .30-.49 tregon lidhje

tё moderuar (mesatare); .10-.29 tregon lidhje tё dobёt; .00-.09 tregon lidhje tё parёndёsishme.

Variabli
Koefiçenti i

korrelacionit

Rëndësia

statistikore

P1 .391 .001

P2 .313 .000

P3 .208 .000

P4 .283 .004

P5 .362 .034

P6 .499 .001

P8 .014 .007

P9 .576 .000

P10 .298 .009

P11 .445 .003

94

4. P1 – Transmentimi i njohurive mësimore.

5. P5 – Përforcimi i dijeve mësimore.

6. P2 – Konkretizimi me shembuj.

7. P10 – Puna në grupe.

8. P4 – Njohuritë e mëparshme.

9. P3 – Zhvillimi i aftësive dhe kompetencave.

10. P8 – Diskutimet në klasë.

Në tabelën më sipër janë paraqitur korrelacionet midis variablit të varur, rubrikat e

aparatit metodik dhe faktorët (variablat e pavarur) që lidhen me të. Nga të dhënat e

tabelës, evidentohet se midis variablit të varur: rubrikave të aparatit metodik dhe P9 –

Veprimtari krijuese dhe P6 - Vetvlerësimi e vlerësimi i dijeve letrare ekziston një

korrelacion substancial (r=.576; p=0.000), (r=.499; p=0.001), pozitiv dhe i vlefshëm

nga pikëpamja statistikore. Pra ekziston një lidhje pozitive midis rubrikave të aparatit

metodik dhe veprimtarisë krijuese apo vetvlerësimit e vlerësimit të dijeve letrare.

Gjithashtu një korrelacion pozitiv e të vlefshëm nga pikëpamja statistikore paraqesin

dhe faktorët si: P11 – Efektiviteti i rubrikave; P1 – Transmentimi i njohurive mësimore;

P5 – Përforcimi i dijeve mësimore; P2 – Konkretizimi me shembuj; të rëndësishëm

statistikisht dhe me një korelacion të moderuar, mesatar midis këtyre faktorëve dhe

variablit të varur: rubrikat e aparatit metodik.

Përmbledhje e procesimit të variablit të varur

 Frekuenca Përqindja

7. Ju orientojnë për

mësimin dhe procesin

mësimor në lëndën e

letërsisë rubrikat e

aparatit metodik të

tekstit mësimor?

Pothuaj gjithmonë 138 49.3%

Ndonjëherë 101 36.1%

Asnjëherë 39 13.9%

Përgjigje të vlefshme 278 99.3%

Përgjigje që mungojnë 2 0.7%

Totali 280

95

Përdorim metodën Enter (futja e menjëherëshme e variablave të përcaktuar dhe

përzgjedhja e atyre më të rëndësishëm e ndikues në problemin tonë) për të përcaktuar

një model të vlefshëm nga pikëpamja statistikore:

 Hapi 1

Tabela e vlerësimit të faktorëve për të gjithë variablat që kemi marrë në

shqyrtim:

Tabela e vlerësimit të faktorëve

P1

P2

P3

P4

P5

P6

P8

P9

P1O

P11

Vlerësimi i

koeficientit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

-.060 .214 1 .078 -.481 .360

-.442 .227 1 .005 -.487 -.404

.176 .229 1 .002 .124 .272

.250 .141 1 .075 -.026 .526

-.012 .198 1 .002 -.377 .001

.400 .180 1 .006 .048 .752

-.283 .203 1 .063 -.681 .115

.387 .213 1 .009 .031 .805

-.096 .186 1 .018 -.461 .270

.178 .229 1 .006 .126 .270

R =.320, R
2
=.305, R

2
adj=.247

 Hapi 2

Heqim variablat jo të rëndësishëm statistikisht që deri tani janë : P1, P4, P8, P10

(sipas kritereve që sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) dhe do

kemi:

96

Tabela e vlerësimit të faktorëve

P2

P3

P5

P6

P9

P11

Vlerësimi i

koeficientit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.548 .638 1 .011 -.402 .797

.211 .338 1 .003 .152 .874

-.593 .369 1 .029 -1.316 .131

-.571 .363 1 .005 -1.282 -.139

-.268 .250 1 .002 -.758 -.221

.308 .461 1 .009 -.211 .595

R =.470, R
2
=.349, R

2
adj=.330

Hapi 3

Heqim variablat jo të rëndësishëm statistikisht që janë : P2, P5, P11(sipas

kritereve që sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë), dhe do kemi:

 Tabela 13. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik

të teksteve të letërsisë për një të nxënë të efektshëm nga ana e nxënësve të dala nga analiza

faktoriale

P3

P6

P9

Vlerësimi i

koeficientit

Gabimi

standard

Gradët e

lirisë

Sinjifikanti

sig.

95% Intervali i

Besimit

Kufiri i

poshtëm

Kufiri i

sipërm

.176 .224 1 .000 .115 .262

.357 .175 1 .001 .015 .700

.403 .211 1 .000 .010 .816

R =.730, R
2
=.718, R

2
adj=.705

Në këtë moment e ndalojmë procesin e metodës Enter ose Hap pas Hapi sepse na

rezulton një model i përshtatshëm dhe i vlefshëm nga pikëpamja statistikore:,

R
2
=.718. Siç shihet, ky model shpjegon pothuaj 72% të variances, apo lidhjes midis

97

rubrikave të aparatit metodik dhe 4 faktorëve më sipër si: P3– Zhvillimi i aftësive dhe

kompetencave; P6 - Vetvlerësimi e vlerësimi i dijeve letrare; P9 - Veprimtari krijuese.

Shohim se 4 faktorët (vlerat e të cilëve janë brenda kritereve të përcaktuara për sig.

dhe nivelin e sigurisë: sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë) që na

ndikojnë te variabli ynë janë faktorët që paraqiten përmes pyetjeve P3, P6, P9.

Ndërkohë, gjithë variablat e tjerë të përfshirë në regresionin e shumëfishtë nuk

rezultuan mjaftueshëm të vlefshëm nga pikëpamja statistikore, ndaj dhe u hoqën etapë

pas etape. Gjithashtu, provohet se po ta vazhdojmë metodën Enter e të heqim varibla

të tjerë, i largohemi shumë modelit të përshtatshëm të marrë më sipër, ndaj themi se

modeli i përcaktuar është adekuat dhe më i miri për problemin që ne po shqyrtojmë.

R- koeficienti i përcaktueshmërisë, R2 dhe Radj – janë vlerat e rregulluara ose të

rillogaritura të R, të cilat janë më pranë vlerës së vërtetë: R=.0 skemi lidhje; .0<R<.05

kemi lidhje jo shumë të mirë,relativisht të dobët; .05<R<1 kemi një lidhje relativisht

të mirë midis variablave dhe R=1 kemi një lidhje shume te fortë. Ekuacioni ynë i

përcaktuar për këtë model të nxjerrë nga kalkulimet statistikore do të jepej si më

poshtë:

y=0.176x1 + 0.357x2 + 0.403x3

ku: x1- faktori (P3)

 x2 - faktori (P6)

 x3 - faktori (P9)

P3– Zhvillimi i aftësive dhe kompetencave.

P6 - Vetvlerësimi e vlerësimi i dijeve letrare.

Interpretimi: Çdo ndryshim me një njësi i faktorit x1 çon (ose shkakton) në një rritje

të y me 0.176 dhe e njëjta gjë për x2, x3 apo x4 me vlerat e koefiçentëve që kanë

përpara. Nga analiza dhe përpunimi i të dhënave në SPSS rezulton se orientimi i

nxënësve gjatë punës me aparatin pedagogjik konsiston në faktorët: P3, P6, P9, P11. Pra

gjatë punës me aparatin metodik nxënësit kanë mundësi të orientojnë të nxënët e tyre

e konkretisht të zhvillojnë aftësitë e kompetencat që ofron kjo disiplinë, vetvlerësojnë

e të vlerësojnë dijet letrare të shokëve.

98

4.1.5. Marrëdhëniet mes metodave të propozuara nga aparatet metodike dhe

mësimdhënies bashkëkohore. Përshkrimi statistikor për Pyetja 6; Rubrika 2

Metodat e propozuara nga aparatet metodike ndihmojnë për të realizuar

mësimdhënien bashkëkohore me në qendër nxënësin (p.sh., studime të pavarura,

ushtrime të tipit të hapur).

1.Aspak

2.Pak

3.Mesatarisht

4.Shumë

Për një kampion subjektesh të përbërë prej 183 subjektesh (nr. i mësuesve),

duke iu referuar pyetjes: “Metodat e propozuara nga aparatet metodike ndihmojnë

për të realizuar mësimdhënien bashkëkohore me në qendër nxënësin (p.sh., studime të

pavarura, ushtrime të tipit të hapur)”, për përgjigjet e pyetësorit kemi këto rezultate:

Mesatarja 3.08, do të thotë se shumica e mësuesve janë përgjigjur “Mesatarisht”, dhe

“Shumë”, përkatësisht rreth 28.94% dhe rreth 45.4%. Gabimi standard për mesataren,

me të cilin është llogaritur kjo vlerë mesatare rezulton shumë i vogël gati 0.075, gjë

që do të thotë se mesatarja lëviz në kufijtë 3.08 ±0.075. Moda (4) tregon se përgjigja e

hasur më shpesh në kampionin tonë është ajo që i korrespondon vlerës së kodifikuar

4, (shumë). Devijimi standard tregon se me sa ndryshojnë vlerat në përgjithësi brenda

kampionit nga vlera e mesatare. Minimumi është vlera më e vogël e kodifikuar e

hasur, në rastin tonë 1 i korrespondon (Aspak). Maksimumi është vlera më e madhe e

kodifikuar e hasur, në rastin tonë 4 i korrespondon (Shumë).

Tabela 14. Analiza Deskriptive per marrëdhëniet mes metodave të propozuara nga

aparatet metodike dhe mësimdhënies bashkëkohore

Nr i mësuesve 183

Mesatarja 3.08

Gabimi standard për mesataren .075

Moda 4

Devijimi standard 1.021

Varianca 1.043

Minimumi 1

Maksimumi 4

99

Analiza e të dhënave rezulton si më poshtë: 10.9 % e mësuesve mendojnë se

metodat e propozuara nga aparatet pedagogjike të teksteve të letërsisë nuk ndihmojnë

(Aspak) për të realizuar mësimdhënien bashkëkohore me në qendër nxënësin, 15.3%

mendojnë se metodat e propozuara nga aparatet pedagogjike të teksteve të letërsisë

ndihmojnë (Pak) për të realizuar mësimdhënien bashkëkohore me në qendër nxënësin,

28.4% siç shihet edhe nga tabela mendojnë se metodat e propozuara nga aparatet

pedagogjike ndihmojnë (Mesatarisht) e 45.4% mendojnë se këto metoda të

propozuara nga aparatet metodike ndihmojnë (Shumë) për të realizuar mësimdhënien

bashkëkohore me në qendër nxënësin. (shih grafikun)

Analiza e frekuencës

 Frekuenca Përqindja

Aspak 20 10.9

Pak 28 15.3

Mesatarisht

Shume

52

83

28.4

45.4

Total 183 100.0

100

Grafiku 1. Niveli i përgjithshëm i realizimit të mësimdhënies bashkëkohore me në

qendër nxënësin gjatë punës me aparatin metodik

101

Ndryshimet pozitive që janë të dukshme në tekstet shkollore kërkojnë

ndryshimin e kërkesave metodologjike të mësimdhënësve, në mënyrë që ato të

transmentohen në mënyrën më të mirë të mundshme tek ata për të cilët është

konceptuar teksti shkollor, pra te nxënësit. Për të transmetuar njohuritë për të

zhvilluar aftësitë, për të kultivuar vlerat dhe qëndrimet e nxënësve, gjatë procesit të

mësimdhënies dhe të nxënit në lëndën e letërsisë përdoren një numër i madh

teknikash dhe metodash në bashkëpunim me nxënësit, të cilat janë procedura

standarde që përdoren për paraqitjen dhe për zhvillimin e veprimtarive mësimore, për

të arritur qëllimet dhe objektivat mësimore të kësaj lënde.

 Puna e psikologëve kognitivë, në përgjithësi dhe e teoricienëve të skemave,

në veçanti, ka frymëzuar krijimin e e teknikave të reja, që nxitin kërkimin aktiv të

nxënësve për dije. Konkludojmë se rubrikat e aparatit metodik duhet të propozojnë

mundësi për të realizuar mësimdhënie bashkëkohore. Përdorimi i skemave,

organizuesve grafikë do të mundësonte jo vetëm mësimdhënie bashkëkohore, por

edhe të mësuar të qëndrueshëm nga ana e nxënësve, pra të nxënë efektiv.

102

133

 Devijimi standard është një shifër statistikore që përdoret për të treguar shpërndarjen e të dhënave

në raport me mesataren e tyre. Disa nga të dhënat janë pranë mesatares, ndërsa të tjerat janë larg saj.

Kështu, nëse për shembull në dy klasa mesatarja e notes në një lënde është 7, por në klasën e parë

notat mund të luhaten nga 5 deri te nota 10, kurse në klasën e dytë nga nota 6 tek nota 8. Ndonëse

mesatarja është e njëjtë, shpërndarja e notave në raport me mesataren është e ndryshme dhe këtë gjë e

shpreh koncepti i devijimit standard (mesatarja 7). Në rastin e parë devijimi standard është i madh,

kurse në rastin e dytë është i vogël.

4.1.6. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe të nxënit

bashkëpunues. Përshkrimi statistikor për Rubrika 1; Pyetja 2.

2. A nxit të nxënët bashkëpunues puna me aparatet metodike të tekstit të Letërsisë?

1. Po

2. Jo

3. Nuk e di

 Pyetja “A nxit të nxënët bashkëpunues puna me aparatet metodike të tekstit të

Letërsisë”, është përzgjedhur për të analizuar nëse rubrikat e aparatit metodik në

lëndën e letërsisë në ciklin e mesëm të lartë nxisin të nxënët ndërveprues.

Tabela 15. Analiza përshkruese për marrëdhënien mes ndërtimit të rubrikave të

aparatit metodik dhe të nxënit bashkëpunues

Nr i mësuesve 183

Mesatarja 1.76

Gabimi standard për

mesataren
.061

Moda 1

Devijimi standard
133

 .823

Varianca .678

Minimumi 1

Maksimumi 3

103

Në tërësinë e vet, organizimi i nxënësve në grupe bashkëpunuese në lëndën e

letërsisë, ndikon në zhvillimin konjitiv dhe afektiv të tyre dhe gjithashtu ka një ndikim

pozitiv tek mësuesit. Organizimi i nxënësve në grupe bashkëpunuese për të lexuarit

apo analizimin e një personazhi a krijimtarie letrare është mënyrë e frytshme që ata të

zbaviten, të kënaqen në të lexuarit për kënaqësi. Mësuesit e letërsisë nëse e përdorin

shpesh dhe në mënyrë të përshtatshme do të ndihmojnë në zhvillimet konjitive dhe

afektive të nxënësit.

Letërsia mund të jetë mjeti përmes të cilës nxënësit zhvillojnë vetë konceptet

pozitive për të mësuarit dhe të menduarit. Duke përdorur grupet në studimin e

letërsisë, nxënësit kanë mundësinë të përfshihen në kërkime, (megjithëse duke zbuluar

vetë gjëra të ndryshme në letërsi, ata do të duhet të mbështesin idetë e tyre nga të

lexuarit). Sipas Roithleinit dhe Meinbahut, në ato raste kur nxënësve u jepet mundësia

të marrin pjesë në grupe që bëjnë studime, atyre u zhvillohet mundësia e të menduarit

kritik, u nxiten përgjigjet divergjente ose të ndryshme, krijojnë modele në të kërkuarit

e stileve të të nxënit, u jepet mundësia të sigurojnë diskutime në klasë, arrijnë të

interpretojnë ç‟kanë lexuar dhe nxiten drejt mendimit të pavarur, duke mbajtur

qëndrim për veprimet e tyre.

Kjo filozofi e mbështetur nga teoria vigostiane për të menduarit, i fton

nxënësit të kalojnë nga zhvillimi i tyre aktual në zhvillimin potencial me mbështetjen

e njerëzve më të aftë, që në këtë rast janë grupet sociale e mësuesit.

 Analiza e frekuencës

 Frekuenca Përqindja

Po 89 48.6

Jo 49 26.8

Nuk e di 45 24.6

Total 183 100.0

Analiza e të dhënave rezulton si më

poshtë: 48.6% e mësuesve mendojnë se

aparatet pedagogjike të teksteve të

letërsisë nxisin të nxënët bashkëpunues,

26.8% mendojnë se aparatet pedagogjike

të teksteve të letërsisë nuk nxisin të nxënët bashkëpunues e 24.6% siç shihet edhe nga

tabela kanë dhënë përgjigjen “Nuk e di” (shih grafikun 2).

104

Grafiku 2. Niveli i përgjithshëm i të nxënit bashkëpunues gjatë punës me

aparatin metodik

105

4.1.7. Marrëdhënia mes përmbajtjes së rubrikave të aparatit metodik dhe

përdorimit të pyetjes “Pse” për zbulimin e lidhjes shkak-pasojë. Përshkrimi

statistikor për Pyetjen 7.

 A kërkohet që nxënësi të vrasë mendjen për të zbuluar lidhjen shkak-pasojë,

për çështje, dukuri e koncepte letrare, gjatë punës me aparatin metodik përmes

përdorimit të pyetjes “Pse”?

 1.Gjithmonë

 2.Ndonjëherë

 3.Asnjëherë

Tabela 16. Analiza përshkruese për marrëdhënien mes ndërtimit të rubrikave të

aparatit metodik dhe pyetjes “Pse” për zbulimin e lidhjes shkak-pasojë.

134

 Treguesi numerik më i rëndësishëm i lokalizimit të të dhënave. Ajo quhet si qëndra e shpërndarjes

së tyre dhe llogaritet duke pjesëtuar shumën e vlerave të varianlit me numrin e njësive.
135

 Ndryshimi midis çdo vlere xi dhe mesatares së tyre.
136

 Treguesi që karakterizon qënrën e lokalizimit të të dhënave. Ajo përcaktohet si vlera e të dhënave që

ndodh më shpesh, ose vlera që ka dendurinë më të madhe.
137

 Tregues i variacionit që merr parasysh të gjitha vlerat e të dhënave. Varianca bazohet në

ndryshimet e çdo vlere nga mesatarja e tyre.

Nr i mësuesve 183

Mesatarja
134

 1.74

Gabimi standard për

mesataren
135

.059

Moda
136

 1

Devijimi standard .803

Varianca
137

 .645

Minimumi 1

Maksimumi 3

106

 Analiza e frekuencës

Të dhënat për pyetjen: “A kërkohet që nxënësi të vrasë mendjen për të zbuluar

lidhjen shkak-pasojë, për çështje, dukuri e koncepte letrare, gjatë punës me aparatin

metodik përmes përdorimit të pyetjes “Pse”, sikurse i shohim edhe nga tabela (shih

tabelën) janë si më poshtë: 48.6% e mësuesve mendojnë se pyetja “Pse” është më se e

pranishme në rubrikat e aparatit pedagogjik, 29.0% e mësuesve mendojnë se

ndonjëherë është e pranishmë e 22.4% e mësuesve mendojnë se kjo pyetje nuk është

asnjëherë e pranishme (shih grafikun 3).

Kur flasim për zhvillimin e të menduarit kritik e krijues në lëndën e letërsisë

në ciklin e mesëm të lartë një vend të rëndësishëm zë padiskutim ndërtimi i pyetjeve e

sidomos përdorimi i pyetjes “Pse” e cila bën të mundur që nxënësi përgjigjet e tij të

mos i ketë në nivel të thjeshtë të një riprodhimi mekanik, por nëpërmjet analizës,

sintezës, vlerësimit ai të argumentojë përgjigjet e veta. Përdorimi i pyetjes “Pse” në

aparatet metodike të teksteve të letërsisë, është një ndër format për të nxitur e

zhvilluar aftësitë e të menduarit kritik, krijues tek nxënësi adoleshent.

 Frekuenca Përqindja

Gjithmonë 89 48.6

Ndonjëherë 53 29.0

Asnjëherë 41 22.4

Total 183 100.0

107

Grafiku 3. Niveli i përgjithshëm i përdorimit të pyetjes “Pse”, për zbulimin e lidhjes

shkak-pasojë gjatë punës me aparatin metodik

108

4.1.8. Marrëdhëniet mes përmbajtjes së rubrikave të aparatit metodik dhe nxjerrjes

së konkluzioneve e përfundimeve të pritshme mbi temën mësimore.

Përshkrimi statistikor për pyetjen 8.

A ka hapësirë për nxënësin që të nxjerrë vetë konkluzionet e përfundimet e pritshme

mbi temën mësimore gjatë punës me aparatin metodik?

 1.Po

 2.Jo

 3.Nuk e di

Analiza e frekuencës

Të dhënat e studimit për pyetjen: “A ka

hapësirë për nxënësin që të nxjerrë vetë konkluzionet

e përfundimet e pritshme mbi temën mësimore gjatë

punës me aparatin metodik?”, kanë këtë përshkrim

statistikor: 50.3% mendojnë se ka hapësirë të plotë

për nxënësin që të nxjerrë vetë konkluzionet e

përfundimet e pritshme mbi temën mësimore gjatë punës me aparatin pedagogjik,

25.1% mendojnë se nuk ka hapësira që nxënësi të nxjerrë vetë konkluzionet e

përfundimet e pritshme mbi temën mësimore, 24.6% japin alternativën “Nuk e di”.

(shih grafikun 4)

 Frekuenca Përqindja

Po 92 50.3

Jo 46 25.1

Nuk e di 45 24.6

Total 183 100.0

109

 Tabela 17. Analiza descriptive

Nr i mësuesve 183

Mesatarja
138

 1.74

Gabimi standard për mesataren
139

 .061

Moda
140

 1

Devijimi standard .829

Varianca
141

 .686

Minimumi 1

Maksimumi 3

Nxjerrja e konkluzioneve e përfundimeve të pritshme gjatë punës me aparatin

metodik në lëndën e letërsisë është padiskutim një mundësi e mirë që nxënësi jo

vetëm të kuptojë informacionin e marrë, por ai të reflektojë nëpërmjet aftësive të larta

të të menduarit për të reflektuar mbi informacionin e marrë. Aparati metodik është një

pikë e domosdoshme, ku ne mund të analizojmë atë çfarë kemi shpjeguar, kurse

nxënësi atë që ka mësuar. Dihet se gjatë procesit të të pyeturit, puna e mësuesit

përqëndrohet kryesisht në vlerësimin e dijeve të nxënësve, por, është e rëndësishme

që mësuesi me pyetjet e tij të zhvillojë aftësitë e të menduarit kritik e krijues të

nxënësve. Nxënësi në fund të orës së mësimit duhet të arrijë të analizojë, të

138

 Treguesi numerik më i rëndësishëm i lokalizimit të të dhënave. Ajo quhet si qëndra e shpërndarjes

së tyre dhe llogaritet duke pjesëtuar shumën e vlerave të varianlit me numrin e njësive.
139

 Ndryshimi midis çdo vlere xi dhe mesatares së tyre.
140

 Treguesi që karakterizon qënrën e lokalizimit të të dhënave. Ajo përcaktohet si vlera e të dhënave që

ndodh më shpesh, ose vlera që ka dendurinë më të madhe.
141

 Tregues i variacionit që merr parasysh të gjitha vlerat e të dhënave. Varianca bazohet në

ndryshimet e çdo vlere nga mesatarja e tyre.

110

interpretojë, të diskutojë, të shpjegojë, të krahasojë dhe të vëzhgojë. Pra, nëqoftëse ai

arrin të kryejë këto veprime brenda një ore mësimore gjë që është shumë e

rëndësishme atëherë mund të themi se kemi realizuar një orë mësimore të

suksesshme. Rubrikat e aparatit pedagogjik mbështeten në pyetje, apo seri pyetjesh, të

cilat synojnë të vendosin një marrëdhënie të nxënësit apo nxënëses me atë që ka

mësuar nga teksti gjatë njësisë mësimore. Pyetjet duhet të operojnë me taksonominë e

Bloomit dhe të tentojnë të verifikojnë te çdo nxënës, kujtesën, aftësinë riprodhuese të

njohurive të marra, aftësitë krahasuese, analitike, sintetike, vlerësuese nëpërmjet

argumentimit të pyetjes “Pse”.

Grafiku 4. Niveli i përgjithshëm i nxjerrjes së konkluzioneve e përfundimeve të

pritshme mbi temën mësimore gjatë punës me aparatin metodik

111

4.1.9. Cili është niveli i përgjithshëm i zhvillimit të të menduarit kritik gjatë punës

me aparatin metodik? Përshkrimi statistikor për pyetjen 17.

Sa dakort jeni: Rubrikat e aparateve metodike në tekstin e letërsisë ndihmojnë

në zhvillimin e të menduarit kritik tek nxënësit. 1.Shumë dakort 2.Dakort 3.Nuk jeni

Dakort 4.Nuk jeni aspak Dakort 5.I Pavendosur .

