

**REPUBLIKA E SHQIPËRISË
UNIVERSITETI I TIRANËS
FAKULTETI I SHKENCAVE SOCIALE
DEPARTAMENTI PEDAGOGJI- PSIKOLOGJI**

DISERTACION

Paraqitur në Kërkim të Gradës Shkencore

“Doktor”

MND Nazmi XHOMARA

TEMA:

**“MARRËDHËNIET NDËRMJET METODAVE TË
VLERËSIMIT DHE ARRITJEVE AKADEMIKE NË
KURRIKULËN E SHKENCAVE”**

Fusha

Udhëheqës shkencor

Pedagogji

Prof. Dr. Adem TAMO

Mbrohet më dt. ____/____/2015 para jurisë:

1. _____ (Kryetar)
2. _____ (Anëtar)
3. _____ (Anëtar)
4. _____ (Anëtar)
5. _____ (Anëtar)

TIRANË, 2015

DEKLARATË STATUORE

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

Emri, Mbiemri:

Nazmi XHOMARA

Firma:

E drejtë e autorit © 2015. Të gjitha të drejtat i rezervohen autorit.

Abstrakt

MARRËDHËNIET NDËRMJET METODAVE TË VLERËSIMIT DHE ARRITJEVE AKADEMIKE NË KURRIKULËN E SHKENCAVE

Qëllimi i studimit është të hulumtojë marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave bazuar në metodën sasiore.

Në studim u përzgjedhën tri kampione: (1) kampioni kryesor i nxënësve (N= 4743), (2) kampioni dytësor i nxënësve (N= 2000); (3) kampioni i mësuesve të kurrikulës së shkencave (N= 620). Instrumentet e zbatuar përbëhen nga: (1) test i standartizuar i zbatuar në PISA 2012, (2) matricë e arritjeve të nxënësve në vitin akademik 2012- 2013, (3) pyetësor i strukturuar me mësuesit e kurrikulës së shkencave. Tabelat e kryqëzuara dhe regresioni linear bivariat u përdorën për të testuar hipotezat.

Duke krahasuar arritjet e nxënësve në PISA 2012 dhe në vitin akademik 2012-2013 rezulton se: (0) në nënnivelin 1 e krahasuar me notën 4 diferenca e renditjes së nxënësve është 21.7%; (1) në nivelin 1 e krahasuar me notën 5 0.6%; (2) në nivelin 2 e krahasuar me notën 6 9.1%; (3) në nivelin 3 e krahasuar me notën 7 0.5%; (4) në nivelin 4 e krahasuar me notën 8 9.1%; (5) në nivelin 5 e krahasuar me notën 9 10.8%; (6) në nivelin 6 e krahasuar me notën 10 12.2 %.

Ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve ekzistojnë marrëdhënie, ndërsa ndikimi i metodave të vlerësimit në arritjet e nxënësve është pothuajse i papërfillshëm.

Fusha e studimit: Pedagogji

Fjalë kyçe: vlerësim, kurrikula, kurrikula e shkencës, metodë vlerësimi, metodë vlerësimi bazuar në përgjigjet me gojë të nxënësve, metodë vlerësimi bazuar në përgjigjet me shkrim të nxënësve, metodë vlerësimi bazuar në vrojtimin e mësuesit, arritje e nxënësve, PISA.

Abstract

RELATIONSHIPS BETWEEN ASSESSMENT METHODS AND STUDENTS' ACHIEVEMENTS IN SCIENCE CURRICULUM

The aim of the dissertation is to research relationships between student achievement and assessment methods in science curriculum based on quantitative research method.

Three samples were selected in the research: (1) main sample of students (N= 4743), (2) second sample of students (N= 2000), (3) sample of science curriculum teachers (N= 620). Implementing instruments consist of: (1) standardized test used in PISA 2012, (2) matrix of students achievement in the academic year 2012- 2013, (3) structured questionnaire with science curriculum teachers. Crosstabs and bivariat linear regression were used to test hypotheses.

By comparing achievements of students in PISA 2012 and in 2012- 2013 school year has been concluded that: (0) at sublevel 1 comparable to 4 ranking difference is 21.7%; 1) at level 1 comparable to 5 note 0.6%; (2) at level 2 comparable to 6 note 9.1%; (3) at level 3 comparable to 7 note 0.5%; (4) at level 4 comparable to 8 note 9.1%; (5) at level 5 comparable to 9 note 10.8%; (6) at level 6 comparable to 10 note 12.2 %.

Between students' achievement and assessment methods used by teachers of science curriculum there are relationships, while assessment methods' influence on students' achievement is almost insignificant.

Field of study: Pedagogy

Keywords: *assessment, curricula, science curriculum, assessment method, assessment method based on students' oral responses, assessment method based on students' written responses, assessment method based on a teacher' survey, student achievement, PISA.*

Dedikim

Familjes time që më frymëzoi të besoj në edukimin e vazhdueshëm si një nga resurset më të mëdha që duhet të shtyjë njeriun të përparojë në shoqëri

Bashkëshortes Rita dhe fëmijëve Adi dhe Dejsi burim i inspirimit për të studjuar dhe thelluar punën kërkimore

Mirënjohje

Dëshiroj të falënderoj Profesorin e nderuar të Fakultetit të Shkencave Sociale të Universitetit të Tiranës Prof. Dr. Adem TAMO, i cili me kompetencë të lartë profesionale, me durim dhe këmbëngulje më udhëhoqi në dizejnimin, zbatimin dhe konkludimin e tezës kërkimore.

Një falënderim të veçantë dua tja përcjell Z. Alfons HARIZAJ, i cili në cilësinë e Drejtorit të Agjencisë Kombëtare të Provimeve më mbështeti në punën kërkimore me kampionin PISA, në zbatimin e instrumentit të studimit me mësuesit e kurrikulës së shkencave si edhe në grumbullimin e të dhënave mbi arritjet e nxënësve të grupit të kontrollit në vitin akademik 2012- 2013 në kurrikulën e shkencave.

Gjithashtu, u jam mirënjohës të gjithë Profesorëve të Fakultetit të Shkencave Sociale, kolegëve dhe bashkëpunëtorëve të Institutit të Zhvillimit të Arsimit, të cilët më mbështetën dhe ndanë me mua të dhëna, përvoja, ide, sfida mbi kurrikulën e shkencave dhe metodat e vlerësimit të arritjeve dhe në mënyrë të veçantë mbi marrëdhëniet ndërmjet tyre.

Gjithashtu një falënderim të veçantë dua t'iu drejtoj të gjithë kolegëve të mi që punojnë në Drejtorinë Arsimore Rajonale dhe Zyrat Arsimore, të cilët në rolin e koordinatorëve të PISA kontribuan në zhvillimin e suksesshëm të instrumentit të studimit me mësuesit e kurrikulës së shkencave si edhe në grumbullimin e të dhënave mbi arritjet e nxënësve të grupit të kontrollit në vitin akademik 2012- 2013 në kurrikulën e shkencave.

TABELA E PËRMBAJTJES

ABSTRAKT	III
ABSTRACT	IV
KAPITULLI I PARË	1
1. Hyrje	1
1.1 Argumente pse u ndërmor studimi.....	1
1.2 Koncepte kryesore për arritjet e nxënësve dhe metodat e vlerësimit	2
1.3 Qëllimi, objektivat dhe hipotezat	5
1.4 Rëndësia e studimit dhe audienca	6
1.7 Struktura e temës studimore.....	6
1.8 Fjalor shpjegues i termave të përdorur në tezën studimore	7
KAPITULLI I DYTË	11
2. Shqyrtim Literature	11
2.1 Kuptimi mbi Kurrikulën	11
2.1.1 Zhvillimi i Teorisë së kurrikulës	13
2.1.2 Qëllimet, synimet dhe objektivat	14
2.1.3 Taksonomia e objektivave.....	16
2.1.4 Metodot e kurrikulës.....	17
2.1.5 Përmbajtja e kurrikulës	18
2.1.6 Fushat kurrikulare të të nxënësve	21
2.1.7 Vlerësimi i kurrikulës	22
2.1.8 Metodot e vlerësimit të kurrikulës	23
2.1.9 Hartimi i kurrikulës	27
2.1.10 Struktura e kurrikulës së shkencës.....	29
2.1.11 Kurrikula e Shkencës dhe Vlerësimi PISA	32
2.2 Vlerësimi i arritjeve të nxënësve.....	32
2.2.1 Zhvillimi i teorisë së matjes dhe vlerësimit.....	37
2.2.2 Qëllimet e matjes dhe vlerësimit.....	38
2.2.3 Llojet e vlerësimit	39
2.2.4 Vlerësimi efektiv i arritjeve të nxënësve	41
2.2.5 Metodot e vlerësimit të arritjeve të nxënësve.....	43
2.3 Kurrikula e zbatuar	50
2.3.1 Pedagogjia- shkenca e edukimit	50
2.3.2 Metodot e Mësimdhënies	52
2.3.3 Formatit i planit mësimor.....	54
2.3.4 Të menduarit kritik	55
2.4 Marrëdhënja ndërmjet kurrikulës, mësimdhënies, të nxënësve dhe vlerësimit.....	58
2.5 Kërkimet Shkencore mbi Kurrikulën dhe Vlerësimin.....	62
KAPITULLI I TRETË	75
3. Metodologjia	75
3.1 Metoda	75
3.3 Kampioni	77
3.3.1 Kampioni kryesor i nxënësve	79
3.3.2 Kampioni dytësor i nxënësve	81
3.3.3 Kampioni i mësuesve të kurrikulës së shkencave.....	83
3.4 Instrumentet	87
3.4.1 Instrumenti i zbatuar në PISA 2012.....	87
3.4.2 Instrumenti i arritjeve të nxënësve në vitin akademik 2012- 2013.....	88
3.4.3 Instrumenti i zbatuar me mësuesit e kurrikulës së shkencave	89
3.5 Grumbullimi dhe analiza e të dhënave	91
3.6 Analizat Statistikore.....	93
3.7 Etika.....	94
3.8 Kufizimet	94

KAPITULLI I KATËRT	96
4. Rezultatet e studimit	96
4.1 Arritjet e nxënësve	96
4.1.1 Shpërndarja e vlerave të frekuencave për arritjet e nxënësve kampioni kryesor në PISA 2012	96
4.1.2 Shpërndarja e vlerave të frekuencave për arritjet e nxënësve kampioni dytësor në vitin akademik 2012- 2013	102
4.2 Metodave të vlerësimit	105
4.2.1 Shpërndarja e vlerave të frekuencave për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	105
4.2.2. Shpërndarja e vlerave të frekuencave për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	111
4.2.3. Shpërndarja e vlerave të frekuencave për metodat e vlerësimit bazuar në vrojtimin e mësuesit	119
4.2.4 Shpërndarja e vlerave të frekuencave për zhvillimin profesional të mësuesve	127
4.3 Marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit	128
4.3.1 Testimi i hipotezës # 1	128
4.3.1.1 Testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit	128
4.3.1.2 Testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit	130
4.3.2 Testimi i hipotezës #2	132
4.3.2.1 Testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni kryesor	132
4.3.2.2 Testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni dytësor	133
KAPITULLI I PESTË	135
5. Diskutimi i Rezultateve	135
5.1 Diskutimi i rezultateve për arritjet e nxënësve	135
5.1.1 Diskutimi i rezultateve për arritjet e nxënësve kampioni kryesor	135
5.1.2 Diskutimi i rezultateve për arritjet e nxënësve kampioni dytësor	139
5.2 Diskutimi i rezultateve për metodat e vlerësimit	143
5.2.1 Diskutimi i rezultateve për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	143
5.2.2. Diskutimi i rezultateve për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	146
5.2.3. Diskutimi i rezultateve për metodat e vlerësimit bazuar në vrojtimin e mësuesit	151
5.2.4 Diskutimi i rezultateve për zhvillimin profesional të mësuesve	157
5.3 Diskutimi i rezultateve për marrëdhëniet ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve	158
5.3.1 Diskutimi i rezultateve nga testimi i hipotezës # 1	159
5.3.1.1 Diskutimi i rezultateve nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit	159
5.3.1.2 Diskutimi i rezultateve nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit	160
5.3.2 Diskutimi i rezultateve nga testimi i hipotezës # 2	163
5.3.2.1 Diskutimi i rezultateve nga testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni kryesor	163
5.3.2.2 Diskutimi i rezultateve nga testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni dytësor	164
KAPITULLI I GJASHTË	167
6. Përfundime	167
6.1 Përfundime për arritjet e nxënësve	167
6.2 Përfundime për metodat e vlerësimit	169
6.3 Përfundime nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit	172
6.4 Rekomandime	173
6.4.1 Rekomandime për arritjet e nxënësve	173

6.4.2. Rekomandime për metodat e vlerësimit	173
6.4. 3 Rekomandime për përdorimin e metodave të vlerësimit në funksion të ndikimit në arritjet e nxënësve	174
6.4. 4 Rekomandime për tema studimore të ardhshme	174
7. REFERENCA	176
8. ANEKSE	176

LISTA E TABELAVE

Tabela 1: Popullata e shkollave sipas Drejtorive Arsimore Rajonale dhe Zyrave Arsimore	78
Tabela 2: Popullata e shkollave 9- vjeçare dhe të mesme në Shqipëri në vitin 2012	80
Tabela 3: Kampioni i shkollave 9- vjeçare dhe të mesme të përzgjedhur për testimin PISA 2012	80
Tabela 4: Kampioni dytësor i nxënësve	82
Tabela 5: Kampioni kryesor i nxënësve versus kampioni dytësor	82
Tabela 6: Shpërndarja e katër nënkampioneve të shkollave	84
Tabela 7: Nënkampionet e shkollave	84
Tabela 8: Popullata, nënkampionet dhe % e kampionimit të mësuesve të kurrikulës së shkencave	86
Tabela 9: Vlerat e përfutuara të alfa Cronbach për dimensionet e pyetësorit të strukturuar	90
Tabela 10: Rankimi përfundimtar i arritjeve të nxënësve kampioni kryesor në PISA 2012 krahasuar me shtetet pjesëmarrëse	96
Tabela 11: Vlerat e detajuara të frekuencave të arritjeve të nxënësve në % të 67 shteteve sipas 6 niveleve që morën pjesë në PISA 2012	98
Tabela 12: Arritjet krahasuese të nxënësve kampioni kryesor në PISA 2012 krahasuar me vendin e parë, vendin e fundit dhe me mesataren e OECD	100
Tabela 13: Vlerat e frekuencave të variablit arritjet e nxënësve në vlera numerike dhe në % sipas niveleve në PISA 2012	101
Tabela 14: Vlerat e tendencës qendrore të variablit arritjet e nxënësve kampioni kryesor në PISA 2012	101
Tabela 15: Arritjet e nxënësve kampioni dytësor në vitin akademik 2012- 2013 krahasuar me nivelet e PISA	102
Tabela 16: Vlerat e tendencës qendrore të variablit arritjet e nxënësve kampioni dytësor në vitin akademik 2012- 2013	103
Tabela 17: Arritjet e nxënësve kampioni kryesor në PISA versus arritjet e nxënësve kampioni dytësor në vitin akademik 2012- 2013 në %	103
Tabela 18: Të dhëna krahasuese të tendencës qendrore: arritjet e nxënësve kampioni kryesor versus arritjet e nxënësve kampioni dytësor	104
Tabela 19: Vlerat e detajuara të frekuencave për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	106
Tabela 20: Vlerat e matjeve të tendencës qendrore për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	108
Tabela 21: Vlerat e frekuencave për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve sipas niveleve	109
Tabela 22: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve sipas niveleve	110
Tabela 23: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve	111
Tabela 24: Vlerat e detajuara të frekuencave për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	111
Tabela 25: Vlerat e matjeve të tendencës qendrore për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	115
Tabela 26: Vlerat e frekuencave për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas niveleve	116
Tabela 27: Vlerat mesatare për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas niveleve	118
Tabela 28: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve	119
Tabela 29: Vlerat e detajuara të frekuencave për metodat e vlerësimit bazuar në vrojtimin e mësuesit	120
Tabela 30: Vlerat e matjeve të tendencës qendrore për metodat e vlerësimit bazuar në vrojtimin e mësuesit	122
Tabela 31: Vlerat e frekuencave për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas niveleve	123
Tabela 32: Vlerat mesatare për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas niveleve	124
Tabela 33: Rankimi përfundimtar i metodave të vlerësimit bazuar në vrojtimin e mësuesit	125
Tabela 34: Vlerat mesatare në total të grup metodave të vlerësimit	126
Tabela 35: Rankimi përfundimtar i metodave të vlerësimit	126
Tabela 36: Pjesëmarrja e mësuesve dhe nivel i përfitimit në veprimtari të zhvillimit profesional për metodat e vlerësimit	127
Tabela 37: Vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau nga përdorimi i testeve statistikore ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit	129

Tabela 38: Vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskall tau nga përdorimi i testeve statistikore ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit	130
Tabela 39: Vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskall tau ndërmjet arritjeve të nxënësve kampioni kryesor dhe arritjeve të nxënësve kampioni dytësor me metodat e vlerësimit	131
Tabela 40: Vlerat e R dhe R2 nga regresioni linear bivariat ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit	132
Tabela 41: Vlerat e R dhe R2 nga regresioni linear bivariat	133
Tabela 42: Vlerat e R dhe R2 nga regresioni linear bivariat ndërmjet variablave arritjet e nxënësve kampioni kryesor dhe arritjet e nxënësve kampioni dytësor me metodat e vlerësimit	134

LISTA E GRAFIKËVE

Grafiku 1: Popullata e shkollave 9- vjeçare dhe të mesme në Shqipëri në vitin 2012.....	80
Grafiku 2: Kampioni i shkollave 9- vjeçare dhe të mesme të përzgjedhur për testimin PISA 2012.....	81
Grafiku 3: Kampioni kryesor i nxënësve versus kampioni dytësor	83
Grafiku 4: Nënkampionet e shkollave.....	85
Grafiku 5: Popullata, nënkampionet dhe % e kampionimit të mësuesve të kurrikulës së shkencave.....	86
Grafiku 6: Vendi që zë Shqipëria krahasuar me vendin e parë dhe të fundit në PISA 2012.....	135
Grafiku 7: Arritjet krahasuese të nxënësve në PISA 2012 krahasuar me vendin e parë, vendin e fundit dhe me mesataren e OECD.....	137
Grafiku 8: Vlerat e frekuencave të variablit arritjet e nxënësve në vlera numerike sipas niveleve në PISA 2012	138
Grafiku 9: Vlerat e frekuencave të variablit arritjet e nxënësve në % në PISA 2012	138
Grafiku 10: Arritjet e nxënësve në vitin akademik 2012- 2013 krahasuar me nivelet e PISA	140
Grafiku 11: Arritjet në PISA versus arritjet në vitin akademik 2012- 2013 në %	141
Grafiku 12: Të dhëna krahasuese të tendencës qendrore: arritjet e nxënësve kampioni kryesor versus arritjet e nxënësve kampioni dytësor	142
Grafiku 13: Tendenca e vlerave të frekuencave në % sipas nënkampioneve në shkallën shpesh	144
Grafiku 14: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve sipas niveleve.....	145
Grafiku 15: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve.....	146
Grafiku 17: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas niveleve.....	149
Grafiku 17: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve.....	150
Grafiku 18: Vlerat e frekuencave në % për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas nënkampioneve në shkallën shpesh.....	152
Grafiku 19: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas niveleve	153
Grafiku 20: Rankimi përfundimtar i metodave të vlerësimit bazuar në vrojtimin e mësuesit	154
Grafiku 21: Vlerat mesatare në total të grup metodave të vlerësimit	155
Grafiku 22: Rankimi përfundimtar i metodave të vlerësimit.....	156
Grafiku 23: Përmbledhje e pjesëmarrjes në % në veprimtari të zhvillimit profesional për metodat e vlerësimit sipas nënkampioneve.....	157
Grafiku 24: Përmbledhje e nivelit të përfitimit në % në veprimtari të zhvillimit profesional për metodat e vlerësimit sipas nënkampioneve.....	158

MARRËDHËNIET NDËRMJET METODAVE TË VLERËSIMIT DHE ARRITJEVE AKADEMIKE NË KURRIKULËN E SHKENCAVE

Kapitulli i parë

1. Hyrje

1.1 Argumente pse u ndërmer studimi

Kurrikula e shkencave luan rol shumë të rëndësishëm në formimin e nxënësve me njohuri, aftësi, qëndrime dhe vlera të cilat janë shumë të rëndësishme për formimin e gjithanshëm të tyre, mbështesin përpjekjet për thellim akademik dhe ndikojnë në formimin e nxënësve me aftësi për jetën. Vlerësimi i arritjeve në të nxënë përbën një komponent shumë të rëndësishëm të mësimdhënies dhe të nxënës. Rezultatet e këtij vlerësim kanë ndikim të fuqishëm si në vlerësimin e kurrikulës, ashtu edhe në diagnostikimin dhe motivimin e të nxënës, përmirësimin e mësimdhënies dhe përbëjnë bazën e gjyqimit për cilësinë e shkollës. Për të matur rezultatet e arritjeve të nxënësve, të cilët vijnë nga kombinimi i procesit të mësimdhënies dhe të nxënës, përdoren metoda, teknika dhe instrumente të larmishme vlerësimi. Metodave alternative të vlerësimit të arritjeve në të nxënë i japin larmi mësimdhënies në klasë si edhe mbështesin të nxënës që karakterizohet nga stile të ndryshme në varësi të nxënësve: (1) auditiv, (2) vizual, (3) motorik apo të kombinuar (Karaj, 2008)¹. Përdorimi i tyre në mësimdhënie në përshtatje me përmbajtjen kurrikulare si edhe me stilet e ndryshme të të nxënës supozohet se luajnë rol nxitës dhe motivues në përvetësimin e njohurive dhe formimin e aftësive.

Kurrikula dhe vlerësimi janë në proces ndryshimi dhe reformimi të vazhdueshëm i cili varet dhe përcaktohet nga nevojat dhe interesat e nxënësve dhe të shoqërisë dhe që përfshijnë si reformimin në strukture e përmbajtje, ashtu edhe në mënyrat e zbatimit në mësimdhënie. Kurrikula është objekt i reformimeve të vazhdueshme si për sa i përket përmbajtjes, po ashtu edhe strategjive, metodave apo teknikave për ta zbatuar atë në funksion të arritjes së objektivave. Ndërkohë edhe vlerësimi i arritjeve në të nxënë i nënshtrohet ndryshimeve që kërkon kurrikula. Nga metoda vlerësimi që kryesisht kërkonin riprodhimin e njohurive me gojë nga ana e nxënësve, po zbatohen edhe teknika apo instrumente të tjera vlerësimi që kanë për qëllim të vlerësojnë formimin e aftësive dhe kompetencave tek nxënësit. Arritjet e nxënësve duket se përbëjnë një rezultante të shumë variablave që ndërveprojnë me njëri tjetrin dhe që kanë ndikime të ndryshme: (1) inteligjencat e nxënësve në fusha të ndryshme kurrikulare, (2) aftësitë profesionale të mësuesit, (3) puna përgatitore e nxënësve, (4) kurrikula, (5) mbështetja e prindërve, etj, por edhe (6) metodat e vlerësimit të zbatuara nga mësuesit. Metodave të vlerësimit supozohet se luajnë rol anësor, të parëndësishëm ose edhe pa ndikim në arritjet e nxënësve në kurrikulën e shkencave. Supozimi nëse ekziston lidhje ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit, përbën pikënisjen e këtij studimi.

Ndër arsyt kryesore pse e bëjnë studimin të nevojshëm dhe të dobishëm renditen: (1) evidentimi i frekuencave të arritjeve të nxënësve në kurrikulën e shkencave bazuar në testimin PISA 2012, (2) evidentimi i frekuencave të arritjeve të nxënësve në kurrikulën e shkencave

¹ Karaj, Th. (2008). *Menaxhimi i klasës*. Tiranë.

bazuar në përfundimet e vitit akademik 2012- 2013, (3) krahasimi i arritjeve të nxënësve në PISA 2012 me arritjet në vitin akademik 2012- 2013 në kurrikulën e shkencave, (4) evidentimi i diferencave të arritjeve në PISA me arritjet në vitin akademik 2012- 2013 në kurrikulën e shkencave dhe faktorët që ndikojnë në këto diferenca, (5) evidentimi i frekuencave të përdorimit të metodave të ndryshme të vlerësimit, (6) evidentimi i pjesëmarrjes dhe niveli i përfitimit të mësuesve të kurrikulës së shkencave në veprimtari të zhvillimit profesional mbi metodat e vlerësimit, (7) verifikimi i marrëdhënieve ndërmjet arritjeve të nxënësve në kurrikulën e shkencave dhe përdorimit të metodave të vlerësimit, (8) ndikimi i metodave të vlerësimit si variabël i pavarur në arritjet e nxënësve si variabël i varur.

1.2 Koncepte kryesore për arritjet e nxënësve dhe metodat e vlerësimit

Eksitojnë disa përkufizime të kurrikulës. Duke ju referuar autorëve Orstein & Hunkins ekzistojnë disa përkufizime mbi kurrikulën: (1) Sipas autorëve Orstein & Hunkins kurrikula mund të përkufizohet si një plan për veprim ose një dokument i shkruar. (2) Sipas Saylor kurrikula mund të përkufizohet si një plan për sigurimin e disa mundësive të të mësuarit për njerëzit që do të arsimohen. (3) Autori Pratt e përkufizon kurrikulën si një tërësi të organizuar pikësnyimesh për arsimin ose formimin zyrtar. (4) Sipas autorëve Wiles & Bond kurrikula përfaqëson një plan për të mësuarit, ku objektivat përcaktojnë se çfarë lloj të mësuarit është i rëndësishëm. (5) Gjithashtu autorët Caswell & Campbell theksojnë se kurrikula përfaqëson të gjitha përvojat që fëmijët përfitojnë nën udhëzimin e mësuesve. (6) Shepherd & Ragan theksojnë se kurrikula përbëhet nga përvojat e vazhdueshme të fëmijëve nën orientimin e shkollës. Ajo përfaqëson një mjedis të veçantë që i ndihmon fëmijët të arrijnë vetë- realizimin nëpërmjet pjesëmarrjes aktive brenda shkollës. (7) Sipas autorit Eisner kurrikula është një program që shkolla u ofron nxënësve të saj. Ajo përmban një tërësi të paraplanifikuar pengesash arsimore për t'u kapërcyer dhe një gamë të gjerë nevojash që përfton fëmija brenda shkollës. (8) Dhe në fund autori Hass, thekson se kurrikula përfshin të gjitha përvojat që përfitojnë individët nga një program arsimor që është planifikuar në lidhje me teorinë dhe kërkimin ose me praktikën e shkollës e të sotme profesionale (Orstein dhe Hunkins, 2003)².

Në literaturë ndeshen përkufizime të shumta për vlerësimin. Mehrens dhe Lehmann (1991) ofrojnë dy përcaktime mbi vlerësimin: (1) përcaktimi i përputhshmërisë ndërmjet performancës dhe objektivave; (2) gjykim profesional ose proces që na lejon ne të gjykojmë mbi dëshirueshmërinë apo vlerën e diçkaje (Mehrens dhe Lehmann, 1991)³. Sipas Walberg dhe Haertel (1992)⁴ *vlerësimi i programeve, politikave, sistemeve* në përgjithësi duket i preferuar t'i

² Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat , parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.

³ Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology*. Fourth Edition. Holt, Rinehart and Winston, Inc. USA.

⁴ Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.

rezervohet entiteteve abstrakte si: programeve, kurrikulave, variablave strukturorë. Autorët Di Paola dhe Hoy kanë paraqitur strukturën e vlerësimit të *programeve, politikave, sistemeve* të përbërë nga 4 pyetje themelore, përshkruar nga DiPaola dhe DiPaola (2007): (1) u arrit objektivi? (a) ishte objektivi në nivelin e duhur?, (b) a ka të dhëna që vërtetojnë se objektivi është arritur?; (2) ishin strategjitë e mësimdhënies të përshtatshme?, (a) u zbatuan ato në mësimdhënie?, (b) ishte koha e mjaftueshme?, (c) kishte monitorim dhe praktikë të përshtatshme?; (3) ishte vlerësimi i vlefshëm?; (4) ishte përfshirja e nxënësve e lartë?, (a) çfarë do të bëni ndryshe herën tjetër?, (b) çfarë mendoni se ishte e suksesshme (Di Paola dhe Hoy, 2008)⁵?

Metodat e vlerësimit përfaqësojnë procedura didaktike për matjen dhe vlerësimin e objektivave të arritjeve të cilat përdoren nga mësuesit në klasë. Sipas autorit Sanders (1996)⁶ metodat e vlerësimit, të cilat ai i konsideron pyetje, duhet të përshtaten me *nivelet e taksonomisë Bloom*: (1) pyetjet e drejtpërdrejta, të cilat kërkojnë memorizimin e informacionit faktik, (2) pyetjet interpretuese, që kërkojnë ta shndërrojnë, ta rindërtojnë dhe ta shprehin informacionin, (3) pyetjet supozuese, të cilat kërkojnë që nxënësit të zbulojnë lidhjet ndërmjet ideve, fakteve, koncepteve, (4) pyetjet analizuese, që kërkojnë analizën e problemeve mbi bazën e fakteve, (5) pyetjet sintetizuese, kërkojnë që nxënësit të jenë krijues në zgjidhjen e problemit, në dhënien e rezultatit, në nxjerrjen e përfundimeve, (6) pyetjet vlerësuese, që kërkojnë nga nxënësit të gjykojnë apo të mbajnë qëndrim.

Në standardet kombëtare të Zelandës së Re të shpallura nga Ministria e Arsimit arritjet e nxënësve konsiderohen nivelet e kërkuara të të nxënësve në lexim, shkrim dhe matematikë, të cilat plotësojnë kërkesat e kurrikulës së re zelandeze (New Zealand Ministry of Education, 2012)⁷. Sipas National Board for Professional Teaching (2012) në Shtetet e Bashkuara të Amerikës arritjet e nxënësve konsiderohen statusi i njohurive, të kuptuarit dhe aftësitë që lidhen me përmbajtjen e një lënde të caktuar në një moment të caktuar kohor (National Board for Professional Teaching, 2012)⁸. Në Shtetet e Bashkuara të Amerikës përgjithësisht arritjet e nxënësve kodifikohen me standardet. Sipas Corwin (2012)⁹ një standard arritjeje përbëhet nga

⁵ Di Paola, F. M., Hoy, K. W. (2008). *Principal Improving Instruction*. Copyright Pearson Education, Inc. Boston, Sh. B. A.

⁶ Qendra e Trajnimit dhe e Kualifikimit për Arsimin (QTKA), (2005). *Mësimdhënia ndërvepruese*. Tiranë. Grup autorësh

⁷ New Zealand Ministry of Education (2012). *Definitions of achievement for National Standards*. Marrë më 14 Shtator 2012 nga: <http://assessment.tki.org.nz>

⁸ National Board for Professional Teaching (2012). *Standards Student Learning, Student Achievement*. Marrë më 27 Prill 2012 nga: <http://www.nbpts.org/>

⁹ Corwin (2012). *Student Achievement Using a Holistic Approach to Standards*. Marrë më 6 Korrik 2012 nga: <http://www.corwin.com/>

një pohim apo nga një seri pohimesh, që adresojnë një ose më shumë nga përcaktimet e mëposhtme: (1) niveli i vështirësisë konjitive në të cilën duhet të performojë një nxënës; (2) numri i herëve në të cilat një nxënës duhet të performojë në një nivel të caktuar; (3) korniza në të cilën një nxënës duhet të performojë në një nivel të caktuar; (4) niveli i pritshmërisë së performancës nga ana e mësuesit (Corwin, 2012).

Sipas english dictionary (2012) metodë vlerësimi në mënyrë të veçantë në edukim konsiderohet: (1) një mënyrë për të vlerësuar diçka apo dikë; (2) një mënyrë për të ofruar të dhëna mbi atë se sa njohuritë dhe të nxënësve përputhen me qëllimet e një kursi të caktuar (English dictionary, 2012)¹⁰. Sipas Iowa State University (2012) metodat e vlerësimit në orën mësimore konsiderohen metoda vlerësimi formale, që shërbejnë për dy qëllime: (1) ndihmojnë për të vlerësuar shkallën në të cilën nxënësit kuptojnë përmbajtjen e kurrikulës; (2) ofrojnë të dhëna mbi efektivitetin e metodave të mësimdhënies (Iowa State University, 2012)¹¹. Metodat e vlerësimit sipas Corwin (2012) konsiderohen njësi dhe mjete të përshtatshme për të matur shkallën e kërkuar të cilësisë në situata të veçanta matjeje (Corwin, 2012).

Sipas UNESCO (2012)¹² përmbajtje kurrikulare konsiderohen njohuri, aftësi dhe qëndrime të cilat bëjnë pjesë në lëndët apo fushat e të nxënësve, qasjet kros kurrikulare si edhe veprimtaritë ekstra kurrikulare, që përbëjnë burimin kryesor të të nxënësve sistematik dhe tërësor (UNESCO, 2012). Nëse i referohemi paketës kurrikulare të arsimit parauniversitar, në mënyrë të veçantë kurrikulës së shkencës, do të shohim që përmbajtja kurrikulare përbëhet nga dy komponentë kryesorë: (1) njohuri të reja; (2) përpunim njohurish, në të cilën bëjnë pjesë ushtrime, punë praktike, punë laboratorike, detyra eksperimentale, përsëritje (IZHA, 2012)¹³.

Dihet që çdo person preferon stile dhe teknika të ndryshme të nxënësve. Disa kanë një miks stilesht të nxënësve, të tjerë kanë një stil dominant, të tjerë përdorin stile të ndryshme në situata të ndryshme. Sipas learning-styles-online.com(2012) ekzistojnë shtatë stile të nxënësve: (1) visual, ku nxënësit preferojnë foto, imazhe dhe të kuptuarit hapësinor; (2) auditiv, ku nxënësit preferojnë të dëgjojnë tinguj dhe muzikë; (3) verbal, ku nxënësit preferojnë fjalë në të folur dhe në të shkruar; (4) fizik ose kinestetik, ku nxënësit preferojnë të përdorin trupin, duart dhe sensin e të prekurit; (5) logjik matematikor, ku nxënësit preferojnë të përdorin logjikën, arsyetimin dhe sistemet; (6)

¹⁰ English dictionary. Pioneers in dictionary publishing since 1819. (2012). *Assessment method*. Marrë më 7 Gusht 2012 nga: <http://www.collinsdictionary.com/dictionary/english/assessment-method>

¹¹ Iowa State University (2012). *Strategies to Check Student Learning in the Classroom (Classroom Assessment Techniques)*. Marrë më 14 Maj 2012 nga: <http://www.celt.iastate.edu/teaching-resources/classroom-practice/teaching-techniques-strategies/check-student-learning/>

¹² UNESCO (2012). *Defining the curriculum content*. Marrë më 24 Prill 2012 nga: <http://www.unesco.org>

¹³ Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Biologji, Programi i lëndës Dituri Natyre, Programi i lëndës Fizikë, Programi i lëndës Gjeografi Fizike, Programi i lëndës Kimi*. Tiranë.

social ndërpersonal, ku nxënësit preferojnë të nxënë në grup me të tjerët; (7) individual, ku nxënësit preferojnë të nxënë vetëm dhe të përdorin studimin autodidakt (learning-styles-online.com, 2012)¹⁴. Sipas Karaj (2008) stilet e të nxënit ekzistojnë në varësi të nxënësve. Në mënyrë të përmbledhur mund t'i klasifikojmë në tre grupe kryesore: (1) stil auditiv, i cili është i përqëndruar kryesisht në dëgjimin, (2) stil visual, i cili është i përqëndruar kryesisht në atë çfarë nxënësi sheh, (3) stili motorik, i cili është i përqëndruar kryesisht në lëvizjet e nxënësit; (4) por mund të flasim edhe për stil të kombinuar në të cilin gjejmë elemente të tre stileve të tjera (Karaj, 2008)¹⁵.

1.3 Qëllimi, objektivat dhe hipotezat

Qëllimi i studimit është të hulumtojë marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave. Metodave të ndryshme të vlerësimit janë konceptuar në përshatje me përmbajtjen kurrikulare dhe me stilet e të nxënit.

Objektivat më kryesorë të studimit janë: (1) të eksplorojë marrëdhëniet ndërmjet arritjeve nga respondentët e kampionit PISA 2012 në kurrikulën e shkencave me arritjet nga respondentët e një kampioni të formuar në vitin 2013; (2) të eksplorojë përdorimin e metodave të vlerësimit të arritjeve në kurrikulën e shkencave nga mësuesit e shkollave të kampionit PISA 2012; (3) të evidentojë pjesëmarrjen dhe nivelin e përfitimit të mësuesve të kurrikulës së shkencave në veprimtari të zhvillimit profesional mbi metodat e vlerësimit; (4) të eksplorojë marrëdhëniet midis arritjeve nga respondentët e kampionit PISA 2012 në kurrikulën e shkencave me metodat e raportuara nga mësuesit e tyre për vlerësimin e arritjeve; (5) të eksplorojë marrëdhëniet midis arritjeve nga respondentët e një kampioni të formuar në vitin 2013 në shkollat ku u përzgjedh kampioni PISA 2012 me metodat e vlerësimit të arritjeve të raportuara nga mësuesit e tyre.

Për të hulumtuar marrëdhënien ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave janë formuluar hipotezat e studimit dhe variablat.

Hipoteza nul # 1: Ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve mendohet se nuk ka marrëdhënie.

Hipoteza alternative # 1: Ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve mendohet se ka marrëdhënie.

Hipoteza nul # 2: Përdorimi i metodave të vlerësimit nuk ndikon në arritjet e nxënësve në kurrikulën e shkencave.

Hipoteza alternative # 2: Përdorimi i metodave të vlerësimit ndikon në arritjet e nxënësve në kurrikulën e shkencave.

¹⁴ Learning-styles-online.com (2012). *Overview of learning styles*. Marrë më 11 Maj 2012 nga: <http://www.learning-styles-online.com/overview/>

¹⁵ Karaj, Th. (2008). *Menaxhimi i klasës*. Tiranë.

Variablat kryesorë të studimit në mënyrë konvencionale janë përcaktuar: (1) variabli i varur: *arritjet e nxënësve*, (2) variabli i pavarur: *metodat e vlerësimit*. Arritjet e nxënësve dhe metodat e vlerësimit përfaqësojnë variabla kategorikë. Bazuar në shkallët e matjes së të dhënave metodat e vlerësimit përfaqëson një variabël nominal, pasi metodat e vlerësimit nuk mund të rankohen. Arritjet e nxënësve përfaqëson një variabël ordinal, pasi vlerat që merr janë nivele të PISA ose nota në sistemin tonë të vlerësimit që rankohen nga niveli më i ulët te niveli më i lartë (idre, 2012)¹⁶.

1.4 Rëndësia e studimit dhe audienca

Rëndësia e studimit të marrëdhënieve ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave gjen pasqyrim në Strategjinë Kombëtare të Arsimit Parauniversitar 2009- 2013. Në një nëndarje të saj, *përmirësimi i cilësisë së procesit të mësimi*, përfshihen: (1) *modernizimi i kurrikulës 1-12*, (2) *zhvillimi profesional i mësuesve*, (3) *përmirësimi i teksteve shkollore*, (4) *përmirësimi i vlerësimit të nxënësve*, (5) *zgjerimi i shërbimit arsimor privat*, (MASH, 2009)¹⁷. Kurrikula dhe vlerësimi i arritjeve të nxënësve përbëjnë pika reference edhe për Ministrinë e Arsimit dhe të Shkencës. Kjo tregon rëndësinë e zhvillimit të kurrikulës dhe vlerësimit të arritjeve si faktorë me ndikim të fortë në cilësinë e mësimdhënies.

Studimi është i rëndësishëm për specialistët, ekspertët dhe studiuesit, që si objekt të veprimtarisë së tyre kanë njohjen, hartimin, strukturimin, zhvillimin, vlerësimin, rishikimin e kurrikulës së shkencës në veçanti, por edhe të kurrikulës në përgjithësi. Po ashtu studimi iu drejtohet edhe specialistëve të fushës së vlerësimit të arritjeve në të nxënë, të cilët si fokus të veprimtarisë së tyre kanë dizejnimin dhe përdorimin e metodave, teknikave apo instrumenteve të vlerësimit në mësimdhënie. Ato janë gjithashtu të dobishme për drejtuesit e shkollave që kanë për detyrë të monitorojnë, masin dhe vlerësojnë cilësinë e zbatimit të kurrikulës në shkollë si edhe specialistët e institucioneve të inspektimit, që masin dhe vlerësojnë cilësinë e zhvillimit të kurrikulës zyrtare në të gjitha nivelet e arsimit.

1.7 Struktura e temës studimore

Studimi me temë marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave është i strukturuar si më poshtë: (1) kapitulli Hyrje, në të cilin përshkruhen argumente pse u ndërmor studimi, koncepte kryesore, qëllimi dhe objektivat, hipotezat dhe variablat si dhe audienca që i drejtohet; (2) kapitulli Shqyrtim literature, në të cilin pasqyrohen referenca të autorëve të ndryshëm për dy variablat kryesorë të studimit dhe referenca të kërkimeve shkencore që iu përkasin dy variablave; (3) kapitulli Metodologjia, në të cilin përshkruhet në mënyrë të detajuar metoda e përdorur, kampionimi, instrumentet e studimit, metodologjia e grumbullimit të të dhënave, analizat statistikore të zbatuara, hartimi i

¹⁶ Institute for digital research and education (idre) (2012). *Statisticcs/data Informatics. User Guide. SPSS*. Marrë më 12 Korrik 2012 nga; <https://idre.ucla.edu/stats>

¹⁷ Ministria e Arsimit dhe Shkencës (2009). *Strategjia kombëtare e arsimit parauniversitar 2009 – 2013*. Tiranë. Marrë më 25 Qershor 2012 nga: www.mash.gov.al

përfundimeve dhe rekomandimeve; (4) kapitulli Rezultatet, në të cilin pasqyrohen në mënyrë të detajuar rezultatet e arritjeve të nxënësve nga respondentët e kampionit PISA 2012, rezultatet e arritjeve të nxënësve nga respondentët e kampionit të formuar në vitin 2013, rezultatet e frekuencave të metodave të vlerësimit, rezultatet e tabelave të kryqëzuara dhe të regresionit linear bivariat për testimin e marrëdhënieve ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit; (5) kapitulli Diskutimi, në të cilin analizohen të gjitha rezultatet e temës studimore të prezantuara në kapitullin Rezultatet duke ofruar edhe refleksione bazuar në literaturën e shqyrtuar; (6) kapitulli Përfundime dhe Rekomandime, në të cilin paraqiten në formë të përmbledhur përfundimet mbi rezultatet e arritjeve të nxënësve nga respondentët e kampionit PISA 2012, përfundimet mbi arritjet e nxënësve nga respondentët e kampionit të formuar në vitin 2013, përfundime mbi rezultatet e frekuencave të metodave të vlerësimit, përfundime mbi rezultatet e tabelave të kryqëzuara dhe të regresionit linear bivariat për testimin e marrëdhënieve ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit.

Raporti strukturor ndërmjet kapitujve të temës studimore i referohet modelit strukturor të përshkruar nga autori Perry (2011)¹⁸ në artikullin e tij studimor të titulluar “ A structured approach to the journey of doctoral research”, sipas të cilit përqindja që duhet të zënë kapitujt e temës studimore duhet të qëndrojnë afërsisht: (1) hyrje 6%, shqyrtim literature 33%, metodologjia 18%, rezultatet 20%, diskutimi 10%, konkluzionet 13%. Stili i përdorur në strukturimin e temës studimore në mënyrën e paraqitjes dhe formatimit të kapitujve, në mënyrën e paraqitjes së referencave i referohet stilit APA (*American Psychological Association*) një nga më të përdorurit në strukturimin dhe paraqitjen e raporteve studimore në fushën e shkencave sociale (cornell, 2012)¹⁹.

1.8 Fjalor shpjegues i termave të përdorur në tezën studimore

Analizë rasti- Analiza që bëjnë nxënësit për një ngjarje, arritje, personazh, zbulim, teori, ligj

Buletin diskutimi- Teknikë/Instrument që përdoret për të vrojtuar/matur nivelin cilësor të pjesëmarrjes së nxënësve në diskutim gjatë një periudhe kohore që mund të jetë javore ose mujore.

Buletin pjesëmarrjeje- Teknikë/Instrument, që përdoret për të vrojtuar/matur përgjigjet me gojë në punën në grupe ose gjatë diskutimit.

Debat- Ofrimi nga nxënësit i argumenteve pro dhe kundër rreth një çështjeje, problemi, teme të caktuar

¹⁸ Perry, C. (2011). *A structured approach to the journey of doctoral research*, International Journal of Organisational Behaviour, vol. 6, no. 1, pp. 1-12, <<http://www.usq.edu.au/business-law/research/ijob/articles>>.

¹⁹ Cornell university (2012). *APA Citation Style*. Marrë më 25 Tetor 2012 nga: <http://www.cornell.edu/>

Demonstrim (*individual; lojë me role*)- Demonstrim individual ose në role i një eksperimenti, pune praktike, rezultateve të një vrojtimi, ose studimi mbi një çështje/temë të caktuar.

Dëshmi anekdotike- Instrument vrojtimi me anën e së cilës regjistrohet një sjellje/veprimtari e çastit që ndodh në një situatë të natyrshme.

Dosje e nxënësit- Teknikë/Instrument vrojtimi, e cila përdoret për të matur/vlerësuar procesin dhe produktet e të nxënit.

Ese (*Ese treguese; Ese përshkruese; Ese shpjeguese; Ese krahasuese- kontrastuese; Ese analizuese; Ese argumentuese- bindëse; Ese vlerësuese*)- Teknikë/Instrument me anën e të cilit maten dhe vlerësohen aftësitë e nxënësve për të formuluar përgjigje/qëndrime/gjykime rreth një çështjeje/teme për të cilën nuk ekziston një përgjigje e vetme e saktë.

Formulim përgjigjeje- Hartim i një përgjigjeje rreth një pyetje të adresuar për një çështje të caktuar.

Hartim (*i një artikulli; i një kumtese*)- Hartim i një materiali nga nxënësit që do të publikohet në një organ të klasës ose të shkollës, lokal ose kombëtar; apo që do të mbahet në një veprimtari.

Hartim bibliografie- Hartim i një liste të burimeve bibliografike (titulli i burimit, autori, viti i botimit) të cilave nxënësit ju janë referuar për të përgatitur një temë/projekt të caktuar.

Hartim manuali përdorimi- Hartim i një manuali përdorimi të pajisjeve të ndryshme me karakter praktik.

Hartim pyetësori- Hartim i një pyetësori me pohime/pyetje, të cilat do të përdoren për të matur opinionet, mendimet, perceptimet, qëndrimet të ndryshme rreth një apo më shumë çështjeve.

Hartim pyetje- përgjigje- Përgatitje e formatit pyetje- përgjigje rreth një çështjeje, teme të caktuar.

Kampion dytësor- Kampion i nxënësve i formuar në vitin 2013 i përzgjedhur brenda kampionit të shkollave ku u zhvillua PISA 2012.

Kampion kryesor- Kampion i nxënësve i përzgjedhur nga OECD që mori pjesë në testimin ndërkombëtar PISA 2012.

Kërkim (*dizenjim i një hulumtimi shkencor*)- Hartim i elementeve përbërës të një hulumtimi shkencor.

Koment (*paragrafi; artikulli*)- Koment i nxënësve, në të cilin parashtrohen pikëpamjet dhe qëndrimet e tyre për një paragraf, pjesë, artikull, temë të caktuar.

Krijim CD, DVD- Përgatitje nga nxënësit i mediave të ndryshme elektronike me përmbajtje të caktuar mësimore.

Krijim njësie enciklopedike- Hartim i një liste të termave/koncepteve kyç me shpjegimet përkatëse, që lidhen me një çështje/temë të caktuar.

Listë kontrolli- Teknikë/Instrument i përbërë nga një listë me terma e koncepte për të cilat nxënësi do të vlerësohet dhe paralel me të paraqitet shkalla e vlerësimit.

Mbajtje kumtese- Leximi i një materiali të përgatitur nga nxënësit përpara një audience të caktuar.

Mësues i kurrikulës së shkencave- Mësues i njërës prej lëndëve fizikë, kimi, biologji, gjeografi fizike apo shkencë toke në shkollën 9- vjeçare apo të mesme.

Metodë vlerësimi bazuar në përgjigjet me gojë të nxënësve- Metodë e vlerësimit të arritjeve në të nxënë e përdorur nga mësuesit, e cila bazohet në përgjigjet me gojë të nxënësit në mësimdhënie.

Metodë vlerësimi bazuar në përgjigjet me shkrim të nxënësve- Metodë e vlerësimit të arritjeve në të nxënë e përdorur nga mësuesit, e cila bazohet në përgjigjet me shkrim të nxënësit në mësimdhënie.

Metodë vlerësimi bazuar në vrojtimin e mësuesit- Metodë e vlerësimit të arritjeve në të nxënë e përdorur nga mësuesit, e cila bazohet në vrojtimin e mësuesit në mësimdhënie.

Nënniveli 1 në PISA- Nivel i arritjeve të nxënësve në PISA ku nxënësit nuk arrijnë të renditen në nivelin 1, që është niveli më i ulët i krahasueshëm me notën pakaluese 4 në sistemin tonë të vlerësimit

Ngritje hipoteze- Formulimi i një hipoteze rreth një problemi, i cili kërkon zgjidhje.

Nivel i lartë- Shkallë e bashkuar Likert, në të cilën përfshihen vlerat që iu përkasin shkallëve gjithmonë dhe pothuajse gjithmonë.

Nivel i PISA- Nivel i arritjeve të nxënësve në fushat që teston PISA sipas 6 niveleve të performancës së nxënësve që përfshin njohuri dhe aftësi.

Nivel i ulët- Shkallë e bashkuar Likert, në të cilën përfshihen vlerat që iu përkasin shkallëve rrallë dhe asnjëherë.

Nivel mesatar- Shkallë e bashkuar Likert në të cilën përfshihen vlerat që iu përkasin shkallëve shpesh dhe ndonjëherë.

OECD (The Organisation for Economic Co-operation and Development)- Organizata për kooperim dhe zhvillim ekonomik.

Përgatitje e një përmbledhjeje- Hartim i një përmbledhjeje të një teme, artikulli, çështjeje, problemi.

Përgatitje posteri- Hartim i një posteri me përmbajtje specifike, që i shërben publikimit të qëndrimeve të nxënësve në lidhje me çështje të caktuara mësimore.

Përgjigje me gojë (individuale; në grup)- Përgjigje të pyetjeve të drejtuara nga mësuesi, që vijnë pas një detyre apo përgatitjeje individuale ose të një pune në grup.

Plan veprimi për zgjidhjen e problemit- Fazat e parashtruara nga nxënësit për zgjidhjen e një problemi të caktuar.

Prezantim- Prezantim individual i një produkti të hartuar/përgatitur individualisht ose në grup përpara një audience të caktuar.

Projekt- Prezantim i përfundimeve të një projekti të zhvilluar nga nxënësit në mënyrë individuale ose në grup.

Provim (me gojë; intervistë)- Përgjigje të ofruara nga nxënësit në lidhje me pyetjet me gojë të mësuesit rreth një çështjeje, teorie, zbulimi, ligji ose interviste.

Provim me shkrim- Përgjigje të ofruara nga nxënësit në lidhje me pyetjet me shkrim të mësuesit rreth një çështjeje, teorie, zbulimi, ligji.

Punë në grup- Veprimtari e përbashkët e një grupi nxënësish nën drejtimin e mësuesit, që ka për synim të përgatisë një produkt të caktuar me pjesëmarrjen e të gjithë grupit.

Raportim (individual; në grup; laboratorik)- Raportim me gojë i nxënësve për një detyrë individuale, në grup, ose i një detyre laboratorike praktike.

Shkallë vlerësuese (përshkruese dhe numerike)- Teknikë/Instrument vrojtimi me anën e të cilit matet dhe vlerësohet niveli në të cilin demonstrohen tiparet, krahasuar me një shkallë matëse.

Test (Test i standartizuar; Test i hartuar nga mësuesi; Test objektiv; Test subjektiv)- Teknikë/Instrument i përbërë nga një sistem i integruar pyetjesh, kërkesash, çështjesh, detyrash që duhen zgjidhur, për të matur dhe vlerësuar njohuritë, aftësitë, qëndrimet.