Tabela 18. Analiza descriptive për nivelin e përgjithshëm të zhvillimit të të

menduarit kritik.

Nr i mësuesve 183

Mesatarja
142

 2.61

Gabimi standard për mesataren
143

 .106

Moda
144

 2

Devijimi standard 1.423

Varianca
145

 2.026

Minimumi 1

Maksimumi 5

142

 Treguesi numerik më i rëndësishëm i lokalizimit të të dhënave. Ajo quhet si qëndra e shpërndarjes

së tyre dhe llogaritet duke pjesëtuar shumën e vlerave të varianlit me numrin e njësive.

143

 Ndryshimi midis çdo vlere xi dhe mesatares së tyre.

144

 Treguesi që karakterizon qënrën e lokalizimit të të dhënave. Ajo përcaktohet si vlera e të dhënave që

ndodh më shpesh, ose vlera që ka dendurinë më të madhe.

145

 Tregues i variacionit që merr parasysh të gjitha vlerat e të dhënave. Varianca bazohet në

ndryshimet e çdo vlere nga mesatarja e tyre.

112

Analiza e frekuencës

Kjo është një pyetje e

përgjithshme për zhvillimin e të

menduarit kritik tek nxënësit në

lëndën e letërsisë në ciklin e mesëm të

lartë. Kjo pyetje përbëhet nga pesë

nivele: 1.Shumë dakord 2. Dakord 3.

Nuk jam dakord 4. Nuk jam aspak

dakord 5. I pavendosur. Analiza e të

dhënave rezulton si më poshtë: 24.6% e

mësuesve (shumë dakord), 32.2% e mësuesve (dakord), pra rreth 56.8% e mësuesve

mendojnë se rubrikat e aparatit pedagogjik ndihmojnë në zhvillimin e të menduarit

kritik tek nxënësit. 16.9 % (nuk janë dakord), 4.9% (nuk janë aspak dakord), 19.1%

janë të pavendosur (shih grafikun 5).

 Frekuenca Përqindja

Shumë dakord 45 24.6

Dakord 59 32.2

Nuk jam dakord 31 16.9

Nuk jam aspak dakord 9 4.9

 I pavendosur 35 19.1

 Pergjigje qe mungojne 4 2.2

 Total 183 100.0

113

Grafiku 5. Niveli i përgjithshëm i të menduarit kritik gjatë punës me aparatin

metodik

114

4.1.10. Cili është niveli i përgjithshëm i zhvillimit të menduarit krijues gjatë punës

me aparatin metodik? Përshkrimi statistikor për pyetjen 18

18. Sa dakort jeni: Rubrikat e aparateve metodike në tekstin e letërsisë ndihmojnë në

zhvillimin e të menduarit krijues tek nxënësit. 1.Shumë dakort 2.Dakort 3.Nuk jeni

Dakort 4.Nuk jeni aspak Dakort 5.I Pavendosur .

Tabela 19. Analiza descriptive për nivelin e përgjithshëm të zhvillimit të të

menduarit krijues

Analiza deskriptive

Nr i mësuesve 183

Mesatarja 2.44

Gabimi standard për mesataren .092

Moda 2

Devijimi standard 1.243

Varianca 1.545

Minimumi 1

Maksimumi 5

Analiza e frekuencës

Kjo është një pyetje e

përgjithshme për zhvillimin e të

menduarit krijues tek nxënësit

në lëndën e letërsisë në ciklin e

mesëm të lartë. Kjo pyetje

përbëhet nga pesë nivele:

1.Shumë dakord 2. Dakord 3.

Nuk jam dakord 4. Nuk jam aspak dakord 5. I pavendosur. Analiza e të dhënave

rezulton si më poshtë: 27.6% e mësuesve (shumë dakord), 33.3% e mësuesve

 Frekuenca Përqindja

Shumë dakord 49 26.8

Dakord 61 33.3

Nuk jam dakord 28 15.3

Nuk jam aspak dakord 33 18.0

 I pavendosur 12 6.6

 Total 183 100.0

115

(dakord), 16.2 % (nuk janë dakord), 16.2% (nuk janë aspak dakord), 6.7% janë të

pavendosur (shih grafikun 6).

Grafiku 6. Niveli i përgjithshëm i të menduarit krijues gjatë punës me aparatin

metodik

116

4.1.11. Cili është niveli i përgjithshëm i informimit shkencor dhe të përgjithshëm

mbi njohuritë e konceptet mësimore e rubrikave të aparatit metodik. Rubrika

2; Përshkrimi statistikor për pyetjen 2.

A ju jep një informim shkencor dhe të përgjithshëm për njohuritë, konceptet e dijet

mësimore aparati metodik i tekstit të letërsisë?

1.Po

2.Jo

3.Nuk e di

Tabela 20. Analiza descriptive për nivelin e përgjithshëm të informimit

shkencor dhe të përgjithshëm mbi njohuritë e konceptet mësimore e

rubrikave të aparatit metodik

Nr i mësuesve 183

Mesatarja 1.6

Gabimi standard për mesataren .059

Moda 1

Devijimi standard .799

Varianca .638

Minimumi 1

Maksimumi 3

117

Analiza e frekuencës

A ju jep një informim shkencor dhe të

përgjithshëm për njohuritë, konceptet e

dijet mësimore aparati metodik i tekstit

të letërsisë?

 Siç shihet edhe nga tabela 60.1% e

mësuesve mendojnë se jep një informim

shkencor dhe të përgjithshëm për

njohuritë, konceptet e dijet mësimore, aparati pedagogjik, 20.2% mendojnë se nuk e

realizon informimin shkencor e të përgjithshëm për njohuritë, konceptet e 19.7%

“Nuk e di”. (shih grafikun 7).

Në përgjithësi tekstet e reja shkollore të letërsisë janë konceptuar si libra

pune, me informacione të bollshme, me aparate metodike të ndërtuara në mënyrë të

tillë që e ndihmon mësuesin për të zhvilluar një mësim interaktiv në klasë. Kjo mënyrë

konceptimi e tekstit shërben për një të mësuar aktiv nga ana e nxënësit. Theksojmë se,

aparati pedagogjik duhet të luajë dy funksione: t‟i shërbejë mësueses, por edhe

nxënësit. Mësuesi shumë shpesh, e shfrytëzon aparatin si mbështetje për lëndën e re si

dhe për të pyetur nxënësit. Por, nga ana tjetër, aparati pedagogjik vlen edhe për

nxënësit, ata kanë ku të mbështeten për të kuptuar dhe për të nxjerrë pika të

rëndësishme të mësimit. Aparati pedagogjik, duke u parë nga ky këndvështrim është

një hallkë e rëndësishme dhe nuk duhet anashkaluar.

Në momentin e ndërtimit të një teksti duhet menduar për një aparat pedagogjik

sa më efikas, i cili të ndihmojë mësuesin jo vetëm gjatë shpjegimit të mësimit, por të

jetë funksional gjatë çdo etape të orës mësimore. Aparati pedagogjik duhet ndërtuar

që t‟i vijë në ndihmë jo vetëm mësuesve me përvojë, por edhe atyre më të rinj, për të

cilët ky aparat është një mbështetje në përvojën e tyre të re.

 Frekuenca Përqindja

Po 110 60.1

Jo 37 20.2

Nuk e di 36 19.7

Total 183 100.0

118

Grafiku 7. Niveli i përgjithshëm i informimit shkencor dhe të përgjithshëm mbi

njohuritë e konceptet mësimore përmes rubrikave të aparatit metodik

119

4.1.12. Cili është niveli i përgjithshëm i mësimdhënies bashkëkohore gjatë punës me

rubrikat e aparatit metodik. Përshkrim statistikor Rubrika 3; Pyetja 1

Gjatë punës me aparatin metodik në lëndën e letërsisë, ju preferoni që nxënësit tuaj:

1.Të jenë pasiv (vetëm të dëgjojnë).

2.T„ju shohin si burimin e vetëm të informacionit.

3.Të bashkëpunojnë në mënyrë aktive me ju gjatë orës së mësimit.

4.Asnjë nga këto.

Analiza e frekuencës

Pergjigjet Frekuenca Përqindja

Të jenë pasiv (vetëm të dëgjojnë) 22 12

T„ju shohin si burimin e vetëm të

informacionit.
59 32.2

Të bashkëpunojnë në mënyrë aktive

me ju gjatë orës së mësimit

Asnjë nga këto

99

3

54.1

1.6

Total 183 100.0

Siç shihet edhe nga tabela 12% (shprehen, të jenë pasiv vetëm të dëgjojnë),

32.2% (shprehen, t‟ju shohin si burimin e vetëm të informacionit), 54.1% (shprehen,

të bashkëpunojnë në mënyrë aktive me ju gjatë orës së mësimit. (shih histograma
146

)

146

 Formë e paraqitjes grafike të të dhënave sasiore, të përmbledhura më parë në formën e dendurive

relative, ku variabli që na intereson vendoset në boshtin horizontal dhe denduritë vendosen në boshtin

vertikal, ku për çdo klasë denduritë paraqiten me anën e drejtkëndëshave.

120

 Në fakt, metodat e mësimdhënies bashkëkohore të përdorura në orët tona

mësimore ndonjëherë mjaftohen vetëm me përdorimin ne planin ditor të mësuesve e

kështu shumë orë mësimi janë të mërzitshme e monotone. Ato zhvillohen në mënyrë

standarde dhe nuk i përgjigjen situatave konkrete në të cilat zhvillohet mësimi.

Shpesh ato nuk zhvillojnë aftësitë për të menduar e sidomos aftësitë e të menduarit në

mënyrë kritike e krijuese. Ndaj këtu kemi parasysh rolin e mësuesit, ai ushtron

profesionin e tij duke punuar edhe vetë pa ndërprerje për formimin e tij shkencor e

pedagogjik. Mësimdhënia është ajo që lehtëson procesin e të nxënit të nxënësve

përmes realizimit të strategjive të shumëllojshme e të përshtatshme mësimore me

forma, metoda, të cilat bëjnë që të ndërrohet roli i nxënësit dhe i mësimdhënësit ku

nxënësi bëhet aktor kryesor (subjekt aktiv) e jo spektator i thjeshtë.

 Tabela 18. Analiza Deskriptive mbi nivelin e përgjithshëm të mësimdhënies

bashkëkohore gjatë punës me rubrikat e aparatit metodik

Numri i

mësuesve
Minimumi Maksimumi Mesatarja

Devijimi

Standard
Varianca

Statistic Statistic Statistic
Mesatarja

statistikore

Gabimi

Standard
Statistic Statistic

1.Gjatë punës

me aparatin

metodik në

lëndën e

letërsisë, ju

preferoni që

nxënësit tuaj:

183 1 3 2.45 .054 .724 .524

121

Grafiku 8. Niveli i përgjithshëm i mësimdhënies bashkëkohore gjatë punës me

rubrikat e aparatit metodik

122

4.2. Analiza e përmbajtjes të aparateve metodike të teksteve

të letërsisë

4.2.1. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin

Gjuha shqipe dhe letërsia 10; Botime shkollore Albas
147

Teksti i letërsisë për klasën e X sipas botime shkollore Albas
148

 ka një aparat

metodik të strukturuar sipas rubrikave të mëposhtme:

 Studim teksti;

 Reflektoni për kuptimin;

 Reflektoni për interpretimin;

 Reflektoni për strukturën;

 Reflektoni për gjuhën dhe stilin;

 Shkruani;

 Punoni me fjalorin.

147

 Hamiti, Sabri. Shehri, Dhurata. Marashi, Ardian. Petro, Rita. Meniku, Linda. Gjuha shqipe dhe

letërsia 10. Botime shkollore Albas.
148

 Po aty.

123

Paraqitja e përmbajtjes së aparatit metodik për tekstin e gjuhës shqipe dhe të

letërsisë
149

Nga vetë emërtimi për secilën rubrikë pyetjet jepen duke respektuar një ndër

parimet e rëndësishme të të nxënit: “Të nxënët ndodh duke kaluar nga e thjeshta tek e

vështira, nga e njohura tek e panjohura, duke respektuar nivelet e taksonominë e

Bloom. Zgjedhja e të njëjtës temë në tekstet shkollore përkatëse është bërë për ta parë

konkretisht strukturimin e aparateve metodike për këto tekste letërsie. Strukturimi i

rubrikave sipas niveleve për kuptimin, interpretimin, strukturën, gjuhën e stilin,

realizon jo vetëm mësimdhënie efikase, por edhe të nxënë të qëndrueshëm. Nxënësi

duke i gjetur këto rubrika në çdo temë mësimore është i përgatitur për llojin e të

nxënit. Theksojmë se këto rubrika orientojnë të nxënët për koncepte letrare, kurse te

rubrika “Reflektoni për gjuhën e stilin”, formimin e koncepteve gjuhësore e në

momente të caktuara kemi edhe shkrirjen e tyre apo integrimin e njohurive gjuhësor e

letrare, si te rubrika: “Shkruani”. Rubrika e aparateve metodike për tekstet e botime

shkollore “Albas” ka një rubrikë të veçantë që e gjejmë pothuajse në të gjitha temat

mësimore “Shkruani” e cila realizohet pasi nxënësi ka punuar gjithë materialin

shkencor e konceptual gjuhësor e letrar e është i gatshëm për të menduar në mënyrë

149

 Po aty

124

kritike e krijuese. Në tema të veçanta të po këtij teksti gjendet një tjetër rubrikë

interesante e titulluar: “Mendimi kritik”. Mbase, kjo rubrikë duhet të shoqërohet me

pyetje specifike të të menduarit në nivele të larta e të thella shkencore për zhvillimin e

të menduarit në mënyrë kritike e krijuese.

4.2.2. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin

Gjuha shqipe dhe letërsia 11;
150

Botime shkollore Albas

Aparati metodik është konceptuar si studim teksti e organizohet në këto rubrika
151

:

 Reflektoni për kuptimin,

 Reflektoni për interpretimin,

 Reflektoni për strukturën,

 Reflektoni për gjuhën dhe stilin,

 Kërkoni,

 Thelloni njohuritë,

 Shkruani.

150

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë.
151

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë.

125

Paraqitja e përmbajtjes së aparatit metodik për tekstin e gjuhës shqipe dhe të

letërsisë
152

152

 Po aty.

126

Analiza e përmbajtjes së rubrikave të aparatit metodik për Studim Teksti “Gjuha

shqipe dhe letërsia” Kl. XI
153

Analizat e veprave përqëndrohen në elementët kyç të përmbledhura në skedat

e mësimeve hyrëse. Po ashtu dhe komentet janë të disa llojeve
154

:

 Koment i përgjithshëm, i cili përfshin të gjitha elementët përbërëse

(kuptimore, vlerësuese, strukturore e gjuhësore).

 Koment me synim, që drejtohet nga elemente të veçanta.

 Koment krahasues, nëpërmjet të cilit krahasohen vepra të autorëve të

ndryshëm, që iu përkasin drejtimeve të ndryshme letrare apo gjinive të ndryshme etj.

 Brenda një teme mësimore realizohen objektivat që lidhen me pesë aftësitë

kryesore: me të lexuarin (tekstet ilustruese), të vëzhguarin (ilustrimet, skemat, fotot),

të shkruarin (ushtrime që shkojnë nga elementet e veçanta përbërëse deri te shkrimi i

një teksti të plotë), të dëgjuarin dhe të folurin (për tema dhe imazhe të ndryshme).

Studim Teksti “Gjuha shqipe dhe letërsia” Kl. XI

Reflektoni për kuptimin

1. Zbuloni gjendjen shoqërore e martesore të Emës?

2. Ç‟edukatë ka marrë?

3. Ç‟përvojë ka për jetën?

Duke u nisur edhe nga trajtimi e përkufizimi shkencor që iu bë taksonomisë së

Blumit, mendoj se pyetjet e mësipërme i përkasin niveleve të njohjes dhe kuptimit.

Kategoria e njohjes formon bazën e kategorive të tjera. Për shkak të strukturës

hierarkike të taksonomisë, njohuritë shërbejnë si themeli i kategorive të tjera, për vetë

faktin se ofrojnë materialin bazë mbi të cilin vendosen kategoritë më të larta

4. Tregoni për çfarë ëndërron Ema?

153

 Po aty.
154

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë.

127

5. Cilat prej ëndrrave të saj mund të ishin të realizueshme e cilat jo?

Këto dy pyetje i përkasin niveleve të zbatimit e analizës.

6. Krahasoni interesat e shijet që kanë Ema dhe Sharli dhe vini në dukje

dallimet.(Analiza dhe sinteza).

7. Bëni një përmbledhje të shkurtër me shkrim të fragmentit “Ëndërrimet e

Emës”: (Vlerësimi).

Reflektoni për strukturën.

Meqënëse ky fragment përqëndrohet te përjetimet e Emës së porsamartuar, në

të mbizotëron meditimi i personazhit kryesor. Megjithatë në paragrafë të ndryshëm ka

edhe pjesë rrëfyese dhe përshkruese. Ilustrojini këto me shembuj nga teksti.

Këto pyetje i përkasin nivelit të kuptimit dhe zbatimit të taksonomisë së

Blumit. Kategoria e të kuptuarit përfshin procesin e transformimit të informacionit në

forma më të kuptueshme. Veprimtaritë që lidhen me pocesin e të kuptuarit këkojnë

nga nxënësit që të tregojnë se e kanë kuptuar materialin, duke e përpunuar apo

shndërruar përpara se të përgjigjen. Kategoria e të kuptuarit përbën rrugën kryesore të

kalimit drejt niveleve më të larta intelektuale. Ndërsa, zbatimi përfshin përdorimin e

informacionit për të realizuar zgjidhjen e problemit dhe abstragimit në situata të

përgjithshme.

Plotësoni hartën e dëshirave të Emës, që lidhen me:

 Muajin e mjaltit Cilësitë e të shoqit

 ëndërrimet

shpirtërore

Aktivitetet me të shoqin

 Si amvisë

DESHIRA

128

 Skema e mësipërme i përket nivelit të zbatimit dhe analizës. Zbatimi nënkupton

ndërthurjen e pjesëve përbërëse të shkëputura, në mënyrë që të arrihet zgjidhja.

Analiza është e kundërta e këtij procesi. Pra ajo shqyrton marrëdhënien në thellësi, si

dhe zbulon mënyrën se si ndërveprojnë pjesë të ndryshme.

Dy personazhet kryesorë, bashkëshortët, paraqiten në kundërshti me njëri-

tjetrin. Nga se lind kjo kundërvënie?

 Nga mungesa e dashurisë.

 Nga moskuptimi.

 Nga shijet dhe dëshirat e ndryshme.

 Nga mungesa e mirëqënies.

 Nga interesat e ndryshme.

 Nga formimet e ndryshme.

Arsyetoni zgjedhjet tuaja, duke i ilustruar me tekstin.

Tek pyetja e mësipërme jemi në nivelin e sintezës. Sinteza është vendosja së

bashku e pjesëve, në mënyrë që të formojnë një të tërë. Sinteza është procesi i

ndërthurjes së pjesëve përbërëse, në mënyrë të tillë që të krijohet një model ose

strukturë që ka pasë ekzistuar më parë.

Reflektoni për interpretimin.

 A ka të drejtë Ema:

 Të ëndërrojë si një grua e porsamartuar;

 Të kërkojë përgjigje shpirtërore nga i shoqi;

 Të kërkojë që i shoqi të bëjë e të dijë gjithçka që asaj i shkon në mendje?

Shfaqni mendimin tuaj nëse ekziston një kufi që njeriu u vë ëndrrave të veta? Pse?

 Vlerësimi
155

 është gjykimi i vlerës ose i dobisë, ai kërkon marrjen e vendimeve

për tema të debatueshme, duke i mbështetur këto vendime me arsye të forta dhe

gjykime të bazuara. Pra pyetja e rubrikës së mësipërme, është një pyetje vlerësuese, e

155

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.

129

cila kërkon që nxënësi, krahas analizës, të japë edhe gjykime. Kategoritë nga të

kuptuarit, deri tek vlerësimi, përfshijnë klasat e aftësive dhe shprehive logjike, të vëna

përballë riprodhimit ose njohjes së thjeshtë. Vlerësimi nuk ka rezultuar të rrjedhë nga

sinteza, por sinteza dhe vlerësimi është parë se varen nga analiza e zbatimi, zbatimi

nga të kuptuarit dhe të kuptuarit nga aftësia për të kujtuar apo riprodhuar njohuritë.

4.2.3. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin

Gjuha Shqipe dhe Letërsia 10;
156

 Botime shkollore Pegi;

Rubrikat e aparatit metodik janë të organizuara sipas strukturës së mëposhtme:

 Në labirintet e tekstit;

 Brenda veprës;

 Detyrë:

Rubrikat e aparatit metodik në përgjithësi janë të ndërtuara brenda kritereve psiko-

pedagogjike e në funksion të niveleve të taksonomisë së Bloom.

156

 Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha Shqipe dhe Letërsia 10 për

klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi.

130

Paraqitja e përmbajtjes së aparatit metodik për tekstin e gjuhës shqipe dhe të letërsisë

157

4.2.4. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin “Gjuha

shqipe dhe letërsia 12
158

” (kurrikula bërthamë)

Rubrikat e aparatit metodik janë konceptuar si studim teksti:

 Reflektoni për kuptimin,

 Reflektoni për interpretimin,

 Reflektoni për strukturën,

 Reflektoni për gjuhën dhe stilin,

 Kërkoni,

 Thelloni njohuritë,

 Shkruani.

157

 Po aty.
158

 Sabri Hamiti. Dhurata Shehri. Ardian Marashi. Rita Petro. Linda Meniku. Gjuha shqipe dhe

letërsia 12. Botime shkollore Albas. Tirane 2011.

131

Paraqitja e përmbajtjes së aparatit metodik për tekstin e gjuhës shqipe dhe të letërsisë

159

Rubrika “Punë në grupe
160

” është një mënyrë efikase për nxitjen e të nxënit

bashkëpunues.

159

 Po aty.
160

 Po aty.

132

4.2.5. Analiza e përmbajtjes së rubrikave të aparatit metodik për tekstin Gjuhë

shqipe dhe letërsi 12;
161

 Botime shkollore Mediaprint;

Aparati metodik ka një strukturim të tillë :

1. Të lexuarit shoqërohet me rubrikën: “Fjalë të reja”.

2. Të vështruarit shoqërohet me një rubrikë specifike e pyetje përkatëse…, ku në

pyetje të veçanta të bie në sy respektimi i kërkesave për të menduarit në mënyrë

kritike e krijuese. P.sh., “Argumentoni qëndrimin tuaj. Mendoni një titull tjetër për

pikturën”.

3. Njohuri për gjuhën.

4. Të shkruarit. Detyrë. Detyrë me shkrim.

Paraqitja e përmbajtjes së aparatit metodik për tekstin e gjuhës shqipe dhe të

letërsisë
162

161

 Tufa, A. Prizreni, I. Jança, N. Gjuhë shqipe dhe letërsi 12. Shtëpia Botuese Mediaprint. Tiranë

2010.

162
 Po aty.

133

Pothuajse në të gjitha rubrikat të bie në sy organizimi i kujdesshëm e

strukturimi i pyetjeve në bazë të taksonomisë së Bloom. E veçantë në rubrikat e

aparatit metodik të tekstit dhe që është për tu vlerësuar e për tu konsideruar nga

specialistët përkatës janë përdorimi i tabelave, tabelave konceptuale, organizuesve të

ndryshëm grafik në formën e braingstorming, organizuesve grafikë, diagramit të

Venit…, etj, të cilat bëjnë të mundur përvetësimin e qëndrueshëm e të njohurive

gjuhësore e letrare apo koncepteve përkatëse. Theksojmë se kjo është një strukturë e

rëndësishme shkencore për nxitjen e të menduarit në mënyrë kritike e krijuese e më

pas duke u realizuar në çdo orë mësimore në lëndën e letërsisë mundëson zhvillimin e

aftësive në nivele të larta të të menduarit. Një tjetër karakteristikë për tu marrë në

konsideratë ka të bëjë me formulimin e pyetjes të cilat shoqërohen me orientime të

specifikuara të formës, p.sh.,

35. Sintetizoni mesazhet që përcjell sjellja dhe veprimet e Tatës: mëkati i tij,

ndëshkimi i tij, në planin shpirtëror, moral, fetar, njerëzor. (Vini re se mesazhet

shpesh janë në antitezë me njëri-tjetrin, ashtu siç është vetë jeta njerëzore, ashtu siç

është vetë shpirti njerëzor në luftën e vazhdueshme mes ndërgjegjes dhe

pandërgjegjes, mes grishjes tek e përjetshmja dhe tundimit nga e përkohshmja).
163

163

 Tufa, A. Prizreni, I. Jança, N. Gjuhë shqipe dhe letërsi 12. Shtëpia Botuese Mediaprint. Tiranë

2010. Fq. 240.

134

4.2.6. Analiza e përmbajtjes së rubrikave të aparatit metodik në përvoja

bashkëkohore

Analiza e përmbajtjes së aparateve metodike për tekstet shkollore të letërsisë

italiane

Gjatë studimit e analizës së aparateve metodike të teksteve të letërsisë italiane

për tekstin,
164

 të bie në sy strukturimi dhe organizimi i rubrikave të aparatit metodik

sipas këtij organizimi:

1. Analizë teksti.

2. Kuptimi.

3. Personazhet.

4. Strategjia narrative(e rrëfimit).

5. Punë me shkrim. (Komenti)

Paraqitja e përmbajtjes së aparatit metodik për tekstin shkollor të letërsisë
165

Rubrika e parë, ose “Analiza e tekstit” jep një pamje të plotë shkencore e

letrare të temës mësimore në fjalë, ku nëpërmjet një gjuhe emocionale të pasur me

164

 Sambugar, M. Sala, Gabriella. (2006) Moduli e Percorsi di Letteratura italiana. La Nuova Italia

p.826-860.
165

 Po aty.