Vlerësim (i një teme; i një libri; i një artikulli)- Pozicionim dhe dhënie e gjykimit personal mbi një temë, artikull, libër në lidhje me përmbajtjen ose me mesazhin që përcjell.

Vrojtim i punëve praktike- Teknikë/Instrument me anën e të cilit matet dhe vlerësohet pjesëmarrja dhe kontributi i nxënësve në realizimin e një pune laboratorike, praktike, nga mësuesi.

KAPITULLI I DYTË

2. Shqyrtim Literature

Në shqyrtimin e literaturës do të pasqyrohen gjerësisht të gjithë elementët të cilët lidhen me dy variablat kryesorë të studimit, arritjet e nxënësve dhe metodat e vlerësimit në kurrikulën e shkencës. Shqyrtimi i literaturës përbëhet: (1) nga paradigmat kryesore që trajtojnë kurrikulën dhe vlerësimin të parashtruara nga autorë autoritativë në publikime kryesisht në gjuhën angleze ose të përkthyer në shqip, ashtu edhe nga autorë shqiptarë; (2) artikuj të botuar në revista dhe buletine shkencore me borde editoriale kryesisht në gjuhën shqipe; (3) raporte studimore në gjuhën angleze që përfshijnë si dy variablat kryesore të studimit në zhvillimin e tyre të pavarur, po ashtu edhe në marrëdhëniet ndërmjet tyre. Struktura e shqyrtimit të literaturës përfshin: (1) kurrikulën, kuptimin, strukturën, organizimin, vlerësimin dhe hartimin e saj; (2) vlerësimin e të nxënësve, kuptimin, llojet e vlerësimit, qëllimet e vlerësimit, metodat dhe teknikat e vlerësimit; (3) kurrikulën e zbatuar ku ndërthuren zhvillimi i përmbajtjes kurrikulare me përdorimin e metodave të ndryshme të vlerësimit; (4) kërkimet e fokusuara mbi kurrikulën, vlerësimin apo mbi ndërthurjen e tyre.

Autorët më kryesorë të përzgjedhur për t'u referuar për kurrikulën janë Ornstein dhe Hunkins, krahas shumë autorëve të tjerë të spikatur. Allan Ornstein (Ph.D., New York University) është profesor edukimi në universitetin St. John's në New York. Ai është autor i më shumë se 55 teksteve dhe 400 artikujve kërkimorë dhe ka shërbyer si konsulent për më shumë se 60 qeveri dhe agjenci edukimi. Francis P. Hunkins ka qenë profesor edukimi i profilizuar në kurrikulën e përgjithshme, zhvillim kurrikule, çështjet kurrikulare dhe teoria e kurrikulës në kolegjin e edukimit në universitetin e Uashingtonit për 35 vjet. Ai është autor i 21 teksteve dhe një numri artikujsh mbi edukimin, gjithashtu ka shërbyer edhe si konsulent (Allyn and Bacon/Merrill Education, 2012)²⁰. Ndërsa autorët më kryesorë të përzgjedhur për t'u referuar për vlerësimin janë Mehrens dhe Lehman, krahas shumë autorëve të tjerë të spikatur. William A. Mehrens është profesor në Michigan State University në departamentin e këshillimit, psikologjisë së edukimit dhe edukimit special. Ai është autor i 50 publikimeve në fushën e edukimit, sidomos të spikatur në matje dhe vlerësim. Irvin J. Lehman është gjithashtu profesor i edukimit në Michigan State University (W. A. Mehrens and I. J. Lehman's books, 2012)²¹.

2.1 Kuptimi mbi Kurrikulën

²⁰ Allyn and Bacon/Merrill Education (2012). *Teacher education and development. Authors. Pearson. USA.* Marrë më 11 Tetor 2012 nga: <http://www.allynbaconmerrill.com/>

²¹ Williams A. Mehrens and Irvin J. Lehman's books (2012). *Measurement and evaluation in education and psychology.* Marrë më 12 Tetor 2012 nga: www.amazon.com

Cili është kuptimi dhe origjina e termit kurrikul? Çfarë kuptojnë njerëzit kur përdorin termin kurrikul? Çfarë është kurrikula? Çfarë qëllimi ka? Si ndikon ajo tek nxënësit dhe mësuesit? Janë pyetje themelore të cilat kanë marrë përgjigje nga shumë autorë. Sipas Ralph Tyler, autori i mirënjohur amerikan i kurrikulës në shekullin e njëzet, *kurrikula shkollore* është gjithçka çfarë mësohet, planifikohet dhe udhëhiqet nga shkolla, pavarësisht se ku zhvillohet; në klasë, në sheshin e lojërave, apo në segmentet e tjera të jetës së fëmijëve (Triche, 2002)²². Kurrikula sipas autorit Fenwick English (1999) ka tre komponentë përbërës: (1) kurrikula e shkruar, (2) kurrikula e zbatuar në mësimdhënie, (3) kurrikula e vlerësuar. Kurrikula e zbatuar në mësimdhënie përbëhet nga dy pjesë: (1) planet mësimore që mësuesit hartojnë për të zbatuar në mësimdhënien e tyre; (2) mësimdhënia e vërtetë që ndodh në klasë përshkruar nga English, 1999 (cituar nga Edvantia, 2005)²³. Kurrikula vjen nga fjala latine "currere" dhe ka kuptimin e lëndës që do të zhvillohet, përshkruar nga Eisner, 2002 (cituar nga Armstrong, G. D., Henson, T. K., Savage, V. T., 2009)²⁴.

Me kalimin e viteve termi ka ardhur në kuptimin e eksperiencave të të nxënësve, apo të kursit që do të ndiqet për të arritur objektivat e edukimit. Kurrikula mund të përkufizohet në mënyra të ndryshme; shpesh përkufizohet si përmbajtje dhe shprehje formale specifike të planifikuara për t'u mësuar. Të tjerë e përkufizojnë kurrikulën si të gjitha eksperiencat formale dhe jo formale të nxënësve në një program mësimor. Pra, është e qartë se kemi *lloje të ndryshme kurrikule* që operojnë në shkollë (Armstrong, G. D., Henson, T. K., Savage, V. T., 2009)²⁵: (1) kurrikula formale e cila përmban qëllimet, objektivat, përmbajtjen, kohëzgjatjen, tekstet, guidat kurrikulare, mjetet, (2) ndër- kurrikula sipas Thomas dhe Brubacker (2000), e cila përshkruan të nxënësve që ndodh ndërmjet nxënësve që vijnë nga gjuhë, kultura, etni, origjina të ndryshme, (3) kurrikula e fshehtë e cila është përmbajtja që ne zgjedhim për të dhënë mësim, rregullat që zbatohen, mënyra si organizojmë klasën dhe metodat që përdorim në mësimdhënie.

Sipas autorëve Orstein dhe Hunkins (2003)²⁶ lidhur me kurrikulën mund të veçohen pesë pikëpamje ose përkufizime themelore: (1) kurrikula është një *plan për veprim ose një dokument i shkruar* që përfshin strategjitë për arritjen e qëllimeve ose të objektivave; (2) kurrikula është *fusha që trajton përvojat e nxënësve*; (3) kurrikula përfaqëson një *sistem linear ose jolinear* për trajtimin e njerëzve dhe të proceseve si edhe për organizimin e personelit dhe të procedurave për

²² Triche, S., S. (2002). *Reconceiving curriculum. An historical approach*. Dissertation. Marrë më 17 Maj 2012 nga: http://etd.lsu.edu/docs/available/etd-0612102-171120/unrestricted/Triche_dis.pdf

²³ Edvantia. (2005). *Aligned Curriculum and Student Achievement*. Marrë më 11 Korrik 2012 nga: www.edvantia.org

²⁴ Armstrong, G. D., Henson, T. K., Savage, V. T. (2009). *Teaching Today*. New Jersey, Sh. B. A.

²⁵ Ibid

²⁶ Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat , parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.

përdorimin e këtij sistemi; (4) kurrikula përfaqëson një *fushë studimi akademike* dhe teorike e cila përbëhet nga bazat e saj; fushat e dijes, hulumtimi, teoria, parimet dhe specialistët që interpretojnë dijet; (5) kurrikula nënkupton *lëndët e veçanta* si: matematika, shkencat, artet ose përmbajtjen dhe nënkupton mënyrën se si organizohet dhe përvetësohet informacioni.

Krahas tyre ekzistojnë edhe shumë kuptime apo përcaktime për kurrikulën. Sipas autorit Posner (1992)²⁷ ekzistojnë disa kuptime të kurrikulës: (1) qëllim dhe vijimësi, i cili e koncepton kurrikulën si një set apo seri të rezultateve të caktuara të edukimit duke përfshirë detajimin e vijimësisë sipas klasave të përmbajtjes kurrikulare; (2) silabus, i cili e koncepton kurrikulën si një plan për të gjithë kursin, duke përfshirë qëllimet, temat e përmbajtjes, burimet e përdorura, strategjitë e vlerësimit, dhe çertifikimin; (3) kornizë e përmbajtjes, i cili e koncepton kurrikulën si një përmbajtje e skicuar ku përmbajtja e mësimdhënies është e barabartë me planifikimin kurrikular, (4) tekstet e mësuesit, që shërbejnë si guida të mësimdhënies dhe përfshijnë si përmbajtjen kurrikulare, ashtu edhe strategjitë e mësimdhënies; (5) kurs studimi, i cili përmbledh si devijimin nga termi latinisht “currere”, po ashtu edhe përkufizim tipik të termit “curriculum” në fjalor, i cili nënkupton një kurs studimi apo një set kursesh studimi gjatë të cilave nxënësit zhvillojnë një sërë fushash apo lëndësh të ndryshme; (6) eksperiencia të planifikuara, të cilat nënkuptojnë se kurrikula përveç të qenit përshkrim i të nxënësve të paracaktuar ose jo, apo mbulim i përmbajtjes, përfshin të gjitha eksperiencat e nxënësve të planifikuar nga shkolla.

Në një kuptim tjetër të publikuar nga Chadwick (1990)²⁸ *kurrikula* përbëhet nga: (1) një sekuençë e eksperiencave potenciale e zbatuar në shkollë për qëllime të disiplinimit kolektiv të fëmijëve dhe të rinjve; (2) një set i objektivave të edukimit, një përmbajtje kurrikulare lëndore; (3) një listë e ushtrimeve apo veprimtarive që duhet të zhvillohen, (4) një mënyrë e përcaktimit nëse janë arritur apo jo objektivat; (5) një formë kontrolli e mësimdhënies që mësuesi ushtron ndaj nxënësve, përshkruar nga autorët Smith, Stanley dhe Shores (cituar nga Chadwick, 1990). Sikurse shihet nga burimet e cituara kuptimi i kurrikulës është mjaft i gjerë. Kuptimi i zgjedhur për të përshkruar kurrikulën e shkencës si variabël studimi është *fushë studimi e veçantë*, siç përshkruhet nga autorët Orstein dhe Hunkins (2003), pasi kurrikula e shkencës është një fushë studimi që përfshin në përbërje të saj lëndët: fizikë, kimi, biologji, shkencë toke ose gjeografi fizike.

2.1.1 Zhvillimi i Teorisë së kurrikulës

Teoria e kurrikulës sipas autorëve Orstein dhe Hunkins (2003), sikundër të gjitha teoritë, karakterizohet nga lindja dhe zhvillimi i saj. Botimi i librit “*Kurrikula*”, vepër e dijetarit Franklin Bobit, mund të citohet ndoshta si pikënisja e teorizimit për kurrikulën. Ai kishte bindjen e fortë se parimet e administrimit dhe përdorimi i teorisë mund t’i ndihmonte arsimtarët të ishin më të përpiktë e më të efektshëm në krijimin dhe përdorimin e programeve përshkruar nga Reid

²⁷ Posner, J., G. (1992). *Analyzing the curriculum*. McGraw- Hill, Inc. USA

²⁸ Chadwick, P., R. (1990). *Christian school curriculum. An integrated approach*. BMH Books Winona lake. Indiana 46590. USA

(cituar nga Orstein dhe Hunkins, 2003)²⁹. Gjatë fundit të shekullit të nëntëmbëdhjetë dhe fillimit të shekullit të njëzet, Dewey u angazhua në krijimin e një *teorie të kurrikulës*. Megjithëse Dewey mund të mos e ketë vlerësuar veprën e tij si teori të kurrikulës, por më tepër si shkencë të arsimit, prapëseprapë ajo ka vlerë për teoricienët e kurrikulës, përshkruar nga Reid (cituar nga Orstein dhe Hunkins, 2003).

Autorët Orstein dhe Hunkins (2003) përshkruajnë disa nga teoritë kryesore të kurrikulës që kanë evoluar deri më sot: (1) **teoria Macia**, e përfaqësuar nga Elisabet dhe George Macia parashtron katër lloje të ndryshme: (a) *teoria formale*, e cila trajton hipotezat rreth strukturës së disiplinave që përbëjnë kurrikulën; (b) *teoria e ngjarjes*, e cila trajton hipotezat mbi ngjarjet; (c) *teoria e vlerësimit*, e cila përfshin vlera dhe norma trajton hipotezat rreth mjeteve të përshtatshme për realizimin e objektivave dhe përfshirjen e përmbajtjes, që është gjykuar si më e mira; (d) *teoria praksologjike*, e cila trajton hipotezat rreth mjeteve të përshtatshme për arritjen e asaj që mendohet e vlefshme; (2) **teoria Johnson**, e përfaqësuar nga Mauritz Johnson nënvizon që specialistët e kurrikulës duhet të përkufizojnë përpilimin e kurrikulës dhe pastaj t'i përqëndrojnë energjitë në ndërtimin e teorisë; (3) **teoria Macdonald**, që paraqiti një model të sistemeve kryesore të shkollimit: kurrikula, mësimi, mësimdhënia dhe të mësuarit e përkufizon kurrikulën si sistem shoqëror që në të vërtetë prodhon një plan për procesin mësimor. Ai e përkufizon procesin mësimor si një sistem tjetër social, brenda të cilit realizohen mësimdhënia dhe të mësuarit formal, paraqitur nga Jean- Francois Lyotard (cituar nga Orstein dhe Hunkins, 2003)³⁰.

2.1.2 Qëllimet, synimet dhe objektivat

Qëllimet, synimet dhe objektivat përbëjnë thelbin e kurrikulës në radhë të parë si dokument i shkruar, por edhe si kurrikul e zbatuar në mësimdhënie. Ato përbëjnë pika reference për hartimin dhe zhvillimin e përmbajtjes kurrikulare, për vlerësimin e kurrikulës, për vlerësimin e arritjeve të nxënësve, për përmirësimin dhe ndryshimin e kurrikulës në përshtatje me nevojat dhe interesat e zhvillimit të shoqërisë.

Qëllimet janë formulime të përgjithshme. Ato u japin formë dhe drejtim veprimeve më të përgjithshme që kanë për synim të realizojnë një produkt ose një sjellje të caktuar në të ardhmen. Qëllimet janë pikënisja që sugjeron një ideal ose vizion frymëzues të së mirës, përshkruar nga Decker Walker dhe Toner F. Voltis (cituar nga Orstein dhe Hunkins, 2003)³¹.

Ralph Tyler i përmbledhi qëllimet e shkollimit amerikan në: (1) zhvillimin e vetë-realizimit; (2) formimin e individëve; (3) nxitjen e mobilitetit social; (4) pajisjen me shprehitë dhe të kuptuarit e nevojshëm për përdorim produktiv; (5) pajisjen me mjetet e kërkuara për të bërë zgjedhje të efektshme lidhur me gjërat dhe shërbimet materiale dhe jomateriale; dhe (6)

²⁹ Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat , parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.

³⁰ Ibid

³¹ Ibid

pajisjen me mjetet e nevojshme për të realizuar të mësuarit në vazhdimësi, përshkruar nga Ralf W. Tyler (cituar nga Orstein dhe Hunkins, 2003)³².

Ronald Doll nënvizon se qëllimet arsimore duhet të trajtojnë intelektualen ose njohësen, social- vetjaken ose emotiven dhe produktiven: (1) qëllimet që kanë të bëjnë me aspektin *intelektual* përqëndrohen në përvetësimin dhe të kuptuarit e dijes, në zgjidhjen e problemeve, në shprehjet dhe nivelet e metodat e ndryshme të të menduarit; (2) qëllimet në aspektin *social-vetjak* kanë të bëjnë me ndërveprimet njeri-shoqëri, njeri-njeri dhe njeri-vetvete; (3) qëllimet që lidhen me aspektin *produktiv* të shkollimit përqëndrohen në ato drejtime të arsimit që e lejojnë individin të funksionojë në shtëpi, në punë dhe si qytetar e pjesëtar i shoqërisë, përshkruar nga Ronald C. Doll (cituar nga Orstein dhe Hunkins, 2003).

Synimet janë deklaramë të qëllimit me një rezultat në mendje. Sipas autores Sowell, synimet i japin përgjigje pyetjes: “çfarë destinacioni keni në mendje për nxënësit, përsa i përket një kurrikule ose një lënde të caktuar?”, përshkruar nga Evelyn J. Sowell (cituar nga Orstein dhe Hunkins, 2003). Në rast se kurrikula ka për qëllim përgatitjen e nxënësve si qytetarë të shkolluar funksionues, ajo ka më shumë të ngjarë të përfshijë në gamën e synimeve të saj kërkesën që nxënësit të jenë të aftë në proceset e mendimit kritik, të jenë të ndjeshëm ndaj njerëzve me kultura të shumëllojta dhe të kenë predispozitën të marrin përgjegjësinë për të mësuarit e tyre, përshkruar nga George J. Posner (cituar nga Orstein dhe Hunkins, 2003)³³.

Objektivat, sipas Orstein dhe Hunkins (2003), tregojnë në mënyrë më konkrete rezultatet e kurrikulës ose të projektit në shqyrtim. Për t'i dalluar qartë qëllimet, synimet dhe objektivat, shndërrimin e qëllimeve në synime dhe së fundi në objektiva, duhet të nisemi nga e përgjithshmja, e përkufizuar në një kuadër afatgjatë, tek më konkretja, e përkufizuar në një periudhë kohore më afatshkurtër (Orstein dhe Hunkins, 2003)³⁴. *Llojshmëria e objektivave* përcaktohet nga fakti se cili është qëllimi i formulimit të tyre, fusha e përshkruar, si edhe niveli i detajimit të tyre. Hilda Taba pohonte se objektivat arsimore mund të jenë dy llojesh: ata që përshkruajnë rezultatet mbarëshkollë dhe ata që janë më konkretë dhe përshkruajnë sjelljet që duhet të arrihen në një mësim, lëndë ose program të caktuar vjetor (cituar nga Orstein dhe Hunkins, 2003)³⁵.

Orstein i identifikon objektivat në raport me nivelin për të cilin janë shkruar: (1) objektivat e programit, që trajtojnë disiplinën (shkencën ose matematikën) në nivelet e viteve të caktuara shkollë; (2) objektivat e lëndës (biologji ose algjebër), lidhur me lëndët e caktuara brenda niveleve vjetore; dhe (3) objektivat e klasës, që ndahet më tej në objektiva të njëjësive mësimore dhe objektiva të planit të një mësimi të veçantë (cituar nga Orstein dhe Hunkins, 2003). Xhorxh Posner dhe Alan Rudnitski futën një term tjetër për objektivat: rezultatet e synuara të të mësuarit, duke i përkufizuar ato si formulime të përpikta të atyre që duhet të mësojë nxënësi (Orstein dhe Hunkins, 2003)³⁶. Që një objektivi të jetë i kuptimtë dhe, kështu, i dobishëm në udhëheqjen e arsimtarëve, ai duhet të jetë i matshëm. Thjesht kjo do të thotë që një objektivi i sjelljes duhet të jetë një formulim i përpiktë i rezultateve të sjelljes së vërtetueshme që pritet të

³² Ibid

³³ Ibid

³⁴ ibid

³⁵ ibid

³⁶ Ibid

ketë nxënësi pas mësimit. Ky objektivi i përgjigjet pyetjes: “Çfarë sjellje duhet të pasqyrojë nxënësi që vërteton se ai i ka përvetësuar njohuritë ose zotëron shprehjet e parashikuara në lëvrimin e kurrikulës?”, përshkruar nga Jerrold E. Kemp (cituar nga Orstein dhe Hunkins, 2003). Sipas autorit Mager një objektivi arsimor duhet të përshkruajë: (1) sjelljen e nxënësit, kur ky i fundit demonstroi arritjen e objektivit nga ana e tij, (2) kushtin që i imponohet nxënësit, kur demonstroi zotërimin e objektivit, dhe (3) nivelin më të ulët të pranueshëm të aftësisë (cituar nga Orstein dhe Hunkins, 2003)³⁷.

Mbështetur në burimet e cituara rezulton se mësuesit në hartimin e objektivave specifike në praktikën e tyre të mësimit bazohen në strukturën e objektivave specifike të përshkruar nga autorët Rudnitski, Kemp, Ornstein dhe Mager.

2.1.3 Taksonomia e objektivave

Taksonomia zakonisht konsiderohet si një klasifikim shkencor i objekteve apo sendeve fizike inorganike, dukurive natyrore apo mjedisore, si edhe i qenieve të gjalla sipas një hierarchie organike në të cilën nivelet vendosen nga më i ulti tek më i larti. *Taksonomia konjitive*, ndër të gjitha klasifikimet e fushave të objektivave, është ndoshta më e njohura dhe ka ushtruar ndikimin më të madh në formimin e objektivave, përshkruar nga Benjamin S. Bloom (cituar nga Orstein dhe Hunkins, 2003)³⁸.

Klasifikimi e kategorizon të mësuarit njohës në gjashtë ndarje të mëdha ku secila ndarje paraprirëse përfshin atë pasardhëse: (1) *Njohja* përfshin objektivat që lidhen me njohjen; (a) e anëve të veçanta; (b) rrugët dhe mjetet e trajtimit të anëve të veçanta, dhe (c) universalet dhe abstraksionet. (2) *Të kuptuarit* përfshin objektivat që kanë të bëjnë me; (a) përkthimin; (b) interpretimin; dhe (c) argumentimin e informacionit. (3) *Përdorimi* përfshin objektivat që kanë të bëjnë me përdorimin e abstraksioneve në situata të caktuara. (4) *Analiza* përfshin objektivat që kanë të bëjnë me ndarjen e informacionit në pjesë. (5) *Sinteza* përfshin objektiva që kanë të bëjnë me bashkimin e pjesëve në një formë të re si; (a) një komunikim i veçantë; (b) një plan veprimi; ose (c) një bashkësi lidhjesh abstrakte. (6) *Vlerësimi* përfshin bërjen e gjykimeve në drejtim; (a) të dhënave të brendshme ose të pajtueshmërisë logjike; dhe (b) të dhënave të jashtme ose të pajtueshmërisë me faktet e zhvilluara gjetiu.

Në përgjigje të ndryshimeve në psikologji dhe në edukim, Anderson dhe Krathwohl (2001) publikuan versionin e rishikuar të taksonomisë Bloom (Banks, 2005)³⁹. Në thelb rishikimi përmbante një matricë katër me gjashtë që konsistonte në dy dimensione; (1) dimensionin e njohurive dhe (2) dimensionin e procesit konjitiv, të cilët ndërvepronin në dizenjimin e objektivave dhe të vlerësimit. *Dimensioni i njohurive* përbëhej nga katër kategori: (1) njohuri faktike (2) njohuri konceptuale, (3) njohuri procedurale, (4) njohuri metakonjitive. *Dimensioni i procesit konjitiv* përbëhej nga gjashtë procese: (1) mbaj mend, (2) kupto, (3) apliko, (4) analizo, (5) vlerëso, (6) krijo (Banks, 2005). Duke krahasuar taksonominë Bloom me atë të rishikuar, rezulton se në thelb nuk kundërshtojnë njëra tjetrën. Taksonomia e rishikuar klasifikon jo vetëm

³⁷ Ibid

³⁸ Ibid

³⁹ Banks, R. S. (2005). *Classroom assessment. Issues and practices*. Person Education, Inc. USA

foljet por edhe kundrinorët. Ajo përcakton katër lloje njohurish: (1) faktike, (2) konceptuale, (3) procedurale, (4) metakonjitive. Këto njohuri, të përfshira në matricën dydimensionale, ndërveprojnë me gjashtë proceset e dimensionit konjitiv duke ndikuar fuqishëm në përmirësimin e njohjes së kurrikulës nga mësuesit, në përmirësimin e aftësisë së mësimdhënies së suksesshme, në rritjen e vlefshmërisë dhe dobishmërisë së vlerësimit të arritjeve të nxënësve.

Në lëmin emotiv David Krathwol dhe të tjerë paraqitën një klasifikim objektivash të përbërë nga pesë kategori kryesore që njihet me emrin *taksonomia afektive* (cituar nga Orstein dhe Hunkins, 2003)⁴⁰. Kategoritë janë: (1) *Pranueshmëria*, ku objektivat lidhen me ndjeshmërinë e nxënësit ndaj ekzistencës së ngacmuesve e cila përfshin, (a) ndërgjegjësimin, (b) gadishmërinë për të pranuar, dhe (c) vëmendjen e përzgjedhur. (2) *Reagimi*, ku objektivat lidhen me vëmendjen aktive të nxënësit ndaj ngacmuesve të tillë si; (a) miratimi, (b) reagimet e vullnetshme, dhe (c) ndjenjat e kënaqësisë. (3) *Vlerësimi*, ku objektivat lidhen me bindjet dhe qëndrimet e nxënësve ndaj vlerës në formën ; (a) e pranimit, (b) parapëlqimit, dhe (c) angazhimit. (4) *Organizimi*, ku objektivat lidhen me brendësimin e vlerave dhe bindjeve që kanë të bëjnë me; (a) konceptimin e vlerave dhe (b) organizimin e një sistemi vlerash. (5) *Karakterizimi*, ku objektivat lidhen me sjelljen që pasqyron, (a) një tërësi vlerash të përgjithësuara, dhe (b) karakterizimin ose filozofinë e jetës.

Lëmit psikomotor, ose siç thuhet ndryshe *taksonomisë psikomote*, i është kushtuar shumë më pak vëmendje se sa lëmit të njohjes dhe atij emotiv. Anita J. Harrow zhvilloi një klasifikim psikomotor me një sërë kategorish (cituar nga Orstein dhe Hunkins, 2003)⁴¹: (1) *Lëvizjet refleksive* përfshijnë (1) reflekset segmentale (që përfshijnë një segment shpinor) dhe (2) reflekset ndërsegmentale (që përfshijnë më shumë se një segment shpinor). (2) *Lëvizjet themelore* përfshijnë sjelljet që lidhen me; (a) ecjen, (b) vrapimin, (c) kërcimin, (d) shtytjen, (e) tërheqjen, dhe (f) manipulimin. (3) *Aftësitë perceptive* përfshijnë aftësitë; (a) kinestetike, (b) pamore, (c) dëgjimore, (d) të prekjes, dhe (e) të bashkërendimit. (4) *Aftësitë fizike* përfshijnë; (a) durimin, (b) forcën, (c) përkulshmërinë, (d) zhdërvjelltësinë, (e) kohën reagim- përgjigje, dhe (f) shkathhtësinë. (5) *Lëvizjet e kualifikuara* përfshijnë; (a) lojërat, (b) sportet, (c) vallëzimet, dhe (d) artet. (6) *Komunikimi i vijueshëm* përfshijnë lëvizjen shprehëse nëpërmjet; (a) shtatit, (b) gjesteve, (c) shprehjeve të fytyrës, dhe (d) lëvizjeve krijuese.

Nisur nga eksperiencia personale profesionale rezulton se në praktikën e hartimit të objektivave kurrikulare, përgjithësisht mësuesit hartojnë objektiva vetëm të taksonomisë konjitive duke mos ndërthurur edhe dy taksonomitë e tjera, atë afektive dhe psikomote. Kjo sjell një orientim të njëanshëm të mësimdhënies dhe të nxënësve, e cila nuk merr parasysh zhvillimin e gjithanshëm të personalitetit të fëmijëve.

2.1.4 Metodat e kurrikulës

Metodat e kurrikulës përshkruajnë pikëpamje ose paradigma bazë të ndërtimit, organizimit, vlerësimit si edhe zhvillimit apo hartimit të kurrikulës. Metoda shpreh një pikëpamje

⁴⁰ Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat , parimet dhe problemet*. Instituti i Studimeve

Pedagogjike. Tiranë.

⁴¹ Ibid

për zhvillimin dhe hartimin e kurrikulës, për rolin e nxënësit, të mësuesit dhe të specialistit të kurrikulës, si dhe çështjet e rëndësishme që duhet të shqyrtohen (Orstein dhe Hunkins, 2003)⁴². Autorët Orstein dhe Hunkins (2003) kanë renditur pesë metoda të kurrikulës: (1) *Metoda biheviariste*, e cila ka si paradigmë boshtin mjet- qëllim dhe si premisë e saj është planifikimi. Synimet dhe objektivat e saj janë të konkretizuara, përmbajtja dhe veprimtaritë renditen për t'iu përgjigjur objektivave, kurse rezultatet e të mësuarit vlerësohen në lidhje me synimet dhe objektivat. (2) *Metoda menaxheriale*, e cila përqëndrohet kryesisht në aspektet mbikqyrëse dhe administrative të kurrikulës, e nënkupton shkollën si një sistem shoqëror ku nxënësit, mësuesit, specialistët e kurrikulave dhe administratorët ndërveprojnë në përputhje me norma dhe sjellje të caktuara. (3) *Metoda e sistemeve* e shikon organizimin e kurrikulës në sistem, ku njësitë dhe nën njësitë e ndryshme të saj lidhen me të tërën. Ajo përbëhet nga (a) fazat: zhvillimi, hartimi, përdorimi, vlerësimi dhe (b) strukturat: lëndët, kurset, planet e njërive mësimore, planet e orëve mësimore. (4) *Metoda akademike*, e cila priret drejt natyrës historike ose filozofike dhe më pak sociale, është quajtur ndryshe edhe metoda tradicionale, enciklopedike, parashikuese, intelektuale ose e orientuar nga njohja. Kjo metodë analizon dhe sintetizon qëndrimet, drejtimet dhe konceptet kryesore të kurrikulës në rrafshin teorik. (5) *Metoda humaniste* buron nga metodat progressive. Ajo nënkupton vënien e nxënësit në qendër të mësimdhënies dhe vlerëson veprimtaritë shoqërore të të nxënësit nëpërmjet bashkëpunimit, të nxënësit e pavarur, të nxënësit në grupe të vogla. (6) *Metoda rikonceptualiste* mbron tezën se krijimi dhe hartimi i kurrikulave ndikohet drejtpërdrejt nga ndërveprimi i kurrikulave me faktorët politikë, ekonomikë, shoqërorë, kulturorë dhe artistikë.

Nisur nga eksperiencia personale profesionale rezulton se në praktikën e hartimit, zhvillimit, vlerësimit dhe reformimit të kurrikulës përgjithësisht vihet re një tendencë e ndërthurjes së disa ose të gjitha metodave të cituara nga Ornstein dhe Hunkins (2003)⁴³ dhe nga specialistët e kurrikulës. Vihet re që ata; (1) e shikojnë kurrikulën të ndikuar nga faktorë të ndryshëm politikë, shoqërorë, socialë; (2) zbatojnë paradigmën e mësimdhënies me në qendër nxënësin; (3) e shikojnë kurrikulën të orientuar drejt njohjes; (4) marrin në konsideratë fazat e zhvillimit të saj; (5) e konsiderojnë kurrikulën si ndërveprim ndërmjet aktorëve të ndryshëm të përfshirë në procesin e zhvillimit të saj; (6) dhe më në fund hartojnë synimet, objektivat dhe veprimtaritë që u përgjigjen atyre.

2.1.5 Përmbajtja e kurrikulës

Përmbajtja kurrikulare përbën një pikë reference shumë të rëndësishme për të gjithë aktorët e lidhur me hartimin, zhvillimin, vlerësimin dhe përdorimin e kurrikulës në mësimdhënie. Kur thuhet se kurrikula është gjithçka çfarë mësuesit zhvillojnë dhe gjithçka çfarë nxënësit nxënë, nuk është fjala vetëm për përmbajtjen e mësimeve të çdo dite. Është fjala për një kuptim më të gjerë; përmbajtja, shprehitë, vlerat dhe qëndrimet që nxënësit nxënë në shkollë (Kauchak dhe Eggen, 2008)⁴⁴. Sipas ekspertëve kurrikula ndahet në katër komponentë, përshkruar nga

⁴² Ibid

⁴³ Ibid

⁴⁴ Kauchak, D., Eggen, P. (2008). *Introduction to teaching. Becoming a professional*. Person Education, Inc. USA

Eisner 1993, (cituar nga Kauchak dhe Eggen, 2008): (1) kurrikula eksplicite ose kurrikula zyrtare përbëhet nga kurrikula shtetërore që gjendet në tekste, guidat kurrikulare, standartet si dhe në çdo eksperiencë edukimi zyrtare të planifikuar, sipas Olivia (2005); (2) kurrikula implicite ose kurrikula e fshehtë, e cila nënkupton llojet e të nxënësve të përfutur nga natyra dhe organizimi i klasës dhe shkollës, sikurse edhe qëndrimet dhe veprimet e mësuesve të tyre, sipas Olivia (2005)⁴⁵; (3) kurrikula nul, e cila përfshin temat e kursit që nuk zhvillohen pas vendimit të shkollës dhe të mësuesve; (4) ekstra kurrikula, e cila përfaqëson eksperiencat e të nxënësve që dalin jashtë studimeve formale bërthamë të nxënësve. Për specialistët e kurrikulës *kurrikula akademike* nënkupton përmbajtjen kurrikulare, që zhvillohet në shkollë. Qëllimi i kurrikulës akademike është trajnimi i mendjes dhe formimi i nxënësve për të bërë kërkime, përshkruar nga Stallins 1980, (cituar nga Ubben, C. G., Hughes, W. L., Norris, J. C., 2007)⁴⁶. Në këtë qasje ekzistojnë njohuri bërthamë, të cilat duhet t'i zotërojë çdo nxënës, dhe të nxënësve zhvillohet nëpërmjet disiplinave lëndore. Rolet e dy aktorëve kryesorë në këtë qasje do të përcaktoheshin: (1) roli i drejtorit, i cili duhet të inkurajojë arritjet e nivelit të lartë si edhe të nxënësve gjatë gjithë jetës; (2) roli i mësuesit i cili konsiderohet një shpërndarës i njohurive në lëndën e tij, i cili duhet t'i kushtojë më shumë vëmendje përfshirjes në grupe dhe veprimtarive të menduarit krijues (Ubben, C. G., Hughes, W. L., Norris, J. C. 2007)⁴⁷. *Kurrikula 3 S* është një kurrikulë e komplikuar dhe në të njëjtën kohë një qëllim i mësimdhënies (Henderson dhe Gornik, 2007)⁴⁸. Sipas autorëve Henderson dhe Gornik (2007) kurrikula 3S përfshin në vetvete tre elementë të integruar: (1) kuptimi i përmbajtjes së lëndës, nga anglishtja *subject*; (2) vetvetja demokratike, nga anglishtja *self* dhe ; (3) kuptimi social, nga anglishtja *social*. Mësimdhënia e bazuar në kurrikulën 3S kërkon një ekuilibër ndërmjet përmbajtjes së lëndës, vetvetes dhe qëndrimit social (Henderson dhe Gornik, 2007)⁴⁹.

Kurrikula e integruar përfaqëson një studim të integruar në të cilin nxënësit eksplorojnë gjerësisht njohuritë në lëndë të ndryshme të lidhura ngushtë me aspekte të caktuara të mjedisit të tyre, përshkruar nga Humphreys (cituar nga IKS, 2007)⁵⁰. Në publikimin e Institutit të Kurrikulave dhe Standarteve “Kurrikula e integruar, ide, sfida, sugjerime”, gjejmë edhe për caktime të tjera të kurrikulës së integruar: (1) sipas Shoemaker, arsimit i organizuar mbi fushëprerjet e lëndëve të ndryshme; (2) sipas Dressel pamje e unifikuar e njohurive të përfutura me anë të përvetësimit të modeleve, sistemeve, strukturave kulturore dhe aftësinë për të krijuar modele, sisteme dhe struktura të reja; (3) kurrikula ndër-lëndore.

⁴⁵ Ibid

⁴⁶ Ubben, C. G., Hughes, W. L., Norris, J. C. (2007). *The principal creative leadership for excellence in schools*. Pearson Education, Inc. Boston, Sh. B. A.

⁴⁷ Ibid

⁴⁸ Henderson, G., J., Gornik, R. (2007) *Transformative curriculum leadership*. Person Education, Inc. USA.

⁴⁹ Ibid

⁵⁰ Instituti i Kurrikulës dhe Standarteve (2007). *Kurrikula e integruar, ide, sfida, sugjerime*. Tiranë.

Kurrikula e orientuar nga nivelet nënkupton një kurrikul përmbajtësore të përshkallëzuar në nivele njohurish dhe aftësish. Kurrikula e tanishme në Shqipëri sipas Crisan (2006)⁵¹ është tepër e ngurtë, pasi ajo ka të njëjtën ofertë për të gjithë nxënësit. Prandaj sistemi nuk ofron shumë vend për zgjedhje alternative, dallime, interesa të ndryshme të nxënësve. Në vend që të ofrohet një kurrikul që është 100% e detyrueshme për të gjithë nxënësit, mund të mendohen kurrikula që kanë të paktën tre nivele: (1) niveli C- kurrikula bazë ose kurrikula minimale e pranueshme, e cila mbulon një numër objektivash dhe përmbajtjesh kyçe absolutisht të nevojshme për të gjithë nxënësit, në mënyrë që ata të marrin njohuri, aftësi dhe vlera të personalizuara bazë, (2) niveli B- kurrikula e ndërmjetme ose mesatare, e cila siguron një nivel të mirë dijesh dhe aftësish për shumicën e nxënësve, mbulon përveç objektivave e përmbajtjes kryesore dhe një gamë objektivash e përmbajtjesh të nivelit mesatar për procesin mësimor, (3) niveli A- kurrikula e avancuar, e cila mbulon objektiva dhe përmbajtje të nivelit të lartë, psh., për nxënësit që synojnë të ndjekin studimet universitare në këtë fushë (Crisan, 2006)⁵². Ideja alternative e ofruar nga autori Crisan për zhvillimin e kurrikulës me tri nivele, aktualisht është materializuar në një formë alternative, duke e ofruar kurrikulën në tri forma për nxënësit: (1) kurrikulë bërthamë, e cila nënkupton një menu fushash studimi dhe lëndësh të detyrueshme për t'u zhvilluar nga të gjithë nxënësit; (2) kurrikula me zgjedhje të detyruar, e cila përmban një menu lëndësh brenda të cilave nxënësit duhet të zgjedhin një numër të caktuar lëndësh, modulesh, projektesh, apo shërbimesh komunitare; (3) kurrikula me zgjedhje të lirë e cila ofron një menu tjetër fushash studimi dhe lëndësh, të cilat janë në funksion të zhvillimit të aftësive apo prirjeve të veçanta të nxënësve.

Kurrikula e orientuar nga standardet nënkupton një kurrikul të bazuar në standartet e fushave të nxënësve. Standardet mund të përmirësojnë arritjet duke përcaktuar qartë se çfarë u duhet dhënë nxënësve, që nënkuptojnë standardet e përmbajtjes dhe se çfarë lloj performance pritet më pas prej tyre, që nënkuptojnë standardet e arritjes. Tradicionalisht kurrikula ka mundur një plan me udhëzime ku përfshihen përvoja të strukturuar të të nxënësve dhe rezultatet e pritshme për nxënësit, ku specifikohen detajet e të nxënësve, strategjitë mësimore, rolin e mësuesve dhe kontekstin në të cilin zhvillohet procesi i mësimdhënies dhe të nxënësve. Megjithatë, lëvizja për vendosjen e standardeve, puna studimore mbi mësimdhënien dhe të nxënësve, kërkimet mbi karakteristikat e shkollave të suksesshme e kanë zgjeruar fushën e kurrikulës (Mato, 2007)⁵³.

Organizimi apo strukturimi i kurrikulës në arsimin bazë dhe në arsimin e mesëm shfaqet në forma të larmishme në vende të ndryshme, duke ruajtur një tërësi elementësh kyç të cilat gjenden pothuajse në të gjitha kurrikulat. Tri nga vendet e analizuar për nga organizimi apo strukturimi i elementeve përmbajtësorë të kurrikulës, të cilat kanë shërbyer si pika referimi edhe

⁵¹ Crisan, A. (2006). Sistemi kurrikular aktual- potencial i rëndësishëm për zhvillimin e arsimit shqiptar në të ardhmen. *Revista pedagogjike Nr. 4*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 14- 36.

⁵² Ibid

⁵³ Mato, E. (2007). Integrimi i standardeve në kurrikul. *Revista pedagogjike Nr. 4*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 36- 58.

për shumë vende të tjera janë Anglia, Finlanda dhe Irlanda. Kurrikula në *Angli* është organizuar në formën e *key stages*, të cilat përfshijnë etapa ose faza studimore. Këto etapa nisin që tek fëmijët e moshës parashkollore dhe vijnë deri në përfundim të shkollës së mesme; (1) key stage 1, (2) key stage 2, (3) key stage 3 dhe (4) key stage 4 (Curriculum of England, 2007)⁵⁴. Kurrikula e *Finlandës* është organizuar në formën e cikleve apo të grup klasave: (1) arsimit parashkollor, (2) klasat 1- 4, (3) klasat 5- 6, (4) klasat 7- 9, dhe (5) klasat 10- 12 (Curriculum of Finland, 2004)⁵⁵. Kurrikula e *Irlandës* është organizuar pak a pak shumë në formën e cikleve apo të klasave dyshe: (1) arsimit parashkollor, (2) klasat 1- 2, (3) klasat 3- 4, (4) klasat 5- 6 dhe (5) klasat 7- 9 (Curriculum of Ireland, 1999)⁵⁶. Në të tri vendet e cituara kurrikula e shkencës, por jo vetëm, është e strukturuar në formën e integruar në arsimin fillor dhe e ndarë në lëndët fizikë, kimi, biologji, shkencë toke ose gjeografi fizike në arsimin e mesëm të ulët.

2.1.6 Fushat kurrikulare të të nxënit

Fushat kurrikulare apo fushat e të nxënit janë fusha përmbajtjeje njohurish dhe aftësish të cilat me marrëveshje shndërrohen në pjesë strukturore të planit mësimor dhe të përmbajtjeve kurrikulare të specifikuara në lëndë të ndryshme. Ato zhvillohen si kurrikul bërthamë apo si kurrikul me zgjedhje në cikle të ndryshme shkollore. *Kurrikula bërthamë* përbëhet nga një menu fushash të nxëni apo lëndësh mësimore, të cilat janë të detyrueshme për t'u zhvilluar në të gjitha shkollat; *kurrikula me zgjedhje* përbëhet përsëri nga një menu lëndësh mësimore, brenda së cilës vetë nxënësit në bashkëpunim me mësuesit dhe prindërit dhe në marrëveshje me shkollën lokale përzgjedhin ndërmjet alternativave të ofruara lëndë sipas prirjeve apo dëshirave të tyre (IZHA, 2010)⁵⁷. Kurrikula shkollore është përshkruar nga Lawton dhe të tjerë (1975) si përzgjedhje nga kultura e cila mban në vetvete edhe interpretimin e saj, përveç përzgjedhjes, që gjithsesi nuk mund të përfshijë të gjitha njohuritë dhe shprehjet që ushtrohen nga të gjitha grupet e shoqërisë. Megjithatë është e dobishme të konsiderosh kurrikulën shkollore si një përzgjedhje nga të gjitha njohuritë, shprehjet, vlerat, besimet, qëndrimet, prapëseprapë duhet justifikuar fakti që përzgjedhja arbitrare sanksionohet nga konvencienca dhe tradita (Barns, 1982)⁵⁸. Duket se janë dy strategji për të justifikuar përmbajtjen kurrikulare: (1) strategjia që kërkon të justifikojë

⁵⁴ Science The National Curriculum for England (2007). *Curriculum of England*. Marrë më 17 Maj 2012 nga: www.nc.uk.net

⁵⁵ National Core Curriculum for Basic Education (2004). *Curriculum of Finland*. Marrë më 14 Shtator 2012 nga: <http://www.oph.fi>

⁵⁶ Science, Social, Environmental and Scientific Education (1999). *Curriculum of Ireland*. Marrë më 17 Maj 2012 nga: <http://www.curriculumonline.ie>

⁵⁷ Instituti i Zhvillimit të Arsimit (IZHA) (2010). *Udhëzues për zhvillimin e kurrikulës së re të gjimnazit*. Tiranë.

⁵⁸ Barns, D. (1982). *Practical curriculum study*. St Edmundsbury Press. United Kingdom.

përmbajtjen me strukturat e brendshme logjike të njohurive dhe (2) strategjia që kërkon të justifikojë përmbajtjen me dobishmërinë e përmbajtjes kurrikulare.

Paul Hirst ndërmjet të tjerëve (1974) argumentoi se kultura njerëzore ka ndryshuar përgjatë historisë duke arritur në përcaktimin e njohurive dhe në validimin e tyre. Ai i quajti këto forma të njohurive dhe identifikoi shtatë prej tyre: (1) njohuri empirike në shkencat fizike dhe sociale; (2) njohuri mendore apo personale, (3) njohuri matematikore, (4) njohuri estetike, (5) njohuri religjioze; (6) njohuri morale; (7) njohuri filozofike. Lawton (1975) sugjeroi që kurrikula shkollore mund të organizohet në pesë disiplina dhe një fushë ndërdisiplinore: (1) matematika, (2) shkencat fizike dhe biologjike; (3) shkencat sociale dhe humane, (4) arte ekspresive dhe kreative, (5) edukimi moral; (6) veprimtari ndërdisiplinore (Barns, 1982)⁵⁹. Bazuar në planin mësimor aktual, fushat kurrikulare apo fushat e të nxënit në kurrikulën aktuale shqiptare si në arsimin e mesëm, ashtu edhe në arsimin bazë ose të detyrueshëm janë: (1) gjuha dhe letërsia; (2) matematika; (3) shkencat e natyrës; (4) shkencat sociale; (5) gjuha e huaj; (6) edukimi fizik; (7) teknologjia, (8) artet, (9) karriera dhe aftësimi për jetën (IZHA, 2010)⁶⁰.

2.1.7 Vlerësimi i kurrikulës

Vlerësimi është një grup i nevojshëm *veprimtarish*, në të cilat zhvilluesit dhe zbatuesit e kurrikulës mbledhin të dhëna për të arritur gjykime lidhur me mënyrën si e realizojnë kurrikulën individët, që zakonisht quhet vlerësim i veçantë ose lidhur me programet kurrikulare në përgjithësi (Orstein dhe Hunkins, 2003). Sipas autorëve Orstein dhe Hunkins (2003) vlerësimi është një proces ose grup procesesh nëpërmjet të cilit vlerësuesit mbledhin të dhëna, me qëllim që të marrin vendime. Worthen dhe Sanders e përkufizojnë vlerësimin si përcaktimi formal i *programit, produktit, projektit, procesit, objektivit* ose kurrikulës. Vlerësimi përfshin metodat e hulumtimit dhe të gjykimit: (1) përcaktimi i standarteve për gjykimin e cilësisë dhe vendimi nëse këto standarte duhet të jenë relative ose absolute; (2) mbledhja e informacionit përkatës; (3) përdorimi i standarteve për të përcaktuar cilësinë, përshkruar nga Blaine R. Worthen dhe James R. Sanders (cituar nga Orstein dhe Hunkins, 2003)⁶¹.

Bruce W. Tuckman e ka përkufizuar vlerësimin si mjeti i përcaktimit nëse programi po realizon synimet e tij, domethënë nëse një numër i caktuar imputesh mësimore përputhen me rezultatet e synuara ose të parashkuara, përshkruar nga Bruce W. Tuckman (cituar nga Orstein dhe Hunkins, 2003)⁶². Ronald Doll e përkufizon vlerësimin si një *përpyetje e gjerë dhe e vazhdueshme* për të hulumtuar efektet e përdorimit të përmbajtjes dhe të procesit për të realizuar synime të përcaktuara qartë, përshkruar nga Ronald C. Doll (cituar nga Orstein dhe Hunkins, 2003). Daniel Stufflebeam e ka përkufizuar vlerësimin si procesi i përshkrimit, përfuturit dhe dhënies së informacionit të dobishëm për gjykimin e alternativave të vendimmarrjes, përshkruar

⁵⁹ Ibid

⁶⁰ Instituti i Zhvillimit të Arsimit (IZHA) (2010). *Udhëzues për zhvillimin e kurrikulës së re të gjimnazit*. Tiranë.

⁶¹ Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat, parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.

⁶² Ibid

nga Daniel L. Stufflebeam (cituar nga Orstein dhe Hunkins, 2003)⁶³. Autorët Orstein dhe Hunkins e shikojnë vlerësimin si *hulumtim kritik*, si studim i dukurive, me qëllim që të bëhen gjykime në bazë të informacionit (Orstein dhe Hunkins, 2003)⁶⁴. Sikurse vihet re nga përcaktimet e bëra nga autorë të ndryshëm mbi vlerësimin e kurrikulës, pavarësisht diferencave në këndvështrime, rezulton se ekziston një konvergjençë mendimi i cili është shprehur më së miri nga autorët Orstein dhe Hunkins (2003)⁶⁵. Sipas tyre vlerësimi i kurrikulës qëndron diku ndërmjet një vlerësimi me qëllim *marrjen e vendimeve* për përditësimin apo ndryshimin e saj në përshtatje me nevojat dhe interesat e shoqërisë dhe një *kërkimi shkencor*, i cili në fund të fundit përsëri çon në propozime apo rekomandime që kanë për qëllim reformimin dhe përshtatjen e saj me stadet e zhvillimit të shoqërisë.

2.1.8 Metodatat e vlerësimit të kurrikulës

Në përgjithësi vlerësimi përqendrohet në vendimet dhe përfundon me marrjen e vendimeve në njërën nga këto fusha: (1) vendime në lidhje me përmirësimin e lëndës; (2) vendime për individë, mësues ose nxënës; (3) vendime për rregulloren administrative, duke gjykuar konkretisht sa i mirë është sistemi shkollor dhe sa të mirë janë anëtarë të veçantë të personelit, përshkruar nga Lee J. Cronbach (cituar nga Orstein dhe Hunkins, 2003)⁶⁶. Sipas autorit Posner (1992)⁶⁷ ekzistojnë perspektiva apo modele të ndryshme të vlerësimit të kurrikulës: (1) *tradicional*, model i cili ka në fokus të masë nëse nxënësit kanë përvetësuar informacionin, kanë përvetësuar shprehitë bazë dhe janë formuar me vlerat e synuara; (2) modeli i vlerësimit të *eksperiencave* të nxënësve, i cili fokusohet në matjen e efektit të programeve bazuar në eksperiencat e nxënësve; (3) modeli i *sjelljes*, i cili fokusohet në matjen e sjelljeve të nxënësve krahasuar me sjelljet që synonte kurrikula; (4) modeli i *strukturës së disiplinave* lëndore, i cili fokusohet në matjen e njohurive të nxënësve, të natyrës së studimit në të cilin përfshihen nxënësit, si edhe të strukturës konceptuale të përmbajtjes së njohurive; (5) modeli *konjitiv*, i cili fokusohet në matjen e nivelit të përvetësimit të koncepteve bazë dhe nivelit të zgjidhjes së problemeve. Po cilat janë metodatat kryesore të vlerësimit të kurrikulës:

(1) Metodatat shkencore dhe humaniste të vlerësimit

Lee Cronbach i identifikoi metodatat shkencore dhe humaniste të vlerësimit si skaje të kundërta në segmentin e pandërprerë të vlerësimit. Mbështetësit e qëllimit shkencor parapëlqejnë eksperimentet klinike ose objektive; përkrahësit e metodave humaniste i vlerësojnë eksperimentet si keqinformuese. Cronbach e paraqiti personin shkencor si besimtar të eksperimentit të vërtetë: eksperimenti i vërtetë përqendrohet në rezultatin ose në ndikimin dhe mishëron tri procedura; (1) ekzistojnë dy ose më shumë gjendje dhe të paktën njëra prej tyre është pasojë e ndërhyrjes së qëllimtare; (2) njerëzit ose institucionet ndahen sipas gjendjeve në mënyrë të tillë që të krijohen grupe të barasvlershme; (3) të gjithë pjesëmarrësit vlerësohen sipas të njëjtave përmasa rezultatesh, përshkruar nga Lee J. Cronbach (cituar nga Orstein dhe Hunkins,

⁶³ Ibid

⁶⁴ Ibid

⁶⁵ Ibid

⁶⁶ Ibid

⁶⁷ Posner, J., G. (1992). *Analyzing the curriculum*. McGraw- Hill, Inc. USA

2003)⁶⁸. Nga përcaktimet e paraqitura rezultojnë se metodat shkencore janë sasiore dhe përpunimi i të dhënave duhet të bëhet duke ia nënshtuar analizës statistikore. Metodatat humaniste janë metoda cilësore, duke nënkuptuar që të dhënat që grumbullohen përshkruhen mbështetur në vëzhgimet, interpretimet, përshtypjet e hulumtuesit.

Në kampin tradicional sasior përdoren modele të ndryshme. Shumica e këtyre modeleve nuk kanë ndonjë emërtim të veçantë. Në kampin cilësor janë identifikuar pesë metoda kryesore: (1) metoda interpretuese kërkon që vlerësuesi ta mendojë skenën arsimore deri diku si lojë me aktorë të ndryshëm, prej së cilës duhet të interpretojë kuptimin dhe domethënien e veprimeve të tyre dhe ku vëmendja ndaj kontekstit social është themelore; (2) metoda artistike e angazhon vlerësuesin në një hulumtim estetik në të cilin mbështetur mbi vërtetimin, ai përcakton anët e mira dhe të pranueshme të kurrikulës; (3) metoda sistematike kërkon që vlerësuesi të mbështetet në fakte për të hartuar përshkrimet dhe gjykimet e tij, duke përfshirë edhe analizat logjike për dukuritë e vëzhguara, por pa anuar në analizat statistikore si në rastin e metodës shkencore pozitiviste; (4) metoda teorike nënkupton që vlerësuesi mbështetet në vlerësimin e kurrikulës në një kuadër teorik ose filozofik, duke gjykuar mbi cilësinë e programeve shkollorë bazuar në teori politike ose sociale; (5) metoda kritike- emancipuese, e cila përdoret nga specialistët më radikalë të kurrikulave, e gjykon cilësinë dhe efektshmërinë e kurrikulave nga këndvështrimi se sa i çliron ajo individët nga forcat shoqërore që kufizojnë zhvillimin dhe realizimin e tyre, përshkruar nga Madaus dhe Kellaghan (cituar nga Orstein dhe Hunkins, 2003)⁶⁹.

(2) Metodatat ose modelet shkencore postpozitiviste të vlerësimit

Një nga metodatat shkencore pozitiviste të vlerësimit është modeli i *vlerësimit të mospërputhjes* i zhvilluar nga Malcolm Provus i cili përbëhet nga katër elemente (cituar nga Orstein dhe Hunkins, 2003)⁷⁰: (1) përcaktimi i standarteve të programit; (2) përcaktimi i ecurisë së programit; (3) krahasimi i ecurisë me standartet; (4) përcaktimi nëse ka mospërputhje ndërmjet ecurisë dhe standarteve. Pesë fazat e metodës së Provusit janë: (1) modeli, në të cilën krahasohet modeli i programit me një standard ose kriter të paravendosur; (2) instalimi, që nënkupton funksionimin e programi; (3) proceset, në të cilën vlerësohen procese të veçanta të programit; (4) produktet, në të cilën vlerësohet efekti i programit në tërësi; (5) kostoja, ku produktet e programit krahasohen me produktet e programeve të tjera.

Metoda ose modeli i *i varësisë dhe i përputhjes* i autorit Steik për vlerësimin përcakton varësinë dhe përputhjen ndërmjet variablave të tre kategorive: (1) pararendësit, ku nënkuptohet gjendja që ekziston para mësimdhënies dhe të nxënësve; (2) transaksionet, të cilat ndodhin ndërmjet nxënësve dhe mësuesve, ndërmjet vetë nxënësve, si edhe ndërmjet nxënësve dhe personave burimorë; (3) rezultatet, të cilat nënkuptojnë arritjet. Sfidat e vlerësuesit është të identifikojë varësitë dhe më pas përputhjet ndërmjet tri kategorive ku rasti ideal do të ishte që rezultatet janë

⁶⁸ Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat, parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.

⁶⁹ Ibid

⁷⁰ Ibid

pasojë e pararendësve dhe e transaksioneve, përshkruar nga Robert E. Stake (cituar nga Orstein dhe Hunkins, 2003)⁷¹.

Metoda e vlerësimit të *kontekstit, inputit, procesit dhe produktit* e dhënë nga Daniel Stafflebeam njihet si modeli CIPP, që nga anglishtja do të thotë *context, input, proces, product*. Informacioni për qëllime vendimmarrjeje grumbullohet në një proces tre fazësh: (1) përshkrimi i informacionit; (2) sigurimi i informacionit; (3) dhënia e informacionit palëve të interesuara. Në bazë të këtyre llojeve të vendimeve kemi katër lloje vlerësimesh, përshkruar nga Daniel Stafflebeam (cituar nga Orstein dhe Hunkins, 2003)⁷²: (1) *vlerësimi i kontekstit*; (2) *vlerësimi i inputit*; (3) *vlerësimi i procesit*; (4) *vlerësimi i produktit*. Modeli *gjyqësor* i vlerësimit bazohet në ballafaqimin e pikëpamjeve të kundërta, proces në të cilin një specialist ofron argumente në mbrojtje të programit, ndërsa tjetri mban qëndrim kritik ndaj tij dhe përcakton nëse programi qëndron ose rrëzohet në varësi të provave që paraqiten.

(3) Metodatat humaniste dhe natyraliste të vlerësimit

Metoda Eisner, e quajtur modeli i *vlerësimit të ekspertizës* ose ndryshe *kritika dhe ekspertiza*, ofron një përshkrim të pasur ose cilësor të jetës arsimore si pasojë e programeve të reja, përshkruar nga Elliot W. Eisner (cituar nga Orstein dhe Hunkins, 2003). Eisner nënvizon se për të përdorur procedurën e kritikës arsimore, vlerësuesit duhet të shtrojnë pyetjet: (1) Çfarë ka ndodhur gjatë vitit shkollor si pasojë e një programi të ri?; (2) Cilat ishin ngjarjet kryesore?; (3) si lindën këto ngjarje?; (4) Si morën pjesë mësuesit dhe nxënësit në këto ngjarje?; (5) Si mund të ishin bërë më të efektshme këto ngjarje?; (6) Çfarë mësojnë nxënësit nga përvojat me programin e ri? Modeli i vlerësimit *reagues* i Steik përqëndrohet më shumë në portretizimin e programit, pikët e testeve dhe synimet. Vlerësuesi, sipas këtij modeli, tregon historinë e programit dhe paraqet tiparet e tij, përshkruan klientët dhe personelin, identifikon çështjet dhe problemet kryesore dhe raporton arritjet (cituar nga Orstein dhe Hunkins, 2003)⁷³. Hapat e vlerësimit reagues të Steik, ku hapi katër është shtuar nga Orstein dhe Hunkins (2003)⁷⁴, paraqiten në vijim: (1) zhvilloni bisedime me përgjegjësitet për kuadrin e vlerësimit; (2) nxitni përgjegjësitë dhe parashtroni tema, çështje ose pyetje me interes; (3) formuloni pyetje që udhëheqin vlerësimin; (4) identifikoni shtrirjen dhe veprimtaritë e kurrikulës, si dhe nevojat e klientëve dhe të personelit; (5) vëzhgoni, intervistoni, përgatisni ditare dhe studime të rasteve; (6) përzgjidhni informacionin, identifikoni çështjet ose pyetjet kryesore; (7) paraqitni gjetjet në një raport paraprak; (8) analizoni reagimet dhe hetoni shqetësimet kryesore; (9) kërkoni të dhëna të kundërta, që do të zhvlehtësonin gjetjet, si edhe të dhëna bashkëpunuese, që do të ishin në mbështetje të gjetjeve; (10) raportoni rezultatet.

Modeli i vlerësimit konstatues jep një pamje të plotë të programit duke hedhur dritë mbi problemet dhe tiparet e rëndësishme të tij. Metoda përbëhet nga tri hapa, përshkruar nga M. Parlett dhe D. Hamilton (cituar nga Orstein dhe Hunkins, 2003)⁷⁵: (1) vëzhgimi, që përfshin një vështrim të përgjithshëm të programit dhe kontekstin; (2) hulumtimi i mëtejshëm, në të cilin

⁷¹ Ibid

⁷² Ibid

⁷³ Ibid

⁷⁴ Ibid

⁷⁵ Ibid

përcaktohet boshti i tematikës së vlerësimit duke u fokusuar tek çështja kryesore; (3) shpjegimi, në të cilin jepen të dhëna në lidhje me atë që po ndodh me programin. Modeli i vlerësimit *portretizues* nënkupton që vlerësuesi do të hyjë në shkollë dhe do të vëzhgojë çfarë ndodh me kurrikulën. Ai do të vëzhgonte mësuesit dhe nxënësit në klasë, dokumentet shkollorë, do të zhvillonte intervista dhe pyetësorë prej të cilëve do të krijonte një përshkrim të sipërfaqshëm, ose një portretizim, përshkruar nga Linda Darling-Hammond dhe Jacqueline Anness (cituar nga Orstein dhe Hunkins, 2003)⁷⁶. Zakonisht një përshkrim i hollësishëm përbëhet nga pesë elementë: (1) përshkrimi i mjedisit dhe i veprimtarive; (2) mbajtja e shënimeve dhe e komenteve për njerëzit në sisteme; (3) zhvillimi i dialogut; (4) interpretimi i situatës; (5) shënimet për përshtypjet. Sipas autorit Barns (1982)⁷⁷ një model apo metodë tjetër vlerësimi e kurrikulës shumë e përhapur është modeli i *testimit të njohurive* të nxënësve. Kur mësuesit kërkojnë të vlerësojnë suksesin e përmbytjes kurrikulare, ajo që zbatohet më së pari është testimi i njohurive të nxënësve (Barns, 1982). Sipas autorit Barns (1982)⁷⁸ autori amerikan Robert Stake (1969) ka sugjeruar tre strategji për vlerësimin e kurrikulës: (1) antecedenti, që nënkupton vlerësimi i kohës së disponueshme, i teksteve shkollorë dhe i burimeve të tjera mbështetëse, (2) transaksionet, që nënkuptojnë atë që bëhet në të vërtetë në mësim, (3) rezultatet, që nënkupton arritjet dhe qëndrimet e nxënësve si edhe opinionet e mësuesve mbi mësimdhënien e kurrikulës.

Modeli i vlerësimit të *meritës* apo të *vlerës* së kurrikulës i referohet procesit të studimit të meritës apo të vlerës të disa aspekteve apo të të gjithë kurrikulës duke përfshirë: (1) nevojat e kurrikulës apo nevojat e nxënësit; (2) dizenjimi i kurrikulës; (3) mësimdhënia; (4) materialet e përdorura në mësimdhënie; (5) objektivat për arritjet e nxënësve; (6) progresi i nxënësve; (7) efektiviteti i mësuesit; (8) mjedisi i të nxënësve; (9) politika e kurrikulës; (10) ndarja e burimeve; (11) rezultati i mësimdhënies (Walberg dhe Haertel, 1990)⁷⁹. Sipas autorëve Walberg dhe Haertel (1990) modelet e vlerësimit të kurrikulës përcaktohen nga objekti specifik i vlerësimit: (1) vlerësimi i produktit të kurrikulës, (2) vlerësimi i programit të kurrikulës, (3) vlerësimi i orientuar nga matja e rezultatit, (4) vlerësimi i orientuar nga metodologjia dhe kërkimi, (5) vlerësimi i orientuar nga vlerat, (6) vlerësimi i orientuar nga vendimmarrësit.

Duke parë me vëmendje metodat apo modelet e cituara të vlerësimit të kurrikulës rezultojnë se ato: (1) përfshijnë kurrikulën në tërësi me të gjithë elementët e saj përmbytësorë, strukturorë, dimensionalë; (2) llojet e vlerësimit të sistemeve, politikave dhe programeve nga anglishtja *evaluation*; (3) vlerësimin e arritjeve të nxënësve, nga anglishtja *assessment*, duke përforcuar vërtetësinë e hipotezës së ngritur në studim mbi marrëdhëniet ndërmjet metodave të vlerësimit dhe arritjeve në kurrikulën e shkencës.

⁷⁶ Ibid

⁷⁷ Barns, D. (1982). *Practical curriculum study*. St Edmundsbury Press. United Kingdom.

⁷⁸ Ibid

⁷⁹ Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.

2.1.9 Hartimi i kurrikulës

Hartimi i kurrikulës është ndoshta një nga proceset pararendëse më të rëndësishme që përcakton zhvillimin e shoqërisë, sidomos e theksuar kjo në fushën e dijes. Hartimi i kurrikulës, organizimi i përbërësve ose elementeve të kurrikulës, ndërtohet mbi dy përmasa organizative themelore: *horizontale* dhe *vertikale*. Organizimi horizontal e angazhon hartuesin e kurrikulës me konceptet e shtrirjes dhe të integritit, domethënë, me organizimin njëri pas tjetrit të elementeve të kurrikulës. Organizimi vertikal, që përqëndrohet në konceptet e renditjes dhe të vazhdimësisë, ka të bëjë me vendosjen gjatësore të elementeve të kurrikulës, përshkruar nga Jerome S. Burner (cituar nga Orstein dhe Hunkins, 2003)⁸⁰.

Hartimi i kurrikulës trajton natyrën dhe organizimin e katër pjesëve themelore të kurrikulës: (1) objektivat, (2) përmbajtja, (3) metoda dhe organizimi, (4) vlerësimi. Të katër komponentët e hartimit të kurrikulës shtrojnë katër pyetje para hartuesit të kurrikulës: Çfarë duhet bërë? Çfarë përmbajtje duhet përfshirë? Cilat strategji, burime dhe veprimtari mësimore do të përdoren? Çfarë metodash dhe instrumentesh do të përdoren për të vlerësuar rezultatet e kurrikulës? Por, cilat janë burimet e hartimit të kurrikulës? Ronald Doll përshkruan katër burime idesh në themel të hartimit të kurrikulës: shkenca, shoqëria, të vërtetat e amshuara dhe Vullneti Hyjnor (cituar nga Orstein dhe Hunkins, 2003)⁸¹. Këto burime janë pak a shumë të ngjashme me burimet e kurrikulës të identifikuar nga Dewey dhe Bode dhe të popullarizuara nga Tyler: dija, shoqëria dhe nxënësi, përshkruar nga Ralf W. Tyler (cituar nga Orstein dhe Hunkins, 2003). Autorët Orstein dhe Hunkins (2003), mbështetur në arritjet e pararendësve të tyre, ofrojnë disa burime idesh: (1) hartuesit e kurrikulës që mbështeten tek shkenca si burim, mbrojnë idenë se metoda shkencore i jep kuptim hartimit të kurrikulës, duke ofruar një model që përmban vetëm elementet që vëzhgohen dhe maten, ku zgjidhja e problemit zë vendin kryesor; (2) hartuesit e kurrikulës që mbështeten tek shoqëria si burim, besojnë se shkolla është element përbërës i shoqërisë dhe mbi këtë bazë shkolla duhet të analizojë situatën shoqërore për të kuptuar idetë e shoqërisë mbi kurrikulën; (3) hartuesit e kurrikulës që mbështeten tek burimet e amshuara e përcaktojnë përmbajtjen e kurrikulës tek e kaluara që pasqyron filozofinë perenialiste, e cila propozon zgjedhjen e të vërtetave të amshuara; (4) hartuesit e kurrikulës që mbështeten tek vullneti hyjnor, nënvizojnë se elementet e kurrikulës u zbulohen njerëzve nëpërmjet Biblës dhe dokumenteve të tjera fetare, përshkruar nga Doll (cituar nga Orstein dhe Hunkins, 2003)⁸²; (5) hartuesit e kurrikulës që mbështeten tek dija nënvizojnë se shkenca është burim i kufizuar, kështu që dija përfshin të gjitha përmbajtjet. Hunkins sugjeron që dija është ndoshta i vetmi burim i kurrikulës se shoqëria dhe ajo që dimë për nxënësit shërbejnë vërtetë si filtra në zgjedhjen e përmbajtjes, përshkruar nga Fransis P. Hunkins (cituar nga Orstein dhe Hunkins, 2003)⁸³; (6) hartuesit e kurrikulës që mbështeten tek nxënësi si burim, nisen nga parimi që kurrikula duhet hartuar mbështetur në atë që dimë për nxënësin: si mëson, si i formon qëndrimet, si i krijon interesat, si i zhvillon vlerat.

⁸⁰ Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat , parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.

⁸¹ Ibid

⁸² Ibid

⁸³ Ibid

Nga referencat e cituara përveç burimeve autoritative që mbështeten tek shkenca, dija dhe shoqëria, ekzistojnë dy pikëpamje për të cilat duhet të ndalemi dhe të diskutojmë. Pikëpamja sipas të cilës hartimi i kurrikulës duhet mbështetur mbi të vertetat e amshuara, pra mbi dijet e klasikëve të mendimit megjithë mbështetjen tek dijetarët apo veprat e krijuara prej tyre, mohon zhvillimin e mendimit shkencor, mohon evolucionin e ideve, teorive të reja të krijuara. Kjo gjë e bën këtë pikëpamje mjaft të cunguar, të papërshtatshme, pak të besueshme dhe jo të vlefshme për hartimin e kurrikulës. Pikëpamja tjetër që mbron hartimin e kurrikulës të mbështetur mbi vullnetin hyjnor, bie në kundërshtim me pikëpamjen shkencore të krijimit dhe të zhvillimit të dijes, duke e bërë në këtë mënyrë atë të pavlefshme.

Hartimi i kurrikulës apo zhvillimi i saj duhet bërë duke përfshirë të gjithë grupet apo aktorët e interesuar dhe më kryesorja është *përfshirja e mësuesve*, e atyre që do ta zbatojnë kurrikulën në mësimdhënie. Mësuesit mund të vlerësojnë më së miri nevojat e nxënësve, vlerësojnë pikat e dobëta dhe të forta të kurrikulës si dhe planifikojnë ndryshimet e nevojshme. Mësuesit që përfshihen në dizenjimin e kurrikulës zhvillojnë një ndjenjë pronësie dhe në këtë mënyrë ka më shumë të ngjarë të kuptojnë dhe të zbatojnë me efektivitet kurrikulën e re (Gordon, 2004). Sipas autorit Gordon (2004)⁸⁴ mësuesit mund të përfshihen për të dizenuar një kurrikul që është: (1) holistike, që nënkupton zhvillimin e gjithanshëm të individit; (2) multikulturale, qëllimi i së cilës është lidhja e kurrikulës me realitetin multikulturor; (3) kurrikula gjithëpërfshirëse, që nënkupton ofrimin e mundësive të barabarta për të gjithë nxënësit; (4) kurrikula me në qendër nxënësin, e cila nënkupton që mësuesit që zhvillojnë kurrikulën janë më të shqetësuar për nxënësit se sa për përmbajtjen kurrikulare; (5) kurrikula e integruar, e cila nënkupton një kurrikul interdisiplinare.

Në hartimin e kurrikulës një nga tendencat e përhapura është edhe *decentralizimi* i vendimmarrjeve për kurrikulën. Kështu vetë shkollat mund të kontribuojnë në menaxhimin e kurrikulës me zgjedhje, duke ofruar brenda menuesë së lëndëve me zgjedhje zhvillimin e kurrikulave për të cilat janë të interesuar nxënësit dhe prindërit lokalë. Në publikimin e Institutit të Studimeve Pedagogjike “Administrimi & menaxhimi i arsimit” mbi aspekte të decentralizimit të kurrikulës (Lulja, 2002)⁸⁵ trajtohen disa aspekte pozitive të pjesëmarrjes së shkollave në hartimin e kurrikulës: (1) krijohen mjete për lehtësimin e pjesëmarrjes së përdoruesve dhe përfituesve të arsimit në jetën e shkollës; (2) kombinohet pjesëmarrja e punonjësve të arsimit me zhvillimin dhe fuqizimin e tyre profesional; (3) shmanget rreziku i zëvendësimit të centralizimit në nivel kombëtar me atë në nivel lokal; (4) zvogëlohen tensionet potenciale ndërmjet institucioneve qendrore dhe lokale në fushën e arsimit (Lulja, 2002)⁸⁶.

⁸⁴ Gordon, P., S. (2004). *Professional development for school improvement. Empowering learning communities*. Pearson Education, Inc. USA

⁸⁵ Lulja, E. (2002). Aspekte të decentralizimit të kurrikulës. *Administrimi & menaxhimi i arsimit Nr. 3*. Instituti i Studimeve Pedagogjike (ISP), Tiranë, 96- 107.

⁸⁶ Ibid

Krahas zhvillimit të kurrikulës në përgjithësi, zhvillimi i *kurrikulës së arsimit të detyrueshëm* merr një rëndësi themelore. Rishikimi i kurrikulës ka si bazë prirjet e sotme europiane: (1) zgjatja e arsimit bazë në 9 vjet dhe ristrukturimi i tij; (2) krijimi i hapësirave për kurrikulën me zgjedhje, (vënia e theksit në kompetencat kyçe europiane të të nxënësve); (3) dimensionimi i kurrikulës; (4) zgjerimi i rolit dhe rëndësisë së teknologjisë së Informacionit dhe Komunikimit në kurrikul; (5) kurrikul e orientuar nga rezultatet e të nxënësve; (6) mësimdhënie me në qendër nxënësin (Hamza, 2011)⁸⁷. Shtyllat kryesore për *ndryshimet kurrikulare* në arsimin e detyrueshëm duhet të jenë: (1) zhvillimet e ardhshme të vendit përkundrejt shoqërisë së dijes, (2) nevojat reale të nxënësve dhe pritshmëritë e tyre, (3) standartet globale europiane, (4) kurrikul e orientuar nga rezultatet, (5) sigurimi i një integrimi të fortë vertikal dhe horizontal në fushat e të nxënësve, (6) sigurimi i një shkalle më të lartë decentralizimi të kurrikulës, duke përfshirë realisht mësuesit në procesin e ndryshimit, (7) përshpjektimi i zhvillimit profesional të mësuesve, (8) forcimi i shkollave si organizata të nxënësve dhe komunitete të praktikës (Crisan, 2006)⁸⁸. *Shkolla*, sidomos në nivelin e arsimit të detyrueshëm, ka si ambicie që të bëjë çdo nxënësi të suksesshëm. Nga ana tjetër shkolla duhet të mishërojë disa imperativa jetësorë për të ardhmen e vendit: (1) një sistem arsimor që të nxisë qytetarinë europiane; (2) një sistem arsimor që mbështetet në shoqërinë e dijes; (3) një sistem arsimor që përshtatet me nevojat e shoqërisë dhe të ekonomisë; (4) një sistem arsimor që nxit të nxënësve gjatë gjithë jetës (Puka, 2006)⁸⁹. Nisur nga eksperiencia personale profesionale hartimi i kurrikulës, përveç specialistëve të kurrikulës që luajnë rolin kryesor, realizohet duke përfshirë shumë grupe të interesuara, por sidomos: (1) mësuesit, të cilët japin ndihmesën e tyre në përcaktimin e nivelit të njohurive dhe aftësive në lëndë dhe fusha të ndryshme në përshtatje me grupmoshat e nxënësve; (2) profesorët apo akademikët e fushave lëndore, të cilët japin ndihmesën e tyre në verifikimin e saktësisë shkencore të koncepteve dhe njohurive në përmbajtjen kurrikulare.

2.1.10 Struktura e kurrikulës së shkencës

Kurrikula e shkencës zakonisht përbëhet nga katër fusha lëndore: fizikë, biologji, kimi dhe shkencë toke ose gjeografi fizike (IZHA, 2012)⁹⁰. Në disa kurrikula përveç fushave lëndore

⁸⁷ Hamza, M. (2011). Kurrikula e arsimit bazë, nevojat për rishikim, prirjet dhe konceptimi. *Revista pedagogjike*. Instituti i Zhvillimit të Arsimit (IZHA), Tiranë, 5- 15.

⁸⁸ Crisan, A. (2006). Sistemi kurrikular aktual- potencial i rëndësishëm për zhvillimin e arsimit shqiptar në të ardhmen. *Revista pedagogjike Nr. 4*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 14- 36.

Puka, L. (2006). Korniza kurrikulare dhe disa probleme të sistemit arsimor parauniversitar. *Revista pedagogjike Nr. 3*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 40- 55.

⁸⁹

⁹⁰ Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Biologji, Programi i lëndës Dituri Natyre, Programi i lëndës Fizikë, Programi i lëndës Gjeografi Fizikë, Programi i lëndës Kimi*. Tiranë.

bazë, përfshihen edhe teknologji, mbrojtje mjedisi, edukim shëndetësor (Eurydice, 2011)⁹¹. Sipas Eurydice (2011)⁹² kurrikula e shkencës në arsimin fillor zhvillohet e integruar në shumicën e vendeve europiane; në arsimin e mesëm të ulët zhvillohet kryesisht në formën e disiplinave të veçanta lëndore. Sipas një vrojtimi gjithëpërfshirës rezultoi se në shumë vende europiane kurrikula e shkencës po ndryshon nga të qenët një listë faktesh në një *kurrikul fleksibël*, e cila ka për qëllim të asistojë zhvillimin e bazave shkencore dhe të metodës shkencore të hulumtimit të mjedisit (Domazet, 2007)⁹³. Gjatë Arsimit Fillor *totali i kohës në dispozicion* të shkencave të natyrës dhe shkencave shoqërore së bashku varion nga 9%- 15%, në disa vende shkon nga 17%- 22%. Në vende të tjera numri i orëve në dispozicion të Shkencave të natyrës përbën % më të lartë në raport me fushat e tjera (Eurydice, 2006)⁹⁴.

Në shumicën e vendeve europiane *numri i orëve mësimore* që zhvillohen në kurrikulën e shkencës është i përcaktuar sipas klasave, një ngjashmëri me kurrikulën aktuale shqiptare. Në disa vende numri i orëve mësimore në shkencë jepet në total sipas grup klasave dhe janë mësuesit apo autoritetet lokale që vendosin për shtrirjen e tyre gjatë një apo më shumë cikleve. Ndërkohë që në disa vende të tjera numri i orëve të shkencës është fleksibël, që do të thotë se këtë e përcaktojnë mësuesit apo autoritetet shkollore dhe lokale (Eurydice, 2012)⁹⁵. Në kurrikulën shqiptare ekzistuese numri i orëve mësimore vjetore të shkencës është 910; ndërkohë që mesatarja vjetore e orëve mësimore të shkencës në Europë në klasat 1- 9 është 928 (Eurydice, 2010)⁹⁶. *Mënyra e organizimit të kurrikulës së shkencës* influencon dukshëm qëndrimin e nxënësve ndaj saj, sikurse edhe motivimin e tyre për të nxënë dhe për pasojë edhe arritjet e tyre në shkencë (Eurydice, 2011).⁹⁷ Aktualisht në vendin tonë shkenca zhvillohet e integruar në

⁹¹ EACEA P9 Eurydice (2011). *Science Education in Europe: National Policies, Practices and Research*. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>

⁹² Ibid

⁹³ M., Domazet (2007) *Exploring the Environment; Natyral Sciences in the Compulsory Education*. Marrë më 25 Maj 2012, nga: <http://www.idi.hr>

⁹⁴ EACEA P9 Eurydice (2006). *Science Teaching in Schools in Europe- Policies and Research*. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>

⁹⁵ EACEA P9 Eurydice (2012). *Key Data on Learning in Europe*. European Commission. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>

⁹⁶ European Commission Eurydice (2010). *Recommended annual taught time in full-time compulsory education in Europe, 2009/10*. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>

⁹⁷ Ibid

lëndën dituri natyre në arsimin fillor në klasat 3, 4, 5 dhe e ndarë në lëndët përkatëse fizikë, kimi, biologji, gjeografi fizike në arsimin e mesëm të ulët në klasat 6- 9 (IZHA, 2012)⁹⁸.

Mësimdhënia e shkencës në vendet europiane në arsimin fillor nis si një lëndë e integruar, megjithëse vitet e fundit ka një debat mbi formën e zhvillimit të kurrikulës së shkencës; si lëndë e integruar apo duke i ndarë fushat e të nxënit. Termat *e integruar*, *ndërdisciplinore*, *multidisciplinore*, *tematike* përshkruajnë mënyra organizimi dhe shkallë integrimi të kurrikulës së shkencës. Ekzistojnë argumente *në favor* të kurrikulës së shkencës së integruar: (1) integrimi i njohurive në kurrikul i përgjigjet integrimin të njohurive dhe eksperiencave të cilat janë të integruara në jetën reale; (2) qasja e mësimdhënies holistike ose e integruar është një proces që të çon në mënyra të reja të menduarit dhe ndërtimi të njohurive, që lidh aftësi të ndryshme, si dhe zhvillon të menduarit kritik; (3) ekziston besimi se mësimdhënia e integruar motivon si nxënësit ashtu edhe mësuesit. Argumentet *kundër* kurrikulës së integruar nënvizojnë: (1) mungesën e të dhënave empirike mbi impaktin e motivimit dhe arritjeve të nxënësve; (2) përvetësimi i koncepteve bazë është në nivel më të ulët në kurrikulën e integruar, sepse temat e disiplinave specifike zhvillohen më pak të detajuara; (3) mësuesit e shkencës janë formuar për të trajtuar një disiplinë të caktuar shkencore dhe nuk ndjehen komod, kur atyre ju duhet të integrojnë njohuri nga lëndët e përafërta, për të cilat nuk janë formuar (Eurydice, 2012)⁹⁹.

Në arsimin e mesëm të ulët kurrikula e shkencës në vendet europiane përgjithësisht zhvillohet e ndarë në lëndë të veçanta, por pavarësisht kësaj theksi vihet tek lidhjet ndër-lëndore. Për më tepër në disa vende mësimdhënia është organizuar në formën e temave të përbashkëta, blloqeve ndërtuese, apo veprimtarive të të nxënit. Në vendin tone kurrikula e shkencës, në arsimin e mesëm të ulët, zhvillohet e ndarë në lëndët: fizikë, kimi, biologji dhe gjeografi fizike.

Standartet e kurrikulës së shkencës vendosin kërkimin shkencor në bazë të mësimdhënies, gjë që dikton përzgjedhjen e veprimtarive. Veprimtaritë e planifikuara në zbatim të standarteve të kurrikulës së shkencës përfshijnë: (1) përdorimin e standarteve si kornizë për të planifikuar kurrikulën zyrtare dhe atë në bazë shkolle, (2) përdorimin e standarteve për të përcaktuar treguesit e vlerësimit të arritjeve, (3) kurrikula e bazuar në standartet e shkencave duhet të integrojë shkencën me konceptet dhe aftësitë e fushave të tjera të të nxënit, (4) mësuesit duhet të zgjedhin strategji të përshtatshme mësimdhënieje dhe të nxëni, (5) standartet kërkojnë rritjen e profesionalizmit të mësuesve (IKT, 2008)¹⁰⁰.

Duke iu referuar përmbajtjes së kurrikulës së shkencës cituar nga burimet e mësipërme dhe duke e krahasuar me përmbajtjen e hipotezës së studimit, rezulton se variabli arritjet e nxënësve në kurrikulën e shkencës i referohet arritjeve të nxënësve 15 vjeçarë. Kjo moshë i korespondon kryesisht klasës së nëntë të arsimit të mesëm të ulët në lëndët fizikë, kimi, biologji,

⁹⁸ Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Biologji, Programi i lëndës Dituri Natyre, Programi i lëndës Fizikë, Programi i lëndës Gjeografi Fizikë, Programi i lëndës Kimi*. Tiranë.

⁹⁹ EACEA P9 Eurydice (2012). *Key Data on Learning in Europe*. European Commission. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>

¹⁰⁰ Instituti i Kurrikulës dhe Trajnimit (IKT) (2008). *Standartet e nxënies për gjimnazin*. Tiranë.

geografi fizike, por edhe klasës së dhjetë në arsimin e mesëm të lartë në lëndët fizikë, kimi, biologji, shkencë toke.

2.1.11 Kurrikula e Shkencës dhe Vlerësimi PISA

PISA, ose programi i vlerësimit ndërkombëtar të nxënësve, (nga anglishtja *Programme for International Student Assessment*), është një studim ndërkombëtar që mat aftësitë dhe njohuritë e nxënësve të moshës 15 vjeçare në fushat: (1) lexim, (2) matematikë, dhe (3) shkenca natyrore (OECD, 2012)¹⁰¹. PISA ekzaminon aspektet konjitive dhe afektive të kompetencave të nxënësve në shkencë. Aspektet konjitive përfshijnë njohuritë e nxënësve dhe kapacitetin për të përdorur njohuritë në mënyrë efektive, kur ata zbatojnë procese konjitive të caktuara, që janë karakteristike për shkencën dhe kërkimin shkencor individual, social apo edhe global. PISA e përkufizon *formimin shkencor* si njohuri shkencore e individit dhe përdorimi i kësaj njohurie për të identifikuar pyetje, për të përfutur njohuri të reja, për të shpjeguar dukuritë shkencore dhe për të nxjerrë përfundime të bazuar në të dhëna rreth çështjeve shkencore; formimin e tyre me veçoritë karakteristike të shkencës si një formë e njohurive dhe e kërkimeve ose hulumtimeve njerëzore; ndërgjegjësimin e tyre se si shkenca dhe teknologjia formësojnë mjedisin tonë material, intelektual dhe kulturor; vullnetin e tyre për t'u përfshirë në çështjet shkencore dhe me idetë shkencore si një qytetar reflektiv. *Pyetjet* në testin PISA klasifikohen nga niveli i parë i arritjeve deri në nivelin e gjashtë. Klasifikimi i pyetjeve në testin PISA sipas 6 niveleve të arritjeve përbën një referencë të rëndësishme për hartimin e objektivave të përmbajtjes dhe të vlerësimit në kurrikulën e shkencës. Gjithashtu përbën një referencë shumë të rëndësishme për operacionalizimin e variablit *arritjet e nxënësve në kurrikulën e shkencës*, i cili në mënyrë konvencionale në kërkim është konsideruar variabël i varur.

2.2 Vlerësimi i arritjeve të nxënësve

Matja dhe vlerësimi përfaqësojnë dy elemente strukturore të një procesi dhe produkti shumë të rëndësishëm dhe shumë dimensional të mësimdhënies, rezultatet e të cilit kanë ndikim të fuqishëm si në vlerësimin e kurrikulës në të gjitha aspektet e saj, ashtu edhe në diagnostikimin dhe motivimin e të nxënësve, përmirësimin e mësimdhënies dhe përbëjnë bazën e gjykimit për cilësinë e shkollës në përgjithësi. *Matje* konsiderohet përdorimi i vëzhgimeve, i shkallëve të rankimit ose çdo instrument tjetër që na lejon ne të përftojme informacion në mënyrë sasiore (Mehrens dhe Lehmann, 1991)¹⁰². Ndërsa instrumente si vizorja apo kronometri përdoren për të

¹⁰¹ PISA (2003). *Take the Test. Sample Questions from OECD's PISA Assessments*. Marrë më 11 Korrik 2012 nga: <http://www.pisa.oecd.org>

PISA (2006). *Science Competencies for Tomorrow's World Volume 1: Analysis*. Marrë më 11 Korrik 2012 nga: <http://www.pisa.oecd.org>

PISA (2009). *Results: What Students Know and Can Do. Students performance in reading, mathematics and science. Volume I*. Marrë më 11 Korrik 2012 nga: <http://www.pisa.oecd.org>.

¹⁰² Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology. Fourth Edition*. Holt, Rinehart and Winston, Inc. USA.

përcaktuar lartësinë, shpejtësinë e kështu me radhë. Shumë kapacitete intelektuale apo cilësi të tjera të interesave të edukimit duhet të maten në mënyrë indirekte. *Matja* mund të përfshihet në vlerësimin e arritjeve apo vlerësimin e programeve, por konsiderohet më shumë si një procedurë bazike e studimit (Walberg dhe Haertel, 1990)¹⁰³. Sipas (Mita, 2010)¹⁰⁴ *matja* përmbledh disa kuptime: (1) procesi i krahasimit të një sasi të njohur me një sasi të panjohur për të fituar informacion për sasinë e panjohur, (2) krahasimi i sasisë me një shkallë të caktuar me qëllim përcaktimin brenda kufijve të saktësisë së shkallës së dhënë të vlerës numerike në shkallën që i përkon sasisë që matet, (3) procesi i grumbullimit e i sigurimit të një përshkrimi numerik të shkallës në të cilën një person ose një send zotëron disa karakteristika, (4) proces që nuk përmban vlera, (5) proces dhe produkt, (6) përmban edhe gabime. Prosesi i përvijimit, përfutimit dhe sigurimit të informacionit të nevojshëm mbi të cilin derivohen gjykime për alternativa vendimmarrëse konsiderohet *vlerësim*, nga anglishtja *evaluation*, përshkruar nga Stufflebeam dhe të tjerë, 1971 (cituar nga Mehrens dhe Lehmann, 1991)¹⁰⁵. Ky proces, përshkruar nga Stufflebeam 1971, përshtatur në shqip nënkupton *vlerësimin e programeve, politikave, sistemeve*. Mehrens dhe Lehmann (1991) ofrojnë edhe dy përcaktime të tjera mbi vlerësimin e programeve, politikave, sistemeve: (1) përcaktimi i përputhshmërisë ndërmjet performancës dhe objektivave; (2) gjykim profesional ose proces që na lejon ne të gjykojmë mbi dëshirueshmërinë ose vlerën e diçkaje. Vlerësimi (evaluation) mund të mbështetet mbi të dhëna cilësore apo edhe sasiore (Mehrens dhe Lehmann, 1991)¹⁰⁶.

Vlerësimi i programeve, politikave, sistemeve në përgjithësi duket i preferuar t'i rezervohet entiteteve abstrakte si programeve, kurrikulave, variablave strukturorë (Walberg dhe Haertel, 1990)¹⁰⁷. Sipas autorëve Walberg dhe Haertel përkufizimi më i përhapur i vlerësimit të *programeve, politikave, sistemeve* është formuluar nga autori Beeby (1977): “Grumbullimi sistematik dhe interpretimi i të dhënave, të cilat si pjesë e procesit të udhëheqin në një gjykim të vlerës me një pamje për veprim”. Autorët Di Paola dhe Hoy kanë paraqitur strukturën e vlerësimit të *programeve, politikave, sistemeve* të përbërë nga 4 pyetje themelore, përshkruar nga Di Paola dhe Di Paola (2007): (1) u arrit objektivi?; (a) ishte objektivi në nivelin e duhur?, (b) a

¹⁰³ Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.

¹⁰⁴ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹⁰⁵ Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology*. Fourth Edition. Holt, Rinehart and Winston, Inc. USA.

¹⁰⁶ Ibid

¹⁰⁷ Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.

ka të dhëna që vërtetojnë se objektivi është arritur?; (2) ishin strategjitë e mësimdhënies të përshtatshme?; (a) u zbatuan ato në mësimdhënie?; (b) ishte koha e mjaftueshme?; (c) kishte monitorim dhe praktikë të përshtatshme?; (3) ishte vlerësimi i vlefshëm?; (4) ishte përfshirja e nxënësve e lartë?; (a) çfarë do të bëni ndryshe herën tjetër?; (b) çfarë mendoni se ishte e suksesshme? *Vlerësimi* është një pjesë e rëndësishme e mësimdhënies. Përzgjedhja e procedurave të vlerësimit duhet bërë kur merren vendimet e rëndësishme për mësimdhënien. Me anë të vlerësimit nxënësit dhe mësuesi marrin informacion, nëse janë arritur objektivat e mësimdhënies (Di Paola, F. M., Hoy, K. W. 2008)¹⁰⁸. Sipas (Mita, 2010) *vlerësimi* përfshin disa kuptime: (1) vlerësimi është procesi gjatë të cilit përcaktohen vlerat mbi bazën e informacionit të grumbulluar nga procesi i matjeve ose i vrojtimit; (2) vlerësimi është procesi i verifikimit ose i gjykimit të vlerës ose të sasisë së diçkaje duke përdorur një standard vlerësimi; (3) vlerësimi është procesi i përcaktimit të rëndësisë relative të dukurisë së të njëjtit lloj përkundrejt një standardi; (4) vlerësimi është procesi i gjykimit të evidencës në dritën e standardeve; (5) vlerësimi është gjykim i meritës, që përfshin sintezën e matjeve të ndryshme, përshtypjet subjektive dhe llojet e tjera të evidencës. Vlerësimi si koncept perceptohet në shumë forma: (1) gjykim i cilësisë, (2) vrojtimit sistematik i çështjeve të rëndësishme, (3) veprimtari e përditëshme që ju paraprin vendimeve, (4) testim i arritjeve të nxënësve (arsim), (5) diagnostikim (psikologji), (6) rivlerësim i politikave apo i ecurive (qeverisje), (7) mjet konstruktiv për përmirësim dhe risi, (8) kërcënon spontaneitetin dhe paralizon krijimtarinë, (9) lustrim i gjërave ose fakteve (administratorë) (Mita, 2010)¹⁰⁹.

Në literaturë ndeshen përkufizime të shumta për vlerësimin (Mita, 2010)¹¹⁰: (1) parametër i paracaktuar i arritjes së qëllimit (Tyler, 1950); (2) vlerësim i meritave (Scriven, 1967); (3) proces që siguron informacion për vendimmarrësit (Cronbach, 1963; Alkin, 1969; Stufflebeam, 1971; Coley & Bickel, 1986); (4) sinonim për matjen (Thorndike & Hagen, 1961); (5) kërkim (Suchman, 1967; Cooley & Bickel, 1986); (6) proces përmirësimi (Cronbach, 1963, 1982; Stufflebeam, 1971; Cronbach, 1980); (7) përgjegjësi (Scriven, 1967); (8) ushtrim autoriteti (Dornbusch dhe Scott, 1975); (9) njohje dhe evidentim të vlerave dhe meritave (Scriven, 1967; Stufflebeam, 1974; Eisner, 1979; House, 1980); (10) veprimtari që përfshin përshtatimin dhe gjykimin (Stake, 1967; Guba dhe Linkoln, 1981). (11) Komiteti i përbashkët për standartet e vlerësimit i përbërë nga 17 anëtarë që përfaqësonin 12 organizata të angazhuara në vlerësimin në edukim (Komiteti i përbashkët, 1981) e përkufizuan vlerësimin si: *Shqyrtim sistematik i vlerës ose meritës së një objekti*. (12) Konsorciumi i Stanfordit për vlerësimin (Cronbach, 1980) e përkufizon vlerësimin si: *Shqyrtim sistematik i ngjarjeve që ndodhin gjatë veprimit të një programi, projekti apo dukurie humane që kryhet për të ndihmuar në përmirësimin e këtij programi dhe të programeve të tjerë, që kanë të njëjtin qëllim të përbashkët*.

¹⁰⁸ Di Paola, F. M., Hoy, K. W. (2008). *Principal Improving Instruction*. Copyright Pearson Education, Inc. Boston, Sh. B. A.

¹⁰⁹ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹¹⁰ Ibid

Termi *vlerësim i arritjeve të nxënësve*, nga anglishtja *assessment*, gjithashtu është përdorur në një shumëllojshmëri mënyrash. Shumë kohë termi është përdorur gjerësisht si vlerësim i programeve, politikave, sistemeve ose shpesh është përdorur për të treguar përdorimin e procedurave të grumbullimit të të dhënave në mënyrë formale dhe informale dhe kombinimi i tyre për të arritur në një gjykim të përgjithshëm. Më vonë termi vlerësim i arritjeve të nxënësve është përdorur për t'iu referuar diagnozave klinike të problemeve të individëve. Ne nuk vlerësojmë njerëz, por masim ose vlerësojmë karakteristika apo veti të njerëzve: potencialin e tyre shkollor, njohuritë algjebrike, ndershmërinë, këmbënguljen, aftësinë për të dhënë mësim, e kështu me radhë (Mehrens dhe Lehmann, 1991)¹¹¹.

Vlerësimi i arritjeve, i cili duhet të rezervohet pa diskutim për individët, përfshin veprimtari si: (1) marrja e diplomave ose gradave, (2) provimet, (3) çertifikimet, (4) arritjet e nxënësve në një kurs të veçantë, (5) qëndrimi i aplikantit për një punë të caktuar, (6) kompetenca e mësuesit (Walberg dhe Haertel, 1990)¹¹². *Vlerësimi i arritjeve të nxënësve* është procesi i grumbullimit dhe diskutimit të informacionit nga burime të shumta dhe të ndryshme në funksion të zhvillimit të të kuptuarit të thellë të asaj se çfarë nxënësit dinë, kuptojnë, si edhe çfarë mund të bëjnë me njohuritë e tyre si pasojë e eksperiencave të tyre të edukimit (Huba E., M dhe Freed E., J, 2000)¹¹³.

Po cila është lidhja ndërmjet *vlerësimit* dhe *studimit shkencor*? Duket se të dy proceset kanë pika të përbashkëta, por kanë edhe dallime themelore. Kërkimi shkencor ose hulumtimi është hetimi sistematik, i kontrolluar, empirik dhe kritik i pohimeve hipotetike për marrëdhëniet e supozuara ndërmjet dukurive natyrore, përshkruar nga Kerlinger, 1970 (cituar nga Mathews dhe Ross, 2010)¹¹⁴. Sipas Mita (2010)¹¹⁵ dallimet më kryesore ndërmjet studimit shkencor dhe vlerësimit janë: (1) kërkimi synon të ofrojë një dije të re, vlerësimi synon të kontribuojë për zgjidhjen e një problemi; (2) objektivi i studimit është nxjerrja e përfundimeve, objektivi i

¹¹¹ Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology. Fourth Edition*. Holt, Rinehart and Winston, Inc. USA.

¹¹² Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.

¹¹³ Huba, E., M. dhe Freed, E., J. (2000). *Learner- Centered Assessment on College Campuses- Shifting the focus from Teaching to Learning*. Pearson Education Company. USA

¹¹⁴ Mathews, B., dhe Ross, L. (2010). *Metodat e hulumtimit. Udhëzues praktik për shkencat sociale dhe humane*. Qendra për Arsim Demokratik (CDE), Tiranë

¹¹⁵ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

vlerësimi është vendimi konkret; (3) kërkimi synon gjetjen e ligjësive ndërmjet dy apo më shumë variabla, vlerësimi synon përshkrimin e një variabli kundrejt një apo më shumë shkallëve të vlerës; (4) interpretimet në kërkim bëhen mbi bazën e ligjësive shkencore, interpretimi në vlerësim bëhet sipas kritereve apo standarteve; (5) autorët e studimit janë të lirë për të paraqitur përfundimet e studimit, autorët e vlerësimit i paraqesin përfundimet e vlerësimit sipas kërkesave të porositesit; (6) kërkimi synon të shpjegojë të vërtetën shkencore në lidhje me marrëdhëniet ndërmjet variabla, vlerësimi synon të vlerësojë vlerën apo dobinë e një variabli; (7) kërkimi shkencor ofron përfundime që përgjithësohen, vlerësimi ofron një njohje për një situatë të caktuar; (8) përfundimet e studimit synohet të jenë të vlefshme dhe të dobishme, përfundimet e vlerësimit synohet të ofrojnë vlera reale të matjes së variabla; (9) kërkimi mbështetet në një metodologji të strukturuar, vlerësimi megjithëse përdor disa nga elementët e metodologjisë së studimit; (10) rekomandimet e studimit janë të bazuara mbi përfundimet që kanë dalë mbi bazën e analizës së të dhënave, rekomandimet e vlerësimit përfaqësojnë sugjerime mbi veprime institucionale ose orientojnë porositesit dhe klientët për kërkime.

Sipas Mita (2002)¹¹⁶ *matja dhe vlerësimi* duhet të konsiderohen pjesë përbërëse e paketës së *zhvillimit profesional* të mësuesve dhe drejtuesve të shkollave. Dy nga konceptet e vlerësimit, të cilat duhet të njihen dhe të zbatohen nga mësuesit dhe duhet të jenë pjesë e paketës së zhvillimit të tij profesional, janë monitorimi dhe vlerësimi. Ekzistojnë kuptime të ndryshme për monitorimin: (1) sipas një drejtimi thelbi i monitorimit është vlerësimi i rregullt i arritjeve të nxënësve në një lëndë të caktuar ose i aftësive të quajtura të rëndësishme. Studimet kombëtare në SHBA në kuadrin e NAEP-it (National Assessment of Educational Progress) dhe në Skoci në kuadrin e AAP (Assessment of Achievement Progress) i përmbahen këtij kuptimi. (2) Sipas një drejtimi tjetër, monitorimi i arritjeve të nxënësve ka një funksion diagnostikues. CITO në Holandë organizon testime standarte për nxënësit e arsimit bazë një herë ose dy herë në vit, rezultatet e të cilëve përdoren për planifikimin dhe të nxënësve individual të nxënësve. (3) Drejtimi i tretë për interpretimin e monitorimit është ai që quhet studimi i treguesve.

Vlerësimi nënkupton vendosjen e vlerave nëpërmjet gjyqimit të të dhënave të mbledhura nga monitorimi. Kontrolli apo monitorimi dhe vlerësimi i nxënësve shkojnë bashkë paralelisht, por ato nuk janë një, madje janë dy procese sipas autorit Tamo, (cituar nga Kraja, 1998)¹¹⁷. Vlerësimet duhet të jenë të bazuara. Kjo do të thotë se vlerësimet duhet të mbështeten në matje objektive të parametrave të të nxënësve. Vlerësimet konsiderohen të bazuara në matje objektive, atëherë kur elementët e saktë dhe të gabuar të përgjigjes është e mundur të numërohen jo vetëm nga mësuesi, por edhe nga nxënësi. Rezultati i të dy numërimeve duhet të jetë i njëjtë. Një nga instrumentet më të përhapura në matje dhe vlerësim janë testet, nga të cilat më të përhapura janë ato objektive në raport me ato subjektive. Nëse hartohet një test objektiv me zgjedhje të

¹¹⁶ Mita, N. (2002). Paketa e treguesve të cilësisë së arsimit. *Vlerësimi i Arsimit Nr. 1*. Instituti i Studimeve Pedagogjike, Tiranë, 20- 88.

¹¹⁷ Kraja M. (1998). *Pedagogjia*. Tiranë.

shumëfishtë, konsiderohet prirje moderne (Tamo, 2004)¹¹⁸. Natyrisht testi me zgjedhje të shumëfishtë ka rolin e tij, por përgjigja e nxënësit kufizohet tek zgjedhja e përgjigjes së saktë, ndërkohë që operacionet mendore që duhet të bëjë nxënësi nuk kufizohen me zgjedhjen. Mbizotërimi i pajustificuar i testeve objektive me teste me zgjedhje të shumëfishtë shtron nevojën e përdorimit krahas tyre edhe të instrumenteve të tjera si: shkalla matëse, skeda e pjesëmarrjes, lista e kontrollit, teknikat sociometrike, intervistat, etj.

Bazuar në citimet e referuara nga autorë të ndryshëm mbi kuptimin e *vlerësimit të arritjeve*, duhet të theksoj koherencën e këtij kuptimi me atë të përdorur në variablin metodat e vlerësimit të arritjeve në hipotezën e studimit.