135

figuracion letrar, analize personazhesh, reflektim të autorit për pjesën letrare,

nxënësi përgatitet për rubrikat e tjera të cilat i përkasin niveleve më të larta të të

menduarit e atij do i duhet herë pas here ti rikthehet për të interpretuar apo zgjidhur

detyrat përkatëse. Konkretisht në analizën e tekstit për rubrikën e mëposhtme analiza

fillon me një interpretim nga (E. Auerbach), “Asnjeri nuk duhet ta emërtojë “Madam

Bovari”, një roman dashurie
166

. Romani është përfaqësimi i një jete të tërë, të një

njeriu pa rrugëdalje”. Ky reflektim i kritikut gjerman na ndihmon të kuptojmë arsyen

e vdekjes së Emës, e cila përputhet me atë të gjithë ekzistencës së protagonistes.

Rubrika analizë teksti vazhdon me një analizë psikologjike të përsonazheve.

Rubrika e dytë “Kuptimi” i korespondon niveleve të njohjes dhe kuptimit të

niveleve taksonomike. P.sh: “Trego në pjesën e mësipërme fazat që shënojnë afrimin

progresiv të Emës drejt vdekjes”

Rubrika e tretë “Personazhet” e përqëndron nxënësin tek personazhet kryesorë

dhe karakteristikat esenciale që e shoqërojnë atë. P.sh: “Kërko në tekst momentet që

përshkruajnë gjendjen shpirtërore të Çarlsit. A është koherente sjellja e burrit të Emës,

me portretin që e karakterizon deri në këtë pikë? Përse? Edhe nga ndërtimi i pyetjes

është e qartë që jemi duke u ngritur në nivele më të larta të hierarkisë njohëse e

emocionale e cila kërkon nivele të të menduarit në nivele të analizës, sintezës e

vlerësimit(Përse).

Një tjetër rubrikë e rëndësishme lidhet me “Strategjia narrative (e rrëfimit), ku

jepen situata specifike të rrëfimit e më pas jepet një pyetje përgjithësuese rreth

strategjive të rrëfimit.

Te rubrika “Punë me shkrim”, nxënësi ka mundësi të rikthehet sërish te

rubrikat paraardhëse e në veçanti te rubrika e parë “Analizë teksti”. P.sh: Rilexo

interpretimin sipas kritikut E. Auerbach, të sjellë tek analiza e tekstit duke komentuar

sipas skemës së mëposhtme:

-Koment (Përmblidh shkurtimisht dramën e romanit. Çfarë ka dashur autori të

prezantojë nëpërmjet personazhit të Emës.

- Analiza e vlerësimi (A është e vërtetë që Madam Bovari nuk është një roman

dashurie?).

166

 166
 Sambugar, M. Sala, Gabriella. (2003) Moduli e Percorsi di Letteratura italiana. La Nuova Italia

p.826-860.

136

Te teksti tjeter i gjuhes e letersise italiane
167

 kemi një shkrirje të gjuhës e

letërsisë italiane. Aparati metodik i emërtuar “Laboratori
168

” është konceptuar në këto

rubrika pyetjesh:

1. Të kuptuarit e përgjithshëm.

2. Analizë teksti.

3. Propozime shkrimi.

4. Diskutim idesh.

Rubrikat “Propozime shkrimi e Diskutim idesh”, kërkojnë nivele të larta të të

menduarit të nxënësit. Suksesi i punimit të këtyre rubrikave nga ana e nxënësit kërkon

përvetësim të plotë e në mënyrë të qëndrueshme të njohurive për dy rubrikat e para

“Të kuptuarit e përgjithshëm, Analizë teksti”. P.sh: Shkruaj një përmbledhje

interpretuese të “Në mbrëmje”.

167

 Paola Dagna Campagnoli. (2005) Messaggi, Il libro di italiano per il biennio della scuola superior.

La poesia, il teatro, il cinema.
168

 Paola Dagna Campagnoli. (2005) Messaggi, Il libro di italiano per il biennio della scuola superior.

La poesia, il teatro, il cinema.

137

Analiza e aparateve metodike për tekstet shkollore të letërsisë në gjuhën

gjermane
169

 paraqiten si më poshtë:

Një ndër karakteristikat që të bie në sy janë pyetjet me përgjigje altenative.

Kështu nxënësit kanë mundësi të zgjedhin njërën prej alternativave, të cilat në dukje

duken të ngjashme dhe kërkojnë përqëndrim e herë pas here punë me tekstin.

Konkretisht disa nga pyetjet për rubrikat e mëposhtme janë:

1. Përgjigjuni pyetjeve mbi tekstin me fjalitë të plota e të argumentuara
170

.

2. Gjej tre tituj të tjerë për tekstin e dhënë.

3. Shkruaj një përmbledhje të shkurtër për tekstin në formën e perifrazimit.

4. Shkruaj tre pyetje mbi tekstin në një fletë. Shkëmbe pyetjet me shokun dhe

përgjigjuni pyetjeve të njëri-tjetrit në mënyrë të ndërsjelltë.

5. Cilat janë tre mendimet që mund ti kalojnë në mendje turistit, kur sapo është

larguar nga peshkatari.

6. Shkruaj për secilën nga shprehjet e mëposhtme, dy shprehje ekuivalente nga

teksti.

7. Ndahuni në grupe me nga 3 persona (autori, peshkatari,turisti) dhe luajeni

pjesën deri tek rreshti 34 sikur të ishte një pjesë teatrale.

169

 Aus: Boll, Heinrich. Kolner Ausgabe. Bd. 12. 1959-1963. Hrsg. Von Robert C. Conrad 2008, 2011

by Verlag Kiepenheuer; Witsch Gmbh Co.

Thema: Arbeit Literarische Texte: Anekdote zur Senkung der Arbeitsmoral. III. Material zur

Individuellen Forderung.
170

 Aus: Boll, Heinrich. Kolner Ausgabe. Bd. 12. 1959-1963. Hrsg. Von Robert C. Conrad 2008, 2011

by Verlag Kiepenheuer; Witsch Gmbh Co.

Thema: Arbeit Literarische Texte: Anekdote zur Senkung der Arbeitsmoral. III. Material zur

Individuellen Forderung.

138

139

Analiza e aparateve metodike për tekstet shkollore të letërsisë në gjuhën angleze

paraqiten si më poshtë: Jepen pyetjet të specifikuara për poezinë në rastin konkret

sipas vargjeve. P.sh:

Strofa 1-2-3-4-5-6

1. Cila stinë e vitit është trajtuar në këtë sonnet?

2. Duke u bazuar në vargjet e mësipërme, shpjegoni rolin e këtij krahasimi.

3. Shpjegoni shprehjen metaforike “Vera është shumë e largët”.

4. Si është personifikuar dielli në vargun e pestë?

5. Shpjego dy kuptime të mundshme të fjalës “E bukur” në vargun e gjashtë. Për

çdo kuptim që ju identifikuat, interpretoni me fjalët tuaja “Se si diçka që është

e bukur mund të humbasë”?

140

KAPITULLI I PESTË

5. DISKUTIMI

Diskutimi i rezultateve tё punimit synon të evidentojë realizimin e qëllimit të

këtij punimi si dhe pyetjeve specifike kërkimore të shtruara në punim, lidhur me

rëndësinë e përmbajtjen e rubrikave të aparatit metodik për një mësimdhënie

bashkëkohore e të nxënë të efektshëm në funksion të nxitjes e zhvillimit të aftësive të

të menduarit në mënyrë kritike e krijuese të nxënësit ciklin e mesëm të lartë në lëndën

e letërsisë.

5.1. Çështje të reflektimit mbi problematika psiko-pedagogjike të

ndërtimit strukturor e përmbajtësor të aparateve metodike të teksteve të

letërsisë në shkollën e mesme

Aparati metodik është një element i domosdoshëm, ku mësuesi mund të analizojë

atë çfarë ka shpjeguar, kurse nxënësi atë që ka mësuar e përvetësuar. Dihet se gjatë

procesit të të pyeturit, puna e mësuesit përqëndrohet kryesisht në vlerësimin e dijeve

të nxënësve, por, është e rëndësishme që mësuesi me pyetjet e tij të zhvillojë aftësitë e

të menduarit kritik e krijues të nxënësve. Nxënësi në fund të orës së mësimit duhet të

arrijë të analizojë, të interpretojë, të diskutojë, të shpjegojë, të krahasojë dhe të

vëzhgojë. Pra, nëqoftëse ai arrin të kryejë këto veprime brenda një ore mësimore gjë

që është shumë e rëndësishme atëherë mund të themi se kemi realizuar një orë

mësimore të suksesshme në lëndën e letërsisë.

Cili është ai tregues që provon se nxënësi ka arritur të marrë informacionin e plotë

gjatë shpjegimit të njohurive të reja? Prova më e mirë është aparati metodik, i cili

përbën bazën e realizimit të të mësuarit logjik, të aktivizimit në shkallën më të lartë të

141

nxënësit. Ai është mekanizmi që drejton dhe orienton, sipas një platforme të qartë,

lidhjen midis treshes: mësues-pjesë letrare-nxënës.

Vështrim psiko-pedagogjik mbi aparatet metodike të teksteve të letërsisë

Në dallim nga tekstet e vjetra shkollore të letërsisë, të cilat orientoheshin në

përmbajtje, në atë çka duhet të mësojnë nxënësit, tekstet e reja shkollore në të

shumtën e rasteve përqëndrohen në rezultatet e pritura, të cilat pasqyrojnë atë se çfarë

duhet të jenë në gjendje të dinë dhe të bëjnë nxënësit, të cilët nëpërmjet situatave të

ndryshme ndërvepruese dhe aktiviteteve të planifikuara, japin mundësinë e të qenit

aktiv të nxënësit, duke e bërë atë pjesë të rëndësishme të sistemit të nxënies.

Në konceptimet e mëparshme aparati metodik që përsëritej periodikisht nga

njëra njësi mësimore tek tjetra ishte konceptuar e etiketuar në forma të ndyshme si
171

:

 Pyetje dhe detyra.

 Pyetje të përgjithshme.

 Ndaluni dhe diskutoni.

 Përgjigjuni pyetjeve të mëposhtme etj.

Në momentin e ndërtimit të një teksti shkollor duhet menduar për një aparat

metodik sa më efikas, i cili të ndihmojë mësuesin e nxënësin në të gjitha etapat e orës

mësimore. Aparati metodik duhet ndërtuar që t‟i vijë në ndihmë jo vetëm mësuesve

me përvojë, por edhe atyre më të rinj, për të cilët ky aparat është një mbështetje në

përvojën e tyre të re. Ai është një element i domosdoshëm, i mirëstrukturuar që

orienton mësuesin për të realizuar një mësimdhënie të efektshme në lëndën e letërsisë

si dhe mat, vlerëson, njohuritë e nxënësve, duke evidentuar dhe vështirësitë që ata

mund të hasin. Dihet se gjatë procesit të të pyeturit, puna e mësuesit përqëndrohet

kryesisht në vlerësimin e dijeve të nxënësve, por, është e rëndësishme që mësuesi me

pyetjet e tij të zhvillojë aftësitë e të menduarit të nxënësve. Nxënësi në fund të orës së

mësimit duhet të arrijë të analizojë, të interpretojë, të diskutojë, të shpjegojë, të

171

 Perspektiva gjinore në tekstet shkollore. (2008). Udhëzues për shtëpitë botuese të teksteve shkollore.

Tiranë.

142

krahasojë dhe të vëzhgojë. Pra, nëqoftëse ai arrin të kryejë këto veprime brenda një

ore mësimore gjë që është shumë e rëndësishme atëherë mund të themi se kemi

realizuar një orë mësimore të suksesshme. Pra, aparati metodik, duke u parë nga ky

këndvështrim është një hallkë e rëndësishme dhe nuk duhet anashkaluar. Rubrikat e

aparatit metodik mbështeten në pyetje, apo seri pyetjesh, të cilat synojnë të vendosin

një marrëdhënie të nxënësit apo nxënëses me atë që ka mësuar nga teksti gjatë njësisë

mësimore. Pyetjet përgjithësisht operojnë me taksonominë e Bloomit
172

 dhe tentojnë

të verifikojnë te çdo nxënës, kujtesën, aftësinë riprodhuese të njohurive të marra,

aftësitë krahasuese, analitike etj.., duke e përgatitur nxënësin për të zhvilluar e

kultivuar aftësitë e të menduarit në mënyrë kritike e krijuese, sipas skemës së më

poshtme.

 Krijo (i referohet nivelit më të lartë të të menduarit e ideve të reja kreative).

 Vlerëso

 Sintetizo

 Analizo

 Zbato

 Kupto

 Kujto

Si i tillë, aparati metodik duhet të luajë dy funksione: t‟i shërbejë mësueses,

por edhe nxënësit. Mësuesi shumë shpesh, e shfrytëzon aparatin metodik si

mbështetje për lëndën e re si dhe për të pyetur nxënësit. Por, nga ana tjetër, aparati

metodik vlen edhe për nxënësit, ata kanë ku të mbështeten për të kuptuar dhe për të

evidentuar momente të rëndësishme të mësimit.

172

 Taksonomia e Bloom- Sistem klasifikimi hierarkik i objektivave mësimorë sipa tri sferave: njohëse,

emocionale dhe psikomotore, duke filluar nga niveli më i ulët që është njohja tek niveli më i lartë që

është vlerësimi.

143

5.1.1. Vështrim teorik e praktik. Ndërtimi i rubrikave të aparatit metodik

sipas niveleve të Taksonomisë së Bloom në tekstet e letërsisë

Një nga sistemet më të mira për klasifikimin e pyetjeve, sipas shkallës së

vështirësisë së njohjes, është Taksonomia e Blumit. Ky sistem ka përparësinë që të

sigurojë një hapësirë të gjerë për ndërtimin e pyetjeve, duke filluar që nga ato që

kërkojnë riprodhim të thjeshtë deri tek ato që nxisin proceset e larta të të menduarit.

Kjo llojshmëri e ndërtimit të pyetjeve në të gjitha nivelet e të menduarit me shkallë të

ndryshme vështirësie, është pjesë përbërëse e artit të të pyeturit, si dhe ndërtimit të

aparatit e pedagogjik të tekstit të letërsisë në çdo nivel shkollimi.

Taksonomia e Blumit
173

 është përdorur dhe pranuar gjerësisht nga specialistët

e edukimit në të tëra nivelet. Kërkimet shkencore në lidhje me taksonominë, si dhe

kërkimet në psikologjinë konjitive (njohëse), gjithmonë kanë mbështetur idetë e

prezantuara në këtë taksonomi. Një nga përfundimet më me vlerë të kërkimeve është

se taksonomia njohëse zbatohet gjerësisht në shkencat e edukimit. Të kuptosh

taksonominë do të thotë të vësh re foljet që shoqërojnë secilën prej kategorive

kryesore: Të dish është të dallosh ose të kujtosh, të kuptosh është të shndërrosh, të

interpretosh ose të nxjerrësh kuptimin e rrjedhojave, të zbatosh do të thotë të

përdorësh, të analizosh është të zbërthesh në pjesë, të vlerësosh është të gjykosh.

173

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.

144

Tabela 22. Taksonomia konjitive e Blumit
174

:

Niveli i

vështirësisë së

sjelljes

Sjellja e pritshme e

nxënësit

Procesi i

mësimdhënies

Fjalë kyç

Të njohurit

(Riprodhim)

Nxënësi është në gjendje

të kujtojë apo riprodhojë

informacionin, të njohë

faktet, terminologjinë dhe

rregullat.

Përsëritje

Riprodhim
Përcaktim

Përshkrim

Identifikim

Të kuptuarit

(kuptim)

Nxënësi është në gjendje

të ndryshojë formën e

komunikimit, duke

transformuar dhe

riformuluar atë që është

lexuar, apo është folur.

Shpjegim

Ilustrim

Përmbledhje

Perifrazim

Riformulim

Zbatimi

(transferimi)

Nxënësi është në gjendje

të zbatojë informacionin e

mësuar në një përmbajtje

të ndryshme nga ai i

mësuar më parë.

Praktikë

Transferim

Zbatim

Përdorim

Angazhim

Analiza (lidhje) Nxënësi është në gjendje

të ndajë problemin në

pjesët e tij përbërëse dhe

të vendosë marrëdhëniet

midis pjesëve.

Gjykim i

përgjithësuar.

Gjykim i vecantë.

Lidhje

Shquarje

Dallim

Sinteza (krijim) Nxënësi është në gjendje

të kombinojë pjesët për të

formuar një zgjidhje të

vecantë apo të re të një

problemi.

Degëzim

Përgjithësim
Formulim

Kompozim

Prodhim

Vlerësimi

(gjykim)

Nxënësi është në gjendje

të marrë vendime rreth

vlerave apo metodave të

vlefshme, ideve, njerëzve

apo produkteve, sipas

kritereve të vendosura më

parë.

Diferencim

Përfundim

Vlerësim

Vendim

Justifikim

174

Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.

145

Të njohurit

Të njohurit kërkon nga nxënësi të riprodhojë, përshkruajë, përcaktojë apo

njohë faktet që ai i di dhe janë regjistruar në kujtesën e tij. Disa nga foljet vepruese që

mund të përdorë mësuesi, për të formuluar pyetjet në këtë nivel janë: Përkufizo,

përshkruaj, identifiko, rendit, emërto, riprodho…etj,.

Çfarë quan Konica letërsi të vërtetë
175

?

Cilët janë shkrimtarët që përmend Konica?

Secila prej pyetjeve kërkon përgjigje të saktë, vetëm duke riprodhuar fakte të

regjistruara më parë në kujtesë. Ato nuk kërkojnë të kuptuarit e asaj që nxënësi ka

regjistruar në kujtesë, as edhe aftësinë për të përdorur faktet e mësuara në një situatë

të zgjidhjes së problemit në fjalë.

Mësuesi gjithmonë duhet t‟i bëjë pyetjen vetes: Faktet që po u jap nxënësve

për të mësuar lidhen me njohuritë e tyre të mëparshme? Nëse kjo pyetje bëhet në

mënyrë të vazhdueshme, atëherë do të shmangen nga mësuesi pyetjet që mund

kërkojnë njohuri të papërshtatshme ose të panevojshme.

Të kuptuarit

Pyetjet e këtij niveli kërkojnë të kuptuarit e fakteve që nxënësi i ka të

vendosura në kujtesën e tij. Përgjigjet për këto pyetje duhet të tregojnë që nxënësi

mund të shpjegojë, përmbledhë, apo përpunojë mbi bazën e fakteve që ka mësuar.

Disa nga foljet vepruese që mund të përdoren në formulimin e pyetjeve në nivelin e

të kuptuarit janë: Shndërro, shpjego, zgjero, perifrazo, riformulo, përmblidh…etj,.

Mund të shpjegoni me fjalët tuaja konceptin “Letërsi e vërtetë”
176

?

175

Petro, R. Mëniku, L. Marashi, A. (2012). Gjuha shqipe dhe Letërsia 11. Botime shkollore Albas.

fq.128.

176 Po aty.

146

Çfarë karakteristikash kryesore dallon Konica te secili shkrimtar?

Në përgjigjet e secilës prej pyetjeve, nxënësi vepron në bazë të materialit të

mësuar më parë, duke e ndryshuar atë nga forma në të cilën ishte mësuar. Pra kjo

kërkon transformimin apo ndryshimin e përkufizimit original (nga mësuesi), në një

tjetër (tek nxënësi)
177

.

Lëvizja nga pyetjet e nivelit të të njohurit tek ai i të kuptuarit, përbën një hap

të rëndësishëm. Pyetjet e bazuara në nivelin e të njohurit kërkojnë procese jo

kognitive, jo të menduara në kohën e përgjigjes, ndërsa pyetjet e nivelit të të kuptuarit

i kërkojnë ato. Në rastin e mëparshëm, nxënësi mund të mendojë rreth materialit

vetëm një herë në kohën kur e ka mësuar. Në rastin e mëvonshëm, nxënësi duhet të

mendojë në mënyrë aktive për përmbajtjen dy herë: një herë, faktet në kujtesë dhe

përsëri kur i kërkohet t‟i ndërtojë në një përgjigje në formë të ndryshme. Sado që

pyetjet faktike duhet t‟u paraprijnë në mënyrë logjike pyetjeve të të kuptuarit, këto

janë më superiore ndaj pyetjeve të nivelit të të njohurit, pasi ndihmojnë kujtesën

afatgjatë, të kuptuarit dhe përdorimin eventual të materialit të mësuar në përmbajtje

autentike, jetësore.

Zbatimi

Pyetjet e nivelit të zbatimit i zgjerojnë faktet përtej nivelit tjetër të

autenticitetit. Ato shkojnë përtej riprodhimit dhe transformimit të fakteve. Pyetjet e

zbatimit kërkojnë nga nxënësi të zbatojë faktet, në një problem, përmbajtje apo situatë

që është e ndryshme nga ajo në të cilën është mësuar informacioni. Kështu, nxënësit

nuk mund të mbështeten as në kontekstin origjinal, as edhe në përmbajtjen origjinale

për të zgjidhur një problem
178

.

Disa nga foljet vepruese që mund të përdoren në formulimin e pyetjeve në nivelin e

zbatimit janë: Zbato, demonstro, përfshi, vepro, zgjidh, përdor…etj,.

Si i gërsheton ai të dhënat biografike me veprën e shkrimtarëve
179

?

177

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.
178

 Po aty
179

 Petro, R. Mëniku, L. Marashi, A. (2012). Gjuha shqipe dhe Letërsia 11. Botime shkollore Albas.

fq.128.

147

A e përmend ai qëllimisht origjinën e autorëve (nga Jugu apo nga Veriu)?

Detyra e mësuesit në zbatim është t‟u paraqesë nxënësve një përmbajtje apo

problem ndryshe nga ai në të cilin është mësuar materiali. Pyetjet e zbatimit nxisin

transferimin e materialit të ri të mësuar në një situatë të re dhe të ndryshme.

Pyetjet e zbatimit kërkojnë dy procese kognitive të lidhur me njëri-tjetrin
180

:

1. Kujtesa e menjëhershme afatshkurtër dhe shqyrtimi i të gjitha fakteve që

lidhen me pyetjen .

2. Përfshirja e njësive të veçuara në një të vetme dhe harmonike ku përgjigja

bëhet e shpejtë dhe automatike.

Pyetjet e zbatimit u kërkojnë nxënësve të formulojnë përgjigjet e mësuara më

parë, në kushte afërsisht të njëjta me problemet reale.

Analiza

Pyetjet në nivelin e analizës kërkojnë që nxënësi ta ndajë problemin në pjesët

e tij përbërëse dhe të ndërtojë marrëdhëniet midis pjesëve. Disa pyetje në nivelin e

analizës bëhen për qëllim të identifikimit të dallimeve logjike, të bëjnë diferencimin

midis fakteve, mendimeve dhe supozimeve, të gjejnë rezultate dhe të arrijnë

përfundime apo përgjithësime, pra shkurt, të zbulojnë arsyet përtej informacionit të

dhënë. Disa nga foljet vepruese që mund të përdoren në formulimin e pyetjeve në

nivelin e analizës janë: Ndaj në pjesë, bëj dallimet, shquaj, nxirr përfundimin, gjej

marrëdhëniet, mbështet…etj,.

Ç‟tregon mbyllja e esesë
181

?

Konica dyshon apo është i vetëdijshëm për vlerën e veprës së tij?

Pyetjet e analizës synojnë të nxisin sjelljen në formën e koncepteve, modeleve

dhe abstraksioneve. Ato në përgjithësi janë forma më e thjeshtë e procesit të

shqyrtimit, hetimit apo zgjidhjes së problemit, i cili është i lidhur mjaft ngushtë me

180

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.
181 Po aty.

148

funksionet e mësimdhënies jo të drejtpërdrejtë. Mësuesi mund t‟i konsiderojë pyetjet e

nivelit të analizës për të qenë fillimi i zbatimit të procesit të shqyrtimit, hetimit apo

zgjidhjes së problemit, në fillim të një kalimi nga mësimdhënia e drejtpërdrejtë në atë

jo të drejtpërdrejtë.