2.2.1 Zhvillimi i teorisë së matjes dhe vlerësimit

Matja në edukim është praktikuar prej më shumë se njëmijë vjetësh në Kinë dhe prej shekujsh në vendet e tjera, megjithëse fillimi i shekullit të njëzetë i bëri studiuesit e fushës së edukimit të vet- ndërgjegjësoheshin rreth metodave të matjes (Walberg dhe Haertel, 1992)¹¹⁹. Sipas Mita (2010)¹²⁰ matjet e kanë origjinën e tyre që nga antikiteti, ku në Testamentin e Vjetër përshkruhet *testi* që Gideotët ju bënin Efesianëve, që nënkuptonte shqiptimin e fjalës “shibboleth”, pas të cilit vriteshin ose ju falej jeta. Para lindjes së Krishtit në Kinë është përdorur sistemi i provave për zgjedhjen e drejtuesve publikë i cili përbëhej nga tre elementë: gjuha kineze, traditat antike, zakonet e qytetërimit kinez. Në edukim apo mësimdhënie *testimi* pranohet se daton me Sokratin, i cili përdorte pyetjet në mësimdhënie. Grupet fetare kanë përdorur katekizmin ose metodën pyetje- përgjigje për shumë shekuj. Në arsimin e lartë provimet janë përdorur për shumë shekuj, në fillim në Europë dhe më vonë në Amerikë. Mendohet dhe pranohet sipas Madaus dhe të tjerë (1983) (cituar nga Mita, 2010)¹²¹ se vlerësimi, pavarësisht formave të ekzistencës, në mënyrë të strukturuar daton në shekullin 19 dhe stadet apo fazat renditen si më poshtë: (1) *Epoka e Reformës 1800- 1900*, ku matjet bazoheshin në aftësitë perceptuese të vrojtuesve dhe më pas u ndërtuar instrumente ku spikasin Galton në Britaninë e Madhe, Binet në Francë dhe Cattell në SHBA; (2) *Epoka e Efiçencës dhe e Testimit*, e cila u karakterizua nga studime empirike mbi efektshmërinë e programeve dhe hartimin e testeve të standartizuara: (a) testi i aftësisë së gjykitimit dhe arsytimit- Binet dhe Simon 1905, (b) teoria e testit- Charles Spearman, (c) testet e arritjeve- Thorndike, (d) testet e inteligjencës- Lewis Terman, (e) testi i personalitetit- Robert S. Woodworth dhe Herman Roschach, (f) testi i interesave- Eduard K. Strong; (3) *Epoka e Tylerit 1930- 1945*, i cili modeloi një sistem vlerësimi të bazuar në qëllime që ka në qendër krahasimin e arritjeve të realizuara me ato të synuara, si dhe

¹¹⁸ Tamo, A. (2004). Për një përmirësim të mëtejshëm të sistemit të matjeve dhe vlerësimeve në arsim. *Vlerësimi i Arsimit Nr. 6*. Instituti i Studimeve Pedagogjike, Tiranë, 7- 19.

¹¹⁹ Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.

¹²⁰ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹²¹ Ibid

u botuan revistat profesionale “Psikometrika” dhe “Matja në arsim dhe psikologji”; (4) *Epoka e Inocencës 1947- 1957*, e cila karakterizohet nga shtrirja e testimit të standartizuar dhe përmirësimet teknike në hartimin e testeve dhe në teknologjinë e pikëzimit me disa botime të rëndësishme: (a) “*testimi mendor*” F. L. Gooddenough, (b) “*metodat psikometrike*” J. P. Guilford, (c) “*teoria e testeve mendore*” H. O. Gulliksen, (d) “*testet psikologjike dhe vendimet e personelit*”; (5) *Epoka e ekspansionit* në të cilën u përpunuan modele të reja të vlerësimit: (a) *Caro* 1971, (b) *Cronbach* 1963, (c) *Provus* 1971, (d) *Stake* 1967, (e) *Stufflebeam* 1971, (f) *Tyler* 1969; (6) *Epoka e profesionalizmit*, e cila nis prej mesit të viteve 1970 dhe ku vlerësimi u zhvillua si një profesion i dallueshëm nga kërkimi.

2.2.2 Qëllimet e matjes dhe vlerësimit

Vlerësimi i bërë në mënyrë korrekte përmirëson të nxënit, sepse ai ndihmon të dy palët; mësuesin në mësimdhënie dhe nxënësin në të nxënë (Mehrens dhe Lehmann, 1991)¹²². The Joint Committee of the American Association os School Administrators shprehet se të japësh mësim pa testuar është e papërfytyrueshme, përshkruar nga Parnell, (cituar nga Mehrens dhe Lehmann, 1991)¹²³: (1) matja është zotësia e parë e mësimdhënies; (2) pa matje nuk mund të ketë vlerësim; (3) pa vlerësim nuk mund të ketë feedback; (4) pa feedback nuk mund të ketë njohje të rezultateve; (5) pa njohje të rezultateve nuk mund të ketë përmirësim sistematik të të nxënit. Procedurat e vlerësimit e ndihmojnë mësuesin në: (1) në sigurimin e të dhënave mbi sjelljet fillestare të nxënësve; (2) në hartimin, rishikimin dhe qartësimin e synimeve; (3) në vlerësimin e shkallës në të cilën janë arritur objektivat; (4) në përcaktimin, vlerësimin dhe rishikimin e teknikave të mësimdhënies (Mehrens dhe Lehmann, 1991)¹²⁴.

Matja dhe vlerësimi e ndihmojnë nxënësin: (1) në njohjen e synimeve të mësuesit; (2) në rritjen e motivimit; (3) në inkurajimin e prirjeve në të nxënë; (4) në sigurimin e feedback- ut që identifikon pikat e forta dhe pikat e dobëta (Hall dhe të tjerë, 2008)¹²⁵. Sipas autorëve Hall dhe të tjerë (2008) qëllimet e vlerësimit janë: (1) diagnostikimi i gatishmërisë për të nxënë, që nënkupton diagnostikimi i asaj që dinë nxënësit, i asaj që nuk dine dhe i vështirësive në të nxënë; (2) kontrolli rreth të kuptuarit, që ka të bëjë me strategjitë pyetje- përgjigje, me detyrat e ndryshme me synim kontrollin e të kuptuarit të njohurive dhe aftësive; (3) përmirësimi i mësimdhënies, që nënkupton reflektimin nga ana e mësuesve mbi efektivitetin e metodave dhe teknikave të mësimdhënies dhe mundësisë për përmirësimin e tyre; (4) vlerësimi i të nxënit, që nënkupton matjen dhe vlerësimin në fund të orës mësimore, të ditës, të semestrit apo të vitit mësimor për të përcaktuar nivelin e arritjeve të nxënësve; (5) raportimi i progresit, që do të thotë raportimi i arritjeve të nxënësve tek vetë nxënësit, si edhe tek prindërit e tyre; (6) vijimi në nivele

¹²² Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology. Fourth Edition*. Holt, Rinehart and Winston, Inc. USA.

¹²³ Ibid

¹²⁴ Ibid

¹²⁵ Hall, E., G., Quinn, F., L., Gollnick, M., D. (2008). *The joy of teaching. Making a difference in student learning*. Person Education, Inc. USA.

më të larta shkollimi apo liçensimi, që nënkupton zhvillimin e një testi kalimi i të cilit bën të mundur regjistrimin në një nivel më të lartë shkollimi, por që përdoret edhe për efekt liçensimi.

2.2.3 Llojet e vlerësimit

Vlerësimi i performancës, i quajtur ndryshe si vlerësimi *alternativ* ose *autentik*, është një formë testimi i cili iu kërkon nxënësve të performojnë një detyrë, më tepër se sa të përzgjedhin një përgjigje nga një listë e gatshme: (1) shpjegimi i një ngjarjeje historike, (2) ngritja e një hipoteze shkencore, (3) zgjidhja e një problemi matematikor, (4) të folurit në një gjuhë të huaj, (5) kërkim i udhëhequr në një temë të caktuar. Disa nga metodat që përdoren në vlerësimin e performancës janë: (1) ushtrime me fund të hapur ose me përgjigje të zgjeruar, të cilat iu kërkojnë nxënësve të shtjellojnë një temë me gojë ose me shkrim; (2) detyra të zgjeruara, të cilat përfshijnë hartimin e drafteve, qëndrim kritik ndaj materialeve të shkruara, drejtimin dhe shpjegimin e rezultateve; (3) dosja e nxënësit, e cila përmban koleksione të shumëllojshme të detyrave të bazuara në performancë si: punët më të mira të nxënësve, pikat e forta dhe të dobëta të tyre, punët në progres që ilustrojnë përmirësimin e arritjeve të tyre (U. S. Department of Education, 1994)¹²⁶.

Vlerësimi i inteligjencave të shumëfishta, që nxënësi shfaq në aftësitë njohëse të tij ndaj botës e ndarë në fusha të dijes, plotëson më së miri spektrin e vlerësimit të arritjeve të nxënësve. Këto inteligjenca shpesh kombinohen për të përcaktuar interesat dhe aftësitë e nxënësve. Përkundër shikimit të zgjuarsisë së një individi në termat e pikëve të testit të standartizuar, Gardner (1991)¹²⁷ përcaktoi inteligjencat si aftësi për të zgjidhur problemet e jetës reale, për të gjeneruar probleme të reja si edhe për të krijuar një produkt kuptimplotë apo për të ofruar një shërbim, që është i vlefshëm brenda kulturës individuale apo të komunitetit. Teoria e inteligjencave të shumëfishta të Gardnerit krijoi mundësinë e diversitetit të veprimtarive të vlerësimit nëpërmjet të cilave ne mund të vlerësojmë mënyrat e njohjes së botës nga ana e nxënësve (Weber, 1999)¹²⁸: (1) vlerësimi matematikor, i cili përmban pikët e shahut, veprimtari organizative, probleme të zgjidhura, veprimtari që demonstrojnë zinxhirë të gjatë arsytimi; (2) vlerësimi gjuhësor, i cili përfshin strategji dhe rezultate të debatit, shembuj të poezive, shkrime në prozë, veprimtari të tipit stuhi mendimi; (3) vlerësimi hapësinor, i cili përbëhet nga punë artistike krijuese, struktura, prezantime grafike, postera, fotografi; (4) vlerësimi muzikor, në të cilin përfshihen krijime muzikore, korografi, arritje në kor, veprimtari dëgjuese, (5) vlerësimi trupor- kinestetik, i cili përfshin projekte simuluese, interpretime deramatike, zeje të ndryshme, prezantime topografike, shpikje krijuese të konstruara; (6) vlerësimi ndër- personal, në të cilin bëjnë pjesë demonstrimet e shoqërisë, projektet e komunikimit në grup, demonstrimet e të nxënësve interaktiv, projekte kujdesi për të tjerët; (7) vlerësimi personal, i cili përfshin revistat e lexuara,

¹²⁶ U. S. Department of Education, (1994). *Changing education. Resources for systemic reform*. United States. Department of Education, Washington, DC 202208- 5572.

¹²⁷ Gardner, H. (2003). *Mendja e disiplinuar*. Insituti i Studimeve Pedagogjike. Tiranë.

¹²⁸ Weber, E. (1999). *Student assessment that works*. A practical approach. Allyn and Bacon. USA

imitimi i figurave historike, projekte që demonstronjë çështje etike, komente personale; (8) vlerësimi natyralistik, në të cilin bëjnë pjesë koleksionet e objekteve, diagramat e botës së egër, elementet natyrore kontrastuese, zbulime dhe prezantime arkeologjike.

Një tjetër përcaktim për vlerësimin formues ose *vlerësimin për të nxënëit* është formuluar nga Agjencia e përmirësimit të Cilësisë (Quality Improvement Agency) (QIA): vlerësimi për të nxënëit, ndonjëherë i quajtur vlerësimi formues, përfshin si mësuesit ashtu edhe nxënësit. Vlerësimi për të nxënëit nënkupton përdorimin e vlerësimit për të përmirësuar të nxënëit, i cili ka të bëjë me vlerësimin e progresit si edhe analizën e reagimeve dhe rezultateve të arritjeve në mënyrë pozitive dhe konstruktive për dy qëllime kryesore : (1) ndërmarrja e veprimtarive për të ndihmuar nxënësit të përmirësohen; (2) përshtatja e mësimdhënies për të plotësuar nevojat e identifikuar të nxënësve (QIA, 2008)¹²⁹.

Llojet e vlerësimit, parë në një këndvështrim të gjerë si proces dhe si produkt sipas Mita (2010) janë: (1) *vlerësimi diagnostikues*, që synon të zbulojë shkaqet e problemeve në mënyrë që të përcaktohen teknikat korrigjuese; (2) *vlerësimi formues*, i cili mbikëqyr ecurinë, procesin, përparimin dhe siguron një feedback për të sjellë përmirësime; (3) *vlerësimi përmbledhës*, që përcakton arritjet në përfundim të kursit për të marrë vendime; (4) *vlerësimi i kontekstit* ka si qëllim të përcaktojë kontekstin veprues, të përshkruajë kushtet aktuale, të identifikojë dhe të vlerësojë nevojat dhe mundësitë, të diagnostikojë problemet; (5) *vlerësimi i burimeve*, qëllimi i të cilit është të sigurojë një informacion për të përcaktuar sesi do të përdoren burimet për të arritur objektivat; (6) *vlerësimi i nevojave*, e cili identifikon nevojat dhe distancën nga nevoja në realizim; (7) *vlerësimi i procesit*, i cili ka tre qëllime kryesore: (a) të zbulojë ose të parashikojë defektet në procedurat ose gjatë përdorimit; (b) të sigurojë informacion për vendimet e programuara; (c) të regjistrojë procedurat siç kanë ndodhur; (8) *vlerësimi i rezultateve*, qëllimi i të cilit është të masë dhe të interpretojë rezultatet, arritjet; (9) *vlerësimi i brendshëm* është vlerësimi që kryen institucioni duke aktivizuar si vlerësues punonjës të institucionit, që nuk kanë përgjegjësi të drejtpërdrejtë në institucion; (10) *vlerësimi i jashtëm* është vlerësimi që kryhet nga agjenci të specializuara vlerësimi ose vlerësues, të cilët nuk kanë lidhje të drejtpërdrejtë me institucionin; (11) *vetëvlerësimi* është procesi gjatë të cilit institucioni ose individit mbledhin informacion për veten e tyre dhe bëjnë gjykimin e vlerave të tyre.

Llojet më të përdorura të *vlerësimit të arritjeve të nxënësve* në klasë do të përmbledheshin: (1) *vlerësimi me qëllim klasifikimi, rankimi*, i cili ndihmon ose lejon kategorizimin e nxënësve para procesit mësimor; (2) *vlerësimi diagnostikues*, i cili ndihmon zbulimin e shkaqeve njohëse, fizike, emocionale, sociale të problemeve me të cilat përballen nxënësit; (3) *vlerësimi formues*, i cili mbikëqyr progresin gjatë të nxënëit, siguron një feedback për të mbështetur të nxënëit dhe për të korrigjuar mësimdhënien, (4) *vlerësimi përmbledhës*, i cili përcakton arritjet në fund të semestrit, vitit dhe që shoqërohet me vendosjen e notave, çertifikimin që mund të përdoret gjithashtu për të gjykuar efektshmërinë e programit mësimor dhe të mësimdhënies (Mita, 2010)¹³⁰. Nëse do ta shikonim vlerësimin nga pikëpamja e fokusimit

¹²⁹ Quality Improvement Agency (QIA) (2008). *Assessment for learning*. Marrë më 6 Korrik 2012, nga www.sflip.org.uk

¹³⁰ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

të vlerësimit në nxënësin si individ apo në grupin e nxënësve, do të kishim dy lloje të tjera vlerësimi të arritjeve të nxënësve në klasë. *Vlerësimi individual* është një teknikë për vlerësimin e nxënësve që punojnë më shumë individualisht, sesa duke bashkëpunuar me njëri- tjetrin apo në situata grupi, ndërsa *vlerësimi në grup* është një teknikë për mbledhjen e informacionit vlerësues për punën e nxënësve në situata grupi (IKT, 2009)¹³¹. Në publikimin e Institutit të Kurrikulave dhe Trajnimit “*Vlerësimi i nxënësit*”, përshkruhen avantazhet dhe disavantazhet e vlerësimit individual dhe vlerësimit në grup. Avantazhet e vlerësimit individual: (1) tipi më i përhapur për mënyrën e raportimit të progresit të nxënësve, (2) përcaktohen pikat e forta dhe të dobëta të nxënësit, (3) rritet shkalla e përgjegjësisë për nxënësit për arritjet në të nxënë, (4) mësimdhënia fokusohet në nevojat e të nxënësve. Avantazhet e vlerësimit në grup: (1) nxitet bashkëpunimi ndërmjet nxënësve, (2) mësuesi çlirohet nga përpjekja për të veçuar kontributet individuale. Disavantazhet e vlerësimit individual: (1) nxitja e atmosferës konkurruese, e cila mund të pengojë progresin e të nxënësve për nxënës të veçantë; (2) nuk vlerësohet puna në grup; (3) kërkon shumë kohë. Disavantazhet e vlerësimit në grup: nxënësit e perceptojnë vlerësimin individual si më të drejtë. Pothuasje të gjitha kuptimet e cituara nga autorë të ndryshëm mbi llojet e vlerësimit të arritjeve të nxënësve janë të lidhura në mënyrë të drejtpërdrejtë me variablin metodat e vlerësimit, i përcaktuar në mënyrë konvencionale si variabël i pavarur.

2.2.4 Vlerësimi efektiv i arritjeve të nxënësve

Mjaft i rëndësishëm është *vlerësimi efektiv* i arritjeve të nxënësve. Për zhvilluar një vlerësim efektiv, krahas arritjeve në fushën e zhvillimit të metodave, teknikave apo strategjive të vlerësimit, janë zhvilluar mjaft parime, kritere apo karakteristika si edhe prirje të vlerësimit efektiv. Organizata profesionale dhe agjenci akreditimi kanë hartuar parime të vlerësimit apo karakteristika të programeve të vlerësimit të suksesshëm. *Parimet e vlerësimit të suksesshëm* në praktikë të hartuara nga Organizata Amerikane e Arsimit të Lartë- AAHE (American Association of Higher Education) paraqiten më poshtë (cituara nga Huba E., M dhe Freed E., J, 2000)¹³²: (1) vlerësimi i të nxënësve fillon me vlerat e edukimit; (2) vlerësimi është më efektiv, kur reflekton të nxënësve si multidimensional dhe të integruar; (3) vlerësimi funksionon më mire, kur programet që synohet të përmirësohen kanë qëllime të shprehura qartë; (4) vlerësimi kërkon vëmendje për rezultatet sikurse edhe për eksperiencat që çojnë në këto rezultate; (5) vlerësimi funksionon më mire, kur është i vazhdueshëm; (6) vlerësimi i shërben më mirë përmirësimit, kur në të përfshihen përfaqësues nga komuniteti i edukimit; (7) vlerësimi sjell ndryshim, kur fillon me çështje praktike dhe iluminon pyetjet; (8) vlerësimi ka më shumë gjasa të sjellë ndryshim, nëse është pjesë përbërëse e kushteve që promovojnë ndryshimin; (9) nëpërmjet vlerësimit edukatorët njohin përgjegjësitë që kanë ndaj nxënësve dhe ndaj publikut.

¹³¹ Institutit i Kurrikulës dhe Trajnimit (2009). *Vlerësimi i nxënësit. Manual për mësuesin*. Tiranë.

¹³² Huba, E., M. dhe Freed, E., J. (2000). *Learner- Centered Assessment on College Campuses- Shifting the focus from Teaching to Learning*. Pearson Education Company. USA

Nëse arrihet që çdo gjë në klasë të lidhet me vlerësimin, atëherë ai do të mund të kthehej në një mjet për përmirësimin e të nxënësve (Senge dhe të tjerë, 1999)¹³³. Senge dhe të tjerë (1999) përcaktuan *cilësitë e një vlerësimi efektiv*: (1) ndershmëria, e cila bën që tek nxënësit të krijohet një presion i brendshëm që e detyron atë të ndryshojë; (2) reflektimi, gjatë të cilit nxënësit nën drejtimin e mësuesit vlerësojnë arritjet e tyre për një kapitull, linjë lëndore, apo edhe temë mësimore; (3) drejtimi konstruktiv, i cili nënkupton që vlerësimi duhet të fokusohet tek pikat e forta të nxënësit dhe jo tek pikat e dobëta apo mangësitë e tyre; (4) fokusi, që do të thotë përcaktohet saktë fokusi i veprimtarive dhe i vlerësimit për të arritur objektivat e planifikuara; (5) roli i prindërve, që nënkupton marrjen e mendimit të tyre dhe argumentimin e vlerësimit të bërë nga mësuesit.

Nga analiza e kërkimeve për vlerësimin formues në shumë vende europiane rezultojnë disa tipare të përbashkëta, por që gjejnë zbatim edhe në shkollën shqiptare: (1) praktikat e vlerësimit në klasë përgjithësisht inkurajojnë të nxënësit rutinë dhe sipërfaqësor duke u përqëndruar në detaje të izoluara, zakonisht në njësi njohurishë të cilat nxënësit i harrojnë shpejt; (2) mësuesit përgjithësisht nuk i përsërisin pyetjet vlerësuese që ata përdorin dhe nuk i diskutojnë ato në mënyrë kritike me kolegët, i cili rezultojnë në një reflektim të ulët të asaj që vlerësohet; (3) mbivlerësohet roli i notave dhe nënvlerësohet roli i të nxënësve; (4) ekziston një prirje për të përdorur teste me bazë normën në vend të testeve me bazë kriterin, e cila thekson konkurrencën ndërmjet nxënësve në vend që të theksojë përmirësimin e arritjeve të secilit nxënës (Kola, 2008)¹³⁴.

Në dekadën e fundit janë zbatuar *trende të reja* në vlerësimin e klasës. Traditës së vlerësimit të fokusuar në vlerësimin objektiv në fund të mësimit, po i shtohet dhe në disa raste po zëvendësohet nga vlerësimi gjatë mësimit, i quajtur ndryshe vlerësimi alternativ, për të ndihmuar mësuesit të marrin vendime moment pas momenti (McMillan, 2007)¹³⁵. Autori McMillan (2007) ka parashtruar të përmbledhura trendet e reja mbi vlerësimin në klasë: (1) nga vlerësimi i rezultateve tek vlerësimi i procesit; (2) nga vlerësimi i shprehive të izoluara në vlerësimin e shprehive të integruara; (3) nga vlerësimi i fakteve të izoluara tek vlerësimi i njohurisë së zbatuar; (4) nga vlerësimi i detyrave laps- dhe- letër tek vlerësimi i detyrave autentike; (5) nga vlerësimi i detyrave jashtë kontekstit tek vlerësimi i detyrave brenda kontekstit; (6) nga vlerësimi i një përgjigjeje të vetme të saktë tek vlerësimi i shumë përgjigjeve të sakta; (7) nga vlerësimi i standarteve dhe kriterëve të panjohura tek vlerësimi i standarteve dhe kriterëve të publikuara; (8)

¹³³ Senge, P., Nelda Cambron- McCabe, N., Luca, T., Smith, Dutton, J. B., Kleiner, A. (1999) *Shkollat e të Nxënësve*. Instituti i Studimeve Pedagogjike. Tiranë.

¹³⁴ Kola, B. (2008). Roli i mësuesve në procesin e vlerësimit të nxënësve. *Revista pedagogjike Nr. 3*. Instituti i Kurrikulës dhe Trajnimit (IKT), Tiranë. 88- 105.

¹³⁵ McMillan, H., J. (2007). *Classroom assessment. Principles and practice for effective standards- based instruction*. Person Education, Inc. USA

nga vlerësimi i ndividëve, tek vlerësimi i grupeve; (9) nga vlerësimi pas mësimdhënies tek vlerësimi gjatë mësimdhënies; (10) nga vlerësimi i një feedback-u të vogël tek vlerësimi i një feedback-u të thelluar; (11) nga vlerësimi i testeve objective tek vlerësimi i testeve me bazë performance; (12) nga vlerësimi i testeve të standartizuara tek vlerësimi i testeve informale; (13) nga vlerësimi i jashtëm tek vet- vlerësimi i nxënësve; (14) nga vlerësimi i vetëm dhe sporadic në vlerësim të shumëfishtë dhe të vazhdueshëm; (15) nga vlerësimi konkluziv dhe përmbledhës në vlerësimin në proces dhe formues; (16) nga vlerësimi i të nxënësve në vlerësimin për dhe gjatë të nxënësve.

Nisur nga përvoja personale profesionale në përgjithësi vihet re se mësuesit: (1) anojnë nga vlerësimi i produktit, duke injoruar vlerësimin e procesit; (2) anojnë nga vlerësimi individual, duke injoruar vlerësimin e punës në grup; (3) anojnë nga vlerësimi përmbledhës, duke i lënë pak vend vlerësimit formues apo diagnostikues; (4) anojnë nga vlerësimi bazuar në kritere të papublikuara, duke mos publikuar kritere e vlerësimit bazuar në standartet e të nxënësve apo në objektivat e programit. Shqyrtimi i literaturës për vlerësimin dhe sidomos për vlerësimin e arritjeve të nxënësve do të ishte i pamjaftueshëm, nëse nuk do të përfshinim dhe referenca për *vlerësimin e mësuesve*. Vlerësimi i performancës së mësuesve ka lidhje të drejtpërdrejtë me cilësinë e vlerësimit të arritjeve, e cila nga ana e saj ka ndikim të fuqishëm në cilësinë e arritjeve në të nxënësve, në motivimin e nxënësve si edhe në zhvillimin e personalitetit të tyre. Një nga drejtimet e rëndësishme të vlerësimit është padiskutim edhe vlerësimi i mësuesve. Danielson (2001) ka argumentuar se procedurat e vlerësimit të mësuesit duhet të përfshijnë performancën e tij, duke u mbështetur mbi të dhëna të grumbulluara për secilin prej indikatorëve të vlerësimit, të cilat në të njëjtën kohë shërbejnë për reflektimin dhe zhvillimin profesional të tij (Di Paola, F. M., Hoy, K. W. 2008)¹³⁶. Autorët Di Paola dhe Hoy (2008)¹³⁷ përcaktuan një set indikatorësh, të cilët shërbejnë për të përcaktuar tipin dhe cilësinë e performancës së mësuesve: (1) kërkojnë komente, pyetje, shembuj dhe kontribute të tjera nga nxënësit gjatë mësimit; (2) përdorin me efektivitet strategjinë e të pyeturit; (3) ofrojnë mundësi për praktikë të drejtuar dhe të pavarur; (4) i përgjigjen pozitivisht pyetjeve të nxënësve dhe përfshirjes së tyre aktive; (5) përdorin metoda në të cilat nxënësit ndërveprojnë me idetë, mësuesin, materialet dhe me njëri tjerin; (6) ritrajton materiale ose lehtëson mësimdhënien bazuar në vlerësimin e arritjeve për ta përshtatur mësimdhënien me interesat dhe angazhimin; (7) zbaton eksperiencat kurrikulare për të inkurajuar nxënësit të reflektojnë dhe të rrisin përgjegjësinë për të nxënësve e tyre.

2.2.5 Metodatat e vlerësimit të arritjeve të nxënësve

Metodat e vlerësimit të arritjeve të nxënësve përfaqësojnë procedura standarde didaktike, të cilat përdoren nga mësuesit në klasë për matjen dhe vlerësimin e objektivave të arritjeve, të cilat përbëjnë njohuritë, aftësitë dhe qëndrimet që burojnë nga kurrikula. Ekzistojnë disa metoda kryesore vlerësimi, por që derivojnë në teknika dhe strategji apo instrumente të lamishme të cilat përdoren në mësimdhënie. Sanders (1996) ka përshtatur pyetjet sipas *niveleve të taksonomisë Bloom*: (1) pyetjet e drejtpërdrejta janë pyetjet të cilat kërkojnë memorizimin e informacionit

¹³⁶ Di Paola, F. M., Hoy, K. W. (2008). *Principal Improving Instruction*. Copyright Pearson Education, Inc. Boston, Sh. B. A.

¹³⁷ Ibid

faktik; (2) pyetjet interpretuese, që kërkojnë ta shndërrojnë, ta rindërtojnë dhe ta shprehin informacionin në forma të ndryshme; (3) pyetje supozuese, të cilat kërkojnë që nxënësit të zbulojnë lidhjet ndërmjet ideve, fakteve, koncepteve, (4) pyetje analizuese, që kërkojnë analizën e problemeve mbi bazën e fakteve; (5) pyetje sintetizuese, kërkojnë që nxënësit të jenë krijues në zgjidhjen e problemit, në dhënien e rezultatit, në nxjerrjen e përfundimeve; (6) pyetjet vlerësuese, që kërkojnë nga nxënësit të gjykojnë apo të mbajnë qëndrim, përshkruar nga Sanders, 1996 (cituar nga Grup autorësh, 2005)¹³⁸.

Testi është zbulimi më i fundit skollastik, një masë jashtë kontekstit për t'u përdorur në një mjedis që vetë është jashtë kontekstit. Nxënësit mësojnë për parimet specifike ose vendet e largëta, ndërkohë që ulen në tavolinat e tyre duke lexuar një libër ose duke dëgjuar një leksion. Pastaj në fund të javës, muajit, vitit ose karrierës së tyre shkollë të njëjtët nxënës futen në një dhomë pa pasur tekste ose shënime e u përgjigjen pyetjeve për materialin që presupozohet të kenë përvetësuar (Gardner, 2003)¹³⁹. Ekzistojnë përkufizime të shumta për testin : (1) një *procedurë* apo një *vlerësim kritik*, një *mjet* me anën e të cilit përcaktohet prezenca, cilësia, apo vërtetësia; (2) një *sistem të integruar* pyetjesh, kërkesash, çështjesh, detyrash të lidhura logjikisht ndërmjet tyre, të cilat kanë të bëjnë me një fushë të caktuar dhe që duhen zgjidhur; (3) një *seri* pyetjesh, problemesh ose përgjigjesh të dizenuara për të përcaktuar njohuritë, inteligjencën apo aftësinë; (4) një *bazë* për vlerësim apo për gjykim; (5) një *kriter* ose një veprim kritik që përdoret për të vlerësuar vlefshmërinë e sugjerimeve, vërtetësinë e një deklaratë, korrektësinë e një argumenti, saktësinë e një teorie, vërtetësinë ose falsitetin e një hipoteze; (6) një *instrument* që përdoret për të matur një faktor apo për të vlerësuar një aftësi (Mita, 2010)¹⁴⁰.

Testi tregon prezantimin e një seti standart pyetjesh, për të cilat kërkohen përgjigje (Mehrens dhe Lehmann, 1991)¹⁴¹. *Teste të bazuara në normë* ose teste të arritjeve standarte krahasojnë çdo fëmijë apo grupe fëmijësh me grupin e quajtur normë për të zhvilluar analizën. Grupi normë mund të jetë lokal, shtetëror, kombëtar ose ndërkombëtar. *Teste të bazuara në kriter* ose testet e bazuara në përmbajtje masin njohuritë apo shprehitë specifike të nxënësve, krahasuar me një kriter apo me një standart kurrikular. Përgjithësisht kriteri është kurrikula e klasës, e shkollës, e rrethit apo kombëtare (Ubben, C. G., Hughes, W. L., Norris, J. C. 2007)¹⁴².

¹³⁸ Qendra e Trajnimit dhe e Kualifikimit për Arsimin (QTKA), (2005). *Mësimdhënia ndërevepruese*. Tiranë. Grup autorësh

¹³⁹ Gardner, H. (2003). *Mendja e pashkolluar*. Insituti i Studimeve Pedagogjike. Tiranë.

¹⁴⁰ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹⁴¹ Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology*. Fourth Edition. Holt, Rinehart and Winston, Inc. USA.

¹⁴² Ubben, C. G., Hughes, W. L., Norris, J. C. (2007). *The principal creative leadership for excellence in schools*. Pearson Education, Inc. Boston, Sh. B. A.

Testet e standartizuara ofrojnë metoda për përfitim të dhënave të kampionuara nën procedura uniforme, të cilat nënkuptojnë: (1) të njëjtat pyetje, ushtrime, apo kërkesa; (2) të njëjtat udhëzime dhe e njëjta kohë në dispozicion; (3) administrim i njëjtë; (4) pikëzim i njëjtë (Mehrens dhe Lehman, 1991)¹⁴³. *Testet e standartizuara* janë testet, rezultatet e të cilëve janë të dokumentuar bazuar në të dhëna empirike; testet e pastandardizuara ose *testet e hartuara nga mësuesi* konsiderohen testet, rezultatet e të cilëve nuk mbështeten mbi të dhëna empirike (Nitko, 1996)¹⁴⁴. *Testet e standartizuara* karakterizohen nga norma të njëjta: (1) përmbajtjeje, (2) administrimi, (3) pikëzimi, (4) procedure, (5) vlerësimi, testet e pastandardizuara ose *testet e hartuara nga mësuesi* janë testet që kanë përmbajtje të njëjtë, por që zbatohen në individë, grupe të ndryshme apo në kushte të ndryshme (koha në dispozicion, pikëzimi, vlerësimi, etj). (Mita, 2010)¹⁴⁵.

Vlerësimi me pikë i kërkesave në përbërje të një testi të standartizuar konsiderohet nga specialistët dhe institucionet që hartojnë teste nga më delikatët dhe më të rëndësishmit. Në vlerësimin përfundimtar të një testi, ajo që shumica do të gjykojë, është që dallimi në vlerësim për nxënësit, është dallim në nivelin e tyre të arritjeve. Që kjo të jetë e vërtetë, një faktor mjaft i rëndësishëm është hartimi sa më i saktë i skemës së pikëzimit të testit. Përfshirja e kërkesave në një test është e lidhur me elementë të tjerë të procesit të hartimit të një testi që janë: programi i lëndës që do të testohet, tabela e specifikimeve e hartuar mbi bazën e objektivave të programit si edhe treguesit teknikë për secilën kërkesë të llogaritur që më parë (Harizaj, 2007)¹⁴⁶. *Testet objektive* janë testet e hartuara në mënyrë të tillë që vlerëues të ndryshëm, të cilët vlerësojnë në mënyrë të pavarur, arrijnë në të njëjtin vlerësim për nivelin e paraqitur të njohurive, aftësive, qëndrimeve, vlerave duke u bazuar në një çelës përgjigjesh të sakta. *Testet subjektive* hartohen në bazë të një formati i cili iu kërkon të testuarve të japin përgjigje vetjake për një numër pyetjesh, kërkesash, të cilat më pas vlerësohen në bazë të gjykimit personal të vlerësuesit sipas kriterëve të vendosura nga vlerësuesi (Mita, 2010). *Testet e shpejtësisë* janë testet që hartohen duke patur si faktor bazë kohën. *Testet e fuqisë* janë testet që hartohen duke patur si faktor bazë fuqinë apo vështirësinë (Mita, 2010)¹⁴⁷.

Fjala *ese*, e cila disa e vështirë për t'u përkufizuar, do të thotë në thelb një "përpyetje" ose "orvatje" për të bërë diçka, kuptim i cili përdoret në shekujt gjashtëmbëdhjetë- shtatëmbëdhjetë

¹⁴³ Mehrens, A., W., Lehmann, J., I. (1991). Measurement and evaluation in education and psychology. Fourth Edition. Holt, Rinehart and Winston, Inc. USA.

¹⁴⁴ Nitko, J., A. (1996). *Educational assessment of students*. Second edition. Prentice- Hall, Inc. USA

¹⁴⁵ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹⁴⁶ Harizaj, A. (2007). Hartimi i skemës së pikëzimit në testet e standardizuar. *Vlerësimi i arritjeve të nxënësve*. Agjencia Qëndrore e Vlerësimit të Arritjeve të Nxënësve, Tiranë. 55- 67.

¹⁴⁷ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

për shkrimet që diskutonin një çështje të përgjithshme nga një këndvështrim i kufizuar dhe personal për të trajtuar një temë, por pa pretenduar trajtimin shterrues të çdo aspekti të saj dhe shpalljen e të vërtetave përfundimtare për të (Kane, 2010)¹⁴⁸. *Ese* konsiderohet teknika gjatë së cilës nxënësi shpreh me shkrim mendimet e tij individuale rreth një teme të caktuar. E përkthyer në gjuhën e vlerësimit të arritjeve, pyetjet ese kërkojnë nga nxënësi që të formulojë përgjigje për pyetjet të cilat nuk kanë një përgjigje të vetme. Ekzistojnë klasifikime të shumta për esetë. Për nga strukturimi i përmbajtjes ato do të mund të klasifikoheshin: (1) treguese, (2) përshkruese, (3) shpjeguese, (4) krahasuese- kontrastuese, (5) analizuese (shkak- pasojë), (6) argumentuese- bindëse, (7) vlerësuese (CDE, 2007)¹⁴⁹. Esetë përfshihen tek: (1) testet subjektive *me përgjigje të kufizuar*, të cilat hartohen sipas një formati që kërkon një përgjigje të kufizuar si në përmbajtje, ashtu edhe në formë; (2) testet subjektive *me përgjigje të zgjeruar*, të cilat hartohen sipas një formati që iu japin mundësi individëve që testohen të organizojnë përgjigjen e pyetjes ose të kërkesës në mënyrë të lire, jashtë ndonjë kornize të paracaktuar (Mita, 2010)¹⁵⁰. Esetë, sikurse edhe punët e tjera me shkrim të nxënësve, mund të përdoren për të vlerësuar shumë nga shprehitë e të menduarit të nivelit të lartë dhe aftësitë e problem- zgjidhjes. Esetë dhe punët e tjera të shkruara mund të jenë gjithashtu pjesë e performancës dhe e veprimtarive të vlerësimit të dosjes së nxënësit (Nitko, 1996)¹⁵¹.

Një nga metodat më kryesore, më të përhapura dhe që ndihmon jashtzakonisht shumë në rritjen e objektivitetit të vlerësimit të arritjeve të nxënësve është *metoda e vrojtimit*. Mësuesit kalojnë disa orë në ditë me nxënësit, të cilëve u japin mësim, kështu që vrojtimi është mjeti më i rëndësishëm i vlerësimit për fëmijët e moshave të vogla (Mindes, 2007)¹⁵². Sipas autorit Mindes (2007) metodat më të përhapura të vrojtimit janë: (1) *dëshmia anekdotike*, e cila përfshin shënime të shkurtëra, që përshkruan ngjarje domethënëse apo incidente kritike në një ditë të veçantë të fëmijës; (2) *shënime të shpejta*, janë shënime narrative për mënyrën e funksionimit të rutinave të një fëmije të vetëm apo të një grupi fëmijësh; (3) *blloku i shënimeve* përfaqëson shënime apo regjistrime të akumuluar gjatë vitit për çdo fëmijë; (4) *ditari i klasës* përfaqëson një ditar të mësuesit, në të cilin pasqyrohet progresi i një grupi nxënësish, (5) *lista e kontrollit* përfaqëson një format, në të cilin regjistrohen shprehitë dhe cilësitë e fëmijëve në klasë, zakonisht me pyetjet po- jo; (6) *kampionimi i ngjarjes* përfaqëson një regjistrim të shprehive apo

¹⁴⁸ Kane, S., T. (2010). *Si të shkruajmë shqip*. Qendra për Arsim Demokratik (CDE), Tiranë

¹⁴⁹ Musai, B., Qenami, E., Shqerra, E., Shëngjergji, V. (2007) . *Si të shkruajmë ese*. Qendra për Arsim Demokratik (CDE), Tiranë.

¹⁵⁰ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹⁵¹ Nitko, J., A. (1996). *Educational assessment of students*. Second edition. Prentice- Hall, Inc. USA

¹⁵² Mindes, G. (2007). *Assessing young children*. Person Education, Inc. USA

sjelljeve të nxënësve, për të cilat mësuesi kërkon të zotërohen apo të zhvillohen në një sasi kohore të caktuar në klasë.

Sipas Mita (2010)¹⁵³ teknikat apo instrumentet e vlerësimit që përdoren në klasë dhe që mbështeten në metodën e vrojtimit janë: (1) *buletini i pjesëmarrjes*, i cili na jep informacion mbi cilësinë e pjesëmarrjes, sasinë e pjesëmarrjes dhe vlefshmërinë e ndihmesës së nxënësit dhe që përdoret në punën në grupe ose gjatë diskutimit, (2) *buletini i diskutimit*, i cili na ndihmon për të vrojtuar dhe matur nivelin cilësor të pjesëmarrjes së nxënësve në diskutim gjatë një periudhe kohore që mund të jetë javore ose mujore, në tre shkallë: (a) niveli i ulët- kontribut thjesht pjesëmarrjeje, (b) niveli mesatar- kontribut dytësor, (c) niveli i lartë- kontribut kryesor, (3) *listë kontrolli*, cila përbëhet nga një listë me terma, koncepte, teori, ligje, nocione, aftësi, shprehje, njohuri, objektiva specifike, etj për të cilat nxënësi do të vlerësohet dhe paralel me të paraqitet edhe shkalla e vlerësimit; (4) *shkallë vlerësuese*, me anën e së cilës masim nivelin në të cilin demonstron tiparet krahasuar me një shkallë matëse vlerësuese, e cila mund të jetë në dy forma: (a) shkallë vlerësuese përshkruese, e cila shërben për të vendosur një hierarki përshkruese të veprimtarisë së nxënësit nga niveli i ideve regresive deri tek niveli i ideve më kryesore me të cilat kontribuon nxënësi, (b) shkalla vlerësuese numerike, e cila shërben për të vendosur një hierarki vlerash numerike që i përgjigjen nivelit të përfshirjes dhe të kontributit të nxënësit, sidomos në veprimtaritë në grup, që zakonisht janë nivelet 1-3 ose 1-5 dhe më rrallë 1-7 ose 1-9; (5) *dëshmia anekdotike* me anën e së cilës ne regjistrojmë një një sjellje apo veprimtari të çastit që ndodh në një situatë të natyrshme dhe që përbëhet nga disa elemente: (a) informacioni ose të dhëna identifikuese si emri i nxënësit, klasa, shkolla, (b) data e vrojtimit, (c) mjedisi i vrojtimit, (d) përshkrimi i ngjarjes, veprimtarisë apo sjelljes, (e) vrojtuesi; (6) *dosja e nxënësit*, e cila përdoret për të matur dhe vlerësuar procesin dhe produktet e të nxënësit.

Sipas autorit Kingore (1993) *dosja e nxënësit* përbëhet nga një koleksion sistematik i punëve të nxënësve të përzgjedhura për të siguruar informacion rreth qëndrimeve dhe motivimit të nxënësve, nivelit të zhvillimit të tyre dhe rritjes së tyre (cituar nga Mhurchú, 2000)¹⁵⁴. Morgan dhe Chris (1999)¹⁵⁵, përshkruar nga Nightingale dhe të tjerë (1996) publikuan tetë *kategori të rezultateve të të nxënësve* dhe brenda secilës kategori sugjeruan disa metoda vlerësimi të cilat janë të specifikuar për studentët, por që mund të përdoren edhe për nxënësit në nivelet e arsimit parauniversitar: (1) *Të menduarit kritik dhe vlerësimi*, që përfshin zhvillimin e argumenteve, reflektimin, vlerësimin e programeve, vlerësimin e arritjeve të nxënësve, qëndrimin apo gjykimin, mund të përdoren metodat e vlerësimit: (a) *ese*, (b) *raport*, (c) *ditar*, (d) *letër këshillimi*

¹⁵³ Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.

¹⁵⁴ Mhurchú, N., S. (2000). *How can I improve my practice as a teacher in the area of assessment through the use of portfolios?*. Marrë më 27 Shtator 2012 nga:

<http://www.jeanmcniff.com/userfiles/file/Theses/SiobhanNiMhurchu/siobhan.pdf>

¹⁵⁵ Morgan, C. (1999). *Selecting methods of assessment*. Marrë më 4 Tetor 2012, nga:

<http://www.brookes.ac.uk/services/ocsl/resources/methods.html>

(rreth politikës, çështjeve të shëndetit...), (e) prezantimi i një çështjeje për një grup të interesuar, (f) përgatitja e një përmbledhjeje për një takim të caktuar, (g) vlerësim i një libri apo artikulli reviste, (h) hartimi i një artikulli për një revistë, (i) komentimi i perspektivës teorike të një artikulli. (2) Zgjidhja e problemeve dhe planet e zhvillimit, që përfshin identifikimin e problemeve, parashtrimin e problemeve, përkufizimin e problemeve, analizën e të dhënave, vlerësimin, dizenjimin e eksperimenteve, planifikimin, përdorimin e informacionit, mund të përdoren metodat e vlerësimit: (a) plan veprimi për zgjidhjen e problemit, (b) puna në grup, (c) problem me bazë praktikën, (d) dizenjimi i një raporti kërkimor, (e) hartimi i një oferte studimore realiste, (f) analiza e një rasti, (g) hartimi i një kumtese për conference. (3) Kryerja e procedurave dhe demonstrimi i teknikave, në të cilën bëjnë pjesë kompjutimi ose puna në kompjuter, leximet, përdorimi i pajisjeve, ndjekja e procedurave laboratorike, ndjekja e protokolleve, kryerja e instruksioneve, mund të përdoren metodat e vlerësimit: (a) demonstrimi, (b) loja e roleve, (c) krijimi i një video, (d) prodhimi i një posteri, (e) raportimi laboratorik, (f) përgatitja e një manuali të ilustruar mbi përdorimin e një pajisjeje për një audiencë të caktuar, (g) vrojtimi i praktikave profesionale reale ose të stimuluar. (4) Menaxhimi dhe zhvillimi i vetvetes, në të cilën bëjnë pjesë puna kooperuese, puna e pavarur, të nxëniet e pavarur, të qenit i vet- drejtuar, menaxhimi i kohës, menaxhimi i detyrave, organizimi, mund të përdoren metodat e vlerësimit: (a) ditari, (b) portofoli, (c) kontrata e të nxëniet, (d) puna në grup. (5) Aksesimi dhe menaxhimi i informacionit, në të cilën bëjnë pjesë puna studimore, hulumtimi, interpretimi, organizimi, i informacionit, vlerësimi dhe perifraximi i informacionit, grumbullimi i të dhënave kërkimi dhe menaxhimi i burimeve të informacionit, vrojtimi dhe interpretimi, mund të përdoren metodat: (a) bibliografia e pajisur me shënime, (b) projekt, (c) dizertacion, (d) detyrë praktike, (e) problem praktik. (6) Demonstrimi i njohurive dhe të kuptuarit, në të cilën bëjnë pjesë ritregimi, përshkrimi, raportimi, rivlerësimi, miratimi, identifikimi, lidhja dhe ndërlidhja, mund të përdoren metodat: (a) Provim me shkrim, (b) provim me gojë, (c) ese, (d) raport, (e) koment mbi saktësinë e një dokumenti, (f) krijimi i një njësie enciklopedike, (g) prodhimi i një A - Z të ..., (h) formulimi i një përgjigje për pyetjen e një klienti, (i) pyetje- përgjigje të shkurtëra, pyetje e vërtetë- e rreme, pyetje me përgjigje të shumëfishtë. (7) Dizenjimi, krijimi dhe kryerja, në të cilën bëjnë pjesë imagjinimi, vizualizimi, dezinjimi, prodhimi, krijimi, inovacioni, kryerja, mund të përdoren metodat: (a) portofoli, (b) performanca, (c) prezantimi, (d) ngritja e hipotezës, (e) projekti. (8) Komunikimi, në të cilën bëjnë pjesë komunikimi i njënjshëm dhe i dyanshëm, komunikimi brenda grupit, komunikimi verbal, komunikimi jo verbal, argumentimi, përshkrimi, advokimi, intervistimi, negocimi, prezantimi, përdorimi i formave specifike të shkruara, mund të përdoren metodat: (a) shkrimi i prezantimeve (ese, raport, refleksion, etj), (b) prezantim gojor, (c) puna në grup, (d) diskutimi, debati, loja e rolit, (f) pjesëmarrja në një "hetim gjyqësor", (g) prezantimi në kamera, (h) vrojtimi i një praktike profesionale reale ose të stimuluar.

Angelo dhe Cross (1993) kanë zhvilluar një numër teknikash për vlerësimin në klasë (cituar nga Huba E., M dhe Freed E., J, 2000)¹⁵⁶: (1) test një minutësh ose gjysmë faqe përgjigje, përfaqëson një teknikë gjatë së cilës ndërpritet ora e mësimit për 2- 3 minuta dhe pyeten

¹⁵⁶ Huba, E., M. dhe Freed, E., J. (2000). *Learner- Centered Assessment on College Campuses- Shifting the focus from Teaching to Learning*. Pearson Education Company. USA

nxënësit: (a) cila ishte gjëja më e rëndësishme që ju mësuat? dhe (b) cila ishte pyetja më e rëndësishme që mbeti pa përgjigje?; (2) *e-mail test një minutësh*, që mund të funksionojë në dy mënyra; (a) në 2-3 minutat e fundit të orës nxënësve ju kërkohet të përgjigjen në mënyrë anonime me e-mail dy pyetjeve, (b) jepen dy pyetje dhe mund të zgjidhet një kampion nxënësish ose të gjithë për t'ju përgjigjur pyetjeve; (3) *pika e errët*, ku nëpërmjet një pyetje të vetme nxënësit pasqyrojnë konceptin, apo njohurinë e cila është e paqartë për to; (4) *përmbledhja me një fjali*, nëpërmjet së cilës nxënësit përmbledhin në një fjali të vetme kuptimin e një pjese; (5) *ditar*, në të cilën nxënësit përmbledhin përmbajtjen e një artikulli apo teksti të shkruar në një fjalë, më pas shkruajnë një ose dy paragrafë për të shpjeguar zgjedhjen e fjalës kyçe; (6) *perifrazimi i drejtpërdrejtë*, ku nxënëve iu kërkohet të perifrazojnë për një audiencë të caktuar pjesë të një teme, koncepti, leksioni apo artikulli; (7) *kartat zbatuese*, gjatë të cilave për 3- 5 minuta pasi është shtjelluar përmbajtja mësimore, studentët shkruajnë në një kartë të indeksuar dy- tre zbatime të konceptit, parimit, njohurisë apo procedurave të trajtuara në përmbajtje.

Vlerësimi i arritjeve të nxënësve në kurrikulën e shkencës nuk ka ndonjë diferencë thelbësore me vlerësimin e arritjeve në fusha apo lëndë të tjera, përveç specifikave të përmbajtjes së njohurive dhe aftësive të kësaj fushe, të cilat kushtëzojnë përdorimin më së shumti të metodave, teknikave dhe instrumenteve specifike për përmbajtjen kurrikulare apo metodat dhe teknikat që zbatohen në mësimdhënien e shkencës. Por pa përjashtuar asnjë metodë, teknikë apo instrument nga shumëllojshmëria e tyre të cilat përdoren në të gjitha fushat lëndore. Thelbi i procesit të *vlerësimit të arritjeve* qëndron në raportin ndërmjet rezultateve të arritjeve dhe objektivave të përcaktuara. Metodot më kryesore që përdoren në vlerësimin e arritjeve në lëndën e kimisë përfshijnë: (1) vlerësimin gojor, për të cilin ka rëndësi formulimi i pyetjeve, i cili duhet të jetë i qartë, i shkurtër dhe i thjeshtë; (2) vlerësimi me shkrim, i cili zbatohet në disa forma; (3) vlerësimi i aftësive praktike ose eksperimentale, i cili kryhet gjatë zhvillimit të punëve praktike laboratorike individuale ose në grup (Pullumbi dhe të tjerë, 1987)¹⁵⁷. Bashkërisht me ndryshimin e kurrikulës ka ndryshuar edhe mënyra e vlerësimit të arritjeve të nxënësve. Gjatë vitit shkollor mësuesi vlerëson nxënësin me note, ndërsa nxënësi demonstroi zotërimin e njohurive, aftësive dhe qëndrimeve, të cilat janë parashikuar te kurrikula e gjimnazit, dmth te korniza kurrikulare, standardet e fushave të të nxënësve dhe programet lëndore (IZHA, 2010)¹⁵⁸. Metodot kryesore të vlerësimit të përshkruara në *udhëzuesin për zhvillimin e kurrikulës së re të gjimnazit* përfshijnë: (1) vlerësimi me shkrim, (2) vlerësimi gojor, (3) vlerësimi gjatë demonstrimit të veprimtarive praktike, (4) portofoli i nxënësit. Në *udhëzuesin kurrikular për shkencat natyrore* të publikuar nga IZHA (2010)¹⁵⁹ përshkruhen tri etapa të vlerësimit të nxënësit: (1) kontrolli, i cili lidhet me rrugën e përfuturit të informacionit mbi atë që arrihet dhe atë që nuk arrihet nga nxënësit gjatë mësimdhënies; (2) matja, e cila shpreh rezultatin e kontrollit krahasuar me kritere, standarde të caktuara paraprakisht dhe paraqitet në pikë, përqindje, etj; (3) vlerësimi që lidhet me vendosjen e

¹⁵⁷ Pullumbi, A., Andoni, E., Pashko, L., Hamza, M., Shpati, R. (1987). *Metodika e mësimit të kimisë*. Tiranë

¹⁵⁸ Instituti i Zhvillimit të Arsimit (IZHA) (2010). *Udhëzues kurrikular. Material ndihmës për mësuesit e gjimnazit. Fusha shkencat natyrore*. Tiranë.

¹⁵⁹ Ibid

vlërës me anë të notës apo shprehjes me fjalë, në përputhje me gjykimin sasior dhe cilësor që rezulton nga kryerja e matjes (IZHA, 2010)¹⁶⁰.

Duke konkluduar në lidhje me metodat e vlerësimit, bazuar në të gjitha gjetjet në literaturën e shqyrtuar, mund të arrijmë në konkluzionin se ekzistojnë tri grupe kryesore metodash për vlerësimin e arritjeve të nxënësve brenda të cilave mund të rendisim një numër të konsiderueshëm metodash: (1) metodat e vlerësimit bazuar në *përgjigjet me gojë* të nxënësve, (2) metodat e vlerësimit bazuar në *përgjigjet me shkrim* të nxënësve, (3) metodat e vlerësimit bazuar në *vrojtimin* e mësuesit.

2.3 Kurrikula e zbatuar

Kurrikula e zbatuar nënkupton çdo gjë që zhvillohet në mjedisin e të nxënësve, i cili nënkupton klasën, por edhe mjedise alternative duke përfshirë: (1) planifikimin e zhvillimit të mësimit; (2) hartimin e objektivave të përmbajtjes; (3) përcaktimin e përmbajtjes kurrikulare që zhvillohet, (4) strukturimin e orës mësimore; (5) metodat dhe teknikat e mësimdhënies dhe të nxënësve; (6) metodat, teknikat dhe instrumentet e vlerësimit të arritjeve të nxënësve; (7) reflektimin mbi arritjet e nxënësve, mësimdhënien dhe të nxënësve.

2.3.1 Pedagogjia- shkenca e edukimit

Kurrikula e zbatuar është trajtuar gjerësisht gjatë gjithë historisë së zhvillimit të edukimit nga *pedagogjia- si shkenca e edukimit*. Për pedagogjinë ekzistojnë përkufizime të shumta, por të gjitha duket se konvergojnë në kuptimin si shkenca mbi edukimin. Termi *paidagogos*, që do të thotë pedagog, është përdorur që në Greqinë antike ku në fillim quheshin skllavërit që shoqëronin fëmijët e skllavopronarëve në shkollë, më vonë mësuesit që iu mësonin fëmijëve gramatikë dhe i udhëzonin mbi sjelljet e tyre. Termi pedagogji daton që në vitin 1495 dhe që nga ajo kohë janë publikuar shumë përkufizime mbi pedagogjinë, por pa ndryshuar esencën e saj mbi edukimin (Kraja, 1998)¹⁶¹.

Autorët Frabboni dhe Minerva (2003)¹⁶² kanë përcaktuar *dhjetë fjalët me germa kapitale të pedagogjisë*. (1) Fjala *numër një* përmban në fakt një trinom: “*Edukim, arsim, formim*”. Edukimi në përkufizimin e dyfishtë që rrjedh nga dy fjalët latine; *të edukosh*, që do të thotë të rrisësh, të ushqesh; dhe *e- ducere*, që do të thotë të nxjerrësh nga është fjala mëmë mbi të cilën dija e të vepruarit pedagogjik strukturohet dhe degëzohet. Ajo i drejtohet sidomos fushës së reflektimit të vlerave afektivo- relacionale, etiko- shoqërore. (2) Fjala *numër dy* “*Zhvillimi*” u detyrohet kërkimeve psikogjenetike të Piazhësë, i pari dhe më i ploti përpunim i modelit të një zhvillimi psikik konstruktivist dhe parashikon që subjekti të ndërtojë strukturat e veta mendore përmes një sërë ristrukturimesh që ndjekin njëra- tjetrën e që arrihen mbi bazën e një rrjeti të dendur marrëdhëniesh të vazhdueshme me mjedisin. (3) Fjala *numër tre* “*Interesi*” përfaqëson

¹⁶⁰ Ibid

¹⁶¹ Kraja M. (1998). *Pedagogjia*. Tiranë.

¹⁶² Frabboni, F., Minerva, P. F. (2003). *Manual i pedagogjisë së përgjithëshme*. Instituti i Studimeve Pedagogjike. Tiranë.

shprehjen më të qartë të motivimit për të bërë e vepruar, menduar e arsyetuar, përfytyruar e fantazuar, për të vendosur një përballje dinamike me veten e të tjerët. (4) Fjala *numër katër* “Loja”, duke përfshirë morinë e dimensioneve të zhvillimit fëmijëror, përbën një përvojë përgjithësuese në gjendje të kënaqë nevojën për të bërë, njohur dhe eksperimentuar; nevojën për të “çmontuar” dhe “rimontuar” realitetin duke ndryshuar me fantazi rendin e gjërave dhe të ideve, duke përmbysur ligjërata e fjalë, duke interpretuar nga e para me përfytyrim përvoja dhe marrëdhënie. (5) Fjala *numër pesë* “Diversiteti” nënkupton që çdo subjekt- person paraqitet si i vetëm dhe i papërsëritshëm, i karakterizuar nga një “hartë e vetja gjenetike”, “një gjurmë e vetja intelektuale” dhe nga “një veçanti e vetja gjuhësore”. (6) Fjala *numër gjashtë* “Pavarësia” nënkupton përputhjen filozofike dhe etike ndërmjet konceptit të pavarësisë me atë të lirisë, e cila në planin pedagogjik përkthehet në ndërtimin e një projekti formues që nis nga fëmijëria e shtjellohet përmes një ndërthurjeje komplekse përvojash varësie dhe emancipimi material, intelektual dhe relacional gjatë gjithë rrjedhës së jetës. (7) Fjala *numër shtatë* “Krijimtaria” është aftësia për të ravigjësuar të renë, për të parë përtej kufijve të ekzistueses, përtej dimensionit të përditshmërisë, për të ristrukturuar fjalë dhe ngjyra, forma e tinguj, ide dhe skema konceptuale, për të kombinuar sërish në mënyrë të ndryshme teori shkencore dhe shprehje artistike. (8) Fjala *numër tetë* “Trupësi” nënkupton dimensionin material dhe biologjik të qenies njerëzore që pandashmërisht lidhet me atë mendor. Në këtë kuptim një interpretim i saktë i trupit nuk mund të mos na bëjë të mendojmë për dialektikën e thellë e transaktive që lidh trupin me psikikën në një unitet sistematik, në të cilin pavarësia funksionale e çdonjërit prej dimensioneve të saj sigurohet pikërisht nga marrëdhënia e ndërsjellë që lidh njërin me tjetrën. (9) Fjala *numër nëntë* “Afektivitet” ku shfaqet e afektivitetit; interes dhe mosinteres, kërshtëri dhe indiferencë, vijueshmëri dhe mosvazhdimësi, kënaqësi dhe pakënaqësi janë baza e motivimeve të të mësuarit dhe kushtëzojnë jashtëzakonisht përfundimin e tij. (10) Fjala *numër dhjetë* “Socialitet” përfaqëson një dimension përbërës të qenies njerëzore, që i referohet aftësisë konstruktive për të jetuar “së bashku” me të tjerët, duke pranuar impenjime e detyrime, nevoja, projekte e punë mbi bazën e tërësisë së vlerave e normave që rregullojnë jetën e bashkësisë sociale.

Një tjetër kuptim mbi pedagogjinë është ai mbi *pedagogjinë e diferencuar* ose mbi mësimdhënien e diferencuar, e cila nisët nga konstatimi se në klasë mësuesit i duhet që të mësojë nxënësit me aftësi dhe mënyra nxënieje shumë të ndryshme. Ai synon që t’i përgjigjet këtij heterogjeniteti duke ia përshtatur secilit nxënësi si programin e studimit, ashtu edhe mësimdhënien dhe mjedisin shkollor. Një nga përvojat e para të pedagogjisë së diferencuar ishte ajo e planit Dalton të zhvilluar rreth vitit 1910 në SHBA nga Helen Parkhurst, i cili më vonë arriti në Europë. Në vitin 1975, për të përmirësuar zgjidhjen e problemeve të heterogjenitetit, u themelua pedagogjia e dieferencuar (Muka dhe të tjerë, 2006)¹⁶³. Më në fund po parashtrijmë edhe kuptimin e pedagogjisë kritike. *Pedagogjia kritike* nënkupton: (1) kontekstin kritik të mësimdhënies dhe të nxënies; (2) mësimdhënien dhe të nxënies që transformon në dhe botën tonë për më mirë; (3) të nxënies, të nxënies përsëri dhe jo të nxënies; (4) zbulimin personal të bazuar në eksperiencat e jetuara (Wink, 2005). Cummins (2001) dhe Ada (2003) e përshkruajnë

¹⁶³ Muka, P., Karaj, Dh., Çela, L. (2006). *Hyrje në mësimdhënien e diferencuar*. Qendra e Trajnimit dhe Kualifikimit për Arsimin (QTKA), Tiranë.

pedagogjinë kritike si edukimi transformues. Freire dhe Macedo (1987) e përshkruajnë pedagogjinë kritike si procesi që na sfidon për të reflektuar në mënyrë kritike dhe për të vepruar (cituar nga Wink, 2005)¹⁶⁴.

2.3.2 Metodatat e Mësimdhënies

Metodat e edukimit apo të mësimdhënies janë mjaft të rëndësishme për të realizuar një mësimdhënie efektive. Metodatat e edukimit moral mund të klasifikohen sipas disa pikëpamjeve të ndryshme: (1) nga pikëpamja e qëllimit, nëse duam të formojmë një personalitet të lirë apo një individ që i nënshtrohet konformizmit; (2) sipas pikëpamjes së vetë teknikës, nëse duam të zhvillojmë një mësimdhënie gojore, verbale, apo një mësimdhënie aktive; (3) sipas pikëpamjes së fushave të moralit, nëse ato përdoren për të zhvilluar vërtetësinë, sinqeritetin, virtytet intelektuale, ndjenjën e përgjegjësisë dhe karakterin, përshkruar nga Alcan, 1930 (cituar nga Jean Piaget, 2005)¹⁶⁵. *Mësimdhënia për të kuptuarit* nënkupton një qasje filozofike dhe metodologjike, e cila, siç referohet në literature, është promovuar që në shekullin e kaluar. Ajo ka për synim kryesor ndërtimin e dijeve nga vetë nxënësit dhe formimin e nxënësve me dije të qëndrueshme dhe me aftësi për jetën, dhe jo paisjen e nxënësve me një sasi të caktuar informacioni që shumë shpjet ka nevojë të përditësohet. Një mënyrë e arsyeshme për të menduar për edukimin është “*planifikimi së prapthi*”, pra të përcaktojmë llojin e nxënësit që duhet të përgatitet në përfundim të shkollës. Arsyeja pse kaq shumë sisteme edukimi kanë dështuar është, sepse hartuesit e kurrikulave kanë përfshirë në programet mësimore të gjithë njohuritë dhe aftësitë që atyre u duken të rëndësishme. Kjo do të thotë hartimi i një kurrikule të mbështetur në njohuritë apo informacionin i cili po rritet me shpejtësi galopante (Gardner, 2003)¹⁶⁶.

Howard Gardner (2003)¹⁶⁷ thekson: “Unë bëj thirrje për një edukim që rrënjos te nxënësit një të kuptuar të mënyrave të *të menduarit* për disiplinat e mëdha. Disiplinat që unë kam nxjerrë në pah janë: shkencat, matematika, artet dhe historia”. Pra ideja është të kalohet nga mësimdhënia që bombardon nxënësit me informacion, i cili rritet dhe ndryshon në mënyrë shumë të shpejtë, tek mësimdhënia që i nxit nxënësit drejt të menduarit rreth tij, drejt mbajtjes së qëndrimeve, drejt shqyrtimit kritik dhe eksplorimit në thellësi të tij. Dy janë *rrymat kryesore në edukim* që i kanë paraprirë edukimit si metodologji dhe strategji, dhe që janë zhvilluar më vonë duke marrë trajtën e modeleve të mësimdhënies që ne ndeshim sot. Vizioni i Alan Bloom është për një *komunitet shkollor* dhe intelektual, pjesë e të cilit mund të bëhesh vetëm nëse futesh si çirak, lexon shumë, hyn në diskutime të thella dhe pastaj përfundon me një kuptim të ndryshëm mbi të cilin mund të mbështetesh për lexime, diskutime dhe krijime të mëtejshme (Gardner, 2003)¹⁶⁸. *Rryma tradicionale* nënkuptonte që nxënësit të studionin tekstat mbizotëruese të

¹⁶⁴ Wink, J. (2005). *Critical pedagogy. Notes from the real world*. Person Education, Inc. USA.

¹⁶⁵ Piaget, J. (2005). *Mbi Pedagogjinë*. Instituti i Kurrikulave dhe Standarteve. Tiranë.

¹⁶⁶ Gardner, H. (2003). *Mendja e pashkolluar*. Insituti i Studimeve Pedagogjike. Tiranë.

¹⁶⁷ Ibid

¹⁶⁸ Ibid

qytetërimin perëndimor me përfaqësues filozofikë si: Platoni, Aristoteli, Loku, Rusoi; me përfaqësues letrarë si: Shekspiri, Milioni, Tolstoi. Në këtë mënyrë mësimi shndërrohet në një bashkëbisedim ndërmjet mendjesh të mëdha në të cilin inkurajohet të marrë pjesë edhe nxënësi i talentuar, por që nuk lihet shumë vend për nxënësin e patalentuar (Gardner, 2003)¹⁶⁹. Howard Gardner përshkruan se si funksionon një skenar tipik i një programi *edukimi progresiv*: “Fëmijët vizitojnë dyqane, fabrika, pyje, ferma dhe sjellin me vete në klasë përshtypjet dhe dijet që kanë marrë. Sipas kësaj rryme, e cila është quajtur *rryma progresive*, me anën e ndihmës strategjike të ofruar nga të rriturit, fëmijët mund të krijojnë *laboratorët* e tyre ku mund të studiojnë natyrën dhe të kryejnë eksperimente të vogla; krijojnë punishte të vogla ku ndërtojnë pajisje dhe materiale ndihmëse, të cilat do t’u nevojiten për të studiuar “lëndët kryesore” të ndryshme për të inskenuar drama ose ngjarje historike të rëndësishme, për të krijuar harta dhe globe. (Gardner, 2003)¹⁷⁰.

Mësimdhënia me në qendër nxënësin dallohet nga disa karakteristika themelore: (1) pjesëmarrje e lartë intelektuale, emocionale, shoqërore, shpirtërore, fizike e nxënësve për të realizuar objektivat; (2) mësuesi është mbështetës dhe lehtësues i të nxënësve; (3) zhvillohet të menduarit dhe gjetja e zgjidhjeve krijuese nga ana e nxënësve; (4) zhvillohen shprehjet e dëgjimit, komunikimit, vëzhgimit, bashkëpunimit, marrëveshjes, problem- zgjidhjes, të menduarit kritik; (5) mësimdhënia përshtatet me nivelin e zhvillimit moshor dhe psikofiziologjik të nxënësve; (6) nxënësit formojnë aftësi për jetën (Grup autorësh, 2005)¹⁷¹. *Metodat dhe teknikat e të mësuarit* përfaqësojnë procedura, standarte didaktike të cilat përdoren nga ana e mësuesve në bashkëpunim me nxënësit për prezantimin dhe zhvillimin e materialeve dhe aktiviteteve mësimore, me qëllim arritjen e objektivave pedagogjike. Metodat e të mësuarit, që kanë në qendër veprimtarinë e nxënësit parimi bazë i të cilave është: ” Nxënësi nxë më mirë duke vetvepruar ”, përfshin tre nëngrupe: (A) *Metodat dhe teknikat e punës në grup*. Këta u japin mundësinë nxënësve të realizojnë qëllimet mësimore duke bashkëvepruar me të tjerët dhe sigurojnë kushte që nxënësit të paraqesin idetë, pikëpamjet e veta dhe informacionin që ata zotërojnë. Këtu përfshihen: (1) diskutimi, (2) puna në grupe të vogla, (3) grupet e ekspertëve, (4) mendo/puno në dyshe/shkëmbe me të tjerët, (5) loja në role dhe simulimi. (B) *Metodat dhe teknikat e hulumtimit*. Metodat dhe teknikat e këtij grupi u japin nxënësve mundësinë të nxënë, të praktikojnë aftësitë e tyre intelektuale, të nxjerrin përfundime dhe përgjithësime dhe t’i zbatojnë ato në situata të reja. Këtu përfshihen: (1) studimi i rastit, (2) puna me projekte, (3) ekskursioni, (4) vrojtimi, (5) mësimi zbulues, (6) zgjidhja e problemit. (C) *Metoda dhe teknika për zhvillimin e të menduarit krijues dhe kritik*. Këto metoda mund të trajtohen të renditura në tre nëngrupe. (C1) *Metoda të zhvillimit të aftësive folëse (shprehëse)* ku bëjnë pjesë: (1) brainstorming, (2) parashikim me terma paraprake, (3) rrjeti i diskutimit, (4) dora e fshehtë, (5) gushëkuqi rrethor (Keigën 1990), (7) DLTA (Directed Listening and Thinking Activity), (8) mendo dhe puno në dyshe dhe shkëmbe me të tjerët. (C2) *Metoda të zhvillimit të aftësive lexuese* ku bëjnë pjesë: (1)

¹⁶⁹ Ibid

¹⁷⁰ Ibid

¹⁷¹ Qendra e Trajnimit dhe e Kualifikimit për Arsimin (QTKA), (2005). *Mësimdhënia ndërvepruese*. Tiranë. Grup autorësh

INSERT (Interactive Notice System for Effective Reading and Thinking), (2) tabela e koncepteve, (3) DRTA (Directed Reading and Thinking Activity). (C3) *Metoda të zhvillimit të aftësive shkruese* ku bëjnë pjesë: (1) ditari dypjesësh, (2) kubimi, (3) diagrami i Venit, (4) tryeza e rumbullakët (Gushëkuqi rrethor), (5) kllasteri, (6) pesëvargëshi, (7) esetë dhe shkrimet e lira.

Cili është *qëllimi* i përdorimit të metodave ndërvepruese? Metodatat ndërvepruese përdoren për vendosjen e bashkëveprimit ndërmjet vetë nxënësve, ndërmjet nxënësve e mësuesit për të ndërtuar strukturat e të menduarit të nxënësve, më shumë se sa për të përvetësuar njohuri, si dhe për të zhvilluar shprehitë, qëndrimet dhe vlerat e bashkëpunimit me tjetrin dhe me të tjerët (Muka, 2008)¹⁷². Duke përfunduar me prezantimin e metodave dhe teknikave të mësimdhënies ndërvepruese ose të mësimdhënies me në qendër nxënësin, duhet të theksojmë se janë prezantuar vetëm disa prej tyre nga më kryesoret, pasi numri i tyre vijon e rritet krahas zhvillimit të strategjive të reja të mësimdhënies. Gjithashtu është e rëndësishme të theksojmë se ekziston një lidhje e drejtpërdrejtë ndërmjet *metodave dhe teknikave të mësimdhënies dhe metodave të vlerësimit të arritjeve të nxënësve*. Duke iu referuar burimeve të cituara nga autorë të ndryshëm rezultojnë se një pjesë e konsiderueshme e metodave të mësimdhënies shërbejnë në të njëjtën kohë edhe si metoda të vlerësimit të arritjeve.

2.3.3 *Formati i planit mësimor*

Për të qenë efektiv në mësimdhënie, përveç të tjerave, mësuesi duhet të hartojë një *planifikim* sa më koherent dhe të detajuar të njësisë mësimore që do të zhvillojë me nxënësit e tij. Natyrisht formati i planit mësimor ditor ndryshon në varësi të lëndës apo fushës mësimore, të ciklit apo klasës, të nivelit akademik të nxënësve, të veçorive psikologjike të tyre, etj. Instituti i Kurrikulës dhe Trajnimit (2008)¹⁷³ ka prezantuar formatin e përgjithshëm të një plani mësimor të përbërë nga struktura e mëposhtme: (1) përmbajtja, e cila mund të jetë njohuri, njohuri faktike, koncepte, njohuri procedurale, njohuri metakonjitive ose aftësi; (2) të dhëna paraprake, që nënkuptojnë se çfarë duhet të dinë apo duhet të dinë të bëjnë nxënësit; (3) objektivat, që përcaktojnë se çfarë do të mësojnë nxënësi; (4) procedura mësimore, e cila përmban metodat, strategjitë, teknikat që do të përdoren për të zhvilluar orën mësimore; (5) materiale dhe mjete, që nënkuptojnë materialet dhe mjetet didaktike që do të përdoren mësuesi, nxënësi, si edhe mënyrën e përdorimit të tyre; (6) vlerësimi, në të cilin përcaktohet se si do të matet realizimi i objektivave; (7) veprimtari plotësues, nënkuptojnë veprimtaritë apo mjete që do të përdoren për të përforcuar mësimin; (8) vetvlerësimi, në të cilin përcaktohen fushat ku ka nevojë për përmirësim (Instituti i Kurrikulës dhe Trajnimit, 2008)¹⁷⁴. *Formati i planit mësimor* është një udhërrëfyes shumë i dobishëm për të realizuar mësimdhënie efektive dhe të suksesshme. Formatin e një plani mësimor mund të përmbajë: (1) të dhëna paraprake, të cilat tregojnë se çfarë duhet të dinë ose duhet të dinë të bëjnë nxënësit që mësimi të jetë i suksesshëm; (2) objektivi mësimor, i cili përcakton se çfarë duhet të bëjë një nxënës; (3) procedura mësimore, që përshkruan veprimtaritë që do të

¹⁷² Instituti i Kurrikulës dhe Trajnimit (IKT). (2008). *Metodat ndërvepruese të mësimit*. Tiranë.

¹⁷³ Tabaku, E. (2008). *Formati i përgjithshëm. Përvoja të vendeve të tjera për planifikimin e orës së mësimit*. Instituti i Kurrikulës dhe Trajnimit (IKT) Tiranë, 11- 16.

¹⁷⁴ Ibid

zhvillohen dhe teknikat që do të përdoren; (4) materiale dhe mjete, në të cilën listohen materialet dhe mjete që do të përdoren nga mësuesi dhe nga nxënësit; (5) vlerësimi, në të cilin përcaktohen metoda e matjes së arritjes së nxënësve; (6) veprimtari plotësuese, ku përcaktohen si do të përdoren materiale shtesë dhe si do të zhvillohen veprimtari në funksion të përforcimit të mësimit, (7) vetvlerësimi, i cili zakonisht bazohet duke krahasuar arritjet e matura me objektivin (Tabaku, 2008)¹⁷⁵.

Struktura për Mësimdhënien dhe të Nxënit përfaqësojnë procedura didaktike dhe metodologjike që përshkruajnë të gjitha detajet e strukturimit dhe organizimit të mësimdhënies. *Struktura ERR* është një strukturë zbatuese mësimdhënieje e cila përbëhet nga tre komponentë: (1) evokimi ose diskutimi i njohurive që zotërojnë nxënësit rreth temës, konceptit, njohurive të reja, etj; (2) realizimi i kuptimit, i cili ka të bëjë me të gjitha veprimtaritë e nxënësve nën drejtimin e mësuesit, kur ata bien në kontakt me konceptet, idetë apo njohuritë e reja; (3) reflektimi është fazë në të cilën nxënësit nën drejtimin e mësuesit përforcojnë të nxënit e ri (Musai, 2003)¹⁷⁶. *Struktura PNP* përbëhet nga tri faza: (1) parashikimi, në të cilën nxënësve u kërkohet të bëjnë pyetje rreth temës që do të studiojnë, (2) ndërtimi i njohurive, në të cilën nxënësit nën drejtimin e mësuesit ndërtojnë njohuritë duke i krahasuar me parashikimet apo përfytyrimet që ata kishin më parë rreth tyre; (3) përforcimi, gjatë së cilës nxënësit reflektojnë mbi ato çfarë ata mësuan, vënë re se si kanë ndryshuar mendimet e tyre rreth çështjeve që ata kanë diskutuar në klasë (Temple dhe të tjerë, 2006)¹⁷⁷. Nisur nga eksperiencia personale profesionale në praktikën e mësimdhënies, mësuesit përgjithësisht zbatojnë formate të detajuara të planifikimit të të gjitha veprimtarive që zhvillohen në klasë në përputhje me objektivat e hartuara, duke iu referuar si strukturës së mësimdhënies ERR, po ashtu edhe strukturës së mësimdhënies PNP.

2.3.4 Të menduarit kritik

Të menduarit kritik përbën një aftësi apo shprehje afatgjatë shumë të rëndësishme për formimin e nxënësve në drejtim të ndërtimit të dijeve bazuar në vlerësimin kritik, apo në gjykimin dhe qëndrimin e tyre racional kundrejt njohurive dhe aftësive që ofron kurrikula në kuptimin më të gjerë të përmbajtjes së saj. Të menduarit kritik konsiderohet *vlerësimi sistematik* apo formulimi i opinioneve a kumteve bazuar në kritere racionale. *Të menduarit logjik* përfshin logjikën, por edhe vërtetësinë apo falsitetin e thëniesve, vlerësimin e argumenteve dhe fakteve, përdorimin e analizës dhe hulumtimit si dhe në analizë të fundit na çon në përfundimin e dijeve dhe besimeve, që nëse këto i vëmë në punë, na çojnë drejt fuqizimit personal (Vaughn dhe Macdonald, 2010)¹⁷⁸. *Të menduarit kritik* është një proces reflektimi i arsyetuar mbi kuptimin e

¹⁷⁵ Ibid

¹⁷⁶ Musai, B. (2003). *Metodologji e Mësimdhënies*. Tiranë.

¹⁷⁷ Temple, C., Crawford, A., Saul, W., Mathews, R. S., Makinster, J. (2006). *Strategji të mësimdhënies dhe të të nxënit për klasat mendimtare*. Tiranë.

¹⁷⁸ Vaughn, L. dhe Macdonald, C. (2010). *Fuqia e të menduarit kritik*. Qendra për Arsim Demokratik (CDE), Tiranë

pretendimeve ose pohimeve për atë që duhet besuar ose duhet bërë (Unraw, 1998)¹⁷⁹. Kur reflektojmë mbi vlefshmërinë e një pohimi, vemë në punë shumë burime arsyetuese si: logjikën, provat dhe njohuritë tona të gabimeve, probabilitetit, statistikës si edhe një shumëllojshmëri udhëzuesish të tjerë për të përcaktuar nëse një thënie është e arsyeshme apo jo. Shumica e argumenteve përbëhen nga pretendime apo pohime që përbëjnë tezën e një argumenti ose japin arsye apo prova mbështetëse: (1) pohime për faktet apo njohuritë, (2) pohime shkakore, (3) pohime parashikuese, (4) pohime vlerësuese, (5) pohime morale, (6) pohime të politikave (Unraw, 1998)¹⁸⁰.

Janë bërë shumë përpjekje për të përcaktuar *aftësitë e të menduarit kritik* (Fisher, 1988)¹⁸¹. Një nga themeluesit e lëvizjes së të menduarit kritik në Amerikën Veriore, Robert Ennis, ka dalluar dymbëdhjetë aspekte të paraqitura më poshtë secili me nga një pyetje, që mund të ndihmojnë në analizën kritike të një ideje: (1) kapja e kuptimit të një thënieje- *a ka kuptim?*; (2) gjykimi nëse ka paqartësi në arsyetim- *a është e qartë?*; (3) gjykimi nëse thëniet kundërshtojnë njëra tjetër- *a është ideja e qëndrueshme?* (4) gjykimi nëse patjetër vjen në përfundim- *a është logjike?*, (5) gjykimi nëse thënia është specifike aq sa duhet- *a është e saktë?*; (6) gjykimi nëse thënia zbaton një parim- *a ndjek një rregull?*; (7) gjykimi nëse një thënie vëzhguese është e besueshme- *a është e përpiktë?*; (8) gjykimi nëse garantohet një përfundim induktiv- *a është e përligjur?*; (9) gjykimi nëse është dalluar problemi- *a ka lidhje?*; (10) gjykimi nëse diçka është supozim- *a merret si e qenë?*; (11) gjykimi nëse një përkufizim është i përshtatshëm- *a është përkufizuar mirë?*; (12) gjykimi nëse një thënie e marrë nga dikush është e pranueshme- *a është e vërtetë?* (Fisher, 1988)¹⁸².

Vet- vlerësimi i të menduarit kritik përbën një veprimtari procedurale, didaktike dhe metodologjike shumë të rëndësishme për zhvillimin e kësaj aftësie jetike në funksion të zhvillimit të të menduarit të nivelit të lartë. Performanca e të menduarit kritik të nxënësve ose performanca e të menduarit dhe e të nxënësve, përcaktohet për pesë nivele të cilësisë: (1) nxënës i shkëlqyer, (2) nxënës me performancë të lartë, (3) nxënës me performancë mesatare, (4) nxënës me performancë të ulët dhe (5) nxënës inkompetent (Paul dhe Elder, 2006)¹⁸³. Autorët Paul dhe

¹⁷⁹ Unraw, J., N. (1988). Ç'është të menduarit kritik? *Studjo gjithçka, arsyes vendin e parë. Zhvillimi i mendimit kritik gjatë leximit dhe shkrimit*. AEDP, Tiranë, 33- 48.

¹⁸⁰ Ibid

¹⁸¹ Fisher, R. (1988). Të menduarit krijues. *Studjo gjithçka, arsyes vendin e parë. Zhvillimi i mendimit kritik gjatë leximit dhe shkrimit*. AEDP, Tiranë, 49- 86; 121- 156.

¹⁸² Ibid

¹⁸³ Paul, R., Elder, L. (2006). *Critical thinking. Tools for taking charge of your learning and your life*. Pearson Prentice Hall. USA.

Elder (2006) përshkruan pesë nivelet e cilësisë së të menduarit kritik që do të orientonin si mësuesit, ashtu edhe vetë nxënësit për të kryer vet- vlerësimin. Në vijim po paraqesim përshkrimin e tyre për nivelin e shkëlqyer. Performanca e shkëlqyer e të menduarit ose e thënë ndryshe *niveli A* brenda një disipline akademike, përfshin nivel të shkëlqyer të të menduarit sipas fushës apo lëndës përkatëse. Nxënësi i shkëlqyer rregullisht: (1) bën pyetje dhe ngre dhe çështje të rëndësishme; (2) analizon në mënyrë të qartë dhe preçize pyetje dhe probleme kyçe; (3) pranon supozime të diskutueshme; (4) qartëson në mënyrë efektive konceptet kyçe; (5) përdor gjuhë etike; (6) identifikon pikëpamje konkurruese që kanë lidhje me fushën ose lëndën; (7) shfaq ndjeshmëri për ndërlikime dhe konsekuenca të rëndësishme; (8) demonstroi angazhim për të arsyetuar në mënyrë të kujdesshme, bazuar në premisa të qarta të fushës apo lëndës. *Të menduarit krijues* përbën një tjetër aftësi apo shprehje afatgjatë, e cila duhet zhvilluar tek nxënësit përgjatë zhvillimit të kurrikulës në procesin mësimor në klasë. *Shpirti 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: (1) ideja ose produkti i krijuar, (2) procesi i krijimit, (3) personi i krijuesit, (4) mjedisi krijues. Shpirti krijues është diçka që njerëzit e përdorin për të bërë produkte krijuese.

Shumë autorë kanë përcaktuar tiparet dalluese ndërmjet të menduarit krijues dhe zbulues, të menduarit kritik dhe logjiko- analitik. Të menduarit krijues: (1) krijues, (2) zbulues, (3) induktiv, (4) krijim hipoteze, (5) të menduarit joformal, (6) të menduarit aventuror, (7) të menduarit e majtë, (8) të menduarit divergjent, (9) të menduarit anësor. Të menduarit kritik: (1) kritik, (2) analitik, (3) deduktiv, (4) provim hipoteze, (5) të menduarit formal, (6) të menduarit e mbyllur (Bartlett), (7) të menduarit e djathtë (Bruner), (8) të menduarit konvergjent (Guilford), (9) të menduarit vertikal (de Bono) (Fisher, 1988)¹⁸⁴.

Aftësia e problem- zgjidhjes është një aftësi që prek të gjitha fushat e të nxënës si natyrore, ashtu edhe ato shoqërore. Si e tillë ajo duhet zhvilluar si aftësi ndërkurrikulare krahas të menduarit kritik dhe të menduarit krijues. Veprimtaritë e zgjidhjes së problemeve jo vetëm që shtojnë njohuritë, aftësitë dhe qëndrimet, por gjithashtu u japin të rriturve ose mësuesve mundësi për të vëzhguar mënyrën se si i zgjidhin fëmijët problemet, si komukojnë dhe si mësojnë ata (Fisher, 1998)¹⁸⁵. Zgjidhja e problemeve: (1) ofron sfida dhe motivim, (2) lidhet me nevojat e fëmijës, (2) përmirëson aftësitë e vlerësimit, (3) nxit planifikimin dhe të menduarit për të ardhmen, (4) i jep të mësuarit kuptim dhe qëllim, (5) shton aftësitë gjuhësore, (6) zhvillon aftësitë hetuese- hulumtuese, (8) stimulon të menduarit krijues dhe kritik, (9) nxit vëzhgimin dhe krijimin e hipotezave, (10) ngre pyetje dhe çështje, (11) lidhet me të gjitha fushat e të nxënës, (12) ofron përvojë konkrete, (13) zhvillon besimin dhe aftësinë, (14) ka të bëjë me zotërimin e njohurive dhe të aftësive, (15) ka të bëjë me të mësuarit për të menduar vetë, (16) ka të bëjë me aftësitë e punës në grup dhe të ndërveprimit (Fisher, 1998)¹⁸⁶. Në praktikën e mësimdhënies, nisur nga eksperiencia personale profesionale, vihen re përpjekje të vazhdueshme për

¹⁸⁴ Fisher, R. (1988). Të menduarit krijues. *Studjo gjithçka, arsyes vendin e parë. Zhvillimi i mendimit kritik gjatë leximit dhe shkrimit*. AEDP, Tiranë, 49- 86; 121- 156.

¹⁸⁵ Ibid

¹⁸⁶ Ibid

planifikimin dhe përdorimin në mësimdhënie të veprimtarive të shumta që lehtësojnë, mbështesin dhe motivojnë të menduarit kritik, të menduarit krijues si edhe të problem- zgjidhjes në fusha të ndryshme të përmbajtjes kurrikulare. Këto ndikojnë në mënyrë të drejtpërdrejtë në nivelin e arritjeve të nxënësve.

2.4 Marrëdhënia ndërmjet kurrikulës, mësimdhënies, të nxënit dhe vlerësimit

A është vlerësimi i arritjeve në të nxënë i bazuar në një kornizë konceptuale që shpjegon marrëdhëniet ndërmjet mësimdhënies, kurrikulës, të nxënit dhe vlerësimit në shkollë? Procesi i vlerësimit funksionon shumë mire kur shkolla ka një kuptim të përbashkët se si ndodh të nxënit dhe kur pikëpamja e tyre mbi të nxënit reflekton perspektivën e nxënësit në qendër të procesit të mësimdhënies dhe të nxënit. Në Universitetin e Ilinoisit funksionojnë një set qëllimesh të të nxënit: (1) të nxënit gjatë gjithë jetës; (2) vlerësimi për arritjet intelektuale dhe estetike; (3) ngritje e kapacitetit të të menduarit kritik, komunikimit gojor dhe të shkruar; (4) përgatitje praktike për karrierën e ardhshme; (5) ngritja e kapacitetit të qytetarisë së informuar dhe të përgjegjshme; (6) sipërmarrja produktive për të përmirësuar botën që na rrethon (cituar nga Huba E., M dhe Freed E., J, 2000)¹⁸⁷.

Në analizën e tij të *të nxënit konjitiv*, Dejvid Osjublel (1978) ofron katër lloje të nxëni: (1) të nxënit marrës, ku nxënësit duhet të përvetësojnë materialin; (2) të nxënit zbulues, ku nxënësit duhet të zbulojnë çfarë duhet mësuar dhe më pas ta përpunojnë e ta integrojnë materialin me strukturat konjitive ekzistuese; (3) të nxënit e kuptimshëm, ku nxënësit përvetësojnë kuptime të reja; (4) të nxënit përmendësh, ku nxënësit duhet të memorizojnë fakte (Musai, 1999)¹⁸⁸. Përzgjedhja e *strategjive të mësimdhënies* duhet të përfshijë realizimin e objektivave të mësimdhënies, përputhjen me interesat e nxënësve si edhe me nevojat e tyre. Për të përfshirë nevojat e nxënësve në strategjitë, metodat apo teknikat e përzgjedhura të mësimdhënies duhen patur parasysh: (1) stilet shqisore të të nxënit, (2) motivimi, (3) ankthi, (4) mungesa e shprehive sociale, (5) mungesa e shprehive akademike, (6) aftësitë e të nxënit, (7) vet-menaxhimi i shprehive të të nxënit. *Stilet shqisore të të nxënit* tek fëmijët përmbledhen në tre lloje: (1) vizual ose të nxënit me anë të të parit, (2) auditiv ose të nxënit me anë të të dëgjuarit, (3) kinestetik ose të nxënit me anë të lëvizjes apo veprimit. Detyra e mësuesit është të zbulojë cilat janë stilet më të përshtatshme dhe më efektive për një apo më shumë nxënës, në mënyrë që t'i përfshijë në strategjitë e tij. Në grupet moshore të vogla përgjithësisht mbizotëron stili kinestetik, i cili ndryshon me rritjen në atë vizual apo auditiv; ndërkohë që femrat janë më të prirura drejt stilit auditiv, ndërsa meshkujt drejt stilit vizual (Karaj, 2008)¹⁸⁹. Ekzistenca e stileve

¹⁸⁷ Huba, E., M. dhe Freed, E., J. (2000). *Learner- Centered Assessment on College Campuses- Shifting the focus from Teaching to Learning*. Pearson Education Company. USA

¹⁸⁸ Musai, B. (1999). *Psikologji edukimi. Zhvillimi, të nxënët, mësimdhënia*. Tiranë

¹⁸⁹ Karaj, Th. (2008). *Menaxhimi i klasës*. Tiranë.

shqisore të ndryshme të të nxënit përbën një argument më shumë se mësuesi në klasë duhet të përdorë, edhe për këtë arsye, përveç të tjerave, një larmi metodash, teknikash dhe instrumentesh vlerësimi të arritjeve të nxënësve.

Objektivat mësimorë të formuluar saktë e bëjnë të qartë llojin e arritjes së sjelljes apo demonstrimit që duhet vlerësuar. Ato përshkruajnë se çfarë duhet të dinë dhe të jenë në gjendje të bëjnë nxënësit si rezultat i të nxënit. Kështu vlerësimi bëhet çështje e përdorimit të një instrumenti që mat më mirë atë lloj të veçantë demonstrimi dhe pastaj i jep atij një vlerë të caktuar gjykimi. Nga ana tjetër objektivat përbëjnë gjithashtu bazën e duhur për të interpretuar rezultatet. Kur vlerësimi drejtohet kryesisht përkundrejt objektivave, atëhere bëhet e mundur të përshkruhet se cilat rezultate specifike të të nxënit janë arritur dhe cilat nuk janë arritur dhe ku nevojitet punë shtesë për të rishikuar apo plotësuar mangësitë (Musai, 2009)¹⁹⁰.

Organizmat e Bashkimit Europian dhe vendet anëtare kanë treguar interes dhe angazhim të vazhdueshëm në funksion të krijimit të hapësirës europiane të *të nxënit gjatë gjithë jetës*. Në këtë erë të nxënësve duhet: (1) të bëhet një veprimtari jetësore e qëllimshme për të gjithë njerëzit; (2) të shtrihet në kohë gjatë gjithë jetës në mënyrë periodike e të vijueshme; (3) të jetë i gjerë duke u zhvilluar me rrugë formale, joformale dhe informale; (4) të prekë të gjitha aspektet e jetës publike dhe private; (5) të zhvillohet duke shfrytëzuar të gjitha burimet dhe mjetet e mundshme si tradicionale, ashtu edhe ato elektronike, që shpalosin mundësi të mëdha për revolucionarizimin e tij (Bejtja, 2002)¹⁹¹.

Plani i zhvillimit të shkollës përbë një fushë analize, veprimi dhe bashkëveprimi ku ndërthuren të gjithë aktorët dhe të gjithë elementët përbërës si: kurrikula, mësimdhënia, të nxënit dhe vlerësimi i arritjeve të nxënësve. Në përgjithësi qëllimi përfundimtar i planifikimit është përmirësimi i cilësisë së të nxënit. Në publikimin e Institutit të Studimeve Pedagogjike "*Revista pedagogjike*" janë parashtruar disa nga parimet kryesore apo trendet për planin e zhvillimit të shkollës: (1) në vend të planifikimit shtetëror të centralizuar po zbatohet planifikimi me pjesëmarrje sa më të gjerë, (2) plani i zhvillimit të shkollës është një proces intelektual dhe krijues, (3) mësimdhënia dhe interesat e nxënësve vendosen në plan të parë, (4) rishikimi i vazhdueshëm i prioriteteve dhe ndryshimi i tyre sipas nevojave, (5) përmirësimi i mjedisit të të nxënit në shkollë (Rrapo, 2002)¹⁹².

Zhvillimi profesional i mësuesve përbën një parakusht të zhvillimit cilësor të kurrikulës në shkollë ku të ndërthuren objektivat e kurrikulës, objektivat e mësimdhënies, zhvillimi i

¹⁹⁰ Musai, B. (2009). *Si të shkruajmë objektivat mësimorë*. Qendra për Arsim Demokratik (CDE), Tiranë.

¹⁹¹ Bejtja, P. (2002). Drejt krijimit të një hapësire europiane të të nxënit gjatë gjithë jetës. *Revista pedagogjike Nr. 4*. Instituti i Studimeve Pedagogjike (ISP), Tiranë. 79- 99.

¹⁹² Rrapo, S. (2004). Plani i zhvillimit të shkollës. *Revista pedagogjike Nr. 4*. Instituti i Studimeve Pedagogjike (ISP), Tiranë. 33- 42.

aftësisë së të nxënit dhe përdorimi i metodave dhe teknikave të larmishme të vlerësimit të arritjeve. Dy *aftësitë* apo shprehitë kryesorë në performancën e mësuesve janë; *aftësitë shkencore*, që nënkuptojnë njohjen, zotërimin dhe demonstrimin në mësimdhënie të fushës apo lëndës përkatëse; si edhe njohja, zotërimi dhe demonstrimi në mësimdhënie të *aftësive metodologjike*, që nënkuptojnë përdorimi i metodave dhe teknikave të mësimdhënies. Sipas një raporti kërkimor mbi marrëdhëniet ndërmjet këtyre dy aftësive rezulton se marrëdhënia ndërmjet dy aftësive që përcaktojnë konfiguracionin strukturor dhe përmbajtësor të mësuesit është domethënëse. Kjo nënkupton që të dy aftësitë janë të lidhura, mbështesin njëra tjetër, ndikojnë mbi njëra tjetër dhe plotësojnë njëra tjetrën. (Xhomara, 2012)¹⁹³. Zhvillimi profesional i suksesshëm apo *trajnimi efektiv* i mësuesve kërkon kohë, sepse zhvillimi i aftësive ndodh në stade të caktuara, ndërsa pjesëmarrësit lëvizin ndërmjet këtyre stadeve. Ata rrisin nivelin e tyre të kompetencës. Modeli i parë i *niveleve të kompetencës* është prezantuar nga Howell (1982) dhe është plotësuar nga Pike (1994), model i cili përbëhet nga pesë nivele: (1) niveli i inkompetencës së pavetëdijshme, në të cilin mësuesit janë të pavetëdijshëm se atyre ju mungojnë aftësi në një fushë të caktuar; (2) inkompetenca e vetëdijshme, në të cilin mësuesit e kuptojnë se gjatë mësimdhënies diçka ju mungon, por pa e përcaktuar atë; (3) kompetenca e vetëdijshme, në të cilin mësuesit fillojnë realisht të kuptojnë shprehitë apo strategjitë duke reflektuar nëse ishin apo jo efektivë gjatë përdorimit të tyre; (4) kompetenca e pavetëdijshme, në të cilin mësuesit në mënyrë të vazhdueshme dhe të pandërgjegjshme grumbullojnë të dhëna nga mjedisi i jashtëm duke e përshtatur sjelljen e tyre; (5) kompetenca e vetëdijshme e orientuar, në të cilin mësuesit bëjnë jo vetëm vlerësimin spontan dhe iu përgjigjen situatave dinamike, por edhe argumentojnë pse dhe si e kryejnë një veprim të caktuar (Xhomara, 2010)¹⁹⁴.

Zhvillimi i kurrikulës është pjesë përbërëse e *standarteve të përgjithëshme të mësuesit* të hartuar nga Instituti i Kurrikuës dhe Trajnimit. Në standardin pesë të titulluar *kurrikulat* përshkruhen kompetenca të përdorimit të standardit: (1) përdor prezantime dhe shpjegime të ndryshme të koncepteve që japin idetë bazë dhe bën lidhjen e tyre me njohuritë e mëparshme të nxënësve; (2) prezanton dhe përdor pikëpamje, teori dhe metoda të ndryshme kërkimi gjatë procesit të mësimdhënies; (3) vlerëson burimet e ndryshme të mësimdhënies dhe materialet kurrikulare, që ndihmojnë prezantimin në mënyrë sa më të qartë të ideve dhe koncepteve; (4) nxit nxënësit në gjenerimin e ideve dhe të hipotezave në përputhje me metodat e studimit dhe standardeve lëndore; (5) zhvillon dhe përdor kurrikula që i inkurajojnë nxënësit të kërkojnë,

¹⁹³ Xhomara, N. (2012). The relationships among scientific skills and methodological skills in teachers' performance. *Journal of Educational and Social Research*. Mediterranean Center of Social and Educational Research. ISSN: 2239-978X (Print) ISSN: 2240-0524 (Online) Vol. 2, No. 5, March 2012. Rome, Italy, 41-47.

¹⁹⁴ Xhomara, N. (2010). Zhvillimi profesional për forcimin e shkollës: Trajnimi. *Revista Pedagogjike 2010*. Instituti i Zhvillimit të Arsimit (IZHA), Tiranë, 105- 114.

pyesin dhe interpretojnë; (6) krijon përvoja të ndryshme ndërdisiplinore që i lejojnë nxënësit të integrojnë njohuritë, aftësitë dhe metodat e studimit nga fusha të ndryshme (IKT, 2008)¹⁹⁵.

Menaxhimi i klasës përshkruan procesin e garantimit të mësimdhënies në klasë, e cila vijon në mënyrë normale, përkundër sjelljeve të papërshtatshme të nxënësve të cilat duhet të parandalohen. Menaxhimi i klasës është një proces apo veprimtari komplekse e përbërë nga shumë komponentë, disa prej të cilëve do t'i renditnim më poshtë: (1) drejtimi ose udhëheqja e klasës; (2) fillimi dhe përfundimi i mësimi; (3) ekologjia ose mjedisi i klasës; (4) klima në klasë, (5) motivimi i nxënësve; (6) cilësitë e mësuesit, dy nga më kryesoret do të renditnim, (a) aftësitë apo shprehitë shkencore, (b) aftësitë apo shprehitë profesionale; (7) aftësitë apo shprehitë sociale, (8) komunikimi me nxënësit dhe prindërit; (9) parandalimi i sjelljeve problematike; (10) strategjitë, metodat dhe teknikat e mësimdhënies; (11) edukimi i shprehive sociale; (12) vlerësimi i sjelljes në klasë dhe ndërhyrjet e nevojshme; (13) strategjitë për parandalimin dhe uljen e sjelljeve agresive, etj (Karaj, 2008)¹⁹⁶.

Përgjithësisht mësimdhënia zhvillohet në klasa heterogjene. Por ka raste kur drejtorët e shkollave, të mbështetur edhe nga stafet e tyre pedagogjike, praktikojnë *mësimdhënie në klasa afërsisht homogjene*, që krijohen nga nxënës me arritje të afërta të ulta dhe të larta. Sfida kryesore është planifikimi i strategjive të mësimdhënies në ndihmë të të nxënësit të tyre: (1) organizimi i veprimtarive të shkurtëra i shoqëruar me vlerësime të vazhdueshme; (2) transmetimi i njohurive në bazë të aftësive perceptuese të nxënësve; (3) transmetimi i strukturuar i njohurive nëpërmjet prezantimit, diskutimit të detajuar, demonstrimeve, zgjidhja e problemeve; (4) komunikim i qartë dhe i kuptueshëm me nxënësit që ndikon në uljen e konfuzionit dhe mënjanton sjelljet aggressive; (5) detajim i informacionit, përdorimi i një fjalori të përshtatshëm dhe shembuj konkretë për ilustrimin e koncepteve duke evituar mbingarkesën (Rapti, 2004)¹⁹⁷.

Ndryshimet e suksesshme në arsim vërtiten diku ndërmjet kontrollit të tepruar dhe kaosit, përshkruar nga Pascale 1990 (cituar nga Fullan, 1993)¹⁹⁸. Fullan (1993) ka përshkruar tetë leksionet themelore të modelit të ri të ndryshimit: (1) gjërat nuk mund të bëhen me forcë, (2) ndryshimi është një udhëtim me të papritura dhe jo një plan preciz, (3) problemet janë miqtë tanë, (4) vizioni dhe planifikimi strategjik vijnë më pas, (5) individualizmi dhe kolektivizmi duhet të kenë të njëjtën peshë, (6) as centralizimi dhe as decentralizimi nuk japin rezultat, (7)

¹⁹⁵ Instituti i Kurrikulës dhe Trajnimit (IKT) (2008). *Standartet e mësuesit, drejtuesit, trajnerit*. Tiranë.

¹⁹⁶ Karaj, Th. (2008). *Menaxhimi i klasës*. Tiranë.

¹⁹⁷ Rapti, E. (2004). Administrimi i klasës me rezultate të ulëta. *Revista pedagogjike* Nr. 3. Instituti i Studimeve Pedagogjike (ISP), Tiranë. 91- 102.

¹⁹⁸ Fullan, M. (1993). *Forcat e ndryshimit. Depërtim në thellësitë e reformës arsimore*. Instituti i Studimeve Pedagogjike (ISP) Tiranë.

lidhja me mjedisin më të gjerë është tepër e rëndësishme për të arritur sukses, (8) çdo person është agjent ndryshimi. Nisur nga eksperiencia personale profesionale mësuesi është në qendër të procesit të mësimdhënies dhe të nxënësve. Përgatitja e tij universitare apo trajnimi i tij fillestar, sikurse edhe trajnimi i vazhdueshëm në punë, thënë ndryshe zhvillimi i tij profesional bazuar në filozofinë e të nxënësve gjatë gjithë jetës, përcakton në një masë të madhe efektivitetin e mësimdhënies në shkollë dhe nivelin e arritjeve në të nxënësve të nxënësve.

2.5 Kërkimet Shkencore mbi Kurrikulën dhe Vlerësimin

Nga hulumtimi i *kërkimeve*, që përfshijnë kurrikulën dhe vlerësimin, rezulton se përgjithësisht gjenden kërkime apo studime që fokusohen mbi kurrikulën ose mbi vlerësimin si variabla studimore të veçantë, mbi kurrikulën dhe vlerësimin si variabla ndërveprues sidomos në kurrikulën e zbatuar në mësimdhënie, por edhe si variabla ndërveprues të drejtpërdrejtë mbi njëri tjetrin ku është matur lidhja ndërmjet tyre, drejtimi i lidhjes dhe ndikimi, sikurse edhe ndërveprimi apo ndikimi i variablave të tjerë plotësues.

Në një Position Paper mbi TIK, teknologjinë e informacionit dhe komunikimit në kurrikulën Australiane (Reynolds dhe të tjerë, 2011)¹⁹⁹ trajtojnë hartimin e një *përmbajtjeje* dhe standarteve eksplicite të kurrikulës, me qëllim që nxënës të nxënë në mënyrë të suksesshme dhe të bëhen qytetarë aktivë e të zotërojnë aftësitë dixhitale, përveç aftësive të tjera të gjithanshme. Dy janë propozimet e parashtruara: (1) krijimi i një hapësire të nxënës brenda fushës së lëndëve humane, përkatësisht të historisë dhe gjeografisë, hapësirë e cila do të përfshijë dy linja përmbajtjeje: (a) kompetencën e TIK dhe (b) teknologjitë dixhitale; (2) linja e kompetencës së ICT të zhvillohet në intervale dy vjeçare, duke përkrahur përmbajtjen dhe standartet në klasat 2, 4, 6, 8, 10; (3) linja e teknologjisë dixhitale të zhvillohet në intervale dy vjeçare duke u thelluar në klasat 8 dhe 10.

Studimi i bërë mbi vlerësimin e kurrikulës (Porter, 2004)²⁰⁰, trajton *kurrikulën e vlerësuar* në raport me kurrikulën e synuar, sikurse edhe në raport me kurrikulën e zbatuar në klasë. Përfundimet e studimit orientojnë përdorimin e të dhënave të kurrikulës së vlerësuar në funksion të analizave të mësimdhënies që zhvillohet në klasë, të përmbajtjes kurrikulare dhe më në fund të arritjeve të nxënësve, sidomos në testimet ndërkombëtare si TIMSS, arritjet ndërkombëtare në matematikë dhe shkencë (Trends in International Mathematics and Science Study) dhe PISA (Program for International Student Assessment).