Pyetjeve të nivelit të analizës u mungojnë përgjigjet më të mira, ç‟ka ndodh

shpesh në mësimdhënien e fakteve, rregullave dhe veprimeve zbatuese. Mësuesi

mund të marrë në konsideratë dhe të vlerësojë një numër jo të paktë të përgjigjeve të

ndryshme në nivelin e analizës. Disa nga përgjigjet mund të jenë të papritura për

mësuesin, por kjo nuk duhet ta frenojë, përkundrazi të jetë i përgatitur në pikëpamjen

psikologjike për ekzistecën e shumëllojshmërisë së përgjigjeve në nivelin e analizës.

Sinteza

Pyetjet në nivelin e sintezës, u kërkojnë nxënësve të prodhojnë diçka të

vecantë, apo origjinale, të hetojnë një zgjidhje, të kompozojnë një përgjigje, të

parashikojnë një përfundim për një problem të cilin nxënësi nuk e kanë parë më parë,

lexuar, dëgjuar apo përgjigjur
182

. Ky nivel i sjelljes shpesh është i lidhur me një

veprimtari të drejtpërdrejtë, në të cilën jo të gjitha përgjigjet janë të pranueshme.

Pyetjet për faktet, rregullat, veprimet zbatuese dhe ndonjë prej analizës që janë bërë

më parë, do të përcaktojnë kufijtë dhe drejtimet e sintezës së kërkuar.

Disa nga foljet vepruese që mund të përdoren në formulimin e pyetjeve, në

nivelin e sintezës janë: Krahaso, krijo, sajo, formula, parashiko, prodho…etj,.

Dalloni disa karakteristika të kësaj eseje që lidhen me
183

:

 Llojin e saj.

 Strukturën.

 Faktin për të cilin shkruan autori.

 Mendimin e tij subjektiv.

182

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.
183

 Petro, R. Mëniku, L. Marashi, A. (2012). Gjuha shqipe dhe Letërsia 11. Botime shkollore Albas.

fq.128.

149

Këta shembuj ilustrojnë se përgjigjet madje edhe më të shumta, mund të

merren ne nivelin e sintezës, sesa në atë të analizës. Kështu e theksojmë edhe njëherë,

përgatitja e mësuesit për përgjigje të shumta e të papritura është kryesore për mënyrën

se si i presin nxënësit pyetjet e nivelit të sintezës.

Një karakteristikë tjetër e pyetjeve të nivelit të lartë, është se ato japin mundësi

për të krijuar përgjigje të shumëfishta. Pyetjet që përmbajnë përgjigje të shumëfishta

nxisin përgjigje të shumëllojshme dhe përdoren për të ndërtuar gjithnjë e më shumë

përgjigje sa më të përshtatshme.

Vlerësimi

Pyetjet në nivelin më të lartë të sjelljes kërkojnë nga nxënësi të formojë

gjykime dhe të marrë vendime, duke u bazuar në kritere të vendosura më parë
184

. Këto

kritere mund të jenë subjektive (kur për marrjen e mendimeve përdoren disa gjykime

vetjake), apo objektive (kur për të vlerësuar diçka, përdoren të dhënat apo procedurat

shkencore), megjithatë në të dy rastet është e rëndësishme që kriteret e shprehura të

jenë kuptuar qartë, por nuk është e nevojshme të vlerësohen nga të tjerët.

Disa nga foljet vepruese që mund të përdoren në formulimin e pyetjeve në nivelin e

sintezës janë: Çmo, vlerëso, vendos, mbro, gjyko, justifiko…,.etj

Dalloni disa karakteristika të kësaj eseje që lidhen me
185

:

 Interpretimet dhe vlerësimet.

 Elementet përshkruese dhe argumentuese.

 Synimin që i ka vënë vetes autori.

 Gjuhën që përdor.

184

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.

185
 Petro, R. Mëniku, L. Marashi, A. (2012). Gjuha shqipe dhe Letërsia 11. Botime shkollore Albas.

fq.128.

150

Ku dallon dhe ku ngjason eseja historike me shkrimin e historisë
186

?

 Shkrimi historik

Eseja historike

 Të përbashkëtat

Pyetjet e vlerësimit kanë një cilësi të dallueshme në përballjen e nxënësit me

problemet reale, ashtu sikurse ato paraqiten në jetë. Përderisa vendimet dhe gjykimet

janë përbërësit e parë të jetës së të rriturve, është htelbësore që përvojat jetësore në

klasë të lidhin nxënësit me botën në të cilën ata do të jetojnë, pavarësisht moshës apo

pjekurisë së tyre.

Një komponent i rëndësishëm i rolit të mësuesit, në përdorimin e pyetjeve

vlerësuese, është të ndihmojë nxënësit të zhvillojnë një bazë logjike për vendosjen e

kritereve vlerësuese
187

. Më tej pasi të keni paraqitur pyetjet vlerësuese dhe nxënësit të

kenë dhënë përgjigjet e tyre, së bashku me nxënësit mund të klasifikoni përgjigjet

vlerësuese, duke i përcaktuar ato “si jo të përshtatshme, ose jologjike deri në të

përshtatshme apo të zhvilluara logjikisht”.

186

 Petro, R. Mëniku, L. Marashi, A. (2012). Gjuha shqipe dhe Letërsia 11. Botime shkollore Albas.

fq.128.

187

 Musai, B. (2003) Metodologji e Mësimdhënies. Tiranë. Pegi.

151

5.1.2. Rubrika të aparatit metodik sipas strukturave bashkëkohore që nxisin të

menduarit kritik e krijues në lëndën e letërsisë

Shkruani
188

Komentoni me shkrim këtë përcaktim ironik të Gogolit lidhur me funksionin e

nëpunësit të lartë: “Themeli më i rëndësishëm i sistemit është rreptësia.”

Shkruani

Mbështetur në strukturën autentike të ndërtimit të të dy protagonistëve,

paraqitni në mënyrë skematike, sipas tabelës së mëposhtme, dallimet kundërvënëse

mes tyre, duke dhënë në fund vlerësimin tuaj
189

.

Reflektoni për interpretimin.
190

Si e gjykoni zonjën Bovari: fajtore, të pafajshme, as fajtore as të pafajshme?

Për zgjedhjen tuaj parashtroni të paktën dy argumente:

Argumenti

1………………………………………………………………………………...

188

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë, fq 157.
189

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë, fq 158.
190

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë, fq 148.

Personazhi Portreti

fizik

Portreti

moral

Veshja Dallime të

tjera

Vlerësimi

juaj

Njeriu i madh

Njeriu i vogël

152

Argumenti

2………………………………………………………………………………...

Reflektoni për interpretimin.
191

Ndaluni te nënteksti i vetëflijimit. Akti i ndriçimit lidhet me çlirim energjie.

Cilat janë:

 energjitë shpirtërore;

 energjitë mendore;

 energjitë fizike:

që çliron poeti prej vetvetes? Plotësojeni mendimin tuaj duke u ndalur edhe te vargu:

“Dhe kurrë s‟dua të shuhem.” A e kundërshton ai vargun e mësipërm: “Asnjë çikë të

mos mbetem! Bëni interpretimin tuaj.

Shkruani
192

Shkruani një tekst interpretues-vlerësues për misionin e poetit atdhetar, duke u

nisur edhe nga vargjet përmbyllëse të poezisë Fjalët e qiririt:

Dua shumë fjalë t‟u them,

Po trembem mos i bënj ujem,

E ku shkruhenë në kartë

Fjalët e gjuhës së Zjartë?

Në ndihmë do t‟ju vijë dhe vlerësimi i studiuesit dhe i gjuhëtarit të shquar

Eqerem Çabejit: “Naimi patriot panshqiptar e jolokalist, Naimi idealist është bërë me

të drejtë një simbol për nocionin shqiptar, gati legjendë”.

191

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë, fq 209.
192

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas.

Tiranë, fq 210.

153

Detyrë
193

Krahaso komedinë e Çajupit, me filmin Përrallë nga e kaluara. Jep mendimin

tënd mbi dallimet dhe ngjashmëritë. Trego se çfarë humb dhe çfarë fiton teksti komik

kur kalon në ekranizim.

5.1.3.Marrëdhënia mes ndërtimit të rubrikave të aparatit metodik dhe nxitjes e

zhvillimit të të menduarit në mënyrë kritike e krijuese

Marrëdhënia mes zhvillimit të të menduarit kritik (variabli i varur) e

rubrikave të aparatit metodik. Faktorët që lidhen me ndërtimin e rubrikave të

aparatit metodik të teksteve të letërsisë për një të menduar kritik të nxënësit të dala

nga analiza faktoriale , janë ata faktorë (vlerat e të cilëve janë brenda kritereve të

përcaktuara për sig. dhe nivelin e sigurisë :sig< .005 dhe 0 të mos përfshihet në

intervalin e sigurisë) që na ndikojnë te varibli ynë i varur (Zhvillimi i të menduarit

kritik te nxënësit). Siç shihet, ky model shpjegon 56.9% të variancës së të menduarit

kritik nga 4 faktorë. Pra rubrikat e aparateve metodike të teksteve të letërsisë duhet të

kenë rubrika-pyetjesh ku nxënësi-adoleshent të ketë mundësi të hetojë për çështje; të

realizojë të nxënët bashkëpunues; të argumentojë mendimin e tij nëpërmjet përdorimit

të pyetjes “Pse”; të nxjerrjë konkluzionet e përfundimet e pritshme mbi temën

mësimore përmes rubrikave të aparatit metodik të tekstit të letërsisë.

Marrëdhënia mes zhvillimit të mendimit krijues (variabli i varur)e rubrikave të

aparatit metodik. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik të

teksteve të letërsisë për një të menduar krijues të nxënësit të dala nga analiza

faktoriale, janë ata faktorë vlerat e të cilëve janë brenda kritereve të përcaktuara për

sig. dhe nivelin e sigurisë: sig< .005 dhe 0 të mos përfshihet në intervalin e sigurisë)

që na ndikojnë te varibli ynë zhvillimi i të menduarit krijues te nxënësit. Siç shihet, ky

model shpjegon afër 70% të variances, apo lidhjes midis të menduarit krijues dhe tre

faktorëve. Pra rubrikat e aparateve metodike të teksteve të letërsisë duhet të kenë

rubrika-pyetjesh ku nxënësi adoleshent të nxitet për punë krijuese, të nxitet puna me

193

 Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha Shqipe dhe Letërsia 10 për

klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi.

154

grupe; e këto rubrika duhet të kenë një gjuhë emocionale, në mënyrë që nxënësi të

përfshihet në gjithë aspektet (konjitive, afektive, psikomotore) për një të menduar

kritik e krijues të nxënësit të shkollës së mesme.

Marrëdhëniet mes rubrikave të aparatit metodik e përvetësimit të njohurive

nga ana e nxënësve. Faktorët që lidhen me ndërtimin e rubrikave të aparatit metodik

të teksteve të letërsisë për një të nxënë të efektshëm nga ana e nxënësve të dala nga

analiza faktoriale shpjegohen pothuaj në 72% të variances, apo lidhjes midis

rubrikave të aparatit metodik dhe katër faktorëve. Pra të nxënit e qëndrueshëm në

lëndën e letërsisë kërkon një konceptim bashkëkohor të përmbajtjes së rubrikave të

aparatit metodik për zhvillim të aftësive dhe kompetencave të nxnënsit në këtë lëndë;

për vetvlerësim e vlerësim të dijeve letrare të nxënësit si dhe veprimtari krijuese.

Marrëdhëniet mes mësimdhënies së udhëhequr nga parimi “jo çfarë di nxënësi

por çfarë di të bëjë”…dhe rubrikave të aparatit metodik. Pra marrëdhënia mes

rubrikave të aparatit metodik e mësimdhënies bashkëkohore në lëndën e letërsisë. Siç

shihet, ky model shpjegon afër 67% të variances, apo lidhjes midis udhëheqjes nga

parimi: “jo çfarë di nxënësi, por çfarë di të bëjë” dhe katër faktorëve. Analiza e

përpunimi i të dhënave rezulton se këto rubrika duhet të nxisin bashkëpunimin në

mënyrë aktive me mësuesit e nxënësit gjatë punës me aparatet metodike; këto rubrika

duhet të nxisin përdorimin e teknikave dhe metodave bashkëkohore; këto rubrika

duhet të sigurojnë të kuptuarit e pyetjes dhe detyrës nga ana e nxënësve; këto rubrika

duhet të nxisin vlerësim dhe reflektim ndaj punës së shokëve.

Nga sa thamë më sipër konkludojmë se:

 Pyetjet dhe rubrikat e aparatit metodik janë një mundësi e mirë për ta orientuar

nxënësin për reflektuar në mënyrë kritike e krijuese mbi çdo temë mësimore në

lëndën e letërsisë. Duke u nisur edhe nga shqyrtimi i literaturës, përpunimi statistikor i

të dhënave të studimit, si dhe analiza e teksteve në përdorim krahasuar me përvoja

bashkëkohore në letërsi, rezulton se këto rubrika duhet kenë hapësirat e nevojshme që

nxënësi të hetojë për çështje apo personazhe të caktuara, të jetë pjesë e grupeve

bashkëpunuese për të realizuar të nxënët bashkëpunues, rubrikat e pyetjeve duhet të

155

shoqërohen me pyetjen “Pse”, për të marrë argumentimin e thelluar të nxënësit në

lëndën e letërsisë e më gjerë. Rubrikat e pyetjeve duhet t‟i nxisin ata në ndërtimin

vetë të pyetjeve të tjera vijuese. Për shembull si pyetje e parë mund të jetë
194

:

 A po mendoj me të vërtetë rreth asaj që po lexoj?

 Pyetja mund të shoqërohet edhe me pyetje të tjera.

 Duke u nisur nga burimi

 Çfarë lloj publikimi është?

 Cili është background i autorit lidhur me temën?

 Cila është audienca e autorit?

 Të bëhet e ditur se çfarë është thënë…

 A po thotë autori pikërisht atë që unë mendoj se ka thënë?

 Njohja, gjetja e supozimeve dhe nënkuptimeve.

 A paraqet autori i pjesës së shkruar deklarata, pohime kontradiktore?

 Çfarë ka marrë autori përsipër ta paraqesë si të vërtetë? Cilat nga supozimet

është deklaruar dukshëm?

 Çfarë pretendon autori? Çfarë nënkupton?

 Njohja e qëllimeve, qëndrimeve, tonit, paragjykimeve të autorit.

 Përse autori e ka shkruar këtë? Cili është motivi dhe qëllimi?

 Cili është qëndrimi, toni dhe paragjykimi i autorit?

 A nënkupton autori atë çfarë thotë, apo është duke i thënë gjërat në mënyrë të

tërthortë nëpërmjet humorit, satirës, ironisë ose sarkazmës?

 A duhet të merren fjalët e autorit ashtu si paraqiten, apo ato janë zhargone,

idioma, figura letrare?

 Cilat nga deklaratat e autorit janë të justifikueshme? Cilat jo?

194

 Ausbel, DP., Novak, JS, & Hanesian, H. (1978) Educational Psychology: A Cognitive View, Holt,

Rinehart & Winston: New York.

156

Nga sa thamë më lart mund të arrijmë të hartojmë profilin e nxënësit si lexues

kritik
195

:

 Ai nuk beson çdo gjë që lexon.

 Bën pyetje për çdo gjë që nuk ka kuptim për të.

 Bën pyetje për gjërat që kanë kuptim për të.

 Rilexon kur mendon se mund t‟i ketë kaluar ndonjë gjë.

 Pranon që efektet tek ai, për çfarë autori shkruan mund të jenë shkaktuar më

shumë nga stili i shkrimit të autorit, sesa nga faktet e paraqitura.

 Analizon argumentet.

 Mban rezerva për argumentet që bazohen në arsyetime jo të sakta.

 Ka arsye për të besuar dhe mos besuar diçka, për të qenë në një mendje me

disa autorë dhe jo me disa të tjerë.

 Lexuesit kritik e krijues janë lexues aktivë. Ata pyesin, konfirmojnë dhe

gjykojnë çfarë po lexojnë gjatë procesit të të lexuarit.

Cilat janë aftësitë e të menduarit kritik e krijues?

Në kontekstin tonë dhe të përvojës bashkëkohore termi „kritik‟ përfshin

komponentët dhe veprimtaritë e mëposhtme
196

:

 Identifikimi dhe nxitja për ta marrë si diçka të vërtetë atë që tregohet në një

tekst duke analizuar e vlerësuar çdo interpretim për temën mësimore; Rëndësia e

njohjes së kontekstit dhe të kulturës për të treguar sesi tekstet përfaqësojnë dhe

krijojnë përvoja të reja në lëndën e letërsisë;

195

 W.H. Burton, R. B. Kimball & R.L. Wing. “Education for effective thinking”.

196

 Ch. Temple, A. Crawford, W. Saul, S Mathewus, (2006) “Strategji të mësimdhënies dhe të nxënit

për klasat mendimtare”, CDE, Botim i projektit “Zvillimi i të menduarit kritik gjatë të lexuarit dhe të

shkruarit”, Tiranë, fq 40-45.

157

Gjatë leximit, çdo lexues ndodhet në dy gjendje: pranon atë që thotë autori ose

nuk e pranon. Ndodh që gjatë proçesit të leximit të dy këto situata të alternohen.

Kështu, gjatë leximit ndodh që në disa pjesë e ndjen se je në një mendje me autorin,

ndersa në disa pjesë të tjera jo. Nuk ka një sistem te përcaktuar kur shfaqen këto dy

situata. Gjatë leximit ndodh që këto dy situatë t‟i lënë vendin njëra-tjetrës.

 “Të lexosh duke pranuar këndvështrimin e autorit
197

” ju ndihmon të arrini të

kuptoni tekstin dhe çfarë ka dashur të komunikojë autori. Para se ti bëni kritikën

tekstit, është shumë e rëndësishme që të keni kuptuar tërësisht, dhe sa më mirë të jetë

e mundur, tekstin. Një lexues i mirë mund të alternojë mënyrën e leximit duke pranuar

apo jo këndvështrimin e autorit. Edhe në rastin kur “nuk pranon mendimin e autorit”,

lexuesi ndërton një dialog me autorin duke pyetur; eksploruar dhe duke analizuar

idetë, rrugët dhë mënyrat e paraqitjes së ideve. Zbuloni kontradiktat dhe logjikën e

gabuar të tekstit. Filloni të bëni pyetje:

 Cili është kuptimi i tekstit?

 Çfarë me thotë teksti për idetë dhe paragjykimet e autorit?

 Çfarë nuk ka thënë autori?

 Çfarë kulture përfaqëson ai?

 Cilat janë kufizimet e tekstit?

 Të imagjinuarit dhe të eksploruarit e alternativave në të gjitha kontekstet

gjuhësore-letrare;

 Zhvillimi i një qëndrimi skeptik mbi thëniet, deklaratat absolute dhe të

përgjithshme të autorit të veprës;

Rubrikat e aparateve metodike duhet të nxisin debatin e diskutimin:

 Duhet të kenë pyetje që e nxisin nxënësin të shprehë idete.

 Çfarë mendoni kur mbaroni leximin?

 Çfarë pyetjesh do të bënit?

197

 Mato, E. Kamani, P. (2006). Strategjitë e të lexuarit. Tiranë. Instituti i kurrikulave dhe i

standardeve.

158

 Cila pjesë e ngjarjes është më e fuqishme? Pse?

 Duhet të kenë pyetje për të sqaruar ose riformuar mendimet, idetë e nxënësve:

 A mund të thoni më shumë për këtë ide?

 A mund ta shprehni këtë në menyrë tjetër?

 Duhet të nxisin e zhvilljnë aftësitë për të menduar
198

 Duke përqëndruar idetë. Ndihmoni nxënësit të përqëndrohen në problemet e

tyre. P.sh. Cili është qëllimi i personazhit kur vepron kështu?”

 Duke formuluar argumentet. Të ndihmosh nxënësit të formulojnë idetë e tyre

shkurtimisht,p sh.”Nuk e di nësë ideja juaj kufizohet në një personazh apo mund të

vlejë edhe për personazhet e tjerë?

 Duke lidhur problemet. Të ndihmosh nxënësit të përdorin ide që burojnë nga

diskutimi, tekste dhe lexime të tjera, për të zhvilluar interpretimin e tyre. “Degjoni

Enedin.Ai thotë se ka dy ide në poemë, Jeni dakord me këtë?”

 Të japësh mënyra të reja dhe më të veshtira rreth ideve dhe problemeve të

tyre. ”Ku ndryshon mendimi i personazhit nga mendimi yne modern?”

 Të analizuarit përmes pohimeve:

Pohimi për faktet ose njohuritë; në një botë që ndryshon njohuritë për faktet është

mirë të merren si hipoteza, të cilat kërkojnë vërtetim të vazhdueshëm për të ruajtur

statusin si të vërteta.

Pohimet shkakore që do të thotë se diçka bën që të ndodhë diçka tjetër (ndryshimi i

konteksteve sjell ndryshim edhe në mesazhin që një vepër përcjell tek lexuesi.)

Pohimet parashikuese; ne bëjmë hipoteza duke u bazuar në vëzhgime apo modelet

tona shkak-pasojë, bazuar edhe në atë që ka ndodhur në të shkuarën ose që ndodh në

të tashmen. Kjo nuk do të thotë që parashikimet tona mund të mos jenë të gabuara

(fati i gruas që sfidon moralin e kohës së saj (Ana Karenina, Ema Bovari, kënga e

Desdemonës para vdekjes). Në këtë rast ne përdorim shprehjen: “kundër çdo

parashikimi, fati i personazhit tonë nuk ndoqi këtë apo atë udhë”

198

 Mato, E. Kamani, P. (2006). Strategjitë e të lexuarit. Tiranë. Instituti i kurrikulave dhe i

standardeve.

159

Pohimet vlerësuese; kur pohojmë cilësinë ose vlerën e diçkaje; p.sh.: një vepre arti,

një vepre letrare, figurative apo muzikore (p.sh.: Shekspiri ka qenë poeti më i madh i

botës. “Epi i Gilgameshit” është vepra më e vjetër poetike e gjetur nga lashtësia).

e. Pohimet morale janë gjykime për të drejtën dhe të gabuarën, të mirën apo të keqen

e sjelljes së një personazhi. Por duhet thënë se ato janë të hapura për debat, p.sh.:

veprimi i Sonjës tek romani “Krim dhe ndëshkim” i Dostojevskit...; heshtja e Kolës në

novelën “...Bukën tonë të përditshme falna sot”

 Vlen të theksohet se të menduarit përfshin aspektet kritike dhe krijuese të

mendjes, si përdorimin e arsyes ashtu edhe gjenerimin e ideve. Të menduarit kritik

është një proces i ndërlikuar i integrimit të ideve dhe i burimeve në mënyrë krijuese, i

rikonceptimit dhe i ristrukturimit të koncepteve dhe informacionit. Ai është një proces

njohës, veprues dhe ndërveprues, i cili ndodh njëkohësisht në mjaft nivele të të

menduarit. Themi se një nxënës mendon në mënyrë kritike e krijuese në lëndën e

letërsisë, kur ai është i aftë të organizojë ide të ndryshme letrare, të analizojë një

personazh, të krijojë një ese, të vlerësojë dhe të mendojë në mënyrë logjike rreth

përfundimit të një romani etj. Këto aftësi nxënësi i fiton, kur krijohet një mjedis i të

nxënit ndërveprues dhe një mësimdhënie e drejtuar nga parimi i të mësuarit duke bërë

(learning by doing). Nxënësit kalojnë nga nivelet e njohjes dhe të kuptuarit, në nivele

më të larta të të menduarit atëherë kur ata mësohen të bëjnë pyetje dhe veprimtari që

lidhen me analizën, sintezën, vlerësimin dhe argumentimin.

5.1.8. Për nxitjen e zhvillimin e të menduarit krijues gjatë punës me

aparatet metodike

Të menduarit krijues, është aftësia për të gjeneruar alternativa, për të marrë në

shqyrtim faktorë të ndryshëm, është një plotës i nevojshëm i të menduarit kritik.

Veprimtaria mësimore dhe zhvillimi i të menduarit krijues, bëhen nën drejtimin e

mësuesit. Por ka mjaft raste që me dëshirën e mirë për të ndihmuar nxënësit të

mësojnë, ne i kontrollojmë ata më tepër se duhet. Nëse ju tregohet me saktësi

nxënësve se çfarë duhet të bëjnë dhe ju kërkohet të përsërisin me saktësi ajo që u

thuhet, ata mendojnë se vetëm duke qënë të përpiktë në zbatimin e detyrës ata

mësojnë, duke i‟u lënë ndjenjën e hidhur që çdo përpjekje orgjinaliteti është e gabuar

dhe çdo përpjekje për të eksperimentuar është një humbje e kotë kohe. Për shembull,

160

në vend që t‟i diktojmë se çfarë duhet të bëjnë, duhet t‟i lejojmë që nxënësit të

zgjedhin interesat e tyre dhe t‟i mbështesë ata në prirjet e tyre të veçanta. Në një orë

letërsie ku nxënësi mund të shprehë lirshëm atë që ndjen nëpërmjet skicimeve dhe

fjalëve të tij, do ishte më efikase të përcaktohet tema dhe ata të lihen të lirë të

shkruajnë atë që ndiejnë. Kur nxënësit bëjnë punë të pavarur dhe ndiejnë mësuesin

gjithnjë mbi kokë ato frenohen dhe nuk shprehin si duhet atë që mendon të shprehë.

Studimet tregojnë se për të qenë krijues është shumë e rëndësishme figura e

një mësuesi të model e të shkëlqyer. Pra, në shoqërinë e sotme ku nxënësit mësojnë

për të vlerësuar të renë, sepse ajo është e domosdoshme për të jetuar në bashkëpunim

me të tjerët, ato duhet të mësojnë që për të qënë pjesëmarrës aktivë e të barabartë

duhet të jenë krijues, duke dalë me novacione dhe shpikje.

Klima sociale që inkurajon të menduarit krijues fillon në klasë dhe nxitet nga

mësuesit e mirë të letërsisë të cilët dinë të drejtojnë me mjeshtëri dhe në mënyrë

krijuese pa dominuar mbi klasën, dinë të sigurojnë liri për çdo nxënës në klasë duke

ushqyer ndjenjën e vetëbesimit dhe barazisë në klasë.

Një faktor shumë i rëndësishëm që duhet mbajtur parasysh sepse lidhet

drejtpërdrejt me zhvillimin e të menduarit krijues është inkurajimi i motivimit të

brendshëm. Ky motivim bazohet në faktor të rëndësishëm si: vendosmëria, kurioziteti,

sfida dhe përpjekja. Mësuesi duhet t‟i nxisë dhe mbështesë këto elemente me qëllim

që nxënësi të ndiejë kënaqësi të brendshme për diçka të re të krijuar prej tij dhe që

vlerësohet nga të tjerët, ne rastin e shkollës vlerësohet nga shokët, nxënësit e tjerë e

mësuesi. Motivimi i nxënësve është kënaqësia që lind nga puna e tij për zgjidhjen e

detyrave mësimore.

Mësuesi i letërsisë do ta kryejë më mirë punën për zhvillimin e të menduarit

krijues, kur ai vetë do të shërbejë si një model për nxënësit e tij. Mësuesi është një

individ me karakter, interesa dhe dëshira unike që nuk mund të merren të shkëputura

nga roli i tij si mësimdhënës. Puna e tij nuk kufizohet dhe vlerësohet thjesht te

përpjekjet për të zbatuar pikë për pikë programin. Ai bën shumë më tepër se kaq.

Dëshira dhe puna për të ushqyer dhe edukuar shprehi të mira për mësim, për të

ndihmuar nxënësit të njohin dhe aktivizojnë aftësitë e tyre, për të krijuar një mjedis të

ngrohtë në klasë bazuar në respekt reciprok i jep një kuptim dhe qëllim më të lartë

detyrës së mësuesit. Për ta realizuar më mirë këtë mision mësuesi kërkon të

përmirësojë praktikën e vet duke përdorur edhe vetë ide kreative e mendimin krijues.

161

 Duhet të krijohet besimi se të menduarit krijues është shumë i rëndësishëm.

Detyra e mësuesit të letërsisë është të pajisë nxënësit me aftësi, shkathtësi dhe

strategji për të vepruar në mënyrë krijuese, për të qënë të aftë të japin përgjigjet e tyre

në situata të reja të të nxënit. Mendja e nxënësit është një sistem aktiv dhe veprues që

mund të përpunojë informacionin e marrë në mënyrë efektive, vetëm nën një drejtim

të drejtë dhe krijues. Mësuesi i motivuar, energjik, krijues është shembulli më i mirë

për ta. Për të realizuar këtë mësuesi duhet të kuptojë synimet dhe rëndësinë e

zhvillimit të këtij të menduari në lëndën e letërsisë, të besojë në përfitimet potenciale

të nxënësit dhe të mendojë në mënyrë të vazhdueshme dhe krijuese për të prezantuar

vlera, aftësi dhe njohuri të të menduarit krijues në çdo etapë e orë mësimore.

5.1.9. Për nje konceptim bashkëkohor të mësimdhënies së letërsisë gjatë

punës me aparatin metodik

Nga vëzhgimet e analizat e kryera si dhe nga përpunimi statistikor i të dhënave

të pjesës studimore, metodat e mësimdhënies të përdorura në orët tona mësimore janë

të kufizuara. Ka orë mësimore në lëndën e letërsisë që zhvillohen në mënyrë

standarde dhe nuk i përgjigjen situatave konkrete në të cilat zhvillohet mësimi.

Shpesh ato nuk zhvillojnë aftësitë për të menduar. Ndaj këtu kam parasysh rolin e

mësuesit, ai ushtron profesionin e tij duke punuar edhe vetë pa ndërprerje për

formimin e tij shkencor e pedagogjik. Ai është menaxhues i orës së mësimit,

organizator, ofrues i procesit të informacionit.

Mësuesi duhet të jetë i aftë të zotërojë klasën, të jetë i aftë ta bëjë nxënësin

një aktor pjesëmarrës, gjatë gjithë orës së mësimit, të dijë të zhvillojë aspektet sociale

e shoqërore si: ndihmën e ndërsjelltë, bashkëpunimin, respektin ndaj shokut,

tolerancën e solidaritetin…, etj. Por mësuesi duhet të drejtojë dhe të vlerësojë dijet e

përftuara nga nxënësit, të dijë të përdorë teknika të ndryshme në klasë, të analizojë

përvojat,të bashkëpunojë me nxënësit duke formuluar me të objektivat që duhet të

arrihen, të dallojë aftësitë dhe vështirësitë e çdo nxënësi, të matë e vlerësojë

efikasitetin e mësimdhënies së tij.

162

Mësuesi është udhëheqësi i procesit mësimor në shkollë. Ai i aftëson nxënësit

për të kuptuar dhe për të përvetësuar njohuri të reja, e nxit nxënësin të punojë dhe të

mësojë sistematikisht, u jep atyre metodologjinë e të nxënit. Për ta realizuar këtë

mision, atij i duhet të punojë çdo ditë për ngritjen e nivelit shkencor dhe përsosjen e

metodave të mësimdhënies e të të nxënit duke patur parasysh edhe karakteristikat e

mëposhtme:

Të realizohet përjetimi emocional i mësimit në lëndën e letërsisë. Fjala e

mësuesit, të lexuarit e pjesës nga mësuesi duhet t’i prekë thellë në ndjenja nxënësit.

Leximi i tekstit letrar, të bëhet bukur, në mënyrë estetike; toni (zëri, karakteri i tij),

intonacioni (ngritja e ulja e zërit), ndalesat (duke zbatuar shenjat e pikësimit), timbri

(ngjyra e zërit – mësuesi ka një ton simpatik e të këndshëm), ritmi (varet nga veprimi

apo mjeti me anën e të cilit zhvillohet shpejt veprimi që përshkruhet në tekst).

Shkrimtari nuk thotë në tekst vetëm mendimin, por edhe ndjenjën e tij. Në qoftë se ne

e paramendojmë atë që shkrimtari thotë në veprën e tij kur ne e lexojmë, duhet të

dëshifrojmë monologun e tij të brendshëm, intonacionin, intensitetin, mimikën, gjestet

me të cilat përcjell mendimet e tij ose të personazheve që krijon.

Të thyejë monotoninë në orën e mësimit, duke e bërë atë interesante dhe

duke aktivizuar sa më shumë nxënës. Klasa karakterizohet nga veprimtaria, jo

pasiviteti; nga bashkëpunimi, jo konkurrenca;, dhe shumë mundësi për të mësuar,

krahas teksteve dhe situatave të drejtuara nga mësuesi
199

. Shpesh mësuesit detyrohen

të mbajnë peshën sfilitëse të një strukture mësimore që është ndërtuar mbi rërë. Ata

bëjnë për nxënësit e tyre punën që duhet të bëjnë vet nxënësit. Përjetimi emocional i

nxënësve shfaqet përmes qëndrimit të tyre ndaj mësimit dhe shkallës së aktivitetit të

tyre në mësim.

Gardner
200

 vë në dukje se “Sipas një përkufizimi mësues i aftë është ai, që për

të njëjtin koncept, mund të hapë një numër të ndryshëm dritaresh… Një mësues i

suksesshëm shërben si një ndërmjetës midis nxënësit dhe programit mësimor,

gjithmonë i gatshëm për mekanizmat edukues-tekste, filma, kompjuteri, të cilët mund

të ndihmojnë në shpjegimin e përmbajtjes në një mënyrë sa më të efektshme, për

199

 Orstein, Alan C. (2003). Kurrikula, bazat parimet dhe problemet. Botim i ISP. Tiranë, fq. 71.
200

 Gardner, H. (2003). “Mendja e pashkolluar”. Instituti i studimeve pedagogjike. Tiranë, fq 214.

163

nxënësit që shfaqin karakteristika për këtë formë të mësuari. Ai shton se: “Nuk ka

rëndësi sa i zgjuar je, por rëndësi ka për çfarë je i zgjuar” dhe sipas tij, ne si qënie

njerëzore, të gjithë kemi një aftësi për të zgjidhur probleme të llojeve të ndryshme.

Çdo subjekt ka stilin e vet të të mësuarit dhe një formë të vetme të inteligjencës.

Të përdorë sa më shumë mjete mësimore (tabela të përgatitura nga mësuesi,

skeda të përgatitura nga nxënësit, magnetofon, televizor, piktura, etj). Kur përdor

mjetet mësimore, mësuesi duhet ta shoqërojë edhe me fjalë. Të japë me anë të tij disa

figura për një kohë të caktuar dhe të kërkojë nga nxënësi të shkruajë ato që mban

mend, t‟i klasifikojë dhe të veçojë ato që ka mësuar. Nxënësi më mirë e mëson

mësimin kur e dëgjon, sesa kur e shikon dhe nuk e dëgjon. Leximi pa përfshirje të

kujtesës, pa angazhim të të menduarit dhe të të folurit është proces jo i frytshëm,

madje edhe i dëmshëm për nxënësit.

4. Kur shpjegon figurat letrare, të përqëndrohet në çështje thelbësore, me

qëllim që nxënësit të aftësohen për të kuptuar lidhjen e figurave me njëra-tjetrën

brenda tekstit letrar, si ndërtohen figurat letrare dhe cili është funksioni i përdorimit

të tyre. Gjatë gjithë orës që punon me nxënësit për figurat letrare, mësuesi duhet të

ndjekë me vëmendje përgjigjet e tyre, të bëjë vërejtje, sygjerime dhe plotësime, të

japë shembuj të tjerë analogë, duke dëshmuar aftësitë dhe kulturën e tij të gjerë, t‟i

vlerësojë dhe t‟i inkurajojë ata, sepse siç pohonte një studjues e shkrimtar i madh

francez, nëntë të dhjetat e arsimit janë motivim e inkurajim.

 Të nxitë e zhvillojë të menduarit e pavarur e krijues të nxënësit. Zhvillimi i

pavarësisë dhe i veprimtarisë si veti të personalitetit të nxënësve, në kuadrin e

përpjekjeve që po bëhen për reformimin e shkollës në tërësi, përbën objektivin kryesor

me qëllim që të rinjtë: “…Të jenë të pavarur dhe të mos kenë nevojë për miratim

shoqëror kur zgjidhin probleme
201

”. Mësuesi, fillimisht duhet të punojë dhe të

shpjegojë shembujt që ka libri për figurat letrare (stadi i parë). Pastaj t‟u japë detyrë

nxënësve të gjejnë nga 10 shembuj nga letërsia jonë dhe e huaj (stadi i dytë). Pasi të

përvetësohen njohuritë në këto dy nivele, mësuesi t‟u japë detyrë nxënësve të gjejnë

figurat letrare në poezitë e një poeti, i cili është nga më të talentuarit, (stadi i tretë). Në

stadin e katërt të kalojë në një çështje konkrete, p.sh., Gjeni metaforat që ka përdorur

poeti në lirikën erotike dhe të natyrës.

201

 Terry F. Pettijohn. (1999) “Psikologjia”. Tiranë, fq.287.

164

Përdorimi i organizuesve grafikë në rubrikat e aparatit pedagogjik në

lëndën e letërsisë rrit efektivitetin në të nxënë. Kërkimet e bëra në fushën e

mësimdhënies mbështesin përdorimin e organizuesve grafikë si një faktor që

kontribuon në arritjen e suksesit në klasë nëse ato përdoren me efikasitet duke vënë

theksin tek lidhja midis koncepteve dhe jo tek memorizimi i fakteve të izoluara. Ato

rrisin të kuptuarit dhe mund të përdoren me të gjithë grupet e nxënësve duke filluar që

nga më të talentuarit e deri tek ato me një nivel me të ulet të aftësive njohëse.

Organizuesit grafikë ndikojnë pozitivisht në procesin e të mësuarit sepse ato:

Ndihmojnë në organizimin e të menduarit për konceptet e dijet në lëndën e

letërsisë. Organizuesit grafikë ngjajnë me mendjen. Siç mendon kërkuesi David P.

Ausubel (1960), mendja e sistemon dhe ruan informacionin në një mënyrë të

organizuar. Informacioni i ri në lidhje me një koncept ftet në një sistem ekzistues

kategorish. Ky sistem përmban njohuri paraprake për atë koncept. Organizuesit

grafikë e sistemojnë informacionin më lehtë për t‟u mbajtur mend. Ausbel besonte se

mënyra se si paraqiten njohuritë ndikon tek të mësuarit. “Organizuesi i duhur grafik

ndihmon nxënësit që të bëjnë lidhjen midis njohurive të mëparshme dhe koncepteve të

reja. Të mësuarit zhvillohet kur strukturat konjitive zgjerohen me njohuri të reja.
202

”.

Pra, informacioni mësohet dhe kuptohet më lehtë përmes organizuesve grafikë.

Fillimisht nxënësit fitojnë njohuritë bazë dhe pastaj kalohet në nivele më të larta

konjitive duke e çuar nxënësin gradualisht drejt një të mësuari më strategjik.

Ndihmojnë në mbajtjen mend më gjatë të informacioneve në lëndën e letërsisë.

Paraqitja vizuale e organizuesve vë në dukje marrëdhëniet midis koncepteve duke

bërë që materiali të mbahet mend më mirë. Lidhja që bëjnë organizuesit grafikë midis

njohurive të mëparshme dhe njohurive të reja është ajo që u nevojitet nxënësve gjatë

të mësuarit. Ky proces i ndihmon ata që të ruajnë informacionin në kujtesën afatgjatë

dhe ta tërheqin prej aty kur t‟u nevojitet. Organizuesit grafikë janë veçanërisht

efektivë për nxënësin me kujtesë vizuale duke qënë se 80-90% e kapacitetit të trurit i

dedikohet përpunimit të imazheve. Megjithëse individë të ndryshëm e përpunojnë

informacionin në mënyra të ndryshme, ne të gjithë përpunojmë më shumë

informacion përmes të parit sesa përmes ndonjë mënyre tjetër (Hyerle, 2000). Vetë

organizuesit grafikë ngjajnë me mënyrën se si ruhet informacioni në kujtesën

202

 Ausubel, D. P. (1960). The use of advance organizers in the learning and retention of meaningful

verbal Material. Journal of Educational Psychology 51, fq 267.

165

njerëzore. Miller (1956) shpjegon se, megjithëse ka një kufi për sasinë e informacionit

që mund të ruhet në kujtesën tonë afatshkurtër, ky kufi zgjerohet kur nxënësit e

organizojnë informacionin sipas një modeli kuptimplotë. Informacioni i marrë përmes

organizuesve grafikë ruhet më gjatë në kujtesë. Ellis (2001) shprehet se “Njerëzit

mbajnë mend: 10% të asaj që lexojnë, 20% të asaj që dëgjojnë, 30% të asaj që

shohin, 50% te asaj që shohin dhe dëgjojnë, 70%të asaj që thonë, 90% të asaj që

thonë teksa veprojnë ose mësojnë diçka
203

”. Kur nxënësit bashkëpunojnë për një

organizues grafike vë në dukje marrëdhëniet midis koncepteve duke bërë që materiali

të mbahet mend më mirë.

Nxisin e zhvillojnë të kuptuarit dhe të menduarit kritik e krijues në lëndën e

letërsisë. Founts dhe Pinell (2001) theksojnë se “Kur përmbajtja ilustrohet me

diagrama dhe mjete të ngjashme, informacioni mbahet mend më gjatë nga

nxënësit”
204

. “Shumë nxënës e memorizojnë informacionin në mënyrë vizuale,

prandaj një qasje vizuale në organizimin e informacionit është thelbësore. Kështu,

sipas Fountas dhe Pinell, organizuesit grafikë janë mjaft të dobishëm në procesin e të

mësuarit. “Organizuesit grafikë kërkojnë që nxënësi të mendojë në disa drejtime

njëkohësisht duke e bërë, kështu, të mësuarit një proces aktiv dhe kuptimplotë.
205

”

Realizojnë të mësuar interesant dhe jo monoton në lëndën letërsisë. Duke

kombinuar format gjuhësore dhe jogjuhësore të të mësuarit ato bëjnë të mundur që

materiali i paparaqitur në këtë format të përpunohet më me interes dhe më lehtë sesa

materiali i paparaqitur në formën tradicionale si tekst i shkruar është i ngarkuar me

informacion. Përdorimi i tyre ngjall entuziazëm dhe e bën të mësuarit me interesant e

për pasojë edhe më efektiv. Sipas Lambert dhe Carpenter (2005) “Kur informaioni

paraqitet me imazhe ai terheq vëmëndjen, ngjall emocion dhe përpunohet më shpejt,

gjashtëdhjetë herë më shpejt”. Për nxënësit, të mësuarit përmes organizuesve grafikë

ngjan më shumë me një lojë sesa me një veprimtari akademike.

Organizuesit nxisin metodologjitë bashkëkohore të mësimdhënies e të nxënit si

dhe të mësuarit ndërveprues në lëndën e letërsisë. Të mësosh të mendosh është

thelbësore në arsim. Shpesh mësuesit përdorin metoda mësimdhënieje ku nxënësit

janë pasivë. Kështu hasen vështirësi kur nxënësit duhet të nxjerrin kuptimin e

203

 Ellis, E. S. (2001). Makes Sense Strategies: Connecting Teaching Learning and Assessment.

Masterminds Publishing,. Fq 90.
204

 Fountas, I. & Pinnell, G. (2001). Guiding readers and writers grades 3-6. Teaching comprehension,

genre and content literacy. Portsmouth, NH: Heinemann,. Fq. 122.
205

 Po aty fq. 123.

166

informacionit të marrë nga një libër, film, etj. Dickinson shprehet se “…ka prova

bindëse që njerëzit që ndërmarrin iniciativa në përvetësim, nxënë më shumë njohuri

dhe më mirë se sa ata që ulen në këmbët e mësuesit dhe presin të mësohen. Ata

(aktivët) hyjnë në procesin e përvetësimit me më shumë qëllime dhe më të nxitur.
206

”

Kur nxënësit ndërveprojnë me përmbajtjen është e rëndësishme që ata ta kuptojnë atë

në mënyrë aktive.

Tabela 23. Teknikat memorizuese,
207

 Organizuesit grafikë për një të nxënë të

efektshëm në lëndën e letërsisë

206

 Dickinson, L. (1987). Self-Instruction in Language Learning. Cambridge University. Press, fq. 14.
207

 Tamo, A. (2003). “Metoda direktive të mësimdhënies”. ISP. Për zhvilimin professional. Aspekte

psiko-pedagogjike. Tiranë. Fq. 5. .

Teknikat

memorizuese

 Organizimi i

 informacionit

Renditja e informacionit

para se të mësohet

Lidhja e e informacionit të

panjohur me atë që e kemi

të njohur

Lidhja e e informacionit me

përfaqësime vizive

Lidhja e e informacionit

me informacion asociativ

Përdorimi i teknikave, që

e bëjnë informacionin të

gjallë.

167

Organizimi i informacionit: mund të realizohet nëpërmjet fjalës ose

organizuesve grafik. Janë hartuar lista të ndryshme për të ndihmuar nxënësit e

mësuesit për krijimin e ideve. Osborn na sjell listën e mëposhtme për gjenerimin e

ideve , që jo vetëm ndihmon në nxitjen por edhe në zhvillimin e aftësive të të

menduarit në mënyrë krijuese.

Lista Skamper
208

 për krijimin e ideve

Seleksiono- Çfarë tjetër në vend të kësaj?

Kombino- Bashko, kombino idetë.

Adapto- Çfarë idesh sugjeron?

Modifiko- Çfarë duhet ndryshuar? Zmadho, zvogëlo etj.

Përdor gjëra të tjera- mënyra të tjera përdorimi.

Elemino- Çfarë duhet shmangur, pjesë e tëra…?

Riorganizo- Provo një model, paraqitje, skemë tjetër…

208

 AEDP. (1998). Studio gjithcka, arsyes vendin e parë (Përmbledhje artikujsh). Fq. 71, Tiranë.

168

Tabela 24. Paraqitja e organizuesit grafikë për temën Komedia Hyjnore D.

Aligeri
209

209

 Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime shkollore Albas, fq.

188.

Personazhet kryesore

Beatriçja, Dantja, Virgjili.

Struktura 100 kenge te

ndara ne tri pjese

33+33+33+1 (tercina)

Ferri, Purgatori, Parajsa.

Komedia

Hyjnore

Personazhet e tjere

Mesazhi

Subjekti

Reale, Historike e heronj

mitologjike, Biblike.

Përmes rrugëtimit të vetmuar në botën

e të vdekurve, Dante dëshmoi se

gjendja e natyrshme e shkrimtarit të

madh është: të udhëtojë i gjallë midis

vdekjes.

Komedia Hyjnore rrezaton si të jetë një

botë, errësirën dhe dritën njerëzore.

169

Kërkesa psiko-pedagogjike
210

 për nxitjen e të menduarit kritik e krijues në lëndën e

letërsisë gjatë punës me aparatet metodike

 Demonstroni interesat dhe preokupimet e vërteta të çdo nxënësi gjatë punës

me aparatin metodik në lëndën e letërsisë.

 Motivoni nxënësit, që këta të përfshihen vetë dhe aktivisht në të mësuarit e

tyre, nxitini të zhvillohen në lidhje me vetë-drejtimin dhe vetë-kontrollin gjatë

të mësuarit e sidomos gjatë punës me aparatin metodik në lëndën e letërsisë.

 Ndihmojini nxënësit të përkufizojnë objektivat e tyre, vlerësoni përpjekjet e

tyre për realizimin e një objektivi të zgjedhur në çdo rubrikë të aparatit

metodik të tekstit të letërsisë.

 Strukturojini veprimtaritë e të mësuarit, me qëllim që çdo nxënës të mund të

realizojë objektivin e vetë dhe të përjetojë suksesin gjatë punës me aparatin

metodik në lëndën e letërsisë.

 Lidheni përmbajtjen e rubrikave të aparatit metodik me objektivat, nevojat dhe

interesat vetjake të nxënësve.

 Harmonizoni kërkesat e detyrave të aparatit metodik me moshën, zhvillimin

dhe aftësitë e nxënësve.

 Ofroni reagim konstruktiv dhe motivues, por me tepër jini konstruktivë që

nxënësi të jetë aktiv në çdo etapë të orës mësimore.

 Herë pas here testojini nxënësit dhe bëjuni të ditur vlerësimit objektive për

njohuritë e përvetësuara në lëndën e letërsisë.

 Ofroni rrugë alternative për të mësuarit, minimizoni veprimtaritë e të mësuarit

përmendësh, të riprodhimit dhe të ushtrimit mekanik, duke nxitur të mësuarit

bashkëpunues e punën ne grupe gjatë orës mësimore.

210

 Orstein, Alan C. (2003). Kurrikula, bazat, parimet dhe problemet. Tiranë: ISP, fq.71.

170

 Ndihmoni nxënësit të realizojnë aftësinë dhe zotësinë e tyre, vërini në dijeni se

të mësuarit nga ana e tyre është rezultat i përpjekjeve të tyre, për të cilat ata

përgjigjen gjatë punës me rubrikat e aparatit metodik në lëndën e letërsisë.

 Vlerësoni përvetësimin dhe arritjet e nxënësve gjatë punës me rubrikat e

aparatit metodik në lëndën e letërsisë.

 Nxitini nxënësit të shkëmbejnë materialet dhe burimet me njëri-tjetrin dhe të

punojnë në grupe.

171

KAPITULLI GJASHTË

6. PËRFUNDIME E REKOMANDIME

6.1. Përfundimet e punimit

Synimi i mësimit në letërsi është që nxënësit të kuptojnë dhe të shijojnë

letërsinë nëpërmjet analizës dhe interpretimit individual të veprave nga këndvështrime

të ndryshme e të gjitha këto gjejnë zbatim patjetër gjatë punës me një strukturë

shkencore që bashkon kërkesa, të karakterit gjuhësor, letrar, psiko-pedagogjik, social,

kulturor, estetik ose siç njihet ndryshe aparatin metodik.