¹⁹⁹ ACCE (2011). *Position Paper on ICT in the Australian Curriculum*. Marrë më 10 Prill 2012 nga:

http://acce.edu.au/sites/acce.edu.au/files/ACCE_Position_final.pdf

²⁰⁰ Porter, C., A. (2004). *Curriculum assessment*. Marrë më 28 Maj 2012 nga :

<http://www.andyporter.org/papers/CurriculumAssessment.pdf>

Zhvillimi i kurrikulës *gjithëpërfshirëse* (Humphreys, 2009)²⁰¹, trajton marrëdhënien ndërmjet edukimit gjithëpërfshirës dhe mundësive të barabarta për çdo nxënës. Studimi trajton implikimet e hartimit të kurrikulës gjithëpërfshirëse për të gjithë nxënësit, bazuar në kurrikulën shtetërore të Hong Kongut, me synim përfshirjen e nxënësve me paaftësi të ndryshme. Studimi gjeti se sfida më e madhe ishte mënyra e të menduarit të mësuesve rreth përzgjedhjes së kurrikulës së zbatuar në mësimdhënie dhe mënyrës së trajtimit të saj për të gjithë nxënësit.

Në kërkimin klasat Apple dje- sot (Apple Inc, 2008)²⁰², një iniciativë për të identifikuar parimet themelore të shekullit të njëzet për shkollën e mesme, trajtohen *marrëdhëniet* ndërmjet nxënësve, mësuesve dhe kurrikulës, duke përfshirë në këtë studim edhe vlerësimin informues. Kërkimi arrin në përfundimin se edukimi në Amerikë ndodhet në një krizë që kërcënon aftësinë e një brezi të tërë të rinjve amerikanë për të arritur sukses në jetë dhe në punë. Kërkimi ofron dizenjimin e gjashtë *parimeve* për shkollën e mesme të shekullit të njëzet e një: (1) kuptimin e aftësive dhe rezultateve të shekullit të njëzet e një, që të bëjnë të suksesshëm edukatorët, nxënësit dhe prindërit, (2) përdorimin e një kurrikule relevante dhe të aplikueshme, e cila i aftëson nxënësit për jetën, (3) përdorimin e një vlerësimi që motivon të nxënët dhe informon mjedisin e të nxënët, (4) krijimin e një kulture shkollore që mbështet inovacionin e të nxënët dhe kreativitetin e çdo nxënësi në mjedisin ku jeton për të zgjidhur probleme specifike; (5) vlerësimin e marrëdhënieve personale, profesionale dhe familjare që përcaktojnë rritjen, shëndetin dhe zhvillimin konjitiv të fëmijëve brenda familjes, shkollës dhe komunitetit; (6) krijimin e një aksesit të TIK që do të mbështesë edukatorët dhe nxënësit për të aksesuar informacion dhe burime të cilat fuqizojnë ato për të bërë kërkime, për të grumbulluar informacion, për të analizuar të dhëna, për t'i publikuar në media të ndryshme, për të komunikuar me bashkëmoshatarët dhe ekspertët, si edhe për të fituar eksperiencë dhe ekspertizë në veprimtaritë bashkëpunuese.

Në kërkimin e kryer nga Komiteti Menaxherial i Edukimit i Karolinës së Jugut (SC Education Oversight Committee, 2003)²⁰³, është trajtuar marrëdhënia ndërmjet *kurrikulës së arsimit, formimit profesional* dhe ndjekjes së mëtejshme të viteve të shkollimit, si edhe përshtatshmërisë me tregun e punës. Në kërkim janë evidentuar të dhëna që tregojnë se nxënësit nuk marrin në shkollë aftësitë e nevojshme për tregun e punës. Studimi gjithashtu ofron të dhëna sipas të cilave vihet re një trend i braktisjes së shkollës nga nxënësit e shkollave të mesme, për

²⁰¹ Humphreys, A., K. (2009). *Developing an inclusive curriculum. Every teacher matters*. Marrë më 5 Shtator 2012 nga: http://www.wholeschooling.net/Journal_of_Whole_Schooling/articles/5-2Humphreys.pdf

²⁰² Apple Classrooms of Tomorrow-Today (ACOT) (2008). *Learning in the 21st Century*. Marrë më 2 Maj 2012 nga: http://education.apple.com/acot2/global/files/ACOT2_Background.pdf

²⁰³ Education Oversight Committee. (2003). *Applied Curriculum Pilot Program. Initial Review*. Marrë më 11 Korrik 2012 nga: https://dc.statelibrary.sc.gov/bitstream/handle/10827/5134/EOC_Applied_Curriculum_Pilot_Program_2003-9.pdf?sequence=1

shkak të paaftësive akademike, por edhe për arsye të tjera, gjë që shpie në uljen e numrit të të diplomuarve nga viti në vit. Kështu komiteti i edukimit propozoi një kurrikul të re. Kurrikula ekzistuese përmbante: (1) katër njësi anglisht, (2) katër njësi matematikë, (3) një njësi gjuhë të huaj ose karrierë dhe teknologji edukimi, (5) një njësi shkencë kompjuterike, (6) një kurs në shëndetin personal, gjysmë njësi qeverisje, (7) një njësi edukim fizik, (8) një njësi studime sociale, (9) një njësi ekonomi, (10) një njësi histori e SHBA, (11) tre njësi shkencë, (12) shtatë njësi lëndë me zgjedhje. Kurrikula e propozuar përmbante: (1) tre vite anglishte e botës reale, (2) tre vite matematikë për botën reale, (4) dyqind orë eksperiencë e lidhur me punën, (5) një vit internship në një sipërmarrje, (5) i punësuar në kohën e diplomimit, (8) një kurs hyrjeje në kompjuter, (9) një kurs në shëndetin personal, (10) tre vite gatishmëri për punë, përfshirë kurs në lëndët civike, (11) kurs opsional në edukimin fizik, (12) kurs opsional në arsimin profesional. Kërkimi nënvizon përfundimet e pilotimit të kurrikulës së propozuar: (1) kurrikula nuk ndikoi në ngritjen e numrit të nxënësve të diplomuar, (2) nuk kishte korrelacion të fortë të kurrikulës me standartet e Shtetit të Karolinës së Jugut, (3) kurrikula mund të ndikonte në uljen e braktisjes së shkollës, (4) kurrikula mund të ndikonte në rritjen e aftësive të nxënësve për punë, (5) kurrikula mund të ndikonte në rritjen e punësimit të nxënësve që zbatonin këtë program.

Në Thinking Deeper Research (Looney, 2010)²⁰⁴, trajtohet kompetenca e *vlerësimit* e cila është e ndarë në dy komponentë: (1) *kompetenca e vlerësimit* një përbërës kritik, i cili ndikon në *përmirësimin e të nxënësve të hapur dhe të mbyllur*; (2) *analitika e të nxënësve*, një sistem i ri vlerësimi i cili lidhet me zhvillimet më të fundit të fokusuara mbi mjetet dhe praktikat e vlerësimit. Analitika e të nxënësve është përdorimi i të dhënave inteligjente, të dhënave që prodhohen nga nxënësit dhe analiza e modeleve për të zbuluar lidhjet ndërmjet tyre, si edhe për të formuluar rekomandime mbi të nxënësve. Proceset e analitikës së të nxënësve mund të përmbledhen në: (1) burimet e të dhënave, të cilat mund të jenë librari, media sociale, agjenci shërbimi, etj; (2) institucionet përgjegjëse të të dhënave, të cilat mund të jenë kombëtare apo në nivel institucioni; (3) mjete dhe monitorimi në të cilat përfshihen të gjitha mjetet teknike që përdoren për grumbullimin e të dhënave; (4) metodat analitike që përdoren si rrjete sociale, analiza e diskutimit, modelime parashikuese, profili i nxënësit, etj; (5) autorizimi apo lejimi, i cili mund të jepet nga administrata, fakulteti, nxënësit, agjencitë raportuese. Në konkluzionet e studimit theksohet se: (1) vlerësimi ka qenë gjithmonë një kompetencë e rëndësishme e të nxënësve për të nxënë, por ajo po bëhet gjithnjë e më e rëndësishme, ndërsa kontekstet sociale dhe ekonomike dhe mjetet e reja po iu kërkojnë dhe po iu mundësojnë individëve të marrin përgjegjësinë e të nxënësve të tyre; (2) kompetenca e vlerësimit ka të bëjë me faktin se si nxënësi ndërton personalitetin e tij si nxënës dhe si individ.

Një kërkim tjetër mbi fushën e vlerësimit është kërkimi mbi ndikimin e *vlerësimit formues në të nxënësve* e hershëm dhe në zhvillimin e fëmijëve (Dunphy, 2008)²⁰⁵. Kërkimi

²⁰⁴ Looney, J. (2010). *Making it Happen: Formative Assessment and Educational Technologies*. Marrë më 17 Tetor 2012 nga: http://gelponline.org/sites/default/files/resource-files/assessment_competency.pdf

²⁰⁵ Dunphy, E. (2008). *Early learning and development through formative assessment*. Marrë më 6 Korrik 2012 nga: http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/How_Aistear_was_developed/Research_Papers/Formative_assessment_summary.pdf

eksploron marrëdhëniet reciproke ndërmjet mësimdhënies, të nxënësve dhe vlerësimit në Irlandë. Kërkimi nënvizon karakteristikat dhe kompleksitetin e të nxënësve të hershëm dhe identifikon implikimet kyçe, që kanë të bëjnë me vlerësimin. Kërkimi i jep përgjigje pyetjes se çfarë dhe si duhet të vlerësojmë, si dhe qartëson lidhjen ndërmjet zhvillimit të praktikës së vlerësimit dhe identifikimit të rëndësisë së zhvillimit profesional. Konkluzionet kryesore që ofron kërkimi janë: (1) mbështetja e qasjes vlerësuese të të nxënësve të hershëm me entuziazëm dhe besim, që synon vlerësimin sa më objektiv të të nxënësve të fëmijëve dhe që identifikojnë mënyra për të mbështetur dhe zgjeruar të nxënësve; (2) përgatitja dhe zhvillimi profesional i vlerësuesve si në formimin fillestar të tyre, ashtu edhe në trajnimin në punë për të zhvilluar aftësitë vlerësuese të të nxënësve të hershëm bazuar në performancën e fëmijëve ditë- pas- dite; (3) mbështetje kontekstuale e përshtatshme, si koha e duhur dhe mundësia për të diskutuar me kolegët.

Në kërkimin mbi alternativat e vlerësimit në arsimin bazë (Robin, Peacock dhe Harlen, 2007)²⁰⁶, trajtohet marrëdhënia ndërmjet *formave të ndryshme të vlerësimit të nxënësve dhe metodave të të nxënësve* të tyre. Kërkimi trajton në mënyrë kritike sistemin e vlerësimit në Angli, në Zelandën e Re, në Francë dhe në Suedi, duke përshkruar qëllimet dhe përdorimet e ndryshme të vlerësimit. Gjithashtu kërkimi trajton ndikimin e metodave alternative të vlerësimit në të nxënësve dhe në mësimdhënien, sikurse edhe vlefshmërinë dhe besueshmërinë e këtyre metodave. Rekomandimet që ofron kërkimi përfshijnë: (1) rishikimin e sistemit të vlerësimit duke promovuar vlerësimin e varur të shkollës dhe monitorimin kombëtar, që nënkupton vlerësimin e performancës së nxënësve si njësi matëse e pamohueshme apo si tregues i efektivitetit të sistemit të edukimit, ndërkohë që monitorimi kombëtar do të mund të realizohej duke përzgjedhur kampione të nxënësve; (2) një sistem efektiv vlerësimi përfaqëson një sistem të hapur ku të gjitha palët e përfshira janë të informuar në lidhje me të dhënat e përdorura dhe gjykimet e bëra mbi bazën e tyre, pasi emocioni që rrjedh nga vlerësimi është rezultat i frikës, dyshimit nga e panjohura; (3) nxënësve të vegjël mund t'iu jepen shpjegime në lidhje me të dhënat e përdorura nga mësuesit për vlerësimin e progresit të tyre, që do të bënte që ata të merrnin pjesë në vlerësimin e punës së tyre.

Në një studim të përgatitur nga programi i studimit mbi të nxënësve dhe mësimdhënien nga TLRP programi i studimit mbi mësimdhënien dhe të nxënësve (Teaching and Learning Research Programme) i Institutit të Edukimit të Universitetit të Londrës (2009)²⁰⁷, trajtohet *vlerësimi i nxënësve dhe format e ndryshme të tij në lidhje me qëllimet e vlerësimit*. Studimi parashtron një sërë idesh se si *vlerësimi* mund të mbështesë *të nxënësve dhe mësimdhënien*: (1) shumë debate mbi vlerësimin janë ndërkombëtare, të tilla si në ç'formë mund të mbështesë më mirë vlerësimi të nxënësve dhe mësimdhënien, si edhe se si vlerësimi mund të përdoret për të grumbulluar të dhëna mbi progresin e individëve, shkollave apo vendeve; (2) në të gjitha pjesët e Mbretërisë së

²⁰⁶ Robin, A., Peacock, A., Harlen, W. (2007). *The quality of learning. Assessment alternatives*. Marrë më 5 Tetor 2012 nga: <http://www.bishopg.ac.uk/docs/PDE/CPRKeyStage2TestingReview.pdf>

²⁰⁷ Teaching and Learning Research Programme (TLRP) (2009). *Assessment in school. Fit for purpose?* Marrë më 16 Korrik 2012 nga: <http://www.tlrp.org/pub/documents/assessment.pdf>

Bashkuar kanë ndodhur ndryshime radikale deri tek fëmijët e moshës 14- vjeçare: (a) në Skoci që nga viti 2001 prioritet i qeverisë ishte zhvillimi i një sistemi vlerësimi koherent, *vlerësimi është për të nxënësit*, që nënkupton se qeveria skoceze nuk grumbullon më të dhëna mbi progresin e të gjithë fëmijëve, por mbështetet në të dhënat e grumbulluara nga Agjencia e Vlerësimit e Skocisë , e cila nga ana e saj mbështetet në kampionimin përfaqësues të nxënësve; (b) Wellsi e hoqi testimin për kalimin e *Key Stages 2* dhe 3 nga viti 2005 duke e vënë theksin tek vlerësimi për të nxënësit; (c) Irlanda e Veriut plotësoi në vitin 2006 testimin statutor të *Key Stages* dhe po vijon të promovojë vlerësimin për të nxënësit dhe vlerësimin e mësuesve mbështetur në marrëveshjet e rishikuara për kurrikulën e re; (d) Anglia në vitin 2008 u vu në vështirësi për testin në *Key Stage 3*, pasi dhjetëra mijëra nxënës morën me vonesë rezultatet, sikurse në *Key Stage 2* ku po provohet që testet e fundit të zëvendësohen me teste më të shkurtra, që nxënësit mund t'i japin në çdo kohë ndërmjet moshave 7 dhe 11 vjeç apo konservatorët që lajmërojnë se në vend të testeve në fund të *Key Stage 2*, do të zhvillojnë teste pranimit në shkollat e mesme.

Në një studim të organizatës australiane të parimeve të edukimit të veçantë ASEPA (The Australian Special Education Principals Association) (2011)²⁰⁸, janë prezantuar: (1) analiza e politikës dhe e praktikave kombëtare dhe ndërkombëtare në lidhje me kurrikulën, vlerësimin dhe raportimin mbi fëmijët me nevoja të veçanta dhe fëmijët me paaftësi të ndryshme; (2) si mund të përmirësohet *kurrikula*, *vlerësimi* dhe raportimi i fëmijëve me nevoja të veçanta dhe i fëmijëve me paaftësi të ndryshme në kuadrin e zhvillimit të kurrikulës australiane; (3) sikurse nënvizohet edhe në litaraturë, ekziston një lidhje sinergjike ndërmjet tri elementeve kurrikula, vlerësimi dhe raportimi. Dy nga përfundimet që ofron kërkimi janë : (1) ndërsa përdorimi i qasjeve të standardizuara ‘*mainstream*’ në kurrikulën dhe vlerësimin e nxënësve me vështirësi në të nxënë apo me paaftësi të ndryshme shihet si një nga mënyrat për të promovuar përfshirjen e tyre, ekziston një besim i gjerë se shkollat homogjene mund të çojnë në dështim të eksperiencave të të nxënësit për këta fëmijë; (2) vihet re një tension ndërmjet kurrikulës dhe vlerësimit, pasi përdorimi i testeve ndërkombëtare nga shkollat keqinterpretohet nga zbatuesit e vlerësimit në përpjekje për të gjetur strategji për të zhvilluar mësimdhënien me nxënësit me vështirësi në të nxënë dhe nxënësit me paaftësi të ndryshme.

Edvantia, korporata për zhvillimin e studimit në edukim në Shtetet e Bashkuara të Amerikës, ka kryer një kërkim mbi marrëdhëniet ndërmjet konfigurimit të kurrikulës dhe arritjeve të nxënësve. Kërkimi mbi konfigurimin e kurrikulës, mbështetur në standardet dhe vlerësimin e arritjeve të nxënësve, tregon një marrëdhënie të fortë të kurrikulës me arritjet e nxënësve, përshkruar nga Price-Baugh, 1997; Mitchell, 1998; Wishnick, 1989 (cituar nga Edvantia, 2005). Ky kërkim pasqyron përmbledhjen e shqyrtimit në litaraturë, i adresuar në mënyrë specifike tek përmbajtja kurrikulare, mësimdhënia, përshtatja ndërmjet standarteve dhe

²⁰⁸ ASEPA (2011). *Curriculum, Assessment and Reporting in Special Educational Needs and Disability: A Thematic Overview of Recent Literature*. Marrë më 2 Maj 2012 nga: <http://www.acara.edu.au>

kurrikulës së miratuar, konfigurimit të kurrikulës nëpërmjet zhvillimit profesional dhe gjetjeve nga studimet ndërkombëtare (Edvantia, 2005)²⁰⁹.

Në një dizertacion të studiuesit Triche (2002)²¹⁰ trajtohet *rikonceptimi i kurrikulës* mbështetur në filozofinë e autorit Wittgenstein, sipas të cilit dija nuk kërkon autoritet të brendshëm apo të jashtëm, duke hedhur poshtë në këtë mënyrë themelet e njohurive empirike dhe logjike mbi të cilat mbështetet edukimi perëndimor. Mbështetur në qasjen e ofruar nga autori Wittgenstein, rezulton se edukimi është një veprimtari indirekte i cili i formon nxënësit se si të përdorin fjalët. Ai sugjeron se të nxënit është një prezantim parashikues që lidh konceptet të cilat lindin nga përdorimi i përditshëm i gjuhës në mënyra të reja dhe interesante. Duke iu kërkuar nxënësve të shikojnë ngjashmëritë ndërmjet koncepteve në mënyrë parashikuese më shumë se sa logjike, edukimi nuk mund të reduktohet në përvetësimin e një seti faktesh, të cilat jepen në mënyrë të vazhdueshme sipas hapave konkretë. Për këtë arsye qasja, sipas autorit Wittgenstein, e shikon kurrikulën si një akt i përdorimit të gjuhës (Triche, 2002)²¹¹. Pikëpamja e autorit Wittgenstein, i cili e shikon kurrikulën si një akt i përdorimit të gjuhës bazuar në shqyrtimin e literaturës në përgjithësi, duket si një këndvështrim jo i plotë, pasi kurrikula është shumë më tepër se sa thjeshtë përdorimi i gjuhës.

Në një dizertacion të studiuesit Kaira (2010)²¹² trajtohet *marrëdhënia* ndërmjet *kurrikulës* dhe *vlerësimit*. Vlerësim i saktë dhe i përpiktë i arritjeve të nxënësve mund të arrihet vetëm nëse ekziston një pajtueshmëri e plotë ndërmjet kurrikulës, pra asaj që mësohet nga nxënësit dhe vlerësimit. Studimi arrin në konkluzionin se dobishmëria e rezultateve të studimeve mbi konfigurimin e kurrikulës do të rritej ndjeshëm, nëse performanca e nxënësve në vlerësimin e arritjeve të tyre do të merrej në konsideratë. Kjo do të jepte informacion mbi pikat e forta dhe të dobëta të nxënësve, si edhe do të informonte mësuesit në cilat fusha të kurrikulës duhet vënë theksi më shumë. Studimi ndriçon gjithashtu zhvilluesit dhe hartuesit e testeve të arritjeve të nxënësve (Kaira, 2010).

²⁰⁹ Edvantia. (2005). *Aligned Curriculum and Student Achievement*. Marrë më 11 Korrik 2012 nga:

www.edvantia.org

²¹⁰ Triche, S., S. (2002). *Reconceiving curriculum. An historical approach*. Dissertation. Marrë më 17 Maj 2012

nga: http://etd.lsu.edu/docs/available/etd-0612102-171120/unrestricted/Triche_dis.pdf

²¹¹ Ibid

²¹² Kaira, T., L. (2010). *Using Item Mapping to Evaluate Alignment between Curriculum and Assessment*.

Dissertation. Marrë 14 Maj 2012 nga :

http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1322&context=open_access_dissertations

Kërkimi i kryer nga Ramoroka (2006)²¹³ fokusohet mbi kuptimin e mësuesve mbi edukimin me bazë rezultatet e të nxënësve dhe impakti mbi vlerësimin në klasë. Mësuesit luajnë rolin kryesor në drejtim të implementimit me sukses të mësimdhënies me bazë rezultatet e të nxënësve, sikurse të kuptuarit e kësaj filozofie e cila po zbatohet në sistemin arsimor të Afrikës së Jugut. Kërkimi u mbështet në analizat cilësore: (1) intervista gjysmë të strukturuar, (2) vrojtim, dhe (3) analizë dokumentacioni. Rezultatet e studimit ofruan konkluzionet e mëposhtme: (1) mësuesit kanë akoma një kuptim të nivelit të ulët të premisave dhe parimeve të edukimit me bazë rezultatet e të nxënësve; (2) premiset dhe parimet e edukimit me bazë rezultatet e të nxënësve nuk kanë gjetur vend akoma në praktikën e klasës; (3) nevojitet të përmirësohet kuptimi i mësuesve me edukimin me bazë rezultatet e të nxënësve, në mënyrë që kjo filozofi të zbatohet me efektivitet në klasë (Ramoroka, 2006)²¹⁴.

Në kërkimin doktoral të studiuesit Hayford (2007)²¹⁵ trajtohet *marrëdhënia* ndërmjet vlerësimit të vazhdueshëm dhe arritjeve të ulëta të nxënësve në arsimin fillor dhe në arsimin e mesëm të ulët në dy distrikte në Ganë. Të dhënat e studimit u grumbulluan duke u mbështetur në pyetësorët e vet- raportuar, intervistat gjysmë të strukturuar dhe fokus grupet. Rezultatet e studimit treguan: (1) shumica e mësuesve e perceptojnë vlerësimin e vazhdueshëm si mbështetje në punën e tyre për të përmirësuar arritjet e nxënësve me performancë të ulët; (2) mësuesit raportojnë se ata përdorin të njëjtat qasje vlerësimi për të gjithë nxënësit dhe kjo ka shkaktuar sipas tyre që nxënësit me arritje të ulëta të performojnë dobët dhe të përsërisin klasën; (3) mësuesit identifikojnë si shkaqe të gjendjes politikat, klasat e mëdha dhe mungesën e trajnimeve; (4) nxënësit me arritje të ulëta në studim raportojnë se pësojnë ndjenja ankthi, ndjehen të irrituar dhe të pa mbështetur gjatë testeve dhe të shqetësuar kur ata dështojnë; (5) sipas nxënësve janë detyrat e vështira, mungesa e vet- menaxhimit të të nxënësve dhe mungesa e mjedisit mbështetës si barriera për të marrë pjesë në teste; (6) gjetjet e studimit implikojnë politikën, praktikën, kërkimin, trajnimin e mësuesve dhe zhvillimin profesional (Hayford, 2007).

Në tezën e tij doktrale Mhurchú (2000) ka trajtuar përdorimin e *dosjes së nxënësit* si një mundësi për përmirësimin e praktikës së vlerësimit. Autori shkruan: “ Unë kam zbuluar një metodë të re të vlerësimit të nxënësve duke përdorur dosjen e nxënësit. Fjala vlerësim i arritjeve, nga anglishtja *assessment*, e ka origjinën nga fjala latine *assidere*, që ka kuptimin të *rrishë pranë*. Një kuptim i tillë sugjeron një ndarje eksperience, e cila sipas meje është ekzaktësisht ajo çfarë ofron dosja e nxënësit, të rrish pranë nxënësve dhe të ndash me to eksperiencat e tyre gjatë të

²¹³ Ramoroka, J., N. (2006). *Educators' understanding of the premises underpinning outcomes- based education and its impact on their classroom assessment practices*. Dissertation. Marrë më 6 Korrik 2012 nga: <http://upetd.up.ac.za/thesis/available/etd-04052007-185249/unrestricted/dissertation.pdf>:

²¹⁴ Ibid

²¹⁵ Hayford, K., S. (2007). *Continuous assessment and lower attaining pupils in primary and junior secondary schools in Ghana*. Dissertation. Marrë më 7 Gusht 2012 nga : <http://etheses.bham.ac.uk/128/1/Hayford08PhD.pdf>

nxënit, gjatë përpjekjeve të tyre për t'u përmirësuar, gjatë hartimit të synimeve dhe objektivave për të ardhmen e tyre, gjë të cilën po e realizoj në praktikë” (Mhurchú, 2000)²¹⁶.

Kërkimi doktoral i prezantuar nga Kousholt (2009)²¹⁷ ka në fokus *vlerësimin e arritjeve të nxënësve në shkollat e mesme të përgjithshme të Danimarkës dhe ka për qëllim të ndriçojë ndikimet tek nxënësit dhe tek mësuesit në sistemin arsimor danez. Dizertacioni është bazuar mbi gjetjet e ofruara nga intervistat cilësore dhe vërtetimet në tri klasa të ndryshme në tri shkolla të ndryshme. Konkluzioni kryesor i dizertacionit është se ekziston një marrëdhënie bashkëpunuese ndërmjet vlerësimit të arritjeve dhe komunitetit të nxënësve. Gjithashtu përcaktohet se shkathhtësia e nxënësve është e lidhur me strukturat konjitive të tyre dhe ajo perceptohet e vendosur dhe e lidhur me kushtet e konteksteve specifike vepruese (Kousholt, 2009).*

Në raportin kërkimor të publikuar nga Këshilli Kombëtar për Edukimin Special të Irlandës (2011) trajtohet *aksesi në kurrikul* i nxënësve me nevoja të veçanta në klasat e zakonshme duke zbatuar edukimin gjithëpërfshirës. Pyetja kryesore e studimit kishte të bënte me faktin se si zbatohet dhe si diferencohet kurrikula në klasat e zakonshme në shkollat fillore, të cilat përfshijnë nxënës me nevoja të veçanta. Metodologjia e studimit mbështetej në njëmbëdhjetë studime rasti të zbatuar në njëmbëdhjetë shkolla të ndryshme, në të cilat përfshiheshin vërtetimi në klasë dhe intervistat me fëmijët, prindërit e tyre, mësuesit, asistentët e nevojave të veçanta, mësuesit mbështetës, si edhe profesionistë të tjerë të fushës, ashtu sikurse edhe dokumentacion mbështetës. Studimi u fokusua si në nxënësit si individë, ashtu edhe në kontekstin e zhvillimit të mësimdhënies. Gjetja kryesore e studimit nënvizonte faktin se përdorimi i një sërë strategjive për të diferencuar kurrikulën për fëmijët me nevoja të veçanta, përshtatja e klasës për nevojat e tyre, përdorimi i burimeve të ndryshme, modifikimi i përmbajtjes së kurrikulës që zhvillohet në klasë përdoret nga një pakicë e mësuesve dhe për një përqindje të vogël kohore (NCSE, 2011)²¹⁸.

Në temën e dizertacionit punuar nga autori Kaskey-Roush (2008) trajtohet lidhja ndërmjet *kurrikulës së integruar* dhe promovimit të *të menduarit kritik* dhe *angazhimit* në të nxënë në gjimnaz. Dizertacioni përmban tri pyetje studimore: (1) Cilat janë karakteristikat e kurrikulës së integruar që promovon të menduarit kritik në gjimnaz? (2) Cilat janë karakteristikat e përdorimit të kurrikulës ndërdisiplinore që promovon angazhimin në të nxënë të nxënësve? (3) Sa domethënëse janë përfitimet e nxënësve duka zbatuar kurrikulën e integruar? Konkluzioni

²¹⁶ Mhurchú, N., S. (2000). *How can I improve my practice as a teacher in the area of assessment through the use of portfolios?*. Marrë më 27 Shtator 2012 nga:

<http://www.jeanmcniff.com/userfiles/file/Theses/SiobhanNiMhurchu/siobhan.pdf>

²¹⁷ Kousholt, K. (2009). *What is new in school assessment*. Marrë më 17 Korrik 2012 nga:
<http://www.google.com/url>

²¹⁸ The National Council for Special Education (NCSE) (2011). *Access to the curriculum for pupils with a variety of special educational needs in mainstream classes. An exploration of the experiences of young pupils in primary school*. Marrë më 16 Korrik 2012 nga: http://www.ncse.ie/uploads/1/AccessstotheCurriculum_1.pdf

kryesor i temës studimore thekson rëndësinë e të kuptuarit të përfitimeve të kurrikulës së integruar ku nxënësit realizojnë lidhjet ndërmjet të gjitha lëndëve. Nxënësit në gjimnaz përfitojnë shumë nga përdorimi i kurrikulës së integruar duke zhvilluar pavarësinë, motivimin social dhe sidomos zhvillimin e ndërveprimit me bashkëmoshatarët (Kaskey-Roush, 2008)²¹⁹.

Në një kërkim të zbatuar nga autorët Osborne dhe Collins (2000) paraqiten rezultatet e perceptimeve të nxënësve dhe të prindërve në lidhje me kurrikulën e shkencës që zhvillohet në shkollë, aspektet që ata gjejnë interesante dhe pikëpamjet e tyre rreth përmbajtjes së saj në të ardhmen. Të dhënat u grumbulluan nga dyzet e pesë fokus grupe me nxënës, prindër dhe mësues në Londër, Leeds dhe Birmingham. Gjetjet më kryesore të studimit ishin: (1) të gjithë nxënësit dhe prindërit e konsideruan shkencën si lëndë e rëndësishme dhe që ka vendin e vet legjitim në kurrikul; (2) nxënësit e vlerësuan kurrikulën e shkencës si aspiratë për karrierë më shumë se sa një lëndë me interes të ngushtë; (3) brenda shkencës lënda më pak e pëlqyer sipas nxënësve është kimia, e cila sipas tyre dominohet nga përmbajtja, ka shumë përsëritje, ka shumë pak mundësi për diskutime, është e fragmentuar; (4) biologjia sipas nxënësve përvetësohet mirë, pasi lidhet me jetën dhe nevojat e tyre; (5) shkencë bëhet më interesante, nëse ofrohen mundësi për punë praktike, sfida apo stimulime, (6) nxënësit dhe prindërit mendojnë se stili i mësimdhënies së mësuesit është shumë i rëndësishëm dhe përcakton interesin e nxënësve për shkencën (Osborne dhe Collins, 2000)²²⁰. Njëra nga gjetjet e rëndësishme të studimit të Osborne dhe Collins, ku sipas nxënësve dhe prindërve stili i mësimdhënies së mësuesve përcakton interesin e nxënësve për shkencën, ka lidhje me njërën nga hipotezat alternative, sipas së cilës përdorimi i alternuar i metodave të vlerësimit ndikon në arritjet e nxënësve në kurrikulën e shkencës, pasi tek stili i mësuesve përfshihen si metodat e mësimdhënies, ashtu edhe metodat e vlerësimit të arritjeve.

Në një raport studimor të mbështetur nga UNESCO dhe MASH mbi *edukimin ndërkulturor dhe të drejtave të njeriut në shkollë*, përfshihet edhe analiza e kurrikulës e fokusuar kryesisht tek shkencat sociale, por pa lënë pas dore edhe fushat e tjera. Raporti vë në dukje se: (1) në sistemin arsimor ekziston lëndë e "*edukatës qytetare*" në të gjitha klasat e shkollës 8- vjeçare dhe "*njohuri për shoqërinë*" në shkollën e mesme të përgjithshme, të cilat përmbajnë tema dhe objektiva të drejtpërdrejta ose të tërthorta për edukimin e të drejtave të njeriut e të fëmijës, të përgjegjësive të fëmijëve dhe të të rriturve në familje dhe në shoqëri, elemente të edukimit ligjor; (2) gjithashtu orët e edukimit shëndetësor trajtojnë çështje mbi të drejtat e njeriut në fushën e shëndetit dhe të mjedisit; (3) në programet e lëndëve të tjera trajtimi i drejtpërdrejtë i të drejtave të njeriut mungon ose është shumë i rrallë, (4) aktualisht programet përmbajnë vetëm synime që lidhen me lëndën përkatëse, por nuk përmbajnë as objektiva lëndorë, e aq më pak objektiva kroskurrikularë. Tre nga rekomandimet që përmban raporti trajtojnë nevojën e rishikimit të kurrikulës: (1) programet lëndore të mos përmbajnë vetëm

²¹⁹ Kaskey-Roush, M. (2008). *How does using an integrated curriculum promote critical thinking and engagement in middle school student learning?* Dissertation. Marrë më 17 Korrik 2012 nga:
<http://www.cehs.ohio.edu/resources/documents/roush.pdf>

²²⁰ Osborne, J., dhe Collins, S. (2000). *Pupils' and Parents' Views of the School Science Curriculum*. Marrë më 22 Tetor 2012 nga: <http://www.kcl.ac.uk/content/1/c6/02/21/14/pupils.pdf>

objektivat lidhur me lëndën, por edhe objektiva ndër disiplinore, pjesë e të cilave do të ishin objektivat që lidhen me të drejtat e njeriut; (2) mësuesit e të gjitha lëndëve të trajnohen për të trajtuar çështje që lidhen me edukimin ndërkulturor dhe të të drejtave të njeriut; (3) aktet ligjore duhet të rishikohen për të siguruar një mbështetje më të mirë të veprimtarive kurrikulare, kroskurrikulare dhe ekstrakurrikulare për të ndihmuar në përmirësimin e klimës në shkollë lidhur me respektimin e të drejtave të njeriut ne përgjithësi (Axhemi dhe të tjerë, 2002)²²¹.

Në një raport për OECD mbi nxitjen e ndryshimeve kurrikulare prezantuar nga Kärkkäinen (2012) theksohet ndikimi i jashtzakonshëm i *kurrikulës* në *ndryshimet në edukim*, pasi ajo reflekton vizionin për edukimin duke ofruar njohuritë, aftësitë dhe vlerat që do t'u transmetohen nxënësve, si edhe metodat e mësimdhënies që do të përdoren për këtë qëllim. Ndryshimet kurrikulare mund të përfshijnë lëndë të reja, kombinimin e lëndëve të vjetra apo hartimin e objektivave të të nxënësve ndërkurrikular, sikurse mund të marrë formën e një përmbajtjeje të re, koncepteve të reja, shtrirjen e tyre, koha në dispozicion si edhe pedagogjia që do të zbatohet. Ekzistojnë dy qasje të kundërta të ndryshimeve kurrikulare; (1) qasja e centralizuar ku administrata qendrore merr iniciativën për ndryshime në edukim; (2) qasja e decentralizuar ku vendimmarrja mbi kurrikulën i delegohet shkollave, madje edhe mësuesve, të cilët kanë hapësirë për ndryshime në edukim. Raporti ofron një vështrim të përgjithshëm të qasjeve që lidhin politikat kurrikulare me ndryshimet në edukim. Ai tregon që në vendet e OECD gjenden variante mikse të këtyre qasjeve. Konkluzionet e raportit përfshijnë: (1) sistemet e edukimit në vendet e OECD diferencohen qartë në vendimmarrjen mbi kurrikulën, megjithëse asnjë sistem nuk është plotësisht i centralizuar apo plotësisht i decentralizuar; (2) disa elemente mund të reduktojnë *fuginë e ndryshimit* të kurrikulës në nivel qendror dhe *fleksibilitetin e ndryshimit* të kurrikulës së decentralizuar; (3) aktorët e përfshirë, si ekspertët, mësuesit, prindërit kanë mundësi të ndikojnë në mënyra të ndryshme si në kurrikulën në nivel qendror, ashtu edhe në kurrikulën në nivel shkolle; (4) ndryshimet në kurrikulën në nivel qendror kanë mundësi të mëdha shpërhapjeje, mbështeten në njohuritë e ekspertëve me konsultime me praktikienët, prindërit dhe me publikun e gjerë, ndërsa ndryshimet në nivel shkolle mbështeten në njohuritë e drejtorëve dhe të mësuesve me një ndikim indirekt nga ekspertët dhe prindërit (Kärkkäinen, 2012)²²².

Në raportin për OECD mbi *testimin e standardizuar të nxënësve* nga Morris (2011), bazuar në një shqyrtim literature dhe në një shqyrtim të trendeve në testet e standardizuara në vendet e OECD, trajtohen çështjet më kryesore që kanë të bëjnë me testimin e standardizuar, ndërmjet të cilëve *mungesa e stekave* për nxënësit. Raporti ofron një vështrim të përgjithshëm të tipologjisë së testeve të standardizuara në kontekstin e mungesës së stekave, duke përfshirë identifikimin e trendeve dinamike krahas rritjes graduale në testimin e standardizuar në vendet e OECD dhe qëllimet e ndryshme të testeve të standardizuara. Brenda kësaj kornize raporti

²²¹ Axhemi, S., Harasani, Zh., Muka, P., Sinani, M., Dharmo, M., Tabaku, S. (2002). *Intercultural and human rights education in Albania. Situation analysis*. Marrë më 17 Maj 2012 nga:

<http://unesdoc.unesco.org/images/0014/001435/143533mo.pdf>

²²² Kärkkäinen, K. (2012). Bringing About Curriculum Innovations. *OECD Education Working Papers*, No.

82, OECD Publishing. <http://dx.doi.org/10.1787/5k95qw8xz18s-en>

shqyrton si dizenjohen, zbatohet dhe përdoren testet pa steka në vendet e OECD. Gjithashtu raporti ka për qëllim të sintetizojë kërkimet empirike që kanë lidhje me fushën në *ndikimin e testimit të standardizuar mbi mësimdhënien dhe të nxënësve*, si edhe të nxjerrë mësim nga literatura mbi aspektet e testeve të standardizuara që janë më efektive në përmirësimin e arritjeve të nxënësve. Në raport pasqyrohen debatet kyçe që kanë të bëjnë me testimin e standardizuar: (1) përzgjedhja e qëllimit të duhur të testit, (2) vlerësimi i mësuesit bazuar në rezultatet e testit të nxënësve, (3) ndikimi i publikimit të rezultateve të testeve të standardizuara, (4) minimizimi i sjelljeve strategjike të mësuesve dhe administratorëve në testimin e standardizuar (Morris, 2011)²²³.

Studimi i kryer nga autorët Awofodu dhe Emi (2011) i botuar në *Science journal publication. Science journal psychology*, trajton marrëdhënien ndërmjet stresit fiziologjik dhe arritjeve akademike të studentëve të biologjisë në universitetet nigeriane. Studimi tregoi se sasia e stresit tek studentët e vrojtuar nga perceptimi i studentëve nuk ishte e korreluar në mënyrë domethënëse me mesataren e arritjeve të tyre, $r = -.088$. Studimi kishte për qëllim gjithashtu të përcaktonte faktorët që shkaktonin stresin tek studentët të cilët sipas perceptimit të studentëve ishin: (1) pedagogët e universiteteve, (2) ngarkesa akademike, (3) numri i vogël i orëve praktike, (4) orët praktike të mërzitshme, (5) gjumë i pamjaftueshëm, (6) detyra ta paqarta, (7) përgjegjshmëria duale, (8) gjendja financiare, (9) ndjekja e orëve të mësimin, si edhe (10) ankthi i provimeve (Awofodu dhe Emi, 2011)²²⁴.

Dizertacioni i kryer nga Agunloe Olajide (2012)²²⁵ për të marrë gradën *Doctor of Education* në Universitetin Georgia të SHBA trajton marrëdhëniet ndërmjet inputeve në edukim dhe arritjeve të nxënësve si outpute, një qasje studimore multivariate. Studimi verifikon korrelacion pozitiv domethënës ndërmjet cilësisë së mësimdhënies dhe cilësisë së menaxhimit e administrimit të shkollës si variabla të pavarur dhe arritjeve të nxënësve si variabël i varur në testin e kualifikimit në kurrikulën e shkencës.

Duke parë me vëmendje shqyrtimin e raporteve studimore, një pjesë e të cilëve përfaqësojnë dizertacione, rezulton se dy variablat e studimit *kurrikula* dhe *vlerësimi* janë trajtuar në thellësinë e tyre, por edhe në marrëdhëniet ndërmjet tyre përfshirë edhe në marrëdhënie me variabla të tjerë që plotësojnë konfiguracionin e mësimdhënies. Temat e raporteve studimore të marrë në shqyrtim trajtojnë në përgjithësi marrëdhëniet ndërmjet variablave kurrikula dhe

²²³ Morris, A. (2011). Student Standardised Testing: Current Practices in OECD Countries and a Literature Review, *OECD Education Working Papers*, No. 65, OECD Publishing. <http://dx.doi.org/10.1787/5kg3rp9qbnr6-en>

²²⁴ Awofodu, A. , D. , Emi, I. , J. (2011). An investigation into the relationship between stress and the academic achievement in Nigerian Universities. *Science journal publication. Science journal psychology*. Volume 2011 (2011),13 Pages, doi:10.7237/sjpsych/274. Marrë më 27 Prill 2012 nga: <http://www.sjpub.org/>

²²⁵ Agunloe Olajide (2012). *The relationships between educational inputs and measures of student achievement as outputs: a multivariate approach*. University of Georgia. Marrë më 11 Tetor 2012 nga: <http://www.uga.edu/>

vlerësimi të fokusuar në fusha të ndryshme, por brenda fushës së gjerë të edukimit apo mësimdhënies. Në mënyrë të përmbledhur ato paraqesin: (1) marrëdhëniet ndërmjet përmbajtjes së kurrikulës me të nxënit e suksesshëm; (2) marrëdhëniet ndërmjet kurrikulës së vlerësuar me mësimdhënien, përmbajtjen kurrikulare dhe arritjet në të nxënë; (3) marrëdhëniet ndërmjet mësimdhënies gjithëpërfshirëse dhe mundësive të barabarta të çdo nxënësi për t'u përfshirë; (4) marrëdhënien ndërmjet nxënësve, mësuesve, kurrikulës dhe vlerësimit që motivon të nxënit; (5) marrëdhënien ndërmjet kurrikulës së zbatuar dhe formimit të aftësive për jetën; (6) marrëdhënien ndërmjet vlerësimit dhe përmirësimit të të nxënit; (7) ndikimin e vlerësimit formues në të nxënit e hershëm; (8) marrëdhënien ndërmjet formave të ndryshme të vlerësimit të nxënësve dhe metodave të të nxënit; (9) ndikimin e vlerësimit në mësimdhënien dhe të nxënit dhe promovimin e vlerësimit për të nxënit; (10) marrëdhënien ndërmjet kurrikulës, vlerësimit dhe raportimit të fëmijëve me nevoja të veçanta; (11) marrëdhënien ndërmjet konfigurimit të kurrikulës dhe arritjeve të nxënësve; (12) rikonceptimin e kurrikulës mbështetur në filozofinë e Wittgenstein, i cili e shikon kurrikulën si një akt i përdorimit të gjuhës; (13) marrëdhënien ndërmjet performancës së nxënësve në vlerësimin e arritjeve me konfigurimin e kurrikulës; (14) edukimin me bazë rezultatet e të nxënit dhe impaktin mbi vlerësimin në klasë; (15) marrëdhënien ndërmjet vlerësimit të vazhdueshëm dhe arritjeve të ulëta të nxënësve në Arsimin Fillor dhe në Arsimin e Mesëm të Ulët; (16) përdorimin e dosjes së nxënësit si një mundësi për përmirësimin e praktikës së vlerësimit të nxënësve; (17) vlerësimin e arritjeve të nxënësve dhe ndikimet tek nxënësit dhe tek mësuesit; (18) aksesin në kurrikulën e nxënësve me nevoja të veçanta në klasat e zakonshme duke zbatuar edukimin gjithëpërfshirë; (19) lidhja ndërmjet kurrikulës së integruar dhe promovimit të të menduarit kritik dhe angazhimit në të nxënë; (20) lidhja ndërmjet perceptimeve të nxënësve dhe të prindërve në lidhje me kurrikulën e shkencës që zhvillohet në shkollë, të cilët mendojnë se stili i mësimdhënies së mësuesit është shumë i rëndësishëm dhe përcakton interesin e nxënësve për shkencën; (21) marrëdhëniet ndërmjet kurrikulës shkollore dhe edukimit ndërkulturor dhe të të drejtave të njeriut; (22) marrëdhëniet ndërmjet kurrikulës dhe ndryshimeve në edukim; (23) ndikimin e testeve të standardizuara pa stekë për nxënësit në mësimdhënien dhe të nxënit; (24) marrëdhënien ndërmjet stresit fiziologjik dhe arritjeve akademike të studentëve të biologjisë; (25) ndikimin e cilësisë së mësimdhënies dhe të menaxhimit të shkollës në arritjet e nxënësve në kurrikulën e shkencës. Kjo pasqyrë e përmbledhur e studimeve të mëparshme tregon se dy variablat e studimit janë eksploruar në vazhdimësi nga studiuesit e mëparshëm të fushës së edukimit si dy variabla me ndikim shumë të fortë në efektivitetin dhe cilësinë e mësimdhënies. Nga ana tjetër asnjë nga studimet e prezantuara nuk ka trajtuar në mënyrë të qartë marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencës.

Duke konkluduar në shqyrtimin e literaturës rezulton se për të arritur një mësimdhënie efektive në kurrikulën e shkencave është e një rëndësie tejet të veçantë njohja e thellë e përmbajtjes së saj sipas fushave të të nxënit, strukturimi i përmbajtjes kurrikulare që të ndikojë drejtpërdrejt në pajisjen e nxënësve me njohuri dhe me aftësi për jetën në përputhje me nevojat dhe interesat e nxënësve dhe të shoqërisë, përfshirja e të gjithë aktorëve të interesuar në hartimin e kurrikulës si; nxënës, mësues, prindër, specialistë. Përveç kësaj rezulton se përdorimi i alternuar i metodave të vlerësimit në kurrikulën e zbatuar për të matur dhe vlerësuar arritjet e nxënësve në përshtatje me përmbajtjen kurrikulare, duke marrë parasysh stilet e tyre të të nxënit, ndikon në strukturimin e një mësimdhënie me në qendër nxënësin. Nxënësit marrin pjesë aktive në strukturimin e njohurive dhe formimin e aftësive, ndikon në gjithëpërfshirjen e tyre në mësimdhënie dhe në të nxënë, si dhe në promovimin e tyre në të nxënë dhe në arritjet e tyre.

Përdorimi në mësimdhënie i një kurrikule, e cila nuk ofron vetëm fakte, por ku nxënësit nën drejtimin dhe me mbështetjen e mësuesve ndërtojnë vetë njohuritë dhe formojnë aftësitë për jetën nëpërmjet promovimit të të nxënësve gjatë gjithë jetës, ku përdoren gjerësisht metoda të larmishme vlerësimi ndikon në zhvillimin e gjithanshëm të personalitetit të fëmijëve, në motivimin e tyre për të nxënë dhe më në fund në arritjen e rezultateve të pritshme në të nxënë. Konkluzioni i përgjithshëm i cili rrjedh nga literatura e shqyrtuar, konfirmon rëndësinë e studimit të dy variablave dhe ndikimin e tyre në procesin e mësimdhënies dhe të nxënësve në kurrikulën e shkencave

KAPITULLI I TRETË

3. Metodologjia

3.1 Metoda

Pyetjet kryesore kërkimore, të cilat marrin përgjigje nga zhvillimi i temës studimore, kanë për qëllim të zbulojnë marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave: (1) Si qëndrojnë arritjet e nxënësve nga respondentët e kampionit PISA 2012 në kurrikulën e shkencave me arritjet nga respondentët e një kampioni të formuar në vitin 2013? (2) Si janë të shpërndara vlerat e frekuencave të përdorimit të metodave të vlerësimit nga mësuesit e kurrikulës së shkencave në shkollat e kampionit PISA 2012? (3) Cili është niveli i pjesëmarrjes dhe i përfitimit të mësuesve të kurrikulës së shkencave në shkollat e kampionit PISA 2012 në veprimtari të zhvillimit profesional mbi metodat e vlerësimit? (4) A ekzistojnë marrëdhënie ndërmjet arritjeve të nxënësve nga respondentët e kampionit PISA 2012 dhe nga respondentët e një kampioni të formuar në vitin 2013 me metodat e vlerësimit të raportuara nga mësuesit e tyre? (5) A ndikon përdorimi i metodave të vlerësimit të raportuara nga mësuesit në arritjet e nxënësve nga respondentët e kampionit PISA 2012 dhe nga respondentët e një kampioni të formuar në vitin 2013?

Ky është një studim eksplorues i cili me anë të metodës sasiore përshkruan dhe analizon marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave. Metoda sasiore e hulumtimit merret kryesisht me mbledhjen dhe përpunimin e të dhënave të strukturuar që mund të paraqiten në mënyrë numerike (Matthews dhe Ross, 2010)²²⁶. Të dhënat sasiore zakonisht mblidhen kur përdoret qasja epistemologjike pozitiviste dhe mblidhen të dhëna që mund të analizohen nga ana statistikore. Në këtë kuptim në studimin mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit realizohet grumbullimi dhe përpunimi i të dhënave të strukturuar, të cilat analizohen nga ana statistikore.

Sipas Burns dhe Grove (2005) kërkimi sasior konsiderohet një proces formal, objektiv, sistematik në të cilin të dhënat numerike përdoren për të përfutuar informacion rreth botës. Kjo metodë përdoret për: (1) për të përshkruar variablat, (2) për të shqyrtuar marrëdhëniet ndërmjet variablave, (3) për të përcaktuar ndërveprimet shkak- pasojë ndërmjet variablave (Burns dhe Grove 2005)²²⁷. Në këtë kuptim në studimin mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit realizohet shqyrtimi i variablave dhe i marrëdhënieve ndërmjet tyre

²²⁶ Matthews, B., dhe Ross, L. (2010). *Metodat e hulumtimit. Udhëzues praktik për shkencat sociale dhe humane*.

Qendra për Arsim Demokratik (CDE), Tiranë

²²⁷ Burns, N., Grove S., K. (2005). *The Practice of Nursing Research: Conduct, Critique, and Utilization (5th Ed.)*. St. Louis, Elsevier Saunders

nëpërmjet përdorimit të testeve statistikore. Kërkimi sasior shpjegon fenomenin nëpërmjet grumbullimit të të dhënave numerike, duke përdorur metodat bazë matematikore në mënyrë të veçantë metodat statistikore (Aliaga dhe Gunderson 2000)²²⁸. Në këtë kuptim në studimin mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit realizohet testimi i marrëdhënieve ndërmjet variablave nëpërmjet përdorimit të testeve statistikore.

Studimi i dizenuar për të hulumtuar marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave është kryesisht një *studim empirik*, pasi hipotezat e formuluar testohen duke u bazuar në të dhënat e grumbulluara nëpërmjet: (1) të dhënave dytësore të arritjeve të nxënësve të kampionit kryesor në PISA 2012, (2) të dhënave nga arritjet e nxënësve të kampionit dytësor në vitin akademik 2012- 2013, (3) matjeve me pyetësorë të strukturuar të pohimeve të mësuesve të kurrikulës së shkencave. Studimi është një *studim sistematik*, pasi për të arritur tek gjetjet dhe përfundimet është proceduar nëpërmjet ndjekjes së hapave që pasojnë njëri tjetrit: (1) përcaktimi i problemit, (2) shqyrtimi i literaturës, (3) formulimi i hipotezave, (4) grumbullimi i të dhënave, (5) analiza e gjetjeve, (6) nxjerrja e përfundimeve.

Në këtë studim u dizenuar 3 grupe respondentësh: (1) kampioni kryesor i nxënësve 15 vjeçarë që ishin nxënës që morën pjesë në testimin ndërkombëtar PISA 2012, (2) kampioni dytësor i nxënësve 15 vjeçarë të cilët u formuan në vitin akademik 2012- 2013 dhe që nuk ishin pjesë e testimit PISA 2012; (3) kampioni i mësuesve të kurrikulës së shkencave i dizenuar në katër nënkampione brenda kampionit të shkollave ku u zhvillua PISA 2012.