Letërsia ofron mundësi të shumta për zhvillimin mendor e shpirtëror,

psikologjik, social e estetik, formimin e identitetit kulturor dhe larminë shprehëse të

nxënësit. Thelbi i reformës aktuale të të mësuarit të letërsisë, qëndron te kalimi nga

mësimi me qendër mësuesin dhe tekstin si burimi kryesor, te mësimi me qendër

nxënësin, pjesëmarrës aktiv në procesin mësimor, ndërveprues i drejtpërdrejtë me

mësuesin, nxënësin e veprën letrare. Leximi, kuptimi dhe shijimi i letërsisë bëhet

pjesë e vërtetë e eksperiencës së nxënies, kur nxënësit nxiten të bëjnë pyetje rreth

tekstit dhe përpiqen t‟u japin vetë përgjigje. Mësuesit duhet të nxitin nxënësit të kenë

një botkuptim që përfshin mundësinë që faktet, në dukje të qëndrueshme dhe bindjet

në dukje të pandryshueshme, kur nxënësi aktivizon nivele të larta të të menduarit

mund të ndryshojnë.

Tekstet e reja shkollore të gjuhës e letërsisë janë konceptuar si libra pune, me

informacione të bollshme, me aparate metodike të ndërtuara në mënyrë të tillë që

orientojnë punën e mësuesit e të nxënit e nxënësve. Por këto aparate metodike duhet

të ndihmojnë mësuesin për të zhvilluar një mësim interaktiv në funksion të të

menduarit në mënyrë kritike e krijuese të nxënësit adoleshent në çdo orë mësimore të

të mësuarit në letërsi. Theksojmë se, aparati metodik duhet të luajë dy funksione: t‟i

shërbejë mësueses, por edhe nxënësit. Mësuesi shumë shpesh, e shfrytëzon këtë aparat

172

si mbështetje për lëndën e re si dhe për të pyetur nxënësit. Por, nga ana tjetër, aparati

metodik vlen edhe për nxënësit, ata kanë ku të mbështeten për të kuptuar dhe për të

nxjerrë ide të rëndësishme të mësimit. Në momentin e ndërtimit të një teksti letërsisë

duhet menduar për një aparat metodik të mirëstrukturuar e shumë efikas, i cili të

ndihmojë mësuesin jo vetëm gjatë shpjegimit të mësimit, por të jetë funksional gjatë

çdo etape të orës mësimore. Aparati metodik duhet ndërtuar që t‟i vijë në ndihmë jo

vetëm mësuesve me përvojë, por edhe atyre më të rinj, për të cilët ky aparat është një

mbështetje në përvojën e tyre të re.

Konceptimi bashkëkohor i aparatit metodik përbën bazën e realizimit të të

mësuarit logjik, të aktivizimit në shkallën më të lartë të niveleve të të menduarit të

nxënësit në lëndën e letërsisë e pse jo edhe në të gjitha lëndët mësimore. Ai është një

ndër “instrumentet” më të rëndësishme që drejton dhe orienton, sipas një platforme të

qartë, lidhjen midis treshes: mësues-pjesë letrare-nxënës. Në qoftë se ky instrument

nuk do të realizojë si duhet këtë raport, atëherë teksti dhe ora e mësimit të letërsisë

nuk do të jetë efektive. Ky rikonceptim duhet të prekë disa aspekte: synimet dhe

detyrat, përmbajtjen, formësimin didaktik të përmbajtjes, organizimin e të

ashtuquajturave kurrikulave, organizimin e procesit te edukimit dhe arsimimit,

pozitën e nxënësit në mësim, rolin e mësuesit gjatë mësimdhënies dhe të nxënit,

mënyrën e vlerësimit të rezultateve, metodologjinë bashkëkohore të mësimdhënies e

të nxënit…, etj. Rolin dhe fizionominë e aparatit metodik duhet ta shohim në një

kuptim të thellë e shkencor. Ai realizon në vetvete shkrirjen e shkencës me artin e

fjalës, domethënë mbi një shtrat metodik-shkencor, rriten vlerat dhe efekti i ndikimit

të pjesës letrare te nxënësi. Kështu në mënyrë organike bëhet transformimi i vlerave

shkencore në vlera ideo-artistike. I gjithë suksesi i kësaj hallke të rëndësishme që

organizon gjithë orën e mësimit, nis fillimisht në konceptimin në një mënyrë më

bashkëkohore, sipas metodologjive të mësimdhënies me në qendër nxenësin si dhe të

lidhjeve që duhen krijuar midis mësuesit e nxënësit nga njëra anë, dhe nxënësit e

pjesës letrare nga ana tjetër. Janë këto dy drejtime që duhet të udhëhiqen nga një

logjikë e brendshme ku të mbizotërojë lidhje dhe vartësia shkak-pasojë në të gjitha

rubrikat e aparatit metodik (te secili në vetvete dhe te kalimet nga një mësim te një

tjetër).

173

Një aparat metodik i rikonceptuar sipas kërkesave të të mësuarit në mënyrë

kritike e krijuese nxit e zhvillon te nxënësi aftësitë e të menduarit në mënyrë kritike e

krijuese. Kështu nxënësit riskojnë kanë tendencën të hamendësojnë, ta ekspozojnë

mendimin e tyre ndaj mendimit dhe kritikës së të tjerëve, kanë vullnet, janë

këmbëngulës në mbrojtjen e ideve, kanë interesa komplekse, shprehin entuziazëm kur

trajtojnë situata të ndryshme problemore. Ata janë kuriozë, këmbëngulës kanë

imagjinatë, janë ëndërrimtarë e me imazhet e tyre dalin jashtë realitetit. Ata preken,

ngacmohen emocionalisht, revoltohen e kundërshtojnë duke u identifikuar në

momente të caktuara me heroin e veprës letrare apo me personazhe të cilët lënë

gjurmë në jetën e tyre.

Nga shqyrtimi i literaturës, analizës së pyetësorëve për mësues e nxënës, si dhe

kontaktet me mësues të letërsisë, rreth problematikave psiko-pedagogjike të aparateve

metodike konkludohet se kur punohet me synimin për të formuar e zhvilluar më tej

karakteristikat e të menduarit kritik e krijues tek nxënësi adoleshent, ai do të shprehë:

 Mundësi për reflektim e gjykim të lirë. Nxënësit janë të hapur ndaj kërkesës

për të eksploruar e shqyrtuar më tej idetë, mendimet, gjykimet e vlerat në

mënyrë të pavarur mbi rubrikat e pyetjet e aparatit metodik në lëndën e

letërsisë.

 Të menduar objektiv. Nxënësit janë objektiv në debate e diskutime,

mbështeten në të dhënat që kanë, nuk influencohen nga subjektivizmi nga fjala

e mësuesit ose emocioni.

 Janë kurioz e kanë fleksibilitet në mendime. Nxënësit kanë dëshira për ti

ndryshuar mendimet e besimet si dhe tregohen skeptikë ndaj vlerave e ideve të

reja që u servir tema mësimore, apo vepra letrare. Në klasë kërkohen përgjigje

për të gjitha llojet e pyetjeve, duke sjellë shkaqet dhe refleksione mbi

dukurinë, personazhin apo veprën letrare.

 Kanë karakteristika të të menduarit divergjent, e mendime të reja e origjinale.

 Pranojnë pyetjet stimuluese e japin më shumë se një përgjigje të saktë.

 Vlerësojnë në mënyrë kritike idetë, e pranojnë e përdorin idetë e shokëve.

174

Konceptimi në mënyrë bashkëkohore i aparatit metodik të tekstit të letërsisë

në cikin e mesëm të lartë, mbështetet në njohjen e zhvillimeve aktuale të

mësimdhënies e nxënies të kësaj lënde në sisteme arsimore bashkëkohore, ku

mësuesi duhet:

- Të organizojë mësimdhënie udhëhequr nga parime të të nxënit efektiv “jo çfarë di

nxënësi, por çfarë di të bëjë”.

- T‟i përfshijë nxënësit në veprimtari të gjera për të lexuar letërsi artistike e cila

shërben për të fituar përvoja të reja letrare.

- Të nxisë nxënësit të shfaqin mendimin e tyre për komente, analiza e konkluzione të

pritshme në lëndën e letërsisë.

- Të orientojë nëpërmjet realizimit të situatave komunikuese si: debate, loja me

role, diskutimi për të zhvilluar aftësinë për të menduar në mënyrë kritike e krijuese.

- T‟i bëjë nxënësit të ndërgjegjshëm për rëndësinë e letërsisë.

- Shfrytëzimi i masmedias dhe i internetit atje ku është e mundur, për të zbuluar

kontekste të pasura letrare.

- Të tërheqë nxënësit në veprimtari të ndryshme me gojë ose me shkrim në lëndën e

letërsisë.

- Të nxisë nxënësit që gjatë punës me aparatin metodik, të analizojnë, të

krahasojnë, të përgjithësojnë.

- Të modelojnë gjuhën e vet standarde në çdo situatë komunikuese, që ajo të

shërbejë si model për gjuhën e nxënësit.

- T‟i udhëzojë nxënësit që të planifikojnë veprimtari të ndryshme me gojë dhe me

shkrim. Planifikimi i punës së pavarur, duhet bërë me kujdes të mos i mbingarkojmë

nxënësit, detyrat duhet të jenë tërheqëse, zbavitëse dhe zbatuese. Është e rëndësishme,

kontrolli dhe vlerësimi i punës së pavarur, jo thjesht për të vënë një notë, por përmes

një motivimi të plotë, të inkurajojmë të shtojmë besimin e vetë nxënësit, për të

shmangur pozitën pasive të nxënësve.

- T‟i nxisë nxënësit të mbajnë shënime gjatë punës me aparatin metodik të tekstit të

letërsisë.

- T‟i nxisë nxënësit për të vlerësuar dhe për të mbajtur qëndrime ndaj të folurit apo

dhe punëve me shkrim të shokëve.

175

Studimi i letërsisë gjatë punës me rubrikat e aparateve metodike duhet të

ndërtohet mbi dijet shkencore gjuhësore e letrare dhe mbi dijet psiko-pedagogjike.

Mësimi i letërsisë duhet t'u mundësojë nxënësve adoleshent arritjen e statusit të

subjektit estetik duke i marrë në konsideratë mundesitë e tyre njohëse në

komunikimin letrar-estetik. Theksojmë se gjatë punës me aparatin metodik të tekstit të

letërsisë duhet nxitur zhvillimi i emocioneve, ndjeshmëria estetike, mendimi kritik e

krijues, zhvillimi i imagjinates letrare, pavarësia në gjykim e mendim.

 Nga analiza e aparateve metodike të teksteve të letërsisë rezulton se rubrikat

e aparateve metodike në përgjithësi janë të ndërtuara sipas parimeve të

metodologjive bashkëkohore të mësimdhënies e të nxënit, me hapësirat e

mundshme që mësuesi të zhvillojë orë mësimore duke patur në qendër të saj

nxënësin. Analiza e aparateve metodike sjell edhe rubrika me emërtim global, që

mund të emërtohen “Mendimi kritik”, “Mendimi krijues”, të cilat sikurse edhe

nga emërtimi kanë fokusin e tyre zhvillimin e aftësive të të menduarit në mënyrë

kritike e krijuese në lëndën e letërsisë e më gjerë. Duke u nisur nga shqyrtimi i

literaturës, krahasimi me përvoja bashkëkohore mendojmë se do të ishte më e

efektshmë specifikimi nëpërmjet pyetjeve që nxisin e zhvillojnë këto aftësi.

 Aparatet metodike u kanë dhënë një frymëmarrje të madhe veprimtarive të

pavarura të nxënësve, por ato duhet të thellojnë edhe me shumë reflektimin ne mënyrë

kritike e krijuese.

 Nxënësit e përvetësojnë më mirë një temë kur kanë njohuri fillestare të

përshtatshme në lidhje me të. Sipas konstruktivizmit sa më mirë të përgatitet procesi i

të mësuarit, duke sqaruar, paraprakisht, konceptet, termat, idetë, aq më e suksesshme

do të jetë puna me aparatet metodike, aq më mirë do të përfshihen e do të mësojnë

nxënësit në lëndën e letërsisë.

 Shndërrimi i nxënësit nga marrës pasiv, në ndërtues aktiv përgjatë procesit të

të kuptuarit e të mësuarit të letërsisë, do të thotë që t‟i kërkosh të “përdorin” leximin

më shumë sesa të “kryejnë” leximin. Veprimtaritë që i lejojnë nxënësit të

ndërveprojnë me nxënës të tjerë, nëpërmjet krijimit të grupeve bashkëpunuese

176

synojnë të rritin motivimin për të nxënë e për rrjedhojë, përfshirjen aktive të nxënësve

në procesin e të nxënit.

 Nxënësit mësojnë më mirë kur shndërrohen në lexues që përdorin metoda të

caktuara gjatë punës me aparatet metodike. Metodat që orientojnë nxënësit në

vlerësimin e situatës së të nxënit, në qartësimin e synimeve në atë proces, në

përzgjedhjen e veprimeve më efikase dhe në vlerësimin e suksesit të tyre, çon në

individë që ndërgjegjësohen për shprehitë e tyre interpretuese, të aftë për të mësuar

edhe përtej viteve të shkollës.

 Krijimi i situatave problemore gjatë punës me aparatin metodik në lëndën e

letërsisë, i nxit nxënësit për të fituar dije të qëndrueshme. Siç shprehen edhe nxënësit

ora e mësimit bëhet shumë tërheqëse .

 Rubrikat e aparateve metodike duhet të propozojnë metodologji bashkëkohore

me strategji dhe teknika që jo vetëm transmentojnë njohuri por edhe ndihmojnë

nxënësit që të përfitojnë shprehi për të kuptuar informacionin që lexojnë. Kultivimi i

shprehive për leximin e kuptimshëm plotëson nevojën e nxënësve për tu informuar

dhe ndihmon shkollën në arritjen e qëllimeve të saj të afërta dhe të largëta, që lidhen

me arritjet e nxënësit në shkollë dhe përgatitjen e tij si një qytetar aktiv, kompetentë

dhe reflektivë.

 Rubrikat e aparateve metodike të tekstit të letërsisë duhet të organizojnë me

kujdes njohuritë, faktet dhe idetë e tekstit mësimor, në mënyrë të tillë që të ndihmojnë

nxënësit në krijimin e skemave njohëse dhe lidhjeve të tyre, në mbajtjen mend më

mirë të informacionit, në aktivizimin dhe përdorimin e tij.

 Pasurimi i aparateve metodike të teksteve të letërsisë me rubrika që kërkojnë

analizë, gjykim e vlerësim si dhe materiale figurative si, skica, harta, diagram, pamje

etj, të cilat kanë një efekt të fuqishëm tek nxënësit në mësimin e letërsisë.

 Autorët e teksteve duhet të intensifikojnë përpjekjet për të bashkëpunuar me

mësuesit e letërsisë, të cilët japin lëndën dhe që në shumicën e rasteve, praktikisht i

njohin më mirë karakteristikat dhe kapacitetet e moshës së nxënësve për të cilët

përgatiten këto tekste shkollore.

177

Disa nga kërkesat psiko-pedagogjike për një aparat metodik të

mirëstrukturuar e organizuar sipas parimeve e metodologjive të mësimdhënies

bashkëkohore në lëndën e letërsisë:

 Cilat janë objektivat mësimorë të lëndës së letërsisë? Rrethi i objektivave që

do të mbulohen nga pyetjet konkretisht për shprehitë përsëritëse, shprehitë

konjitive, psikomotorre, afektive, kreative .,etj.

 Cilat janë veçoritë e letërsisë në rrafshin psikologjik, social, estetik e kulturor

të nxënësit?

 Cilat janë përvojat dhe nevojat e nxënësve në lëndën e letërsisë?

 Llojet e pyetjeve që janë më të përshtatshme për temën e mësimit në lëndën e

letërsisë në funksion të objektivave mësimorë.

 Sasia e pyetjeve dhe koha që do të shpenzohet për plotësimin e tyre. Pyetjet e

aparatit metodik duhet të jenë të kuptimshme e të qarta.

 Pyetjet e aparatit metodik duhen përdorur për të stimuluar të menduarin dhe

për të prodhuar përgjigje të shumta.

 Pyetjet e aparatit metodik nuk duhet të përmbajë përgjigjen.

 Pyetjet rrallë duhet të kërkojnë një përgjigje të thjeshtë: “po” ose “jo”, ato

duhet t‟i orientojnë nxënësit drejt zhvillimit të konceptit.

 Rubrikat e aparatit metodik duhet të kenë pyetje zhvilluese që theksojnë “si”

dhe “pse” dhe jo kush, çfarë, kur, ku.

 Rubrikat e aparatit metodik duhet të kenë rubrika ku nxënësit kanë mundësi të

komentojnë e të reflektojnë mbi përgjigjet e njëri - tjetrit.

 Rubrikat e aparatit metodik duhet të ndjekin këtë strukturë, sipas strukturave e

taksonomive të të nxënit, në fillim janë pyetjet faktike, më pas pyetjet e

mendimit e më pas pyetjet përmbledhëse.

 E mbështetur edhe nga përvojat bashkëkohore për përmbajtjen e aparateve

metodike, rezultate të të menduarit kritik e krijues mund të fitohen duke

radhitur faktet në tekst e duke lejuar nxënësit t‟i referohen tekstit e t‟i

rikthehen disa herë atij për rubrika pyetjesh specifike.

 Rezultate të të menduarit kritik e krijues mund të fitohen nëpërmjet pyetjeve të

mendimit të cilat nuk kanë vetëm një përgjigje të saktë e në raste të tilla, të

menduarit është më i rëndësishëm sesa përgjigjja e nxënësit.

178

 Rubrikat e aparatit metodik duhet të sigurojnë që nxënësit i japin përgjigjet

përmes arsyetimit logjik e të argumentuar në lëndën e letërsisë.

 Rubrikat e aparatit metodik duhet të inkurajojnë nxënësit të sfidojnë mendimin

e njëri – tjetrit dhe atë të mësuesit në lëndën e letërsisë...etj.

 Rekomandime

 Aparatet metodike të teksteve të letërsisë duhet të kenë rubrika ku nxënësit

mund të hetojnë për çështje të caktuara, individualisht ose në grup duke nxitur

të nxënët ndërveprues.

 Aparatet metodike të teksteve të letërsisë në shkollën e mesme duhet të kenë

rubrika krijuese, rubrika që nxisin punën me grupe, pyetje të specifikuara për

të zhvilluar mendimin kritik, të gjitha këto të shoqëruara nga gjuha

emocionale për të nxitur e zhvilluar të menduarin krijues të nxënësit

adoleshent.

 Rubrikat e aparatit metodik të tekstit të letërsisë duhet të ndihmojë mësuesin

për të dhënë një vlerësim real e objektiv të nxënësit, si dhe të mbajë në kontakt

të herëpshershëm mësuesin me metodologjitë e reja të mësimdhënies

bashkëkohore në lëndën e letërsisë.

 Efektshmëria e rubrikave të aparatit metodik kërkon organizimin e

mësimdhënies mbi parimin “jo çfarë di nxënësi, por çfarë di të bëjë”. Mësuesi

bashkëpunon në mënyrë aktive me nxënësit, përdor teknika dhe metoda

bashkëkohore për të realizuar të kuptuarin e pyetjes dhe detyrës nga ana e

nxënësve dhe herëpashere vlerëson e kërkon reflektimin e nxënësve ndaj punës

së shokëve. Pra gjatë punës me aparatin metodik nxënësit duhet të kenë

mundësi të orientojnë të nxënët e tyre e konkretisht të zhvillojnë aftësitë e

kompetencat që ofron kjo disiplinë, vetvlerësojnë e të vlerësojnë dijet letrare të

shokëve si dhe të realizojnë veprimtari krijuese duke i shndërruar nnxënësit në

“Ndërtues dijeje ose mendimtarë kritikë‟‟.

179

 Rubrikat e aparateve metodike duhet të nxisin të nxënët bashkëpunues. Në

tërësinë e vet, organizimi i nxënësve në grupe bashkëpunuese në lëndën e

letërsisë, ndikon në zhvillimin konjitiv dhe afektiv të tyre dhe gjithashtu ka një

ndikim pozitiv tek nxënësit e tek mësuesit. Organizimi i nxënësve në grupe

bashkëpunuese për të lexuarit apo analizimin e një personazhi a krijimtarie

letrare është mënyrë e frytshme që ata të zbaviten, të kënaqen në të lexuarit

për kënaqësi. Mësuesit e letërsisë nëse e përdorin shpesh dhe në mënyrë të

përshtatshme do të ndihmojnë në zhvillimet konjitive dhe afektive të nxënësit.

 Kur flasim për zhvillimin e të menduarit kritik e krijues në lëndën e letërsisë

në ciklin e mesëm të lartë një vend të rëndësishëm zë padiskutim ndërtimi i

pyetjeve e sidomos përdorimi i pyetjes “Pse” e cila bën të mundur që nxënësi

përgjigjet e tij të mos i ketë në nivel të thjeshtë të një riprodhimi mekanik, por

nëpërmjet analizës, sintezës, vlerësimit ai të argumentojë përgjigjet e veta.

Përdorimi i pyetjes “Pse” në aparatet metodike të teksteve të letërsisë, është

një ndër format për të nxitur e zhvilluar aftësitë e të menduarit kritik, krijues

tek nxënësi adoleshent.

 Aparati metodik është një strukturë e domosdoshme, ku mësuesi mund të

analizojë atë çfarë ka shpjeguar, kurse nxënësi atë që ka mësuar. Nxjerrja e

konkluzioneve e përfundimeve të pritshme gjatë punës me aparatin metodik në

lëndën e letërsisë është padiskutim një mundësi e mirë që nxënësi jo vetëm të

kuptojë informacionin e marrë, por ai të reflektojë nëpërmjet aftësive të larta

të të menduarit për të reflektuar në mënyrë kritike e krijuese mbi

informacionin e marrë.

 Rubrikat e aparatit metodik duhet të mbështeten në pyetje, apo seri pyetjesh, të

cilat synojnë të vendosin një marrëdhënie të nxënësit apo nxënëses me atë që

ka mësuar nga teksti gjatë njësisë mësimore. Pyetjet duhet të operojnë me

taksonominë e Bloomit dhe të tentojnë të verifikojnë te çdo nxënës, kujtesën,

aftësinë riprodhuese të njohurive të marra, aftësitë krahasuese, analitike,

sintetike, vlerësuese, kritike e krijuese.

 Përdorimi i skemave ndihmon që të kuptojmë se si njohuritë që kemi i japin

formë të menduarit tonë gjatë punës me aparatin metodik në lëndën e

letërsisë. Rubrikat e aparateve metodike të teksteve të letërsisë, duhet të nxisin

skemat në formën e organizuesve grafikë apo tabelave konceptuale, të cilat e

180

ndihmojnë nxënësin të kërkojë në kujtesë të bëjnë deduksione, të riorganizojnë

informacionin…, ato e pajisin me rezervuarë të vlefshëm informacioni që e

ndihmojnë më pas të ndërtojë struktura të reja njohurish.

181

7. ANEKSE

7.1. BIBLIOGRAFI

1. AEDP. (1998). Studio gjithçka, arsyes vendin e parë. (Përmbledhje artikujsh).

Tiranë.

2. AEDP. (2000). Udhëzuesit për zhvillimin e mendimit kritik përmes lexim-

shkrimit.

AEDP. (2001). Projekti për zhvillimin e arsimit në shqipëri. Kërkimi shkencor në

shkencat e edukimit. Fondacioni Soros. Tiranë.

3. A. Woolfolk. (2010). Psikologji edukimi. CDE, Tiranë.

4. Ainley, M. (2004). Connecting with Learning. Motivation, Affect and

Cognition in Interest Processes. Educational Psychology Review.

5. Allan C. Ornstein, "Textbook instruction: Processes and Strategies".

6. Allan C. Ornstein. (1991) “Philosophy as a Basis for Curriculum Decisions”.

(Filozofia, vendimet për kurrikulën), High School Journal, fq. 106-107.

7. Anderson, J.R., Reder, L.M. and Simon, H.A. (1996). Situated learning and

education. Educational Researcher. 25, fq. 5-11.

8. Anderson, LW & Krathwohl, Dr. (2001). A Taxonomy for Learning, Teaching

and Assessing: New York.

9. Asche, J. (1989). Handbook for principals and teachers: A collaborative

approach

Aus: Boll, Heinrich. Kolner Ausgabe. Bd. 12. 1959-1963. Hrsg. Von Robert C.

Conrad 2008, 2011 by Verlag Kiepenheuer; Witsch Gmbh Co.

10. Ausbel, DP., Novak, JS, & Hanesian, H. (1978) Educational Psychology: A

Cognitive View, Holt, Rinehart & Winston: New York.

11. Ausubel, D. P. (1960). The use of advance organizers in the learning and

retention of meaningful verbal Material. Journal of Educational Psychology 51, fq

267.

12. Bill Gates. (1995). The Road Ahead. New York, Viking.

13. Brown, M. & Ralph, S. (1998) Time Management for Teachers. A Practical

Guide to Effective Strategies and Techniques. Plymouth: Northcote House.

14. CDE. (2005). Mësimdhënia dhe të nxënët ndërveprues. Modele për zhvillimin

e të menduarit kritik. (Shkencat shoqërore, për klasat 6-12). Tiranë.

15. CDE. (2008). Mësimdhënia dhe të nxënët ndërveprues. Modele për zhvillimin

e të menduarit kritik. Tiranë.

16. Ch. Temple, A. Crawford, W. Saul, S Mathewus, (2006). Strategji të

mësimdhënies dhe të nxënit për klasat mendimtare. CDE, Botim i projektit “Zvillimi i

të menduarit kritik gjatë të lexuarit dhe të shkruarit”, Tiranë, fq 40-45.

17. Çiraku, Y. (2011). Proza moderne e Kasëm Trebeshinës. Shqyrtime kritike

nga historia e letërsisë shqipe. Albas.

18. Çiraku, Y. (2011). Skënderbeu i S. Godos-mes mitit e historisë. Shqyrtime

kritike nga historia e letërsisë shqipe. Albas.

19. Çiraku, Y. (2011). Martin Camaj si përcjellës i një tradite poetike. Shqyrtime

kritike nga historia e letërsisë shqipe. Albas.

182

20. Çiraku, Y. (2011). Vepra e Kadaresë si faktor emancipimi në letërsinë shqipe.

Shqyrtime kritike nga historia e letërsisë shqipe. Albas.

21. Çomo, B. Psikologji komunikimi, fq 83-86.

22. Crawford, R. P. (1964). The techniques of creative thinking: How to use your

ideas to achieve success. Burlington, VT: Fraser Publishing Co.

23. D. Klooster, A. Preece. (2002). Modelimi i Pedagogjisë për ndryshime

(Crafting a Pedagogy for Change), USA.

24. Danielson, C. (1996). Enhancing professional practice. Alexandria, VA :

Association for Supervision and Curriculum Development.

25. Dhamo, M. (1998). Reformë e retorikë. Tiranë. Botimi i këtij libri u mundësua

nga Projekti për Zhvillimin e Arsimit në Shqipëri, AEDP-SOROS.

26. Dickinson, L. (1987). Self-Instruction in Language Learning. Cambridge

University. Press, fq. 14.

27. Dragoti, E. Adoleshenti. Tiranë. Edlor.

28. Ellis, E. S. (2001). Makes Sense Strategies: Connecting Teaching Learning

and Assessment. Masterminds Publishing,. Fq 90.

29. European commission. Europe 2020. A European strategy for smart,

sustainable and inclusive growth.
30. Fransua, Mari Zherar.Ksavje Rozhje. (2003). Hartimi dhe vlerësimi i teksteve

shkollore. Pedagogjia në zhvillim. Praktika metodike.Tiranë.

31. G Bassham, W Irwin, H Nardone, J M Wallace. (2007). Critical Thinking: A

Student's Introduction, McGraw-Hill International Edition,

32. Gardner, H. (1984). Frames of mind. New York: Basic Books.

33. Gardner, H. (2003). Mendja e pashkolluar. Instituti i studimeve pedagogjike,

Tiranë.

34. Gaston Mialaret. Pedagogjia. 1995.

35. Gjokutaj, M. (2009). Didaktika e gjuhës shqipe. Tiranë. Shblu.

36. Gjokutaj, M. Mërkuri, N. Modele të suksesshme mësimdhënieje. Libër

mësuesi. Europrint.

37. Grup autorësh. (1995). Strategjitë e të mësuarit. Tiranë. Eureka.

38. Grup autorësh. (2001). Modele për mësimdhënie të suksesshme. Tiranë.

39. Gugu, E. Muça, N. Udhëzues për mësuesin për tekstin shkollor. “Gjuha shqipe

dhe letërsia 12” Botime shkollore Albas.

40. Hall, T. & Strangman, N. Graphic Organisers. National Center on Accessing

the General Curriculum, 2004.

Hamiti, Sabri. Shehri, Dhurata. Marashi, Ardian. Petro, Rita. Meniku, Linda. Gjuha

shqipe dhe letërsia 10. Botime shkollore Albas.

41. Hamza, M. (2011). Kurrikula e arsimit. Nevojat për rishikim, prirjet dhe

konceptimi. Revista pedagogjike. IZHA.

42. Hohmann, M. & Weikart, D. (2002) Educating Young Children: High/Scope

Press.

43. Hunkins dhe Ornstein (2003) Kurrikula, baza, parime dhe probleme (fq.15)

44. Hyerle, D. (1996). Visual Tools for Constructing Knowledge. Alexandria, VA:

ASCD,. Fq 35.

45. Hyerle, D. (1996). Visual tools for constructing knowledge. Alexandria, VA:

Association for Supervision and Curriculum Development.

46. Instituti i studimeve pedagogjike. (2003). Kurrikula dhe shkolla. Gjuhë shqipe

dhe lexim letrar 4. Tiranë.

183

47. IZHA. Përmbajtja dhe struktura e standardeve bazë për mësuesin e gjuhës

shqipe dhe letërsisë. Tiranë 2010.

48. J, Zwiers. (2006). Zhvillimi i shprehive të të menduarit në klasat 6-12, USA.

49. J. Steel., K. Meredith, Ch. Temple. (1998). Mendimi Kritik gjatë Leximit dhe

Shkrimit. Të Nxënit në bashkëpunim. USA.

50. J.M.Ketele (1986).

51. Jaka, B. “Metodika e mësimit elementar të matematikës”, Prishtinë, 2003. Fq.

59.

52. John Chaffee, (2000). Thinking Critically, 6th Edition, Houghton Mifflin,

Boston.

53. Judith P. Ruland PhD. Critical Thinking Standards.

54. Kadiu, A. (2002). Punët me shkrim, qortimi dhe vlerësimi i tyre. Tiranë.

55. Karaj, Th. (2003). Shprehitë e leximit dhe të studimit. Për zhvillimin

profesional. Aspekte Psiko-Pedagogjike. Botim i Institutit të Studimeve Pedagogjike.

Tiranë, fq. 53.

56. Karaj, Th. (2003). Trajtimi i diferencuar i nxënësve. Për zhvillimin

profesional. Aspekte Psiko-Pedagogjike. Botim i Institutit të Studimeve Pedagogjike.

Tiranë, fq. 25.

57. Karaj, Th. (2004). Psikologjia e zhvillimit të fëmijës. Shtëpia botuese Progres.

58. Karamitri, E. Petriti, K. Murthi, L. Pepa, V. (2001). Letërsi në shkollë. AEDP.

“Projekti për zhvillimin e arsimit në shqipëri”. Tiranë.

59. Kate Burke Walsh. Suzana Kiranxhiska. Tatjana Llazarevski Gjorgjieva.

Krijimi i mjedisit për të nxënët për shekullin e XXI. USAID. AED. Academy for

Educational Development.

60. Klooster D., Preece A. (2002). Crafting a Pedagogy for Change.

61. Kulla, N. (2004). Mendimi kritik letrar shqiptar. Tekst plotësues per shkollat e

mesme. Për lëndën e letërsisë shqipe dhe të huaj. Plejad.

62. Lame. A. Gjedia, R. (2002). Inteligjencat e shumëfishta. Probleme psiko-

pedagogjike e sociale. 2. ISP. Tiranë.

63. Learning for All: Investing in People‟s Knowledge and Skills to Promote

Development. World Bank Group Education Strategy 2020, April 2011.

64. Ligji nr. 02/L-67 “Për botimin e teksteve shkollore, mjeteve mësimore,

lekturës shkollore dhe të dokumentacionit pedagogjik”, miratuar nga Kuvendi i

Kosovës 29.06.2006, neni 1.

65. Marashi, A. Hamiti, S. Shehri, Dh. Marku, M. Mëniku, L. (2008). Letërsia dhe

Gjuha Shqipe IV. Botime Shkollore Albas.

66. Marashi, A. Hamiti, S. Shehri, Dh. Marku, M. Mëniku, L. (2009). Letërsia dhe

Gjuha Shqipe IV. Botime Shkollore Albas.

67. MASH. (2010). Udhëzues për zhvillimin e kurrikulës së re te gjimnazit.

Tiranë, fq. 11.

68. Mato, E. Kamani, P. (2006). Strategjitë e të lexuarit. Tiranë. Instituti i

kurrikulave dhe i standardeve.

Matoshi, H. (2008)Tekstet shkollore letrare dhe formimi letrar. Prishtinë,

69. Michael Fullan (2003), “Forcat e ndryshimit në arsim”, Instituti i Studimeve

Pedagogjike, Tiranë.

70. Musai, B. (1996). Mjeshtritë themelore të mësimdhënies. Tiranë. Eurorilindja.

71. Musai, B. (1999). Psikologji Edukimi, zhvillimi, të nxënit, mësimdhënia.

72. Musai, B. (2001). Modele për mësimdhënie të suksesshme. Tiranë.

73. Musai, B. (2003). Metodologji e mësimdhënies. Tiranë: CDE.

184

74. Musai, B. (2005). Mësimdhënia dhe të nxënët ndërveprues. CDE.

75. National Advisory Committee on Creative and Cultural Education. (1999). All

our futures: Creativity, culture and education, 1–16. Retrieved December 5, 2005.

76. Oakes dhe Lipton, (2003)., Teaching to Change the World, (p.122)

77. Orstein, Alan C. (2003). Kurrikula, bazat, parimet dhe problemet. Tiranë: ISP.

78. Osmani, O. (2003). Instituti i studimeve pedagogjike. Kurrikula dhe shkolla.

Gjuhë shqipe dhe lexim letrar. Tiranë.

79. P. Tevo & Zh. Lekomt. (2000). Komenti letrar. Për mësuesit e shkollave të

mesme dhe pedagogët e shkollave të larta. Tiranë. Uegen.

Paola Dagna Campagnoli. (2005) Messaggi, Il libro di italiano per il biennio della

scuola superior. La poesia, il teatro, il cinema.

80. Pea, R. and Seely-Brown (1996) in S. Chaiklin and J. Lave (eds),

Understanding practice: perspectives on activity in context, Cambridge: Cambridge

University Press.

81. Perspektiva gjinore në tekstet shkollore. (2008). Udhëzues për shtëpitë botuese

të teksteve shkollore. Tiranë.

82. Petro, R. Meniku, L. (2007). Letërsia dhe gjuha shqipe. Drejtimi Shoqëror.

Botime shkollore Albas. Tiranë.

83. Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11.

Botime shkollore Albas. Tiranë.

Petro, R. Mëniku, L. Marashi, A. (2010). Gjuha shqipe dhe letërsia 11. Botime

shkollore Albas. Tiranë.

84. Petro, R. Mëniku, L. Marashi, A. (2012). Gjuha shqipe dhe Letërsia 11.

Botime shkollore Albas. fq.128.

85. Publikime në Edukim nga Universiteti “Ismail Qemali” Vlorë. (2008).

Konferencë Ndërkombëtare në Shkencat e Edukimit. Universities and the Integration

Process Into the European Knowledge Society. Roli i Universiteteve për integrimin në

shoqërinë Europiane të dijes. Proceedings Book.

86. QSHAA. Qendra shqiptare e asistencës arsimore. (2012). Zhvillimi

profesional i mësuesve. Risi dhe tendenca në fushën e zhvillimit profesional në arsim,

Tiranë.

87. QTKA. (2005). Mësimdhënia me në qendër nxënësin. Tiranë.

88. Rama, A. Murthi, L. IZHA. Material ndihmës për mësuesit e gjimnazit. Gjuhë

shqipe dhe letërsi. Tiranë 2010.

89. Rapti, E. (2003). Mësuesi dhe drejtimi i klasës. Instituti i studimeve

pedagogjike. Probleme psiko-pedagogjike e sociale. 3. Tiranë.

90. Rapti, E. (2003). Të mësuarit hulumtues. Për zhvillimin profesional. Aspekte

Psiko-Pedagogjike. Botim i Institutit të Studimeve Pedagogjike. Tiranë, fq. 39.

91. Rapti, E. (2004). Psikologji shkollore. Tiranë.

92. Ray Marshall & Marc Tucker, (1992). Thinking For A Living: Education And

The Wealth of Nations, Basic Books. New York.

93. Richard, L. Venezky. (1992). Textbooks in School and Society. Handbook of

Research on Curriculum. New York, Macmilan Publishing Company. Fq. 436-461.

94. Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha

Shqipe dhe Letërsia 10 për klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi.

95. Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha

Shqipe dhe Letërsia 10 për klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi, fq.

214.

185

Riska, A. Porocani, N. Meca, (Shkëlzeni), N. Çiftja, H. (2009). Gjuha Shqipe dhe

Letërsia 10 për klasën e 10 të arsimit të mesëm të përgjithshëm. Pegi.

96. Robert F. Biehler, Jack Snowman (2004). Psikologjia e zbatuar në

mësimdhënie. Instituti i Studimeve Pedagogjike.

97. Robert H. Ennis. (1985), “A Logical Basis for Measuring Critical Thinking”.

(Baza logjike për matjen e mendimit kritik) Education Leadership fq. 46.

98. Rrjeti Ballkanik i Gazetarisë Hulumtuese. (2010). Problemet dhe të metat e

teksteve shkollore. Analizë e teksteve shkollore të Kosovës të ciklit të Shkollës së

mesme të ulët. Prishtinë.

Sabri Hamiti. Dhurata Shehri. Ardian Marashi. Rita Petro. Linda Meniku. Gjuha

shqipe dhe letërsia 12. Botime shkollore Albas. Tirane 2011.

Sambugar, M. Sala, Gabriella. (2003) Moduli e Percorsi di Letteratura italiana. La

Nuova Italia p.826-860.

99. Save the children. (2002). Si të hartojmë një test? Tiranë.

100. Save the Children. (2002). Kur arsimi lëvronte shpirtin. Praktika mësimore në

arsimin shqiptar në gjysmën e parë të shekullit XX. Shtëpia botuese, Flesh.

101. Shkencat e Edukimit. (2012). Buletin Shkencor, nr. 62. Universiteti i Shkodrës

“Luigj Gurakuqi”

102. Shkurtaj, Gj. Kazazi, Nj. Çiraku, Y. (2004). Hyrje në metodikën e punës

shkencore. Tiranë. Shblu.

103. Sokoli, L. Metodat e Kërkimit. Instituti i Sociologjisë.

104. Sousa, D. A. (2006). How the brain learns. Thousand Oaks, CA: Corwin

Press.

105. Starko, A. (2005). Creativity in the classroom. Mahwah, NJ: Lawrence

Erlbaum.

106. Taber, K.S. (2006). Beyond Constructivism: The Progressive Research

Programme into Learning Science.

107. Tamo, A. (2003). Metoda direktive të mësimdhënies. Për zhvilimin

professional. Aspekte psiko-pedagogjike. ISP. Tiranë. Fq. 5.

108. Tamo, A. Rapti, E. Karaj, Th. (2005). Mësimdhënia dhe të nxënit. Tiranë.

109. Terry F. Pettijohn. Psikologjia (Një hyrje konçize). (1996). Fondacioni Soros

“Programi për mbështetjen e Arsimit të lartë në Shqipëri”. Tiranë. Shtëpia botuese,

Lilo.

110. Teste Gjuha dhe letërsia 10. “Provo veten” Botime shkollore Albas.

111. Theobald, Margaret. A. (2005). Increasing Student Motivation. Strategies for

Middle and High School Teachers.

Tufa, A. Prizreni, I. Jança, N. Gjuhë shqipe dhe letërsi 12. Shtëpia Botuese

Mediaprint. Tiranë 2010.

112. Udhëzime për përpilimin zhvillimin e teksteve të reja mësimore dhe të

mjeteve të tjera mësimore.

113. Van Gelder, T. (2005). Teaching critical thinking: Some lessons from

cognitive science. College Teaching, 53(1), 41-46.

114. Vrapi, R. Muka, P. (2008). Si t‟i hartojmë objektivat e arritjeve të nxënësve?

Instituti i Kurrikulës dhe trajnimit. Tiranë.

115. Vygotsky, L.S. (1978). Mind in Society: The development of higher

psychological processes. Cambridge, MA: Harvard University Press.

116. W.H. Burton, R. B. Kimball & R.L. Wing. “Education for effective thinking”.

186

117. Xhafka, N. (2000). Udhëzues për mësuesit e letërsisë për shkollat e mesme të

përgjithshme. Instituti i Studimeve Pedagogjike. Në ndihmë të zbatimit të

programeve. (Për shkollat e mesme të përgjithshme). Tiranë.

118. Zenelaj, I. (2006). Bazat psikologjike të të nxënit. Mekanizmat e funksionimit

të mendjes. Prishtinë.

119. Zheji, Gj. Xhafka, N. (2006). Letërsia 3. (Për shkollën e mesme të profilizuar,

profile shoqëror). Shblsh e re. Tiranë.

120. Zhvillimi profesional i mësuesve. (2012). Qendra shqiptare e asistencës

arsimore. Tiranë.

 Burime ne internet

dadams@altec.org

http://dadams-altec.wetpaint.com

http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_en.pdf

http://ec.europa.eu/education/lifelong-learning-policy/policy-framework_en.htm

http://ec.europa.eu/education/school-education/doc/talis/report_en.pdf

http://en.wikipedia.org/wiki/A_Whole_New_Mind

http://intel.com/education

http://planipolis.iiep.unesco.org/upload/Albania/Albania-Strategy-Pre-university-

2009-2013-alb.pdf

http://portal.unesco.org/education/en/ev.php

http://SBANJAR.kau.edu.sa

http://www.21stcenturyskills.org/route21/

http://www.aei.dest.gov.au

http://www.amazon.com/Five-Minds-Future-Howard-Gardner/dp/1591399122

http://www.apa.org/ed/new_blooms.html

http://www.cast.org/ncac).

http://www.dfes.gov.uk/naccce/028_043.pdf.

http://www.elearnspace.org/media/ProfessionalDevelopment/player.html

http://www.fctl.ucf.edu/tresources/content/Ruland-CriticalThinkingStandards.pdf

http://www.intel.com/education/tools

http://www.interesjournals.org/ER

http://www.izha.edu.al

http://www.see-educoop.net/education_int/pdf/rw-criticalthink-yug-kos-enl-t05.pdf

http://www.slideshare.net/dadams.altec

http://www.wisegeek.com/

http://wwwdrshadiabanjar.blogspot.com

www.albas-shb.com.

www.asa3.org/ASA/education/thinking/methods.htm:

www.criticalthinking.org

www.mediaprint.al

 www.newsweek.com/2010/07/10/the-creativity-crisis.html

 www.rrjetitrajnimit.com

mailto:dadams@altec.org
http://dadams-altec.wetpaint.com/
http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_en.pdf
http://ec.europa.eu/education/lifelong-learning-policy/policy-framework_en.htm
http://ec.europa.eu/education/school-education/doc/talis/report_en.pdf
http://en.wikipedia.org/wiki/A_Whole_New_Mind
http://intel.com/education
http://planipolis.iiep.unesco.org/upload/Albania/Albania-Strategy-Pre-university-2009-2013-alb.pdf
http://planipolis.iiep.unesco.org/upload/Albania/Albania-Strategy-Pre-university-2009-2013-alb.pdf
http://portal.unesco.org/education/en/ev.php
http://sbanjar.kau.edu.sa/
http://www.21stcenturyskills.org/route21/
http://www.aei.dest.gov.au/
http://www.amazon.com/Five-Minds-Future-Howard-Gardner/dp/1591399122
http://www.apa.org/ed/new_blooms.html
http://www.cast.org/ncac
http://www.dfes.gov.uk/naccce/028_043.pdf
http://www.elearnspace.org/media/ProfessionalDevelopment/player.html
http://www.fctl.ucf.edu/tresources/content/Ruland-CriticalThinkingStandards.pdf
http://www.intel.com/education/tools
http://www.interesjournals.org/ER
http://www.izha.edu.al/
http://www.see-educoop.net/education_int/pdf/rw-criticalthink-yug-kos-enl-t05.pdf
http://www.slideshare.net/dadams.altec
http://www.wisegeek.com/
http://wwwdrshadiabanjar.blogspot.com/
http://www.albas-shb.com/
http://www.asa3.org/ASA/education/thinking/methods.htm
http://www.criticalthinking.org/
http://www.mediaprint.al/
http://www.newsweek.com/2010/07/10/the-creativity-crisis.html
http://www.rrjetitrajnimit.com/

187

7.2. CURRICULUM VITAE

Mbiemri: Dimo (Çepele)

Emri: Mirela

Datëlindja: 19.10.1981

Arsimi:

Shkolla e mesme e përgjithshme 2000

Diplomimi pranë Universitetit “Ismail Qemali”, Vlorë, (Çertifikatë Student i Dalluar) 2004

Studimet pasuniversitare pranë Fakultetit te Shkencave Sociale, Universiteti i Tiranës, Master

i Nivelit të Dytë, SHPU, Pedagogji.

Punësimi:

2010 e në vazhdim Pedagoge në Fakultetin e Drejtësisë e Shkencave Sociale,

Universiteti

 “Kristal”.

2008-2010 Pedagoge në Departamentin e Edukimit, Fakulteti i Shkencave

Humane,

 Universiteti “Ismail Qemali”

Vlorë.

2006-2008 Mësuese e psikologjisë dhe pedagogjisë, psikologe shkolle, Shkolla

e

 Mesme Jopublike “Alen”

Fier.

2004-2006 Mësuese e gjuhës dhe letërsisë, psikologe shkolle, Shkolla Jopublike

 “The Independent College” Fier-

Tiranë.

2010 e në vazhdim Kryetare e Këshillit të Paqes Fier, Çertifikatë Ambasadore për Paqen,

 Federata e Paqes Universale FPU

188

7.3. PYETËSOR

Ky pyetësor realizohet në kuadër të një punimi shkencor, i cili synon të na

japë një pamje të thelluar të problematikave, të ndërtimit të aparatit metodik të

teksteve të letërsisë në shkollat e mesme në funksion të të nxënit efektiv.

Informacioni që do të ofroni do të përdoret për studimin e rezultatet e tij, duke

mbetur plotesisht kofidencial. Nëse mendoni se ka probleme të tjera, që duhen

trajtuar, mundësisht na shkruani ne adresen email: mireladimo1@gmail.com

 Faleminderit për bashkëpunimin!

Punoj me tekstin sipas Botime Shkollore ________________me

autorë___________________

Rubrika 1. Shkalla e të menduarit zbulues kritik e krijues, nga puna me aparatet

metodike të teksteve të letërsisë.

1. A u kërkohet nxënësve gjatë punës me aparatin metodik të tekstit të Letërsisë të

hetojnë për çështje duke kërkuar në libra, gazeta, internet., (p.sh në lidhje me një

shkrimtar, me kritika mbi vepra të caktuara)?

1.Po

2.Jo

3.Nuk e di

1. A nxit të nxënët bashkëpunues puna me aparatet metodike të tekstit të

Letërsisë?

1.Po

2.Jo

mailto:mireladimo1@gmail.com

189

3.Nuk e di

2. Brenda aparatit metodik a ka rubrika që nxisin veprimtari, të cilat iu kërkojnë

nxënësve të krijojnë diçka., p.sh një ese?

1.Po

2.Jo

3.Nuk e di

3. A krijohet mundësi për punë individuale gjatë punës me aparatin metodik të

tekstit të Letërsisë nga çdo nxënës brenda në klasë?

1.Po

2.Jo

3.Nuk e di

4. Gjatë punës me aparatet metodike të teksteve të Letërsisë a përfitojnë nxënësit

përmes teknikës punë me grupe të vogla?

1.Pothuaj gjithmonë

2.Ndonjëherë

3.Asnjëherë

5. A përfshihen në aparatet metodike të tekstit të letërsisë që keni në përdorim

rubrika për realizimin e punëve në grupe edhe jashtë klasës për vëzhgime, studime,

komente, analiza veprash …etj,?

1.Po

2.Jo

3.Nuk e di

190

6. A kërkohet që nxënësi të vrasë mendjen për të zbuluar lidhjen shkak-pasojë,

për çështje, dukuri e koncepte letrare, gjatë punës me aparatin metodik përmes

përdorimit të pyetjes “Pse”?

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

7. A ka hapësirë për nxënësin që të nxjerrë vetë konkluzionet e përfundimet e

pritshme mbi temën mësimore gjatë punës me aparatin metodik?

1.Po

2.Jo

3.Nuk e di

8. A shtjellohen njohuritë në aparatin pedagogjik përkatës me situata nga përvoja

dhe interesat e problemet e nxënësit adoleshent, përmes konkretizimimit me shembuj?

1.Po

2.Jo

3.Nuk e di

9. Ka rimarrje të panevojshme të njohurive gjatë punës me aparatet metodike të

teksteve të Letërsisë?

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

10. A është emocionale gjuha e aparatit metodik të tekstit të Letërsisë?

1.Po

191

2.Jo

3.Nuk e di

11. Sa mbështetet aparati metodik i teksteve të Letërsisë tek njohuritë e

mëparshme të lëndës (të viteve të mëparshme ose të kapitujve paraardhës)?