Kampioni kryesor i nxënësve u përzgjedh nga nxënës që studiojnë në klasat e 9- ta të shkollës 9- vjeçare ose në klasat e 10- ta të shkollës së mesme, që iu nështruan testimit PISA 2012²²⁹. Kampioni i dytësor i nxënësve 15 vjeçarë u përzgjedh nga nxënës që studiojnë në klasat e 9- ta të shkollës 9- vjeçare ose në klasat e 10- ta të shkollës së mesme në vitin akademik 2012- 2013, por që nuk kishin marrë pjesë në testimin PISA 2012.

Të dhënat mbi arritjet e nxënësve në kurrikulën e shkencave që përfaqësonin kampionin kryesor të nxënësve ishin të dhëna dytësore, por me besueshmëri shumë të lartë, pasi testimi ndërkombëtar PISA kryhet bazuar në metodologjinë më të përparuar të vlerësimit të arritjeve të nxënësve. PISA mat dhe vlerëson njohuritë dhe aftësitë e nxënësve 15 vjeçarë në vendet anëtare të OECD si edhe në vendet partnere në tri fusha: (1) matematikë, (2) lexim dhe (3) shkencë (OECD, 2012)²³⁰. Por, për të plotësuar tablonë dhe për të krahasuar arritjet e nxënësve në kurrikulën e shkencave u morën edhe të dhëna mbi arritjet e nxënësve të kampionit dytësor në vitin akademik 2012- 2013. Arritjet e nxënësve në vitin akademik 2012- 2013 në kurrikulën e

²²⁸ Aliaga, M., and Gunderson, B. (2012). *Introduction to quantitative research*. (2012). Marrë më 10 Prill 2012 nga: http://www.sagepub.com/upm-data/36869_muijs.pdf

²²⁹ PISA (Programme for International Students Assessment) teston njohuritë dhe aftësitë e nxënësve 15 vjeçarë në tre fusha: (1) Matematikë, (2) Shkencë dhe (3) Lexim, në të cilin Shqipëria merr pjesë që nga viti 2000 (shënim i studjuesit).

²³⁰ OECD (2012). *PISA (Program for International Students Assessment)*. <http://www.oecd.org/pisa/>

shkencave të shprehura me notat përfundimtare u bazuan në vlerësimet e mësuesve të kurrikulës së shkencave. Arritjet e nxënësve në testimin ndërkombëtar PISA 2012 dhe arritjet e nxënësve në vitin akademik 2012- 2013 iu nënshtruan analizës deskriptive dhe analizës inferenciale.

Në katër intervale kohore që përkojnë me katër nënkampione të mësuesve të kurrikulës së shkencave, u realizua grumbullimi i të dhënave mbi nivelin e përdorimit të metodave të vlerësimit nëpërmjet pyetësorëve të strukturuar me mësuesit e kurrikulës së shkencave. Nëpërmjet pyetësorëve të strukturuar të zhvilluar me mësuesit e kurrikulës së shkencave u grumbulluan të dhëna mbi metodat e vlerësimit që zbatohen në mësimdhënie, të cilat u shfrytëzuan: (1) për të eksploruar shpërndarjen e frekuencave të përdorimit të metodave të vlerësimit, (2) për të krahasuar shpërndarjen e frekuencave të përdorimit të metodave të vlerësimit ndërmjet katër nënkampioneve të mësuesve të kurrikulës së shkencave, (3) si edhe për të testuar marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave.

Dizenjimi i grupeve jo ekuivalente është ndoshta dizenjimi më i përdorur në kërkimet në shkencat sociale. Grupet përzgjidhen sa më shumë që të jetë e mundur të ngjashme (rmkb, 2012)²³¹. Në këtë kuptim nënkampionet e mësuesve konsiderohen të ngjashëm sepse janë mësues të kurrikulës së shkencës, por ndërkohë konsiderohen jo ekuivalente, pasi respondentët përbërës të grupeve ndryshojnë nga një tërësi karakteristikash: (1) arsimimi, (2) eksperiencia në mësimdhënie, (3) numri i kualifikimeve apo trajnimeve të marra, (3) konteksti në të cilin përfshihen tradita e shkollës, niveli i marrëdhënieve me komunitetin, etj. Në dizenjim u përfshinë respondentët mësues të kurrikulës së shkencave të strukturuar në katër nënkampione brenda kampionit të shkollave ku u zhvillua PISA 2012. Nënkampionet e mësuesve të kurrikulës së shkencave nuk iu nënshtruan ndërhyrjeve të veçanta, por u studiuuan në kushte të natyrshme. Respondentët, mësues të kurrikulës së shkencave, ishin mësues të lëndëve fizikë, kimi, biologji, gjeografi dhe shkencë toke në shkollat 9- vjeçare dhe në shkollat e mesme ku u zhvillua PISA 2012.

Intervalet kohore të matjeve janë zbatuar duke patur si pikënisje kohore zhvillimin e testimit PISA në muajin Prill 2012. Matjet janë zhvilluar në periudha kohore: (1) nënkampioni i parë gjashtë muaj pas testimit PISA 2012, (2) nënkampioni i dytë nëntë muaj pas testimit PISA 2012, (3) nënkampioni i tretë dymbëdhjetë muaj pas testimit PISA 2012, (4) nënkampioni i katërt pesëmbëdhjetë muaj pas testimit PISA 2012. Matjet u realizuan konkretisht: (1) matja e parë në Tetor 2012, (2) matja e dytë në Shkurt 2013, (3) matja e tretë në Qershor 2013, (4) matja e katërt në Tetor 2013. Një faktor i cili u supozua se do të ndikonte në të dhënat e përfuara ishte niveli i zhvillimit profesional të mësuesve të kurrikulës së shkencave, si trajnimet apo format e tjera të zhvillimit profesional, kualifikimet e ndryshme dhe zhvillimet në karrierën e tyre profesionale.

3.3 Kampioni

Në studimin mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit u përzgjedhën tre kampione respondentësh në përputhje me qasjen e studimit sasior: (1) kampioni kryesor i nxënësve, (2) kampioni dytësor i nxënësve, (3) kampioni i mësuesve të

²³¹ Research methods knowledge base (rmkb) (2012). *The Nonequivalent Groups Design*.

kurrikulës së shkencave. Si popullatë e shkollave prej së cilës u përzgjedhën kampioni kryesor i nxënësve, kampioni dytësor i nxënësve dhe kampioni i mësuesve të kurrikulës së shkencave, u mor kampioni i shkollave 9- vjeçare dhe të mesme i përzgjedhur në mënyrë probabilitare nga OECD për implementimin e testimit PISA 2012. Në vijim është paraqitur popullata e shkollave e shpërndarë sipas Drejtorive Arsimore Rajonale dhe Zyrave Arsimore prej së cilës janë gjeneruar kampionet e nxënësve dhe mësuesve të kurrikulës së shkencave.

Tabela 1: Popullata e shkollave sipas Drejtorive Arsimore Rajonale dhe Zyrave Arsimore

Nr.	Drejtoria Arsimore Rajonale/Zyra Arsimore	Numri i Shkollave
1	Berat	6
2	Bulqizë	3
3	Delvinë	1
4	Devoll	4
5	Dibër	5
6	Durrës	17
7	Elbasan	10
8	Fier	9
9	Gjirokastër	1
10	Gramsh	3
11	Has	3
12	Kamëz	10
13	Kavajë	3
14	Kolonjë	1
15	Korçë	9
16	Krujë	4
17	Kuçovë	1
18	Kukës	5
19	Kurbín	6
20	Lezhë	7
21	Librazhd	2
22	Lushnjë	11
23	Malësi e Madhe	2
24	Mallakastër	4
25	Mat	1
26	Mirditë	2
27	Peqin	1
28	Pogradec	8
29	Sarandë	3
30	Shkodër	12

31	Skrapar	3
32	Tepelenë	1
33	Tiranë Bashki	27
34	Tiranë Rreth	12
35	Tropojë	4
36	Vlorë	9
Totali		210

Popullata e shkollave, e cila përfshiu pothuajse të gjitha Drejtoritë Arsimore dhe Zyrat Arsimore në të gjithë vendin, përbëhet nga 210 shkolla 9- vjeçare dhe të mesme (n= 210), në të cilën bëjnë pjesë kategori të ndryshme shkollash: (1) shkolla të mesme, (2) shkolla 9- vjeçare, (3) shkolla të mesme të bashkuara me 9- vjeçare, (4) shkolla të mesme të përgjithshme, (5) shkolla të mesme profesionale ose teknike, (6) shkolla në zona urbane dhe (7) shkolla në zona rurale.

3.3.1 Kampioni kryesor i nxënësve

Kampioni kryesor i nxënësve 15 vjeçarë përbëhet nga respondentët që iu nështruan testimit ndërkombëtar PISA 2012, të cilët janë përkatësisht nxënës që studiojnë në klasat e 9- ta të shkollës 9- vjeçare ose në klasat e 10- ta të shkollës së mesme. Kampioni kryesor i nxënësve 15 vjeçarë ofroi të dhëna dytësore, pasi ato ishin të dhëna të përftuara nga OECD. Këto të dhëna konsiderohen të dhëna me besueshmëri të lartë të cilave iu referohen shumica e vendeve për të shqyrtuar politikat e tyre në fushën e përmirësimit të arritjeve në edukim.

Kampioni kryesor i nxënësve përbën një kampion probabilitar dhe përfaqësues në kuptimin e shtrirjes gjeografike të tyre, duke përfaqësuar të gjitha drejtoritë arsimore rajonale dhe zyrat arsimore të vendit, pra një kampion kombëtar. Kampioni kryesor i nxënësve i përdorur në studim është kampioni i përzgjedhur nga konsorciumi i organizatave përgjegjëse për implementimin e testimit PISA 2012 (OECD, 2012)²³². Konsorciumi i organizatave përgjegjëse për implementimin e testimit PISA realizon përzgjedhjen e kampionit të nxënësve në disa faza. *Faza e parë: Dërgimi i kornizës së kampionit*

Për të ofruar matje të vlefshme të arritjeve dhe karakteristikave të nxënësve, PISA përzgjedh një kampion nxënësish që përfaqësojnë popullatën e nxënësve 15 vjeçarë të çdo vendi apo sistemi edukimi pjesëmarrës (15 vjeç e 3 muaj deri në 16 vjeç e 2 muaj në fillim të periudhës së testimit), duke përfshirë si shkollat publike ashtu edhe ato private në klasat 7- 12. Çdo vend apo sistem edukimi pjesëmarrës i dërgon një kornizë kampionimi konsorciumit të organizatave përgjegjëse për implementimin e testimit PISA²³³, i cili e validon atë. Në vijim paraqitet popullata e shkollave 9- vjeçare dhe të mesme në Shqipëri në vitin 2012 në formë tabelare dhe grafike.

²³² OECD (2012). *PISA (Program for International Students Assessment)*. <http://www.oecd.org/pisa/>

²³³ Institucione ndërkombëtare që përgjigjen për implementimin e testimit PISA (shënim i studjuesit).

Tabela 2: Popullata e shkollave 9- vjeçare dhe të mesme në Shqipëri në vitin 2012

Shkolla	9- vjeçare	9- Vjeçare + E Mesme	E Mesme	Totali
Nr.	1203	290	223	1716
%	70.10	16.89	12.99	100.00

Burimi: www.mash.gov.al

Grafiku 1: Popullata e shkollave 9- vjeçare dhe të mesme në Shqipëri në vitin 2012

Burimi: www.mash.gov.al

Faza e dytë: Përzgjedhja e kampionit rastësor të shkollave

Pas validimit të kornizës së kampionimit, konsorciumi përzgjedh një kampion rastësor jo më pak se një minimum prej 150 shkollash (nëse një vend apo sistem edukimi ka më pak se 150 shkolla, përzgjidhen të gjitha shkollat). Përveç kampionit të shkollave konsorciumi përzgjedh edhe 2 shkolla zëvendësuese për çdo shkollë origjinale në kampion. Kampioni i përzgjedhur iu dërgohet qendrave kombëtare të sistemeve të edukimit, të cilat nuk kanë të drejtë të përzgjedhin kampionë nga ana e tyre. Në vijim paraqitet kampioni i shkollave 9- vjeçare dhe të mesme të përzgjedhur për testimin PISA 2012 në formë tabelare dhe grafike.

Tabela 3: Kampioni i shkollave 9- vjeçare dhe të mesme të përzgjedhur për testimin PISA 2012

Shkolla	9- vjeçare	9- Vjeçare + E Mesme	E Mesme	Totali
Nr.	99	41	70	210
%	47.14	19.52	33.33	100.00

Burimi: www.mash.gov.al

Grafiku 2: *Kampioni i shkollave 9- vjeçare dhe të mesme të përzgjedhur për testimin PISA 2012*
 Burimi: www.mash.gov.al

Faza e tretë: Përzgjedhja përfundimtare e kampionit të shkollave

Çdo vend apo sistem edukimi përgjigjet për rekrutimin e e kampionit të shkollave. Ata fillojnë me shkollat origjinale dhe përdorin shkollat zëvendësuese, vetëm nëse ndonjë nga shkollat origjinale refuzon të marrë pjesë në testim. Shkollat zëvendësuese përzgjidhen me të njëjtat karakteristika me shkollat origjinale ose bëjnë pjesë në të njëjtën shtresë me shkollat origjinale. Pjesëmarrja e çdo vendi apo sistemi edukimi pranohet në vlerën jo më pak se 60 % të kampionit të shkollave.

Faza e katërt: Dërgimi i listës së nxënësve

Pas rekrutimit të shkollave, përzgjidhet kampioni i nxënësve. Çdo vend apo sistem edukimi dërgon formatin e listës së nxënësve për çdo shkollë të përzgjedhur.

Faza e pestë: Përzgjedhja e kampionit probabilitar

Pas verifikimit dhe validimit të listave të nxënësve, duke përdorur softuerë të sofistikuar, përzgjidhet kampioni probabilitar i nxënësve që iu dërgohet qendrave kombëtare të çdo vendi apo sistemi edukimi.

Faza e gjashtë: Informimi i nxënësve

Shkollat informojnë nxënësit për pjesëmarrje në testim. Pjesëmarrja e nxënësve në testim nuk mund të jetë më pak se 80 % e kampionit (OECD, 2012)²³⁴. Kampioni kryesor i nxënësve përbëhet nga 4743 respondentë nxënës (N = 4743) nga populla prej 50157 nxënës 15 vjeçarë (n = 50157), i cili përbën 9,45% të popullatës (p = 9.45%).

3.3.2. Kampioni dytësor i nxënësve

²³⁴ OECD (2012). *PISA (Program for International Students Assessment)*. <http://www.oecd.org/pisa/>

Krahas kampionit kryesor të nxënësve, në studim është përdorur edhe kampioni dytësor i nxënësve. Përzgjedhja e kampionit dytësor të nxënësve u realizua në tre faza:

Faza e parë: Përzgjedhja e popullatës së nxënësve brenda nënkampionit të katërt të mësuesve të kurrikulës së shkencave

Përzgjedhja e popullatës së nxënësve nga e cila do të derivonte kampioni dytësor i nxënësve, u bazua në kampionin e shkollave prej të cilit u gjenerua nënkampioni i katërt i mësuesve të kurrikulës së shkencave.

Faza e dytë: Përcaktimi i kategorive të respondentëve dhe i kampionit

Kampioni dytësor i nxënësve përkon me nënkampionin e katërt të mësuesve, pasi është përzgjedhur nga të njëjtat shkolla ku u përzgjedhën edhe mësuesit e nënkampionit të katërt të kurrikulës së shkencave. Kampioni buron si nga shkollat 9- vjeçare, klasat e 9- ta, ashtu edhe nga shkollat e mesme, klasat e 10- ta.

Tabela 4: **Kampioni dytësor i nxënësve**

Lloji i shkollës	Shkolla 9- vjeçare	Shkolla e mesme	Total
Frekuenca në vlerë numerike	1225	775	2000
Frekuenca në %	61.2 %	38.8%	100 %

Kështu nga totali i nxënësve të përzgjedhur rezulton që 1225 nxënës ose 61.2% janë 15 vjeçarë të përzgjedhur nga shkollat 9- vjeçare, ndërsa 775 nxënës ose 38.8% e tyre janë përzgjedhur nga shkollat e mesme të nënkampionit katër. Numri i respondentëve të përzgjedhur për të krahasuar arritjet e tyre në kurrikulën e shkencave me arritjet e nxënësve në PISA 2012 është 2000 nxënës (N= 2000) nga popullata prej 3205 nxënës (n= 3205) që përfaqëson 63.40% të popullatës (p = 63.40%) dhe ku marzhi i gabimit është 1.5%.

Faza e tretë: Përzgjedhja e respondentëve në shkollë

Përzgjedhja e kampionit dytësor të nxënësve brenda secilës shkollë u bë duke kombinuar kampionin rastësor me kampionin përfaqësues sipas kriterëve të mëposhtme: (1) nëse shkolla 9- vjeçare apo e mesme kishte vetëm një paralele në klasën e 9- të apo të 10- të, përzgjidheshin të gjithë nxënësit e pranishëm në këtë paralele; (2) nëse kishte disa paralele, përzgjedhja e nxënësve niste sipas rendit të paraleleve E, D, C, B, A në shkollën 9- vjeçare dhe sipas rendit A, B, C, D, E në shkollën e mesme. Përzgjedhja e nxënësve brenda në klasa u bë në mënyrë rastësore, duke përzgjedhur dy në çdo tre nxënës të listës së nxënësve në regjistrat shkollorë të cilët përfaqësonin numrat e skajeve të tyre, psh. numrat një dhe tre të treshes së parë, numrat katër dhe gjashtë të treshes së dytë e kështu me radhë duke realizuar në këtë mënyrë një kampion probabilitar të mirëfilltë. Në vijim paraqiten të dhëna përmbledhëse të dy kampioneve të nxënësve; (1) kampioni kryesor i nxënësve që përkon me testimin PISA 2012 dhe (2) kampioni dytësor i nxënësve që përkon me nënkampionin e katërt të mësuesve të kurrikulës së shkencave

Tabela 5: **Kampioni kryesor i nxënësve versus kampioni dytësor**

Nr	Raporti	Kampioni kryesor i nxënësve versus kampioni dytësor

	popullatë- kampion	Kampioni kryesor	Kampioni dytësor
1	Popullata	50157	3205
2	Kampioni	4743	2000
3	% e kampionimit	9.45	63.40

Grafiku 3: Kampioni kryesor i nxënësve versus kampioni dytësor

3.3.3 Kampioni i mësuesve të kurrikulës së shkencave

Me pikënisje popullatën e shkollave të përbërë nga 210 shkolla 9- vjeçare dhe të mesme të shpërndarë në të gjithë vendin, u përzgjedh kampioni i mësuesve të kurrikulës së shkencave. U përzgjedhën katër nënkampione të mësuesve të kurrikulës së shkencave në të cilat do të kryheshin matjet me pyetësorë të strukturuar.

Katër nënkampionet e mësuesve të kurrikulës së shkencave ishin të shpërndarë përkatësisht sipas 18, 17, 16 dhe 14 Drejtorive Arsimore Rajonale dhe Zyrave Arsimore, duke patur parasysh ato me numër më të madh dhe më të larmishëm shkollash si edhe pikëpamjen e shpërndarjes gjeografike, në mënyrë që të ishin sa më përfaqësuese. Procesi i përzgjedhjes së kampionit të mësuesve të kurrikulës së shkencave kaloi në tri faza.

Faza 1: Përzgjedhja e kampionit të shkollave

Në secilin prej nënkampioneve numri i shkollave të përzgjedhura ishte 33, duke patur kujdes që brenda një Drejtorie Arsimore Rajonale apo Zyre Arsimore shkollat u përzgjedhën duke patur parasyshë tri kritere: (1) kriterin e shtresëzimit i cili nënkupton që brenda secilit nënkampion shkollash bënin pjesë të gjitha llojet e shkollave: (a) 9- vjeçare, (b) e mesme, (c) e mesme e bashkuar me 9-vjeçare; (2) kriterin përfaqësues i cili nënkupton: (a) shkolla urbane, (b)

shkolla rurale, (c) shkolla të përgjithshme, (d) shkolla profesionale dhe teknike; (3) kriterin proporcional i cili nënkupton shpërndarjen proporcionale të shkollave në të katër nënkampionet. Kampioni i shtresëzuar përfaqëson një mini riprodhim të popullatës së respondentëve. Përpara procesit të kampionimit popullata ndahet në kategori të rëndësishme për kërkimin (usdavis, 2012)²³⁵. Në vijim janë paraqitur numri i shkollave prej të cilave janë përzgjedhur përkatësisht katër nënkampionet e mësuesve të kurrikulës së shkencave sipas Drejtorive Arsimore Rajonale dhe Zyrave Arsimore në të cilat u zbatuan pyetësorët e strukturuar.

Tabela 6: Shpërndarja e katër nënkampioneve të shkollave

Nr.	DAR/ZA	Numri i shkollave sipas nënkampioneve			
		Nënkampioni 1	Nënkampioni 2	Nënkampioni 3	Nënkampioni 4
1	Berat	1	1	1	1
2	Dibër	1	1	1	1
3	Durrës	4	4	4	4
4	Elbasan	3	3	3	3
5	Fier	3	3	3	3
6	Korçë	3	3	3	3
7	Kukës	1	1	1	1
8	Kurbín	1	1	0	0
9	Lezhë	2	2	2	2
10	Librazhd	1	0	0	1
11	Lushnjë	0	0	1	1
12	Mat	1	0	0	0
13	Pogradec	1	1	0	0
14	Shkodër	2	3	3	3
15	Skrapar	0	1	1	0
16	Tiranë Bashki	4	4	4	4
17	Tiranë Rreth	3	3	3	3
18	Vlorë	2	2	3	3
Totali		33	33	33	33

Në vijim janë paraqitur të dhëna tabelare dhe grafike të numrit të shkollave të përzgjedhura të shpërndarë sipas katër nënkampioneve.

Tabela 7: Nënkampionet e shkollave

Nr	Lloji i Shkollës	Frekuencat sipas nënkampioneve
----	------------------	--------------------------------

²³⁵ University of California (usdavis) (2012). *Types of samples*. Marrë më 27 Shtator 2012 nga:

<http://www.ucdavis.edu/>

		Nënkampioni 1	Nënkampioni 2	Nënkampioni 3	Nënkampioni 4
1	E mesme	17	15	14	4
2	9-Vjeçare	11	14	11	18
3	9-Vjeçare + E mesme	5	4	8	11

Grafiku 4: Nënkampionet e shkollave

Totali i shkollave të përzgjedhura në katër nënkampionet ishte 132 (N=132) dhe përbënte 62.85% (p = 62.85%) të popullatës së shkollave në të cilën u zhvillua testimi ndërkombëtar PISA 2012, nga të cilat 54 ishin shkolla 9- vjeçare, 50 shkolla të mesme dhe 28 shkolla të mesme të bashkuara me 9-vjeçare.

Faza 2: Përzgjedhja e nënkampioneve të mësuesve të kurrikulës së shkencave

Nënkampionet e mësuesve të kurrikulës së shkencave rrjedhin nga nënkampionet e shkollave të përzgjedhura nga kampioni i shkollave 9- vjeçare dhe të mesme ku u zhvillua PISA 2012.

Nënkampionet e mësuesve të kurrikulës së shkencave përbëhen nga mësues të lëndëve fizikë, kimi, biologji, gjeografi dhe gjeografi ose shkencë toke në shkollat 9- vjeçare dhe në shkollat e mesme ku u zhvillua PISA 2012. Në vijim paraqiten katër nënkampionet e mësuesve të kurrikulës së shkencave, popullata nga e cila janë përzgjedhur, si edhe % e kampionimit.

Tabela 8: Popullata, nënkampionet dhe % e kampionimit të mësuesve të kurrikulës së shkencave

Nr		Nënkampioni 1	Nënkampioni 2	Nënkampioni 3	Nënkampioni 4	Total
1	Popullata	196	121	135	168	937
2	Kampioni	294	185	209	249	620
3	% e kampionimit	66.67	65.41	64.59	67.47	66.17

Grafiku 5: Popullata, nënkampionet dhe % e kampionimit të mësuesve të kurrikulës së shkencave

Katër nënkampionet e mësuesve të kurrikulës së shkencave ishin të shpërndarë si më poshtë: (1) në nënkampionin e parë u përzgjedhën 196 mësues (N= 196) nga popullata prej 294 mësues të kurrikulës së shkencave (n= 294) me % kampionimi prej 66.67% (p= 66.67%); (2) në nënkampionin e dytë u përzgjedhën 121 mësues (N= 121) nga popullata prej 185 mësues të kurrikulës së shkencave (n= 185) me % kampionimi prej 65.41% (p= 65.41%); (3) në nënkampionin e tretë u përzgjedhën 135 mësues (n= 135) nga popullata prej 209 mësues të kurrikulës së shkencave (N= 209) me % kampionimi prej 64.59% (p= 64.59%); (4) në nënkampionin e katërt u përzgjedhën 168 mësues (N= 168) nga popullata prej 249 mësues të kurrikulës së shkencave (n= 249) me % kampionimi prej 67.47% (p= 67.47%), duke përbërë një total prej 620 (N= 620) mësues nga popullata prej 937 (n = 937) mësues të kurrikulës së shkencave ose 66.17% të popullatës (p= 66.17%).

Faza 3: Përzgjedhja e mësuesve të kurrikulës së shkencave në çdo shkollë

Përzgjedhja e kampionit të mësuesve të kurrikulës së shkencave, pra e mësuesve të lëndëve fizikë, kimi, biologji, gjeografi fizike dhe shkencë toke brenda secilës shkollë, u bë duke zbatuar kriteret e mëposhtme: (1) nëse shkolla 9- vjeçare apo e mesme kishte nga një mësues për secilën lëndë, përzgjidheshin të gjithë mësuesit e këtyre lëndëve që ishin të pranishëm; (2) nëse

shkolla 9- vjeçare apo e mesme kishte më shumë se një mësues për secilën lëndë, përzgjedhja e tyre bëhej sipas kriterit mësuesit me eksperiencë më të gjatë, por duke ruajtur balancën numerike ndërmjet tyre sipas lëndëve. Kriteret përjashtuese për përzgjedhjen e mësuesve ishin: (1) nuk përzgjidheshin mësuesit që punonin me kontratë të përkohëshme ose si mësues zëvendësues, (2) nuk përzgjidheshin mësuesit që ishin në vitin e parë të punës. Procesi i përzgjedhjes së mësuesve u drejtua nga studiuesi dhe u mbështet nga koordinatorët e PISA në të gjithë vendin.

3.4 Instrumentet

Instrumentet e zbatuar në studimin mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në kurrikulën e shkencave përbëhen nga: (1) test i standartizuar i hartuar nga OECD dhe i zbatuar në PISA 2012 me kampionin kryesor të nxënësve, (2) matricë për grumbullimin e të dhënave të arritjeve të nxënësve në vitin akademik 2012- 2013 në kurrikulën e shkencave me kampionin dytësor të nxënësve, (3) pyetësor i strukturuar me mësuesit e kurrikulës së shkencave për metodat e vlerësimit.

3.4.1. Instrument i zbatuar në PISA 2012

Vlerësimi në PISA fokusohet në aftësinë që kanë nxënësit 15 vjeçarë për t'i përdorur dijet dhe aftësitë e fituara në shkollë në situatat e jetës reale. Në kurrikulën e shkencave PISA vlerëson shkallën në të cilën nxënësit mund të përdorin njohuritë dhe aftësitë e tyre në fushën e shkencave natyrore në kuptimin dhe interpretimin e fenomeneve të ndryshme, në zgjidhjen e çështjeve të ndryshme shkencore. Testi i standartizuar përmban pyetje ku përgjigja jepet duke qarkuar alternativën e saktë dhe pyetje të hapura që u kërkojnë nxënësve ta strukturojnë vetë përgjigjen që japin. Zhvillimi i testit të standartizuar ku përfshihen njohuri dhe aftësi jo vetëm në kurrikulën e shkencave, por edhe në matematikë dhe në lexim zgjat dy orë e gjysmë (OECD, 2012)²³⁶.

Dimensionet e testit të standartizuar në PISA²³⁷ në kurrikulën e shkencave konsiderohen njohuri dhe aftësi në lëndët: (1) fizikë, (2) kimi, (3) biologji, (4) gjeografi fizike ose shkencë toke (OECD, 2012)²³⁸. Vlerësimi i arritjeve të nxënësve në kurrikulën e shkencave në PISA me anë të testit të standartizuar bëhet bazuar në gjashtë nivele arritjeje, të cilat në studim janë krahasuar me gjashtë notat e vlerësimit kalues në sistemin tonë të vlerësimit, ndërsa nëniveli 1 në PISA është konsideruar i krahasueshëm me notën 4 jo kaluese:

(1) Niveli i parë i arritjeve në të cilin nxënësit zotërojnë njohuri shkencore të kufizuara, të cilat mund të zbatohen vetëm në pak situata të zakonshme. Ata mund të prezantojnë shpjegime shkencore të qarta dhe që variojnë nga të dhëna eksplicite.

(2) Niveli i dytë i arritjeve në të cilin nxënësit zotërojnë njohuri shkencore adekuate, që u mundësojnë shpjegime të mundshme në kontekste të zakonshme apo për të formuluar

²³⁶ OECD (2012). *PISA (Program for International Students Assessment)*. <http://www.oecd.org/pisa/>

²³⁷ Një fragment i testit të standartizuar në PISA 2012 i marrë nga <http://www.oecd.org> është atashuar në kapitullin “Aneksë” (shënim i studjuesit).

²³⁸ OECD (2012). *PISA (Program for International Students Assessment)*. <http://www.oecd.org/pisa/>

konkluzione të bazuara në hulumtime të thjeshta. Ata zotërojnë aftësinë e arsyetimit të drejtpërdrejtë dhe të interpretimeve të drejtpërdrejta të rezultateve të studimit shkencor apo të problem zgjidhjes teknologjike.

(3) Niveli i tretë i arritjeve, në të cilin nxënësit mund të identifikojnë qartësisht çështje shkencore të përshkruara në kontekste të ndryshme. Ata mund të përzgjedhin fakte dhe njohuri për të shpjeguar dukuri dhe për të zbatuar modele të thjeshta apo metoda studimore. Nxënësit mund të interpretojnë dhe të përdorin koncepte shkencore nga disiplina të ndryshme dhe mund t'i zbatojnë ato në mënyrë të drejtpërdrejtë. Ata mund të zhvillojnë formulime të shkurtra, duke përdorur fakte dhe duke marrë vendime bazuar në njohuritë shkencore.

(4) Niveli i katërt i arritjeve në të cilin nxënësit mund të punojnë në mënyrë efektive me situata dhe çështje që mund të përfshijnë dukuri të caktuara, të cilat iu kërkojnë atyre të bëjnë analiza rreth rolit të shkencës apo të teknologjisë. Ata mund të përzgjedhin dhe të integrojnë shpjegime nga disiplina të ndryshme të shkencës dhe të teknologjisë dhe t'i lidhin këto shpjegime direkt me aspektet e situatave jetësore. Nxënësit në këtë nivel mund të reflektojnë mbi veprimet e tyre dhe mund të komunikojnë vendime duke përdorur njohuri dhe të dhëna shkencore.

(5) Niveli i pestë i arritjeve, në të cilin nxënësit mund të identifikojnë komponentët shkencorë të shumë situatave jetësore komplekse duke zbatuar si konceptet shkencore ashtu edhe njohuritë shkencore që lidhen me këto situata si edhe mund të krahasojnë, përzgjedhin dhe vlerësojnë të dhëna të duhura shkencore për t'u përgjigjur këtyre situatave jetësore. Ata mund të ndërtojnë shpjegime bazuar në të dhëna dhe argumente që vijnë si rrjedhojë e analizës kritike.

(6) Niveli i gjashtë i arritjeve, në të cilin nxënësit mund të identifikojnë, shpjegojnë dhe zbatojnë njohuri shkencore dhe njohuri rreth shkencës në mënyrë konsistente në një shumëllojshmëri të situatave jetësore komplekse. Ata mund të lidhin burime të informacione të ndryshme me shpjegime si edhe të përdorin të dhëna nga këto burime për të justifikuar vendimet. Ata demonstronjë qartë dhe në mënyrë konsistente të menduarit e avancuar shkencor, arsyetimin dhe demonstronjë vullnetin për të përdorur arsyetimin e tyre shkencor për të mbështetur zgjidhje të situatave jo të zakonshme shkencore dhe teknologjike. Nxënësit në këtë nivel mund të përdorin njohuri shkencore dhe të zhvillojnë argumente në mbështetje të rekomandimeve dhe vendimeve që përqëndrohen në situata personale, sociale apo globale (OECD, 2012)²³⁹.

Në fragmentin e testit të standartizuar të zbatuar në PISA 2012 të marrë nga www.oecd.org janë përfshirë ushtrime me përgjigje të mbyllura, të hapur ose që kërkojnë zgjidhje si edhe të kombinuara: (1) efekti serrë, (2) veshjet, (3) historia e vaksinimit, (4) prodhimet gjenetike të modifikuara, (5) ushtrimi fizik, duke përfshirë të gjitha lëndët që përbëjnë kurrikulën e shkencave. Testi është i ndërtuar në mënyrë harmonike, duke kombinuar përdorimin e njohurive në situata konkrete jetësore, testimin e aftësive për jetën të nxënësve si edhe testimin e nivelit të formimit të qëndrimeve dhe vlerave apo të formimit të kompetencave të tyre për çështje jetësore, që kanë të bëjnë me kurrikulën e shkencave në jetën e përditshme shoqërore.

3.4.2 Instrument i arritjeve të nxënësve në vitin akademik 2012- 2013

²³⁹ OECD (2012). *PISA (Program for International Students Assessment)*. <http://www.oecd.org/pisa/>

Për të grumbulluar të dhëna mbi arritjet e nxënësve, kampioni dytësor, u hartua matrica përmbledhëse e arritjeve të tyre në vitin akademik 2012- 2013 në kurrikulën e shkencave. Dimensionet e matricës së arritjeve të nxënësve në kurrikulën e shkencave në vitin akademik 2012- 2013 konsiderohen njohuri dhe aftësi në lëndët: (1) fizikë, (2) kimi, (3) biologji, (4) gjeografi fizike ose shkencë toke. Vlerësimi i arritjeve të nxënësve, bazuar në vlerësimet e mësuesve në kurrikulën e shkencave në vitin akademik 2012- 2013, bëhet bazuar në gjashtë nivele arritjeje ose gjashtë nota kaluese përkatësisht me notat: 5, 6, 7, 8, 9, 10, të krahasueshme në studim me gjashtë nivelet e vlerësimit në PISA. Nota 4, ose niveli jo kalues, është konsideruar e krahasueshme me nënnivelin 1 në PISA ose nxënësit që nuk arrijnë të renditen në nivelin 1 në PISA..

3.4.3 Instrument i zbatuar me mësuesit e kurrikulës së shkencave

Instrumenti bazë i përdorur për të matur vlerat e variablit metodat e vlerësimit është *pyetësor i strukturuar* me mësuesit e kurrikulës së shkencave. Mësuesit e kurrikulës së shkencave nënkuptojnë mësuesit e lëndëve fizikë, kimi, biologji, gjeografi dhe shkencë toke në shkollat 9- vjeçare dhe në shkollat e mesme ku është zhvilluar PISA 2012. Pyetësorët iu nënshtruan fazës së pilotimit me 35 mësues në 5 shkolla 9- vjeçare dhe në 4 shkolla të mesme të Tiranës. Pas pilotimit u krye analiza e instrumentit në të cilën u rishikuan të kuptuarit e përmbajtjes së pohimeve, mënyra e plotësimit të të dhënave të kërkuara, koha e nevojshme në dispozicion të respondentëve për të plotësuar pyetësorin, pyetjet që kishin dalë gjatë procesit të plotësimit, dimensionet, pohimet, si edhe raportet ndërmjet tyre duke bërë ndryshime të diktuar nga pilotimi të dimensioneve, të formulimit të pohimeve si edhe raporteve ndërmjet dimensioneve apo pohimeve.

Instrumenti i ndërtuar është i tipit Likert dhe mat frekuencën e përdorimit të metodave të vlerësimit të arritjeve në të nxënë në kurrikulën e shkencave në përshtatje me përmbajtjen kurrikulare dhe me stilet e të nxënësve. Shkalla Likert, e cila i ka fillimet në vitin 1932 sipas autorëve McCollin, Ramalhoto dhe Wu (2007), përfaqëson një instrument shumë të njohur i cili përdoret për të matur qëndrimet, preferencat, opinionet, konceptet dhe pikëpamjet e respondentëve (Kislenko dhe Grevholm, 2012)²⁴⁰. Një mënyrë tjetër shumë e njohur e përdorur në instrumente të strukturuar sipas Colosi (2012)²⁴¹ ku respondentët zgjedhin një përgjigje nga disa alternative të parashtruara, është shkalla Likert. Shkallët Likert ekzistojnë në kategori të ndryshme: (1) shkallë që matin dakordësinë, (2) shkallë që matin frekuencën, (3) shkallë që

²⁴⁰ Kislenko, K., & Grevholm, B. (2012). *The Likert scale used in research on affect- a short discussion of terminology and appropriate analysing methods*. University of Tallinn & University of Agder.

²⁴¹ Colosi, L. (2012). *Designing an Effective Questionnaire*. Cornell University. Marrë më 17 Maj 2012 nga:
<http://www.human.cornell.edu>

matin rëndësinë, (4) shkallë që matin cilësinë, (5) shkallë që matin probabilitetin (Siegle, 2012)²⁴². Shkalla Likert me gjashtë kategori ordinale u përzgjedh të ishte shkalla matëse e pyetësorit të strukturuar me mësuesit e kurrikulës së shkencave, e cila në fakt përkonte edhe me gjashtë nivelet e arritjeve të nxënësve në PISA dhe në mënyrë analoge me gjashtë nivelet e arritjeve të nxënësve sipas gjashtë notave të sistemit tonë të vlerësimit: (1) asnjëherë; (2) rrallë; (3) ndonjëherë; (4) shpesh; (5) pothuajse gjithmonë; (6) gjithmonë. Niveli i besueshmërisë së shkallëve Likert: (1) asnjëherë; (2) rrallë; (3) ndonjëherë; (4) shpesh; (5) pothuajse gjithmonë; (6) gjithmonë, të përdorura në pyetësorin e strukturuar me mësuesit e kurrikulës së shkencave ose korrelacioni mesatar ndërmjet tyre, u përcaktua me anën e koeficientit *alfa e Cronbach*. Sipas Laerd statistics (2012)²⁴³ *alfa e Cronbach* është instrumenti më i përdorur, i cili shërben për të matur konsistencën e brendshme të shkallëve të një pyetësori, sidomos është shumë i përdorur në një pyetësor Likert me shumë shkallë matjeje për të cilat ne jemi të interesuar, nëse shkallët janë të besueshme. Matja e konsistencës së brendshme të shkallëve të pyetësorit të strukturuar për metodat e vlerësimit u bazua në variablat shumë të rikoduar, të përfutur në programin SPSS 20.0, të cilat përbëjnë dimensionet kryesore të pyetësorit të strukturuar: (1) metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve, (2) metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve, (3) metodat e vlerësimit bazuar në vrojtimin e mësuesit

Tabela 9: Vlerat e përfutura të alfa Cronbach për dimensionet e pyetësorit të strukturuar

Nr	Dimensionet e pyetësorit të strukturuar sipas gjashtë shkallëve Likert	Vlera e alfa Cronbach
1	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	.737
2	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	.826
3	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	.856

Vlerat e përfutura të alfa Cronbach për të tre grup metodat e vlerësimit janë tregues i nivelit të lartë të konsistencës së brendshme të shkallëve të pyetësorit të strukturuar. Frekuenca e përdorimit të *metodave të vlerësimit* nënkupton të gjitha rastet e përdorimit të mundshëm të tyre në përshtatje me përmbajtjen kurrikulare dhe me stilet e të nxënësve në kurrikulën e shkencave për të vlerësuar *arritjet e nxënësve*: (1) nëse një metodë vlerësimi zbatohet në të gjitha orët mësimore në përshtatje me përmbajtjen kurrikulare dhe me stilet e të nxënësve, shkalla e frekuencës konsiderohet e barabartë me nivelin më të lartë që i përkon shkallës *gjithmonë*; (2) nëse zbatohet

²⁴² Siegle, D. *Likert Scale*. Neag School of Education - University of Connecticut. Marrë më 11 Shtator 2012 nga: www.delsiegle.com

²⁴³ Laerd statistics (2012). *Cronbach's Alpha (α) using SPSS*. Marrë më 14 Shtator 2012 nga: <https://statistics.laerd.com>

jo në të gjitha orët, por në shumicën dërrmuese të tyre shkalla e frekuencës konsiderohet në nivelin e lartë, që i përkon shkallës *pothuajse gjithmonë*; (3) nëse zbatohet në një pjesë të mirë të orëve mësimore shkalla e frekuencës konsiderohet e barabartë me nivelin mesatar që i përkon shkallës *shpesh*; (4) nëse zbatohet në një numër rastesh, shkalla e frekuencës konsiderohet e barabartë me nivelin nën mesatar që i përkon shkallës *ndonjëherë*; (5) nëse zbatohet në raste tepër sporadike, shkalla e frekuencës konsiderohet në nivel të ulët që i përkon shkallës *rrallë*; (6) nëse nuk zbatohet në asnjë orë mësimi, shkalla e frekuencës konsiderohet e barabartë me nivelin më të ulët të mundshëm që i përkon shkallës *asnjëherë*.

Dimensionet e instrumentit që i përkasin variablilit *metodat e vlerësimit* dhe që përbëjnë pyetësorët e strukturuar me mësuesit e shkencës u përmbledhën në tri kategori të mëdha: (1) *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*, (2) *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve*, (3) *metodat e vlerësimit bazuar në vrojtimin e mësuesit*. Përveç tri dimensioneve kryesore të instrumentit që lidhen drejtpërdrejtë me frekuencat e përdorimit të metodave të vlerësimit, në instrument u përfshi edhe një dimension plotësues i metodave të vlerësimit të arritjeve, zhvillimi profesional i mësuesve në lidhje me metodat e vlerësimit. Secili prej dimensioneve kryesore të instrumentit është i përbërë nga një numër i caktuar nënkategorish ose pohimesh, të cilët përfaqësojnë metoda vlerësimi më tipike që përdoren në mësimdhënie dhe që u përdoren për të matur frekuencat e përdorimit të secilës prej metodave të vlerësimit.

Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve përbëhen nga pohimet: (1) përgjigje me gojë (individuale; në grup), (2) raportim (individual; në grup; laboratorik), (3) projekt, (4) koment (paragrafi; artikulli), (5) analizë rasti, (6) mbajtje kumtese, (7) provim (me gojë; intervistë), (8) debat.

Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve përbëhen nga pohimet: (1) test (test i standartizuar, test i hartuara nga mësuesi, test objektiv, test subjektiv), (2) ese (ese treguese; ese përshkruese; ese shpjeguese; ese krahasuese-kontrastuese; ese analizuese; ese argumentuese- bindëse; ese vlerësuese), (3) përgatitje e një përmbledhjeje, (4) vlerësim (i një teme; i një libri; i një artikulli), (5) hartim (i një artikulli; i një kumtese), (6) plan veprimi për zgjidhjen e problemit, (7) kërkim (dizenjim i një hulumtimi shkencor), (8) krijim CD, DVD, (9) përgatitje poster, (10) hartim manuali përdorimi, (11) hartim bibliografie, (12) krijim njësie enciklopedike, (13) hartim pyetësori, (14) provim me shkrim, (15) formulim përgjigjeje, (16) hartim pyetje- përgjigje, (17) ngritje hipoteze.

Metodat e vlerësimit bazuar në vrojtimin e mësuesit përbëhen nga pohimet: (1) dëshmi anekdotike, (2) listë kontrolli, (3) buletin pjesëmarrjeje, (4) buletin diskutimi, (5) shkallë vlerësuese (përshkruese dhe numerike), (6) dosje e nxënësit, (7) punë në grup, (8) prezantim, (9) demonstrim (individual; lojë me role), (10) vrojtim i punëve praktike.

Dimensioni *zhvillimi profesional* përmban dy pohime: (1) pjesëmarrja në veprimtari të zhvillimit profesional për metodat e vlerësimit të arritjeve në të nxënë, (2) niveli i përfitimit të tyre në veprimtari të zhvillimit profesional: (a) i lartë, (b) mesatar, (c) i vogël, (d) i papërfillshëm.

3.5 Grumbullimi dhe analiza e të dhënave

Të dhënat për variablin *arritjet e nxënësve* u grumbulluan si të dhëna dytësore nga arritjet e nxënësve në kurrikulën e shkencave në PISA 2012. Të dhënat u publikuan nga OECD më 3 Dhjetor 2013, datë në të cilën u publikuan rezultatet e arritjeve të nxënësve 15 vjeçarë të 67 vendeve që morën pjesë në PISA 2012. Nga www.oecd.org u përfutuan (1) të dhëna mbi arritjet e

nxënësve nga Shqipëria në kurrikulën e shkencave sipas niveleve të PISA, (2) të dhëna mbi rankimin e vendeve pjesëmarrëse në kurrikulën e shkencave, (3) të dhëna krahasuese të Shqipërisë me vendin e parë në PISA, vendin e fundit dhe me mesataren e OECD. Të dhënat dytësore të marra nga www.oecd.org mbi arritjet e nxënësve në PISA 2012 në kurrikulën e shkencave nga programi ms excel 2013 u eksportuan në programin SPSS 20.0.

Të dhënat mbi arritjet e nxënësve në vitin akademik 2012- 2013 që përkojnë me nënkampionin e katërt të mësuesve u hartuan në format elektronik. Matrica e hartuar për të grumbulluar të dhënat mbi arritjet e nxënësve në kurrikulën e shkencave përfshin arritjet e nxënësve në lëndët: (1) fizikë, (2) kimi, (3) biologji, (4) gjeografi fizike në klasën e 9 ose shkencë toke në klasën e 10 në vitin akademik 2012- 2013. Në programin Ms excel 2013 u hartua një database shumatore, prej së cilës u njehsuan vlerat mesatare të arritjeve të nxënësve në të katër lëndët që përbëjnë kurrikulën e shkencave, në mënyrë që arritjet të ishin të krahasueshme me nivelet e arritjeve në PISA. Të dhënat e përfuara u përpunuan në programin Ms excel 2013 dhe më pas u eksportuan në programin SPSS 20.0.

Të dhënat e përfuara nga përdorimi i testit të standartizuar në kurrikulën e shkencave në PISA 2012 si edhe të dhënat e grumbulluara nga matrica e arritjeve të nxënësve në vitin akademik 2012- 2013 konsiderohen të dhëna dytësore, pasi janë të dhëna të administruara dhe të vlerësuara për nxënësit e kampionit kryesor nga OECD dhe për nxënësit e kampionit dytësor nga mësuesit e kurrikulës së shkencave në Drejtoritë Arsimore Rajonale dhe Zyrat Arsimore.

Të dhënat mbi arritjet e nxënësve 15 vjeçarë në kurrikulën e shkencave në testimin ndërkombëtar PISA 2012 që përkojnë me kampionin kryesor, të dhënat mbi arritjet e nxënësve në vitin akademik 2012- 2013 që përkojnë me kampionin dytësor, u krahasuan për të analizuar ngjashmëritë dhe ndryshimet. Në programin SPSS 20.0 u kryen analiza statistikore deskriptive dhe inferenciale si: (1) shpërndarja e vlerave të frekuencave të variablave, (2) tabelat e kryqëzuara dhe (3) analiza e regresionit.

Të dhënat për variablin *metodat e vlerësimit* u grumbulluan nga zhvillimi i pyetësorëve të strukturuar me mësuesit e kurrikulës së shkencave sipas katër nënkampioneve të përzgjedhura. Për të zhvilluar pyetësorët e strukturuar me mësuesit e shkencave u bashkëpunua me Agjencinë Kombëtare të Provimeve, në të cilën bën pjesë edhe qendra kombëtare e vlerësimit PISA. Në këtë kuadër Agjencia Kombëtare e Provimeve mbështeti zhvillimin e pyetësorëve të strukturuar me mësuesit e shkencave në të gjitha Drejtoritë Arsimore Rajonale dhe Zyrat Arsimore në të gjithë vendin. Për të realizuar zhvillimin e pyetësorëve në të gjithë vendin u bashkëpunua ngushtësisht me koordinatoret e PISA. Koordinatorët e PISA u trajnuan për të mbështetur zhvillimin e pyetësorëve të strukturuar me mësues si edhe për të mbështetur e mbikqyrur procesin e grumbullimit të të dhënave për kampionin dytësor të nxënësve, që nënkupton arritjet e tyre në kurrikulën e shkencave në vitin akademik 2012- 2013.

Respondentët nga ana e tyre përpara plotësimit të pyetësorëve të strukturuar u trajnuan nga studiuesi i mbështetur nga koordinatoret e PISA për mënyrën e plotësimit të pyetësorëve si edhe për përmbajtjen e pohimeve të tyre duke garantuar anonimatën e tyre të plotë. Të gjithë mësuesit e shkencave të përzgjedhur për të plotësuar pyetësorët e strukturuar i kontribuan këtij procesi dhe nuk pati asnjë prej tyre që refuzoi të merrte pjesë në matje. Pas grumbullimit të dhënat për variablin *metodat e vlerësimit* u përmbledhën në programin Ms excel 2013 duke i koduar. Më pas database-et e të dhënave të krijuar në Ms excel 2013 u eksportuan në programin SPSS 20.0.

3.6 Analizat Statistikore

Analizat statistikore të kryera për të verifikuar marrëdhëniet ndërmjet variablave: arritjeve të nxënësve dhe metodat e vlerësimit në kurrikulën e shkencave përfshinë: (1) shpërndarjen e vlerave të frekuencave të variablave në studim, (2) tabelat e kryqëzuara dhe (3) analizën e regresionit. Me anë të shpërndarjes së frekuencave të variablit arritjet e nxënësve në kurrikulën e shkencave në PISA 2012 për kampionin kryesor, u përcaktuan vlerat numerike dhe në % të arritjeve sipas niveleve të PISA të krahasueshme me notat në sistemin tonë të vlerësimit. Gjithashtu me anë të shpërndarjes së frekuencave të variablit arritjet e nxënësve në kurrikulën e shkencave në vitin akademik 2012- 2013 për kampionin dytësor, u përcaktuan vlerat numerike dhe në % të arritjeve sipas notave në sistemin tonë të vlerësimit të krahasueshme me nivelet e PISA. Për të përforcuar dhe krahasuar tendencën e vlerave të frekuencave të variablit arritjet e nxënësve për të dy kampionet e nxënësve u analizuan vlerat e tendencës qendrore të matjeve, të cilat konsiderohen të rëndësishme në analizat statistikore sasiore si mesatare dhe devijimi standart.

Me anë të shpërndarjes së frekuencave të variablit metodat e vlerësimit u përcaktuan vlerat numerike dhe në % të përdorimit të tyre në mësimdhënie nga mësuesit e kurrikulës së shkencave sipas katër nënkampioneve të tyre. Mesatarja e shpërndarjes së frekuencave të metodave të vlerësimit sipas gjashtë shkallëve Likert përcaktoi tendencën e përdorimit të tyre në mësimdhënie nga mësuesit e kurrikulës së shkencave për tre grup metodat e vlerësimit: (1) metodat e vlerësimit bazuar në përgjigjet me gojë, (2) metodat e vlerësimit bazuar në përgjigjet me shkrim, (3) metodat e vlerësimit bazuar në vrojtimin e mësuesit. Në vijim vlerat e frekuencave të përdorimit të metodave të vlerësimit nga katër nënkampionet e mësuesve u krahasuan ndërmjet tyre për të analizuar ngjashmëritë dhe ndryshimet. Për të përforcuar dhe krahasuar tendencën e përdorimit të metodave të vlerësimit u analizuan vlerat e tendencës qendrore të matjeve, si mesatare dhe devijimi standart.