 1. Nuk mbështetet aspak 2. Mbështetet pak 3. Mbështetet 4. Mbështetet

shumë

12. Sa ka parasysh aparati metodik i teksteve të Letërsisë lidhjet ndërlëndore?

Ndodh që për t‟u përvetësuar një njohuri, nxënësi duhet të ketë mësuar paraprakisht

disa njohuri të tjera të një lënde tjetër. Shumë dakort (SHD) Dakort (D) Nuk jeni

Dakort (ND) Nuk jeni aspak Dakort (NAD) I Pavendosur (P)

 1.Shumë dakort 2.Dakort 3.Nuk jeni Dakort 4.Nuk jeni aspak Dakort 5.I

Pavendosur

13. A ka rimarrje të mjaftueshme të konceptit përgjatë tekstit të Letërsisë, gjatë

punës me aparatet metodike të teksteve(mundet që koncepti është trajtuar shumë mirë

në një kapitull, po është lënë me kaq…)?

1.Po

2.Jo

3.Nuk e di

14. A ka aparati metodik i tekstit rubrika të veçanta për përsëritjen e njohurive?

1.Po

2.Jo

3.Nuk e di

192

15. A është i shoqëruar teksti që ju keni në përdorim me guidë udhëzuese

përkatëse?

1.Po

2.Jo

3.Nuk e di

16. Sa dakort jeni: Rubrikat e aparateve metodike në tekstin e letërsisë

ndihmojnë në zhvillimin e të menduarit kritik tek nxënësit.

1.Shumë dakort 2.Dakort 3.Nuk jeni Dakort 4.Nuk jeni aspak Dakort 5.I

Pavendosur

17. Sa dakort jeni: Rubrikat e aparateve metodike në tekstin e letërsisë

ndihmojnë në zhvillimin e të menduarit krijues tek nxënësit.

1.Shumë dakort 2.Dakort 3.Nuk jeni Dakort 4.Nuk jeni aspak Dakort 5.I

Pavendosur

Rubrika 2. Për një formim të vazhdueshëm e profesional të mësuesit gjatë punës me

aparatin metodik të tekstit të letërsisë

1. A mendoni se aparati metodik i teksteve te Letërsisë i plotëson të gjitha

funksionet e tij në lidhje me mësuesin?

1.Po

2.Jo

3.Nuk e di

193

2. A ju jep një informim shkencor dhe të përgjithshëm për njohuritë, konceptet e

dijet mësimore aparati metodik i tekstit të letërsisë?

1.Po

2.Jo

3.Nuk e di

3. Aparati metodik i tekstit të letërsisë ju ndihmon për formim të vazhdueshëm

profesional?

1.Po

2.Jo

3.Nuk e di

4. Ju orientojnë për mësimin dhe procesin mësimor në lëndën e letërsisë rubrikat

e aparatit metodik të tekstit mësimor?

1.Po

2.Jo

3.Nuk e di

5. A ju ndihmojnë rubrikat e aparatit metodik në lëndën e letërsisë për vlerësimin

e dijes së nxënësve?

1.Po

2.Jo

3.Nuk e di

194

6. Metodat e propozuara nga aparatet metodike ndihmojnë për të realizuar

mësimdhënien bashkëkohore me në qendër nxënësin (p.sh., studime të pavarura,

ushtrime të tipit të hapur)

1.Aspak

2.Pak

3.Mesatarisht

4.Shumë

7. Aparati metodik i tekstit të letërsisë ka rubrikat e mëposhtme:

1.1 Pyetje për të kuptuarit 1-Po 2-Jo 3-Nuk e di

1.2 Ushtrime zbatuese 1-Po 2-Jo 3-Nuk e di

1.3 Ushtrime për përforcim 1-Po 2-Jo 3-Nuk e di

1.4 Ushtrime për korrigjim 1-Po 2-Jo 3-Nuk e di

1.5 Ushtrime plotësuese 1-Po 2-Jo 3-Nuk e di

1.6 Pyetje për vlerësimin e njohurive të marra 1-Po 2-Jo 3-Nuk e di

8. Gjatë punës me aparatin metodik të tekstit të letërsisë nxënësit aftësohen në

zhvillimin e shprehive përsëritëse:

1.Po

2.Jo

3.Nuk e di

9. Gjatë punës me aparatin metodik të tekstit të letërsisë nxënësit aftësohen në

zhvillimin e shprehive konjitive:

1.Po

2.Jo

3.Nuk e di

195

10. Gjatë punës me aparatin metodik të tekstit të letërsisë nxënësit aftësohen në

zhvillimin e shprehive psikomotore:

1.Po

2.Jo

3.Nuk e di

11. Gjatë punës me aparatin metodik të tekstit të letërsisë nxënësit

aftësohen në zhvillimin e shprehive afektive:

1.Po

2.Jo

3.Nuk e di

12. Gjatë punës me aparatin metodik të tekstit të letërsisë nxënësit aftësohen në

zhvillimin e shprehive kreative (krijuese):

1.Po

2.Jo

3.Nuk e di

Rubrika 3. Rikonceptimi i mësimdhënies së letërsisë gjatë punës me aparatin

metodik të tekstit të letërsisë.

1. Gjatë punës me aparatin metodik në lëndën e letërsisë, ju preferoni që nxënësit

tuaj:

1.Të jenë pasiv (vetëm të dëgjojnë).

2.T„ju shohin si burimin e vetëm të informacionit.

3.Të bashkëpunojnë në mënyrë aktive me ju gjatë orës së mësimit.

4.Asnjë nga këto.

196

2. Sa i aplikoni realisht gjatë punës me aparatin metodik në lëndën e letërsisë

teknikat e metodat bashkëkohore të cilat nxitin të menduarin kritik e krijues tek

nxënësit.

1.Gjithmonë (sa herë i kam planifikuar në ditar).

2.Ndonjëherë .

3.Asnjëherë.

3. Cila është arsyeja që nuk i përdorni këto metoda e teknika bashkëkohore gjatë

punës me aparatin metodik në lëndën e letërsisë:

1.Mosnjohja e tyre.

2.Mungesa e rubrikave në aparatin metodik që kërkojnë zbatimin e këtyre teknikave.

3.Planifikimi në ditar.

4.Niveli i nxënësve.

5.Tjetër

Specifiko __

4. A u lini nxënësve kohë të mjaftueshme ne dispozicion, për tu menduar rreth

përgjigjes, pasi keni drejtuar pyetjen nga rubrikat e aparatit metodik të tekstit të

letërsisë?

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

5. Kur nxënësit nuk e gjejnë dot përgjigjen e saktë të një pyetjeje, cili është

reagimi juaj:

1.E thoni ju përgjigjen e saktë

2.Deklaroni se nxënësit nuk janë përgatitur për sot

3.Orientoni nxënësit me pyetje ndihmëse drejt përgjigjes së saktë

197

4.Asnjë prej tyre.

6. Përpara se ti pyesni nxënësit mbi rubrikat e aparatit metodik, siguroheni nëse e

kanë kuptuar detyrën apo pyetjen përkatëse.

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

7. A i nxisni nxënësit gjatë punës me aparatin metodik të tekstit të letërsisë të

vlerësojnë dhe të mbajnë qëndrime ndaj të folurit apo dhe punëve me shkrim të

shokëve.

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

8. Gjatë punës me aparatin metodik të tekstit të letërsisë ju e organizoni

mësimdhënien udhëhequr nga parimi “jo çfarë di nxënësi, por çfarë di të bëjë”.

1.Gjithmonë

2.Ndonjëherë

3.Asnjëherë

198

Pyetësor për nxënësit

1.1 A i transmenton njohuritë mësimore aparati metodik i tekstit të letërsisë për t‟u

përvetësuar më së miri nga ana juaj?

1.Po

2.Jo

3.Nuk e di

1.2 A shtjellohen njohuritë në lëndën e letërsisë dhe aparatin metodik përkatës me

situata nga përvoja dhe interesat e problemet e nxënësit adoleshent, përmes

konkretizimit me shembuj?

1.Pothuaj gjithmonë

2.Ndonjëherë

3.Asnjëherë

1.3 A zhvillohen plotësisht aftësitë dhe kompetencat tuaja në lëndën e letërsisë

gjatë punës me aparatin metodik të tekstit?

1.Pothuaj gjithmonë

2.Ndonjëherë

3.Asnjëherë

1.4 Sa mbështetet aparati metodik i teksteve të Letërsisë tek njohuritë e

mëparshme të lëndës (të viteve të mëparshme ose të kapitujve paraardhës)?

 1. Nuk mbështetet aspak 2. Mbështetet pak 3. Mbështetet 4. Mbështetet

shumë

199

1.5 A ju krijon mundësinë e përforcimit të dijeve mësimore puna me aparatin

metodik të tekstit të letërsisë?

1.Po

2.Jo

3.Nuk e di

1.6 Ju ndihmon për vetvlerësimin e vlerësimin e dijeve letrare aparati metodik i

tekstit të letërsisë?

1.Po

2.Jo

3.Nuk e di

1.7 Ju orientojnë për mësimin dhe procesin mësimor në lëndën e letërsisë rubrikat

e aparatit metodik të tekstit mësimor?

1.Pothuaj gjithmonë

2.Ndonjëherë

3.Asnjëherë

1.8 A nxit diskutime në klasë puna me aparatet metodike të tekstit të Letërsisë?

1.Po

2.Jo

3.Nuk e di

1.9 Brenda aparatit metodik a ka rubrika që nxisin veprimtari në klasë dhe jashtë

klase, të cilat ju kërkojnë të krijoni diçka., p.sh një ese?

1.Po

2.Jo

3.Nuk e di

200

1.10 A përfshihen në aparatet metodike të tekstit të letërsisë që keni në përdorim

rubrika për realizimin e punëve në grupe edhe jashtë klasës për vëzhgime, studime,

komente, analiza veprash …etj,?

1.Po

2.Jo

3.Nuk e di

1.11 A mendoni se aparati metodik i tekstit të Letërsisë është efektiv për të nxënët

tuaj?

1.Po

2.Jo

3.Nuk e di

201

7.4. Shtojca

Tabela 25. Kërkesa psiko-pedagogjike për ndërtimin e pyetjeve
211

 Llojet e pyetjeve

211

 Tamo, A. (2003) “Metoda direktive të mësimdhënies”. Për zhvilimin professional. Aspekte psiko-

pedagogjike. ISP. Tiranë. Fq. 5.

1. Për se shërbejnë pyetjet? Pyetjet ndihmojnë: për të hapur tema të reja diskutimi, për të ndihmuar në

sqarimin e disa çështjeve, për ta ndihmuar nxënësin të eksplorojë, për të diagnostikuar një problem, për të

kontrolluar ritmin e bisedës. Pyetjet duhet të jenë të rëndësishme për nxënësin.

2. Çfarë pyetjesh mund të bëhen? Pyetjet janë dy llojesh: të hapura dhe të mbyllura. Pyëtjet e hapura janë ato

që nuk mund të marrin përgjigje të shkurtra. Këto pyetje i nxisin nxënësit të flasin dhe të japim më shumë

informacion. Ato zakonisht fillojnë me çfarë, si, pse, a mund?. Pyetjet e mbyllura kërkojnë përgjigje shumë të

shkurtra. Ato e fokusojnë bisedën, zbulojnë detaje, por ia lënë iniciativën bisedimore pyetësit.

3. Si të bëhen pyetjet? Pyetjet mund të nxjerrin informacion kur nisin me: kush, çfarë, kur, ku, si, pse, a

mund.

4. Kujt i bëhen pyetjet? Mos harroni se kë po pyesni. A janë të përshtatshme pyetjet që ju po i bëni atij?

Pyetjet i duhen përshtatur nxënësit.

5. Ku çojnë pyetjet e ndryshme? Fjala e parë e pyetjeve të hapura çon në rezultate të ndryshme: pyetjet që

fillojnë me “çfarë” çojnë në fakte, pyetja me “si” çon në procese, pyetja “a mund” është më e hapura.

6. A krijojnë probleme pyetjet? Bombardimi me pyetje e bën nxënësin difensiv, drejtimi i disa pyetjeve

njëherësh e bën nxënësin konfuz, pyetjet me “pse” perceptohen si pyetje sulmi, pyetjet mund të përdoren në dobi

të mësuesit në vend që të jenë në dobi të nxënësit.

Pyetje të hapura Pyetje të mbyllura

Pyetje të

kujtesës

Pyetje

divergjente

Pyetje

konvergjente

Pyetje vlerësuese

202

Tabela 26. Klasifikimi i metodave sipas kontributit të tyre në zhvillimin e proceseve

njohëse të nxënësve
212

.

Zhvillimi i fjalorit Të lexuarit ndërveprues

Analiza e tipareve semantike Diagrama piramidale

Harta e konceptit/përkufizimit Imagjinata e drejtuar

Organizuesi grafik i analogjisë Leximi i drejtuar

Parashikimi me tema paraprakë Mbajtja e strukturuar e shënimeve

Përvijimi i të menduarit (koncepteve) Parashikimi me tema paraprakë

Përmbledhja pohim/mbështetje

Diskutimi i ideve Përmbledhje e lidhjeve në shkencat

Di-Dua të Di-mësova më shumë shoqerore

Diskutim për njohuritë paraprake Pyetja sjell pyetjen

Organizuesi grafik i analogjisë Pyetje autorit

Përvijimi i përparuar Rrjeti i diskutimit

Sistemi ndërveprues i shënimeve Shënime mbi shënime

Ruaje fjalën e fundit për mua

Të nxënët bashkëpunues

Rrjeti i diskutimit Sistemi ndërveprues i

shënimeve

Udhëzuesit e të lexuarit ndërveprues Struktura e ndryshimeve në

histori

Të nxënët me këmbime Të nxënët me këmbime

Ruaje fjalën e fundit për mua Udhezuesit e të lexuarit

ndërveprues

Rishikimi në dyshe

Shpjegimi i përparuar Nxitja për të përsosur të

shkruarit

Sistemi ndërveprues i shënimeve Diagrama piramidale

212

 CDE. (2005). Mësimdhënia dhe të nxënët ndërveprues- Modele për zhvillimin e të menduarit kritik.

(Shkencat shoqërore, për klasat 6-12). Tiranë.

203

 Di- Du ate Di- Mësova më

shumë

Nxitja e diskutimit Ditarët e të nxënit

Analiza e tipareve semantike Parashikimi me terma

paraprakë

Diagrama piramidale Përmbledhja pohim/

mbështetje

Di- Dua të Di- Mësova më shumë Rrjeti i diskutimit

Diskutim për njohuritë paraprake Shënime mbi shënime

Leximi i drejtuar

Organizuesi grafik i analogjisë Paraqitja grafike e

informacionit

Parashikimi me terma paraprakë Analiza e tipareve semantike

Rishikimi në dyshe Diagrama piramidale

Rrjeti i diskutimit Di- Dua të Di- Mësova më

shumë

Ruaje fjalën e fundit për mua Harta e konceptit/ përkufizimi

Shpjegimi i përparuar Mbajtja e strukturuar e

shënimeve

Sistemi ndërveprues i shënimeve Organizuesi grafik i analogjisë

Të nxënët me këmbime Përmbledhja pohim/

mbështetje

Udhëzuesit e të lexuarit ndërveprues

Pyetja sjell pyetjen

Përvijimi i të menduarit (koncepteve) Pyetje autori

Rrjeti i diskutimit Rishikimi në dyshe

Shënime mbi shënime Rrugëzgjidhje për të lexuarit

në

 Letersi

 Shënime mbi shënime

Ndërtimi i shprehive studimore Sistemi ndërveprues i shumicës

Ditaret e të lexuarit Struktura e ndryshimeve në

letersi

204

Leximi i drejtuar Udhëzuesit e të lexuarit

ndërveprues

Marrëdhëniet pyetje- përgjigje

Mbajtja e strukturuar e shënimeve

Përmbledhja e lidhjeve në shkencat e shoqerore

205

7.5. PROBLEME PSIKO-PEDAGOGJIKE TË MËSIMDHËNIES SË LETËRSISË

 ABSTRAKT

Qëllimi i këtij punimi është të identifikojë problematikat psiko-pedagogjike të ndërtimit të aparatit

metodik të teksteve të letërsisë në shkollën e mesme, të evidentojë marrëdhënien mes rubrikave të

aparatit metodik e mësimdhënies e të nxënit efektiv, si dhe të matë se sa këto rubrika nxisin e

zhvillojnë të menduarit kritik e krijues të nxënësit, në funksion të mësimdhënies bashkëkohore e të

nxënit efektiv në lëndën e letërsisë.

Për hartimin e punimit është shfrytëzuar literaturë bashkëkohore, duke marrë modele interpretimi e

analize, por gjithmonë duke i patur parasysh edhe kufijtë e citimeve dhe referimet e tjera, që i japin

punimit karakterin e kërkimit cilësor si dhe rezultatet e konkluzionet mbi bazën e analizës, përpunimit

dhe interpretimit të të dhënave nga përgjigjet e marra në pyetësorët e zhvilluar me mësues e nxënës, që

i japin punimit karakterin e kërkimit sasior. Analiza e hollësishme e aparateve metodike të teksteve të

letërsisë si dhe krahasimi me pervojat bashkekohore është një tjetër pjesë e rëndësishme e punimit

shkencor. Popullata e studimit ishin mësuesit e gjuhës e letërsisë në shkollat e mesme. Nga kjo

popullatë, në mënyrë të pavarur e të rastësishme u zgjodh një kampion i përbërë nga 183 mësues, që

përbën afërsisht 20% të kësaj popullate. Për realizimin e pjesës studimore të punimit, është zgjedhur po

në mënyrë të pavarur e të rastësishme, një kampion i përbërë nga 280 nxënës të shkollave të mesme. Të

dhënat e grumbulluara u analizuan me anë të paketës statistikore për shkencat sociale SPSS, e tabelave

statistikore përkatëse. Punimi evidentoi se aparatet metodike të teksteve të letërsisë për shkollat e

mesme, në përgjithësi kanë rubrika-pyetjesh e një aparat metodik në funksion të mësimdhënies

bashkëkohore, por, përmbajtja e rubrikave të aparatit metodik, formulimi e shpërndarja i ushtrimeve,

pyetjeve e detyrave, duhet tu krijojë nxënësve mundësinë të hetojnë për çështje të caktuara, të

realizojnë të nxënët bashkëpunues, punën me grupe, punën krijuese, për të nxitur zhvillimin e

emocioneve, ndjeshmërinë estetike, mendimin kritik e krijues, zhvillimin e imagjinatës letrare,

pavarësinë në gjykim e mendime, në çdo orë mësimi në lëndën e gjuhës e letërsisë shqipe.

Fjalë Kyçe: aparat metodik, të menduar kritik, të menduar krijues, të nxënët efektiv, rikonceptim i

mësimdhënies, koncepti bashkëkohor mbi aparatet metodike etj.

206

PSYCHO - PEDAGOGICAL PROBLEMS OF THE LITERARY TEACHING

ABSTRACT

The purpose of this paper is to identify psycho - pedagogical problems of the construction of the

methodical apparatus of literary texts in high school, to highlight the relationship between sections‟s

methodical apparatus and effective teaching and learning, and to measure how these sections promote

and develop critical and creative thinking of teenager students, in function of contemporary teaching

and effective learning in the subject of the literature.

For the design of the paper is utilized contemporary literature, taking interpretation and analysis

models, but always taking into account the limits of the quotes and other referations that give to the

paper the character of qualitative research and the results and the conclusions on the basis of the

analysis, processing and interpretation of data from the obtained responses in questionnaires developed

by teachers and students, which give the paper the quantitative research character. Detailed analysis of

methodical apparatus of literary texts as well as comparison with contemporary experiences is another

important part of the scientific paper. The population of the study were teachers of language and

literature in high schools. From this population, in a independently and randomly way, was selected a

sample consisting of 183 teachers, constituting approximately 20 % of this population. For the

realization of the study part of the paper, is selected independently and randomly too, a sample

consisting of 280 high school students. The collected data were analyzed by statistical package for

social sciences SPSS, and statistical tables relevant. The paper highlighted that the methodical

apparatus of the literature textbook for high schools, generally have questions sections and a

methodical apparatus in function of contemporary teaching, but the content‟s sections of the

methodical apparatus, formulation and distribution of exercises, questions and tasks, should create to

students the opportunity to investigate for particular issues, to achieve collaborative learning, group

work, creative work, to promote the development of emotional, aesthetic sensitivity, critical and

creative thinking, development of literary imagination, independence in judgment and opinion in each

class in the subject of the albanian language and literature.

Keywords: methodical apparatus, critical thinking, creative thinking, effective learning, teaching

reconception, a contemporary concept on methodical apparatus etc.

ADRESA E FSHS: Rruga “Milto Tutulani”, Tiranë

207

7.6 PROBLEME PSIKO-PEDAGOGJIKE TË MËSIMDHËNIES SË LETËRSISË

 ABSTRAKT

Qëllimi i këtij punimi është të identifikojë problematikat psiko-pedagogjike të ndërtimit të aparatit metodik të

teksteve të letërsisë në shkollën e mesme, të evidentojë marrëdhënien mes rubrikave të aparatit metodik e

mësimdhënies e të nxënit efektiv, si dhe të matë se sa këto rubrika nxisin e zhvillojnë të menduarit kritik e krijues

të nxënësit, në funksion të mësimdhënies bashkëkohore e të nxënit efektiv në lëndën e letërsisë.

Për hartimin e punimit është shfrytëzuar literaturë bashkëkohore, duke marrë modele interpretimi e analize, por

gjithmonë duke i patur parasysh edhe kufijtë e citimeve dhe referimet e tjera, që i japin punimit karakterin e

kërkimit cilësor si dhe rezultatet e konkluzionet mbi bazën e analizës, përpunimit dhe interpretimit të të dhënave

nga përgjigjet e marra në pyetësorët e zhvilluar me mësues e nxënës, që i japin punimit karakterin e kërkimit

sasior. Analiza e hollësishme e aparateve metodike të teksteve të letërsisë si dhe krahasimi me pervojat

bashkekohore është një tjetër pjesë e rëndësishme e punimit shkencor. Popullata e studimit ishin mësuesit e gjuhës

e letërsisë në shkollat e mesme. Nga kjo popullatë, në mënyrë të pavarur e të rastësishme u zgjodh një kampion i

përbërë nga 183 mësues, që përbën afërsisht 20% të kësaj popullate. Për realizimin e pjesës studimore të punimit,

është zgjedhur po në mënyrë të pavarur e të rastësishme, një kampion i përbërë nga 280 nxënës të shkollave të

mesme. Të dhënat e grumbulluara u analizuan me anë të paketës statistikorepërshkencatsociale SPSS, e

tabelavestatistikorepërkatëse. Punimi evidentoi se aparatet metodike të teksteve të letërsisë për shkollat e mesme,

në përgjithësi kanë rubrika-pyetjesh e një aparat metodik në funksion të mësimdhënies bashkëkohore, por,

përmbajtja e rubrikave të aparatit metodik, formulimi e shpërndarja i ushtrimeve, pyetjeve e detyrave, duhet tu

krijojë nxënësve mundësinë të hetojnë për çështje të caktuara, të realizojnë të nxënët bashkëpunues, punën me

grupe, punën krijuese, për të nxitur zhvillimin e emocioneve, ndjeshmërinë estetike, mendimin kritik e krijues,

zhvillimin e imagjinatës letrare, pavarësinë në gjykim e mendime, në çdo orë mësimi në lëndën e gjuhës e

letërsisë shqipe.

Fjalë Kyçe: aparat metodik, të menduar kritik, të menduar krijues, të nxënët efektiv, rikonceptim i mësimdhënies,

koncepti bashkëkohor mbi aparatet metodike etj.

PSYCHO - PEDAGOGICAL PROBLEMS OF THE LITERARY TEACHING

ABSTRACT

The purpose of this paper is to identify psycho - pedagogical problems of the construction of the methodical

apparatus of literary texts in high school, to highlight the relationship between sections‟s methodical apparatus and

effective teaching and learning, and to measure how these sections promote and develop critical and creative

thinking of teenager students, in function of contemporary teaching and effective learning in the subject of the

literature.

For the design of the paper is utilized contemporary literature, taking interpretation and analysis models, but

always taking into account the limits of the quotes and other referations that give to the paper the character of

qualitative research and the results and the conclusions on the basis of the analysis, processing and interpretation

of data from the obtained responses in questionnaires developed by teachers and students, which give the paper the

quantitative research character. Detailed analysis of methodical apparatus of literary texts as well as comparison

with contemporary experiences is another important part of the scientific paper. The population of the study were

teachers of language and literature in high schools. From this population, in a independently and randomly way,

was selected a sample consisting of 183 teachers, constituting approximately 20 % of this population. For the

realization of the study part of the paper, is selected independently and randomly too, a sample consisting of 280

high school students. The collected data were analyzed by statistical package for social sciences SPSS, and

statistical tables relevant. The paper highlighted that the methodical apparatus of the literature textbook for high

schools, generally have questions sections and a methodical apparatus in function of contemporary teaching, but

the content‟s sections of the methodical apparatus, formulation and distribution of exercises, questions and tasks,

should create to students the opportunity to investigate for particular issues, to achieve collaborative learning,

group work, creative work, to promote the development of emotional, aesthetic sensitivity, critical and creative

thinking, development of literary imagination, independence in judgment and opinion in each class in the subject

of the albanian language and literature.

Keywords: methodical apparatus, critical thinking, creative thinking, effective learning, teaching reconception, a

contemporary concept on methodical apparatus etc.

ADRESA E FSHS: Rruga “MiltoTutulani”, Tiranë.