Për t'iu përgjigjur pyetjes kërkimore dhe për të testuar hipotezën mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe të metodave të vlerësimit, u përdor metoda e tabelave të kryqëzuara duke qenë se dy variablat në studim janë variabla kategorikë. Testimit të marrëdhënieve ndërmjet dy variablave arritjet e nxënësve me metodat e vlerësimit i parapriu procesi i rikodimit të variablit të pavarur duke përfutur variabla shumatorë. Kështu metodat e vlerësimit u grupuan në tri variabla të rikoduar: (1) metodat e vlerësimit bazuar në përgjigjet me gojë, (2) metodat e vlerësimit bazuar në përgjigjet me shkrim, (3) metodat e vlerësimit bazuar në vrojtimin e mësuesit. Testet statistikore u zbatuan ndërmjet variablit arritjet e nxënësve dhe variablave shumatorë të rikoduar. Testet statistikore që u zbatuan përfshinë: (1) Chi Square, (2) Phi and Cramer's V, (3) Lambda duke u fokusuar në vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau për të përcaktuar nëse ekzistojnë marrëdhënie si edhe nivelin e marrëdhënieve ndërmjet variablave. Testet statistikore u zbatuan për të tre grup metodat e vlerësimit sipas katër nënkampioneve të mësuesve. Outputet e testeve statistikore për të tre grup metodat e vlerësimit sipas katër nënkampioneve të mësuesve u analizuan dhe u interpretuan. Outputet e testeve statistikore shërbyen si bazë për të testuar *hipotezën nul # 1*: arritjet e nxënësve mendohet se nuk kanë lidhje me metodat e vlerësimit në kurrikulën e shkencave.

Për të testuar hipotezën mbi ndikimin e përdorimit të metodave të vlerësimit në arritjet e nxënësve u zbatua regresioni linear bivariat, duke u bazuar në vlerat e koeficientit të regresionit dhe njëkohësisht të korelacionit R dhe koeficientit të përcaktueshmërisë R^2 ose masës së ndryshimit në variablin e varur që shkaktohet nga ndikimi i variablit të pavarur. Regresioni linear bivariat u zbatua për të tre grup metodat e vlerësimit sipas katër nënkampioneve të mësuesve. Outputet e testeve statistikore për të tre grup metodat e vlerësimit sipas katër nënkampioneve të mësuesve u analizuan dhe u interpretuan. Për t'iu përgjigjur pyetjes kërkimore mbi ndikimin e përdorimit të *metodave të vlerësimit në arritjet e nxënësve*, bazuar në outputet e testeve statistikore, u testua *hipoteza nul # 2*: përdorimi i metodave të vlerësimit mendohet se nuk ndikon në nivelin e arritjeve të nxënësve në kurrikulën e shkencave.

Nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit për të tre grup metodat e vlerësimit, u përfutuan katër outpute për secilin test që përkohet me katër nënkampionet e mësuesve të kurrikulës së shkencave. Nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit për të tre grup metodat e vlerësimit, u përfutua një output për secilin test që përkohet me nënkampionin e katërt të mësuesve të kurrikulës së shkencave. Outputet e të gjitha testeve statistikore u analizuan, u krahasuan, u interpretuan dhe u përdorën si bazë për verifikimin e hipotezave.

3.7 Etika

Studimi është bazuar duke ruajtur etikën e respondentëve të përfshirë si edhe të të dhënave dytësore të arritjeve të nxënësve në kurrikulën e shkencave të marrë nga www.oecd.org. Kështu asnjë e dhënë personale e respondentëve nxënës të përfshirë në testimin ndërkombëtar PISA 2012, që përbën kampionin kryesor të nxënësve, nuk është publikuar dhe të gjitha të dhënat mbi arritjet e tyre në kurrikulën e shkencës janë përdorur vetëm për efekt studimi. Asnjë e dhënë personale e respondentëve nxënës, që përbën kampionin dytësor, nuk është publikuar dhe të gjitha të dhënat mbi arritjet e tyre në kurrikulën e shkencës janë përdorur vetëm për efekt studimi. Gjithashtu asnjë e dhënë personale e respondentëve mësues të shkencave, të cilët u përzgjedhën sipas katër nënkampioneve për të matur metodat e vlerësimit të përdorura për vlerësimin e arritjeve në të nxënë, nuk është publikuar dhe as janë përdorur për qëllime të tjera, përveç atij studimor. Të gjitha të dhënat fillestare të grumbulluara: (1) nga arritjet e nxënësve në PISA 2012 që përbëjnë kampionin kryesor të nxënësve; (2) nga arritjet në vitin akademik 2012-2013 të kampionit dytësor të nxënësve (3) nga zhvillimi i pyetësorëve të strukturuar me mësues të shkencave mbi metodat e vlerësimit, ruhen me përgjegjësi të plotë dhe nuk do të përdoren për asnjë qëllim tjetër që nuk ka lidhje me këtë studim.

3.8 Kufizimet

Studimi i dizenuar për të hulumtuar marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit nuk merr përsipër të studiojë kurrikulën dhe vlerësimin e arritjeve në të nxënë në tërësi. Kurrikula dhe vlerësimi i arritjeve në të nxënë, sikurse del nga shqyrtimi i literatures, përbëjnë fusha shumë të gjera studimi. Në këtë kontekst studimi merr përsipër të trajtojë marrëdhëniet ndërmjet variablave arritjet e nxënësve dhe metodat e vlerësimit në kurrikulën e shkencave. Studimi nuk merr përsipër të trajtojë marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit në fushat e tjera kurrikulare: (1) arte, (2) gjuhë shqipe dhe letërsi, (3) matematikë, (4) gjuhë e huaj, (5) shkenca shoqërore, (6) teknologji, (7) kurrikula me

zgjedhje, etj. Studimi nuk merr përsipër të trajtojë ndikimin e variablave të tjerë që nuk janë përfshirë në studim si: (1) inteligjencat e nxënësve në fusha të ndryshme kurrikulare, (2) aftësitë profesionale të mësuesit, (3) puna përgatitore e nxënësve, (4) kurrikula, (5) mbështetja e prindërve, etj, të cilat mund të plotësonin tablonë e ndikimit të tyre në arritjet e nxënësve në kurrikulën e shkencës. Të dhënat e grumbulluara mbi përdorimin e metodave të vlerësimit janë bërë mbi bazën e instrumentit vetëdeklarues dhe në këtë rast përmbajnë një koeficient mosbesimi, pasi mësuesit mund të deklarojnë përdorimin e metodave të ndryshme të vlerësimit në shkallë frekuence mbi atë që ata kzbatojnë në klasë. Nëse të dhënat për këtë variabël do të mund të merreshin në mënyrë të drejtpërdrejtë nga vrojtimi apo instrumente të tjerë, besueshmëria e tyre do të ishte më e lartë.

KAPITULLI I KATËRT

4. Rezultatet e studimit

Rezultatet e temës studimore janë bazuar në të dhënat e grumbulluara për variablat arritjet e nxënësve dhe metodat e vlerësimit në kurrikulën e shkencave. Të dhënat janë gjeneruar nga të dhënat dytësore mbi arritjet e nxënësve në PISA 2012, nga të dhënat dytësore mbi arritjet e nxënësve në kurrikulën e shkencave në vitin akademik 2012- 2013 si edhe nga zbatimi i pyetësorit të strukturuar me mësues të kurrikulës së shkencave në kampionin e shkollave të përzgjedhur nga OECD për zhvillimin e testimit PISA 2012.

4.1 Arritjet e nxënësve

Për t'iu përgjigjur pyetjes studimore mbi frekuencat e variablit *arritjet e nxënësve* u përdorën të dhëna të gjeneruara nga dy grupe nxënësish respondentë: (1) kampioni kryesor i nxënësve që morën pjesë në PISA 2012, (2) kampioni dytësor i nxënësve të vlerësuar nga mësuesit e kurrikulës së shkencave në vitin akademik 2012- 2013.

4.1.1 Shpërndarja e vlerave të frekuencave për arritjet e nxënësve kampioni kryesor në PISA 2012

Për të paraqitur vlerat e variablit *arritjet e nxënësve kampioni kryesor* u përdorën arritjet e nxënësve në PISA 2012 të shpallur nga OECD më 3 Dhjetor 2013 që ishin të dhëna dytësore, por me besueshmëri të lartë. Për të paraqitur vendin që zënë arritjet e nxënësve *kampioni kryesor* në PISA 2012 në rankimin përfundimtar, u përdorën të dhëna nga *rankimi i shteteve pjesëmarrëse* duke u bazuar në mesataren e pikëve të arritur nga secili shtet në 6 nivelet e PISA.

Tabela 10: Rankimi përfundimtar i arritjeve të nxënësve kampioni kryesor në PISA 2012 krahasuar me shtetet pjesëmarrëse

Nr.	Rankimi arritjeve të nxënësve grupi eksperimental _ PISA 2012	
	Rankimi i shteteve	Mesatare e pikëve
1	Shangai_Kina	580
2	Hong Kong_Kina	555
3	Singapor	551
4	Japoni	547
5	Finlandë	545
6	Estoni	541
7	Kore	538
8	Vietnam	528
9	Poloni	526
10	Kanada	525
11	Lihtenshtein	525
12	Gjermani	524
13	Taipei_Kina	523
14	Hollandë	522

15	Irlandë	522
16	Australi	521
17	Macao_Kina	521
18	Zelanda e Re	516
19	Zvicër	515
20	Slloveni	514
21	Mbretëria e Bashkuar	514
22	Republika Çeke	508
23	Austri	506
24	Belgjikë	505
25	Letoni	502
26	Francë	499
27	Danimarkë	498
28	Shtetet e Bashkuara të Amerikës	497
29	Spanjë	496
30	Lituani	496
31	Norvegji	495
32	Hungari	494
33	Itali	494
34	Kroaci	491
35	Luksemburg	491
36	Portugali	489
37	Federata Ruse	486
38	Suedi	485
39	Islandë	478
40	Republika Sllovake	471
41	Izrael	470
42	Greqi	467
43	Turqi	463
44	Emiratet e Bashkuara Arabe	448
45	Bullgari	446
46	Kili	445
47	Serbi	445
48	Tailandë	444
49	Rumani	439
50	Qipro	438
51	Kosta Rika	429
52	Kazakistan	425
53	Malajzi	420
54	Urugvaj	416
55	Meksikë	415
56	Mali i Zi	410
57	Jordani	409

58	Argjentinë	406
59	Brazil	405
60	Kolumbi	399
61	Tunizi	398
62	Shqipëri	397
63	Katar	384
64	Indonezi	382
65	Peru	373

Burimi: (OECD, 2013)

Bazuar në të dhënat e përfuara nga nga rankimi përfundimtar i *arritjeve të nxënësve kampioni kryesor* në total duke përfshirë 6 nivelet e PISA rezulton se Shqipëria renditet e 62 në 65 shtete me 397 pikë në total. Bazuar në të dhënat e përfuara nga rankimi përfundimtar i *arritjeve të nxënësve kampioni kryesor* në PISA 2012 në rankimin përfundimtar, krahasuar me vendin e parë dhe të fundit në PISA, rezulton se Shqipëria paraqitet 183 pikë larg vendit të parë dhe vetëm 24 pikë larg vendit të fundit në renditje (OECD, 2013)²⁴⁴.

Për të paraqitur *tendencat e vlerave të detajuara të arritjeve të nxënësve* sipas 6 niveleve në PISA 2012 u përdorën të dhëna agreguese të 67 shteteve që morën pjesë në PISA 2012 në formë tabelare.

Tabela 11: Vlerat e detajuara të frekuencave të arritjeve të nxënësve në % të 67 shteteve sipas 6 niveleve që morën pjesë në PISA 2012

Nr	Shteti	Nënnivel i 1	Niveli 1	Niveli 2	Niveli 3	Niveli 4	Niveli 5	Niveli 6
		>334.94	334.94-509.54	409.54-484.14	484.14-558.73	558.73-633.33	633.33-707.93	<707.93
1	Australi	3.4	10.2	21.5	28.5	22.8	10.9	2.6
2	Austri	3.6	12.2	24.3	30.1	21.9	7.0	0.8
3	Belgjikë	5.8	11.8	21.5	28.7	22.9	8.3	1.0
4	Kanada	2.4	8.0	21.0	32.0	25.3	9.5	1.8
5	Kili	8.1	26.3	34.6	22.4	7.5	1.0	0.0
6	Republika	3.3	10.5	24.7	31.7	22.2	6.7	0.9
7	Danimarkë	4.7	12.0	25.7	31.3	19.6	6.1	0.7
8	Estoni	0.5	4.5	19.0	34.5	28.7	11.1	1.7
9	Finlandë	1.8	5.9	16.8	29.6	28.8	13.9	3.2
10	Francë	6.1	12.6	22.9	29.2	21.3	6.9	1.0
11	Gjermani	2.9	9.3	20.5	28.9	26.2	10.6	1.6
12	Greqi	7.4	18.1	31.0	28.8	12.2	2.3	0.2
13	Hungari	4.1	14.0	26.4	30.9	18.7	5.5	0.5
14	Islandë	8.0	16.0	27.5	27.2	16.2	4.6	0.6
15	Irlandë	2.6	8.5	22.0	31.1	25.0	9.3	1.5
16	Izrael	11.2	17.7	24.8	24.4	16.1	5.2	0.6

²⁴⁴ OECD (2013). PISA (Program for International Students Assessment). <http://www.oecd.org/pisa/>

17	Itali	4.9	13.8	26.0	30.1	19.1	5.5	0.6
18	Japoni	2.0	6.4	16.3	27.5	29.5	14.8	3.4
19	Kore	1.2	5.5	18.0	33.6	30.1	10.6	1.1
20	Luksembur	7.2	15.1	24.2	26.2	19.2	7.0	1.2
21	Meksikë	12.6	34.4	37.0	13.8	2.1	0.1	0.0
22	Hollandë	3.1	10.1	20.1	29.1	25.8	10.5	1.3
23	Zelanda e	4.7	11.6	21.7	26.4	22.3	10.7	2.7
24	Norvegji	6.0	13.6	24.8	28.9	19.0	6.4	1.1
25	Poloni	1.3	7.7	22.5	33.1	24.5	9.1	1.7
26	Portugali	4.7	14.3	27.3	31.4	17.8	4.2	0.3
27	Republika	9.2	17.6	27.0	26.2	15.0	4.3	0.6
28	Slloveni	2.4	10.4	24.5	30.0	23.0	8.4	1.2
29	Spanjë	3.7	12.0	27.3	32.8	19.4	4.5	0.3
30	Suedi	7.3	15.0	26.2	28.0	17.2	5.6	0.7
31	Zvicër	3.0	9.8	22.8	31.3	23.7	8.3	1.0
32	Turqi	4.4	21.9	35.4	25.1	11.3	1.8	0.0
33	Mbretëria e	4.3	10.7	22.4	28.4	23.0	9.3	1.8
34	Shtetet e	4.2	14.0	26.7	28.9	18.8	6.3	1.1
36	Mesatare e OECD	4.8	13.0	24.5	28.8	20.5	7.2	1.2
37	Shqipëri	23.5	29.6	28.5	14.4	3.6	0.4	0.0
38	Argjentinë	19.8	31.0	31.1	14.8	3.0	0.2	0.0
39	Brazil	18.6	35.1	30.7	12.5	2.8	0.3	0.0
40	Bulgari	14.4	22.5	26.3	22.5	11.2	2.8	0.3
41	Kolumbi	19.8	36.3	30.8	11.0	1.9	0.1	0.0
42	Kosta Rika	8.6	30.7	39.2	17.8	3.4	0.2	0.0
43	Kroaci	3.2	14.0	29.1	31.4	17.6	4.3	0.3
44	Qipro	14.4	23.7	30.3	21.3	8.4	1.8	0.2
45	Hong	1.2	4.4	13.0	29.8	34.9	14.9	1.8
46	Indonezi	24.7	41.9	26.3	6.5	0.6	0.0	0.0
47	Jordani	18.2	31.4	32.2	15.0	3.0	0.2	0.0
48	Kazakistan	11.3	30.7	36.8	17.8	3.3	0.2	0.0
49	Letoni	1.8	10.5	28.2	35.1	20.0	4.0	0.3
50	Lihtenshtei	0.8	9.6	22.0	30.8	26.7	9.1	1.0
51	Lituani	3.4	12.7	27.6	32.9	18.3	4.7	0.4
52	Macao_Ki	1.4	7.4	22.2	36.2	26.2	6.2	0.4
53	Malajzi	14.5	31.0	33.9	16.5	3.7	0.3	0.0
54	Mali i Zi	18.7	32.0	29.7	15.4	3.8	0.4	0.0
55	Peru	31.5	37.0	23.5	7.0	1.0	0.0	0.0
56	Katar	34.6	28.0	19.6	11.2	5.1	1.3	0.1
57	Rumani	8.7	28.7	34.6	21.0	6.2	0.9	0.0
58	Federata	3.6	15.1	30.1	31.2	15.7	3.9	0.3
59	Serbi	10.3	24.7	32.4	22.8	8.1	1.6	0.1
60	Shanghai_	0.3	2.4	10.0	24.6	35.5	23.0	4.2

61	Singapor	2.2	7.4	16.7	24.0	27.0	16.9	5.8
62	Taipei_Kin	1.6	8.2	20.8	33.7	27.3	7.8	0.6
63	Tailandë	7.0	26.6	37.5	21.6	6.4	0.9	0.1
64	Tunizi	21.3	34.0	31.1	11.7	1.8	0.1	0.0
65	Emiratet e	11.3	23.8	29.9	22.3	10.1	2.3	0.3
66	Uruguaj	19.7	27.2	29.3	17.1	5.6	1.0	0.0
67	Vietnam	0.9	5.8	20.7	37.5	27.0	7.1	1.0

Burimi: (OECD, 2013)

Nga paraqitja e agreguar e *arritjeve të nxënësve kampioni kryesor* sipas 6 niveleve të shteteve që morën pjesë në PISA 2012 rezulton se: (1) vendet me arritje të spikatura nga 580-502 pikë në total si mesatare, si Shangai_Kina, Hong Kong_Kina, Singapor, Japoni, Finlandë, Estoni, etj, kanë vlera më të ulta në nivelet e para, rritje të vlerave në nivelet e mesme dhe rënie relative të vlerave në nivelet e larta; (2) vendet me arritje mesatare nga 499- 463 pikë në total si mesatare, si Francë, Danimarkë, Shtetet e bashkuara të Amerikës, Spanjë, Lituani, Norvegji, etj, kanë vlera relativisht mesatare në nivelet e ulta, rritje të vlerave në nivelet e mesme dhe rënie të vlerave në nivelet e larta; (3) vendet me arritje të ulta nga 448- 373 pikë në total si mesatare, si Emiratet e Bashkuara Arabe, Bullgari, Kili, Serbi, Tailandë, Rumani, etj, grup në të cilin bën pjesë edhe Shqipëria, kanë vlera relativisht të larta në nivelet e ulta, rritje relative të vlerave në nivelet e mesme dhe rënie të theksuar të vlerave në nivelet e larta.

Për të paraqitur *arritjet krahasuese të nxënësve kampioni kryesor* në % në PISA 2012 sipas 6 niveleve u përdorën të dhëna krahasuese me vendin e parë, vendin e fundit dhe me mesataren e OECD në formë tabelare.

Tabela 12: *Arritjet krahasuese të nxënësve kampioni kryesor në PISA 2012 krahasuar me vendin e parë, vendin e fundit dhe me mesataren e OECD*

Nr.	Shteti	Nënniveli 1	Niveli 1	Niveli 2	Niveli 3	Niveli 4	Niveli 5	Niveli 6
		>334.94	334.94-509.54	409.54-484.14	484.14-558.73	558.73-633.33	633.33-707.93	<707.93
1	Shanghai_Kina (Vendi i parë)	0.3	2.4	10.0	24.6	35.5	23.0	4.2
2	Mesatare e OECD	4.8	13.0	24.5	28.8	20.5	7.2	1.2
3	Shqipëri	23.5	29.6	28.5	14.4	3.6	0.4	0.0
4	Peru (Vendi i fundit)	31.5	37.0	23.5	7.0	1.0	0.0	0.0

Burimi: (OECD, 2013)

Bazuar në të dhënat e *arritjeve të nxënësve kampioni kryesor* në PISA 2012 sipas 6 niveleve krahasuar me vendin e parë, të fundit dhe me mesataren e OECD rezulton se: (1) luhajtja e vlerave për vendin e parë në PISA Shangain shkon nga vlera shumë të ulëta dhe të ulëta në nënnivelin 1 dhe nivelin 1, në rritje në nivelet 2, 3 dhe 4, në rënie të lehtë në nivelin 5 dhe në rënie të fortë në nivelin 6; (2) luhajtja e vlerave për mesataren e OECD shkon nga vlera të ulëta në nënnivelin 1, rritje dhe qëndrueshmëri të vlerave në nivelet 2, 3, 4, rënie dhe rënie e fortë e vlerave në nivelet 5 dhe 6; (3) luhajtja e vlerave për Shqipërinë e krahasuar me vendin e fundit Perunë shkon nga vlera të larta dhe të qëndrueshme në nënnivelin 1, nivelin 1 dhe nivelin

2, në përgjysmim të vlerave në nivelin 3, në rënie drastike të vlerave në nivelin 4 dhe sidomos në nivelin 5 ku ka vetëm përfaqësim dhe në asnjë vlerë në nivelin 6.

Për të paraqitur vlerat e frekuencave të variablit arritjet e nxënësve kampioni kryesor, u përdorën arritjet e nxënësve në PISA 2012 në vlera numerike dhe në % sipas niveleve të krahasuara me notat në sistemin tonë të vlerësimit.

Tabela 13: Vlerat e frekuencave të variablit arritjet e nxënësve në vlera numerike dhe në % sipas niveleve në PISA 2012

Nr.	Niveli i PISA	Pikë	Nota	Frekuencat	%
0	Nënniveli 1	>334.94	4	1115	23.5
1	Niveli 1	334.94- 409.54	5	1404	29.6
2	Niveli 2	409.54- 484.14	6	1352	28.5
3	Niveli 3	484.14- 558.73	7	683	14.4
4	Niveli 4	558.73- 633.33	8	171	3.6
5	Niveli 5	633.33- 707.93	9	19	0.4
6	Niveli 6	<707.93	10	0	0

Burimi: (OECD, 2013)

Bazuar në të dhënat e përfuara mbi arritjet e nxënësve kampioni kryesor në PISA 2012 rezulton se: (0) në nënnivelin 1 nën 334.94 pikë, e krahasueshme me notën pakaluese 4, janë renditur 1115 nxënës ose 23.56 % e tyre; (1) në nivelin 1 nga 334.94 deri në 409.54 pikë, e krahasueshme me notën 5, janë renditur 1404 nxënës ose 29.6 % e tyre; (2) në nivelin 2 nga 409.54 deri në 484.14 pikë, e krahasueshme me notën 6, janë renditur 1352 nxënës ose 28.5 % e tyre; (3) në nivelin 3 nga 484.14 deri në 558.73 pikë, e krahasueshme me notën 7, janë renditur 683 nxënës ose 14.4 % e tyre; (4) në nivelin 4 nga 558.73 deri në 633.33 pikë, e krahasueshme me notën 8, janë renditur 171 nxënës ose 3.6 % e tyre; (5) në nivelin 5 nga 633.33 deri në 707.93 pikë, e krahasueshme me notën 9, janë renditur 19 nxënës ose 0.4 % e tyre; (6) në nivelin 6 mbi 707.93 pikë, e krahasueshme me notën 10, janë renditur 0 nxënës ose 0 % e tyre.

Për të paraqitur simetrinë e shpërndarjes së vlerave, u përdorën vlerat e matjeve të tendencës qendrore për variablin arritjet e nxënësve kampioni kryesor në PISA 2012, të përfuara në programin SPSS 20.0.

Tabela 14: Vlerat e tendencës qendrore të variablit arritjet e nxënësve kampioni kryesor në PISA 2012

Variabli i varur	Vlerat e tendencës qendrore në PISA 2012	
Arritjet e nxënësve grupi eksperimental	Mesatare	1.46
	Mediana	1.00
	Moda	1.00
	Devijimi Standart	1.12
	Minimumi	0.00

	Maksimumi	5.00
--	-----------	------

Bazuar në të dhënat e përftuara për matjen e *tendencës qendrore mbi simetrinë e shpërndarjes së vlerave* për variablin *arritjet e nxënësve kampioni kryesor* në PISA 2012, (1) vlera mesatare prej 1.46 tregon që mesatarja e vlerave është e përqëndruar ndërmjet nivelit 1 dhe nivelit 2 e krahasueshme me notat 5 dhe 6 në sistemin tonë të vlerësimit; (2) vlera e devijimit standard është 1.12 tregon se në intervalin 0.34- 2.58 janë shpërndarë 68.26% e rasteve, e thënë ndryshe 68.26% e vlerave janë shpërndarë ndërmjet nën-nivelit 1 e krahasueshme me notën pakaluese 4 dhe niveleve 2 dhe 3 në PISA e krahasueshme me notat 6 dhe 7.

4.1.2 Shpërndarja e vlerave të frekuencave për arritjet e nxënësve kampioni dytësor në vitin akademik 2012- 2013

Për të paraqitur rezultatet e variablit *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012- 2013, u përdorën të dhëna mbi arritjet akademike të nxënësve të vlerësuar nga mësuesit e kurrikulës së shkencave me sistemin e notave në vitin akademik 2012- 2013 të krahasueshme me nivelet e PISA.

Tabela 15: *Arritjet e nxënësve kampioni dytësor në vitin akademik 2012- 2013 krahasuar me nivelet e PISA*

Nr.	Nota	Niveli i PISA	Pikë	Frekuencat	%
0	4	Nënniveli 1	>334.94	36	1.8
1	5	Niveli 1	334.94- 409.54	580	29.0
2	6	Niveli 2	409.54- 484.14	387	19.4
3	7	Niveli 3	484.14- 558.73	277	13.9
4	8	Niveli 4	558.73- 633.33	254	12.7
5	9	Niveli 5	633.33- 707.93	223	11.2
6	10	Niveli 6	<707.93	243	12.2

Burimi: (Drejtoritë dhe Zyrat Arsimore, 2013)

Bazuar në të dhënat e përftuara mbi *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012- 2013 rezulton se: (0) me notën 4 e krahasueshme me nën-nivelin 1 në PISA nën 334.94 pikë janë renditur 36 nxënës ose 1.8 % e tyre; (1) me notën 5, e krahasueshme me nivelin 1 në PISA nga 580 deri në 409.54 pikë, janë renditur 580 nxënës ose 29.0 % e tyre; (2) me notën 6, e krahasueshme me nivelin 2 në PISA nga 409.54 deri në 484.14 pikë, janë renditur 387 nxënës ose 19.4 % e tyre; (3) me notën 7, e krahasueshme me nivelin 3 nga 484.14 deri në 387.73 pikë, janë renditur 277 nxënës ose 13.9 % e tyre; (4) me notën 8, e krahasueshme me nivelin 4 në PISA nga 558.73 deri në 633.33 pikë, janë renditur 254 nxënës ose 12.7 % e tyre; (5) me notën 9, e krahasueshme me nivelin 5 në PISA nga 633.33 deri në 707.93 pikë, janë renditur 223 nxënës ose 11.2 % e tyre; (6) me notën 10, e krahasueshme me nivelin 6 në PISA mbi 707.93 pikë, janë renditur 243 nxënës ose 12.2 % e tyre.

Për të paraqitur *simetrinë e shpërndarjes* së vlerave, u përdorën vlerat e matjeve të tendencës qendrore për variablin *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012-2013 të përfuara në programin SPSS 20.0.

Tabela 16: Vlerat e tendencës qendrore të variablit *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012- 2013

Variabli i varur	Tendenca qendore në arritjet e nxënësve në vitin akademik 2012- 2013	
Arritjet e nxënësve kampioni dytësor	Mesatare	6.88
	Mediana	6.00
	Moda	5.00
	Devijimi Standard	1.80
	Minimumi	4.00
	Maksimumi	10.0

Bazuar në të dhënat e përfuara për matjen e *tendencës qendrore mbi simetrinë e shpërndarjes së vlerave* për variablin *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012- 2013; (1) vlera mesatare prej 6.88 tregon që mesatarja e vlerave është e përqëndruar tek nota 7, e krahasueshme me nivelin 3 në PISA; (2) vlera e devijimit standart është 1.80 tregon se në intervalin 5.08- 8.68 janë shpërndarë 68.26% e rasteve; e thënë ndryshe 68.26% e vlerave janë shpërndarë ndërmjet notave 5 dhe 8- 9, e krahasueshme ndërmjet nivelit 1 dhe nivelit 4- 5 të vlerësimit PISA.

Për të krahasuar *arritjet e nxënësve kampioni kryesor* në PISA 2012 me *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012- 2013, u përqsasën të dhënat ndërmjet arritjeve të nxënësve të vlerësuar sipas metodologjisë së përdorur nga OECD dhe arritjeve të nxënësve të vlerësuar nga mësuesit e kurrikulës së shkencave.

Tabela 17: *Arritjet e nxënësve kampioni kryesor* në PISA versus *arritjet e nxënësve kampioni dytësor* në vitin akademik 2012- 2013 në %

Nr.	Nota/Niveli i PISA	Pikë	2012- 2013	PISA 2012	Diferenca
0	4/Nënniveli 1	>334.94	1.8	23.5	21.7
1	5/Niveli 1	334.94-409.54	29	29.6	0.6
2	6/Niveli 2	409.54-484.14	19.4	28.5	9.1
3	7/Niveli 3	484.14-558.73	13.9	14.4	0.5
4	8/Niveli 4	558.73-633.33	12.7	3.6	-9.1
5	9/Niveli 5	633.33-707.93	11.2	0.4	-10.8
6	10/Niveli 6	<707.93	12.2	0	-12.2

Bazuar në të dhënat e përftuara mbi *arritjet e nxënësve kampioni kryesor* në PISA 2012 të vlerësuar sipas metodologjisë së përdorur nga OECD dhe *arritjeve të nxënësve kampioni dytësor* në vitin akademik 2012- 2013 të vlerësuar nga mësuesit e shkencave rezultojnë se: (0) në nënivelin 1 nën 334.94, pikë e krahasueshme me notën pakaluese 4, janë renditur 1.8% e nxënësve nga mësuesit e shkencave dhe 23.5 % e nxënësve në PISA, duke prodhuar një diferencë prej 21.7%; (1) në nivelin 1 nga 334.94 deri në 409.54, pikë e krahasueshme me notën 5, janë renditur 29 % e nxënësve nga mësuesit e shkencave dhe 29.6 % e nxënësve në PISA, duke prodhuar një diferencë prej 0.6%; (2) në nivelin 2 nga 409.54 deri në 484.14, pikë e krahasueshme me notën 6, janë renditur 19.4% e nxënësve nga mësuesit e shkencave dhe 28.5 % e nxënësve në PISA duke prodhuar një diferencë prej 9.1%; (3) në nivelin 3 nga 484.14 deri në 558.73, pikë e krahasueshme me notën 7, janë renditur 13.9 % e nxënësve nga mësuesit e shkencave ose dhe 14.4 % e nxënësve në PISA duke prodhuar një diferencë prej 0.5%; (4) në nivelin 4 nga 558.73 deri në 633.33, pikë e krahasueshme me notën 8, janë renditur 12.7% e nxënësve nga mësuesit e shkencave ose dhe 3.6 % e nxënësve në PISA, duke prodhuar një diferencë prej 9.1%; (5) në nivelin 5 nga 633.33 deri në 707.93, pikë e krahasueshme me notën 9, janë renditur 11.2 % e nxënësve nga mësuesit e shkencave ose dhe 0.4 % e nxënësve në PISA, duke prodhuar një diferencë prej 10.8%; (6) në nivelin 6 mbi 707.93, pikë e krahasueshme me notën 10, janë renditur 12.2% e nxënësve nga mësuesit e shkencave dhe 0 % në PISA, duke prodhuar një diferencë prej 12.2 %.

Për të krahasuar *simetrinë e shpërndarjes* së vlerave ndërmjet *kampionit kryesor* dhe *kampionit dytësor*, u përdorën vlerat e matjeve të tendencës qendrore për variablin *arritjet e nxënësve* në PISA 2012 dhe *arritjet e nxënësve* në vitin akademik 2012- 2013 të përftuara në programin SPSS 20.0.

Në vijim paraqiten të dhëna krahasuese të tendencës qendrore të matjeve ndërmjet *arritjeve të nxënësve* në PISA 2012 dhe *arritjeve të nxënësve* në vitin akademik 2012- 2013.

Tabela 18: Të dhëna krahasuese të tendencës qendrore: *arritjet e nxënësve kampioni kryesor* versus *arritjet e nxënësve kampioni dytësor*

Nr.	Konstantet statistikore	Arritjet e nxënësve kampioni kryesor		Arritjet e nxënësve kampioni dytësor	
		Vlerat e konstanteve statistikore	Vlerat e konvertuara në Nota/Nivele të PISA	Vlerat e konstanteve statistikore	Vlerat e konvertuara në Nota/Nivele të PISA
1	Mesatare	1.46	5-6/1-2	6.88	7/3
2	Mediana	1.00	5/1	6.00	6/2
3	Moda	1.00	5/1	5.00	5/1
4	Devijimi Standard	1.12	4-6-7/0-2-3	1.80	5-8-9/1-4-5

Duke krahasuar të dhënat e përftuara për matjen e *tendencës qendrore qendrore* mbi *simetrinë e shpërndarjes së vlerave* për *arritjet e nxënësve* në PISA 2012 me *arritjet e nxënësve*

në vitin akademik 2012- 2013 përkatësisht mesatare dhe devijim standard rezulton se: (1) vlera mesatare është 6.88 sipas mësuesve të shkencave, e cila i përkon notës 7 ose nivelit 3 në PISA dhe 1.46 sipas PISA, e cila i përkon notave 5- 6 ose niveleve 1- 2 në PISA, duke prodhuar një diferencë prej 1.5 nota dhe 1.5 nivele të PISA; (2) vlera e devijimit standart është 1.80, sipas mësuesve të shkencave, ku 68.26% e vlerave janë shpërndarë ndërmjet notave 5 dhe 8- 9 ose ndërmjet nivelit 1 dhe nivelit 4- 5 të vlerësimit PISA dhe 1.12 sipas PISA ku 68.26% e vlerave janë shpërndarë ndërmjet nën-nivelit 1, që përkon me notën pakaluese 4 në sistemin tonë të vlerësimit dhe niveleve 2 dhe 3 në PISA, që përkojnë me notat 6 dhe 7 në sistemin tonë të vlerësimit, duke prodhuar një diferencë prej rreth 2 notash ose 2 nivelesh vlerësimi në PISA.

4.2 Metodatat e vlerësimit

Për t'iu përgjigjur pyetjes kërkimore mbi frekuencat e përdorimit të metodave të vlerësimit, u përdorën të dhënat e gjeneruara nga kampioni i mësuesve të kurrikulës së shkencave. Matjet përkonin me katër nënkampione të mësuesve të kurrikulës së shkencave brenda kampionit PISA 2012, duke përbërë një total prej 620 (N= 620) mësues nga popullata prej 937 (n = 937) mësues të kurrikulës së shkencave ose 66.17% të popullatës.

Interpretimi i rezultateve të variablit *metodat e vlerësimit* u bazua në tri drejtime kryesore: (1) shpërndarja e detajuar e frekuencave për çdo grup metodash si edhe për secilën metodë brenda grupeve sipas nënkampioneve në gjashtë shkallë Likert të zbatuara; (2) shpërndarja e frekuencave sipas *niveleve të përdorimit*: (a) nivel i lartë- shkallë e bashkuar Likert në të cilën përfshihen vlerat që iu përkasin shkallëve gjithmonë dhe pothuajse gjithmonë; (b) nivel i mesëm- shkallë e bashkuar Likert në të cilën përfshihen vlerat që i përkasin shkallëve shpesh dhe ndonjëherë; (c) nivel i ulët- shkallë e bashkuar Likert në të cilën përfshihen vlerat që iu përkasin shkallëve rrallë dhe asnjëherë; (3) tendenca e vlerave të frekuencave sipas nënkampioneve si edhe diferencat dhe raportet ndërmjet grup metodave dhe ndërmjet metodave brenda grupeve. Për të eksploruar *simetrinë e shpërndarjes* së vlerave për metodat e vlerësimit, u përdorën si referenca vlerat e matjeve të tendencës qendrore, kryesisht vlerat e mesatares dhe devijimit standard të përfutuara në programin SPSS 20.0. Për të eksploruar *tendencën e vlerave* të përdorimit të metodave të vlerësimit në secilën prej shkallëve Likert sipas nënkampioneve, u përdor si referencë shkalla *shpesh*, e cila përmban vlerat *tipike* në shpërndarjen e vlerave të frekuencave ose ku vlerat janë qendëruar.

4.2.1 Shpërndarja e vlerave të frekuencave për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve

Për të paraqitur shpërndarjen e detajuar të frekuencave të përdorimit të *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve* në kurrikulën e shkencave, u përfutuan të dhëna agreguese për secilën prej metodave të këtij grupi sipas shkallëve Likert.

Tabela 19: Vlerat e detajuara të frekuencave për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve

Nr	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Shkallët Likert	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave								Mesatare në vlerë numerike	Mesatare në %
			NK ²⁴⁵ 1		NK 2		NK 3		NK 4			
			Vlera	%	Vlera	%	Vlera	%	Vlera	%		
1	Përgjigje me gojë	Asnjëherë	0	0.0	0	0.0	0	0.0	0	0.0	0.0	0.0
		Rrallë	2	1.0	10	8.3	0	0.0	0	0.0	3.0	2.3
		Ndonjëherë	6	3.1	31	25.6	7	5.2	8	4.8	13.0	9.7
		Shpesh	48	24.5	37	30.6	36	26.7	55	32.7	44.0	28.6
		Pothuajse Gjithmonë	64	32.7	42	34.7	51	37.8	50	29.8	51.8	33.7
		Gjithmonë	76	38.8	1	0.8	41	30.4	55	32.7	43.3	25.7
		Total	196	100	121	100	135	100	168	100		
2	Raportim	Asnjëherë	1	0.5	0	0.0	2	1.5	0	0.0	0.75	0.5
		Rrallë	9	4.6	5	4.1	8	5.9	1	0.6	5.75	3.8
		Ndonjëherë	33	16.8	29	24.0	25	18.5	28	16.7	28.75	19.0
		Shpesh	83	42.3	44	36.4	53	39.3	37	22.0	54.25	35.0
		Pothuajse Gjithmonë	56	28.6	25	20.7	34	25.2	82	48.8	49.25	30.8
		Gjithmonë	14	7.1	18	14.9	13	9.6	20	11.9	16.25	10.9
		Total	196	100	121	100	135	100	168	100		
3	Projekt	Asnjëherë	1	0.5	2	1.7	2	1.5	0	0.0	1.25	0.9
		Rrallë	18	9.2	15	12.4	13	9.6	17	10.1	15.75	10.3
		Ndonjëherë	23	11.7	33	27.3	26	19.3	31	18.5	28.25	19.2
		Shpesh	34	17.3	17	14.0	32	23.7	36	21.4	29.75	19.1
		Pothuajse Gjithmonë	35	17.9	17	14.0	26	19.3	40	23.8	29.5	18.7
		Gjithmonë	85	43.4	37	30.6	36	26.7	44	26.2	50.5	31.7
		Total	196	100	121	100	135	100	168	100		
4	Koment	Asnjëherë	9	4.6	0	0.0	8	5.9	8	4.8	6.25	3.8

245

NK 1, NK2, NK3, NK4 përfaqësojnë 4 nënkampionet e mësuesve të kurrikulës së shkencave (shënim i studjuesit).

		Rrallë	10	5.1	14	11.6	13	9.6	14	8.3	12.75	8.7
		Ndonjëherë	52	26.5	33	27.3	36	26.7	41	24.4	40.5	26.2
		Shpesh	71	36.2	41	33.9	47	34.8	71	42.3	57.5	36.8
		Pothuajse Gjithmonë	38	19.4	23	19.0	25	18.5	28	16.7	28.5	18.4
		Gjithmonë	16	8.2	10	8.3	6	4.4	6	3.6	9.5	6.1
		Total	196	100	121	100	135	100	168	100		
5	Analizë rasti	Asnjëherë	2	1.0	6	5.0	9	6.7	4	2.4	5.25	3.8
		Rrallë	11	5.6	23	19.0	6	4.4	31	18.5	17.75	11.9
		Ndonjëherë	32	16.3	25	20.7	34	25.2	35	20.8	31.5	20.8
		Shpesh	72	36.7	43	35.5	37	27.4	70	41.7	55.5	35.3
		Pothuajse Gjithmonë	50	25.5	15	12.4	36	26.7	12	7.1	28.25	17.9
		Gjithmonë	29	14.8	9	7.4	13	9.6	16	9.5	16.75	10.3
		Total	196	100	121	100	135	100	168	100		
6	Mbajtje kumtese	Asnjëherë	16	8.2	13	10.7	11	8.1	10	6.0	12.5	8.3
		Rrallë	48	24.5	39	32.2	41	30.4	38	22.6	41.5	27.4
		Ndonjëherë	55	28.1	38	31.4	32	23.7	56	33.3	45.25	29.1
		Shpesh	41	20.9	15	12.4	37	27.4	37	22.0	32.5	20.7
		Pothuajse Gjithmonë	23	11.7	12	9.9	13	9.6	15	8.9	15.75	10.1
		Gjithmonë	13	6.6	4	3.3	1	0.7	12	7.1	7.5	4.5
		Total	196	100	121	100	135	100	168	100		
7	Provim me gojë	Asnjëherë	1	0.5	2	1.7	0	0.0	2	1.2	1.25	0.8
		Rrallë	13	6.6	14	11.6	16	11.9	21	12.5	16	10.6
		Ndonjëherë	25	12.8	32	26.4	29	21.5	23	13.7	27.25	18.6
		Shpesh	60	30.6	27	22.3	51	37.8	57	33.9	48.75	31.2
		Pothuajse Gjithmonë	62	31.6	24	19.8	19	14.1	34	20.2	34.75	21.4
		Gjithmonë	35	17.9	22	18.2	20	14.8	31	18.5	27	17.3
		Total	196	100	121	100	135	100	168	100		
8	Debat	Asnjëherë	3	1.5	0	0.0	4	3.0	1	0.6	2	1.3
		Rrallë	12	6.1	13	10.7	14	10.4	16	9.5	13.75	9.2
		Ndonjëherë	37	18.9	24	19.8	21	15.6	16	9.5	24.5	15.9
		Shpesh	63	32.1	45	37.2	53	39.3	69	41.1	57.5	37.4
		Pothuajse Gjithmonë	55	28.1	22	18.2	34	25.2	46	27.4	39.25	24.7
		Gjithmonë	26	13.3	17	14.0	9	6.7	20	11.9	18	11.5
		Total	196	100	121	100	135	100	168	100		

Bazuar në shpërndarjen e detajuar të frekuencave mbi *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve* sipas nënkampioneve, si edhe në vlerat mesatare rezultojnë se: (1) në shkallën asnjëherë evidentohen vlera të ulëta; (2) në shkallën rrallë evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën asnjëherë, (3) në shkallën ndonjëherë evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën shpesh evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën ndonjëherë; (5) në shkallën pothuajse gjithmonë evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me shkallën shpesh, (6) në shkallën gjithmonë evidentohet rënie e vlerave krahasuar me shkallët shpesh dhe pothuajse gjithmonë.

Duke iu referuar shkallës *shpesh*, në të cilën janë përqëndruar më së shumti vlerat, rezultojnë se duke kaluar nga nënkampioni i parë tek i katërti, evidentohet përgjithësisht një tendencë në rritje e përdorimit të *metodave të vlerësimit bazuar në përgjigjet me gojë* nga mësuesit në kurrikulën e shkencave.

Për të paraqitur *simetrinë e shpërndarjes së vlerave*, u përfutuan vlerat e matjeve të tendencës qendrore për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*.

Tabela 20: *Vlerat e matjeve të tendencës qendrore për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*

Variabli i pavarur	Konstante statistikore	Vlerat e tendencës qendrore sipas nënkampioneve të mësuesve të kurrikulës së shkencave			
		NK 1	NK 2	NK 3	NK 4
Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Mesatare	4.19	3.25	3.95	3.81
	Mediana	4.00	3.00	4.00	4.00
	Moda	4.00	3.00	4.00	4.00
	Devijimi Standard	1.1	1.17	1.32	1.23
	Minimumi	1.00	1.00	1.00	1.00
	Maksimumi	6.00	6.00	6.00	6.00

Bazuar në të dhënat e përfutura për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve* mbi *simetrinë e shpërndarjes së vlerave* sipas nënkampioneve, përkatësisht: mesatare (4.19; 3.25; 3.95; 3.81); devijimi standard (1.1; 1.17; 1.32; 1.23) rezultojnë se: (1) 68.26% e vlerave janë shpërndarë ndërmjet shkallëve *ndonjëherë* dhe *pothuajse gjithmonë*, (2) mesatarja e vlerave është e përqëndruar kryesisht tek shkalla *shpesh*, (3) sipas katër nënkampioneve kemi një luhajtje relativisht të ulët të vlerave.

Për të paraqitur diferencat ndërmjet *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve*, u përfutua renditja e të dhënave sipas niveleve: (a) nivel i lartë- shkallë e bashkuar Likert në të cilën përfshihen vlerat që iu përkasin shkallëve *gjithmonë* dhe *pothuajse gjithmonë*, (b) nivel i mesëm- shkallë e bashkuar Likert në të cilën përfshihen vlerat që iu përkasin shkallëve *shpesh* dhe *ndonjëherë*, (c) nivel i ulët- shkallë e bashkuar Likert në të cilën përfshihen vlerat që iu përkasin shkallëve *rrallë* dhe *asnjëherë*.

Tabela 21: Vlerat e frekuencave për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve sipas niveleve

Nr	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Nivelet (Shkallët Likert të bashkuara)	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave								Mesatare në vlerë numerike	Mesatare në %
			NK 1		NK 2		NK 3		NK 4			
			Vlera	%	Vlera	%	Vlera	%	Vlera	%		
1	Përgjigje me gojë	Nivel i Ulët	2	1.0	10	8.3	0	0.0	0	0.0	3.0	2.3
		Nivel i Mesëm	54	27.6	68	56.2	43	31.9	63	37.5	57.0	38.3
		Nivel i Lartë	140	71.4	43	35.5	92	68.1	105	62.5	95.0	59.4
2	Raportim	Nivel i Ulët	10	5.1	5	4.1	10	7.4	1	0.6	6.5	4.3
		Nivel i Mesëm	116	59.2	73	60.3	78	57.8	65	38.7	83.0	54.0
		Nivel i Lartë	70	35.7	43	35.5	47	34.8	102	60.7	65.5	41.7
3	Projekt	Nivel i Ulët	19	9.7	17	14.0	15	11.1	17	10.1	17.0	11.2
		Nivel i Mesëm	57	29.1	50	41.3	58	43.0	67	39.9	58.0	38.3
		Nivel i Lartë	120	61.2	54	44.6	62	45.9	84	50.0	80.0	50.4
4	Koment	Nivel i Ulët	19	9.7	14	11.6	21	15.6	22	13.1	19.0	12.5
		Nivel i Mesëm	123	62.8	74	61.2	83	61.5	112	66.7	98.0	63.0
		Nivel i Lartë	54	27.6	33	27.3	31	23.0	34	20.2	38.0	24.5
5	Analizë rasti	Nivel i Ulët	13	6.6	29	24.0	15	11.1	35	20.8	23.0	15.6
		Nivel i Mesëm	104	53.1	68	56.2	71	52.6	105	62.5	87.0	56.1
		Nivel i Lartë	79	40.3	24	19.8	49	36.3	28	16.7	45.0	28.3
6	Mbajtje kumtесе	Nivel i Ulët	64	32.7	52	43.0	52	38.5	48	28.6	54.0	35.7
		Nivel i Mesëm	96	49.0	53	43.8	69	51.1	93	55.4	77.8	49.8
		Nivel i Lartë	36	18.4	16	13.2	14	10.4	27	16.1	23.3	14.5
7	Provim me gojë	Nivel i Ulët	14	7.1	16	13.2	16	11.9	23	13.7	17.3	11.5
		Nivel i Mesëm	85	43.4	59	48.8	80	59.3	80	47.6	76.0	49.8

		Nivel i Lartë	97	49.5	46	38.0	39	28.9	65	38.7	61.8	38.8
8	Debat	Nivel i Ulët	15	7.7	13	10.7	18	13.3	17	10.1	15.8	10.5
		Nivel i Mesëm	100	51.0	69	57.0	74	54.8	85	50.6	82.0	53.4
		Nivel i Lartë	81	41.3	39	32.2	43	31.9	66	39.3	57.3	36.2

Bazuar në shpërndarjen e vlerave të frekuencave mbi *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve* nga nënkampioni i parë tek i katërti sipas niveleve rezultojnë se: (1) në nivelin e ulët evidentohen diferenca relativisht të larta ndërmjet metodave; (2) në nivelin e mesëm evidentohen diferenca relativisht të ulëta ndërmjet metodave, (3) në nivelin e lartë evidentohen diferenca relativisht të larta ndërmjet metodave.

Për të paraqitur raportet ndërmjet *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve*, u përdorën vlerat mesatare sipas niveleve.

Tabela 22: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve sipas niveleve

Nr	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Mesatare në %		
		Nivel i Ulët	Nivel i Mesëm	Nivel i Lartë
1	Përgjigje me gojë	2.3	38.3	59.4
2	Raportim	4.3	54.0	41.7
3	Projekt	11.2	38.3	50.4
4	Koment	12.5	63.0	24.5
5	Analizë rasti	15.6	56.1	28.3
6	Mbajtje kumtese	35.7	49.8	14.5
7	Provim me gojë	11.5	49.8	38.8
8	Debat	10.5	53.4	36.2
Mesatare në total e metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve		13.0	50.3	36.7

Duke iu referuar vlerave mesatare për secilën prej *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve* nga nënkampioni i parë tek i katërti sipas niveleve rezultojnë se: (1) në nivelin e ulët metodat *përgjigje me gojë* dhe *raportim* kanë vlerat më të ulëta, ndërsa metoda *mbajtje kumtese* ka vlerën më të lartë, ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm metodat *përgjigje me gojë* dhe *projekt* kanë vlera relativisht më të ulëta sesa metodat e tjera; (3) në nivelin e lartë metodat *përgjigje me gojë* dhe *projekt* kanë vlerat më të larta, *mbajtje kumtese*, *koment* dhe *analizë rasti* kanë vlerat më të ulëta. Metodat e tjera zënë vend ndërmjetës.

Bazuar në vlerat mesatare në total për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve* nga nënkampioni i parë, tek i katërti sipas niveleve rezultojnë se: (1) 13% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 50.3% e tyre i përdorin në nivel të mesëm; (3) 36.7% e tyre i përdorin në nivel të lartë.

Për të paraqitur *rankimin përfundimtar* të përdorimit të *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve*, u përdorën vlerat mesatare në nivelin e lartë.

Tabela 23: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve

Nr	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Mesatare _Nivel i Lartë
1	Përgjigje me gojë	59.4
2	Projekt	50.4
3	Raportim	41.7
4	Provim me gojë	38.8
5	Debat	36.2
6	Analizë rasti	28.3
7	Koment	24.5
8	Mbajtje kumtese	14.5

Duke iu referuar vlerave në nivelin e lartë, por duke reflektuar tendencat edhe të dy niveleve të tjera rankimi i përdorimit të *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve* në kurrikulën e shkencave paraqitet si më poshtë: (1) *përgjigje me gojë* (59.4%), (2) *projekt* (50.4%), (3) *raportim* (41.7%), (4) *provim me gojë* (38.8%), (5) *debat* (36.2%), (6) *analizë rasti* (28.3%), (7) *koment* (24.5%), (8) *mbajtje kumtese* (14.5%).

4.2.2. Shpërndarja e vlerave të frekuencave për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve

Për të paraqitur shpërndarjen e detajuar të frekuencave të përdorimit të *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve* në kurrikulën e shkencave, u përfatuan të dhëna agreguese për secilën prej metodave të këtij grupi sipas shkallëve Likert.

Tabela 24: Vlerat e detajuara të frekuencave për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve

Nr	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	Shkallët Likert	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave								Mesatare në vlerë numerike	Mesa tare në %
			NK 1		NK 2		NK 3		NK 4			
			Vlera	%	Vlera	%	Vlera	%	Vlera	%		
1	Test	Asnjëherë	0.0	0.0	0.0	0.0	1	0.7	2	1.2	0.8	0.5
		Rrallë	2	1.0	4	3.3	2	1.5	6	3.6	3.5	2.3
		Ndonjëherë	10	5.1	8	6.6	7	5.2	16	9.5	10.3	6.6
		Shpesh	41	20.9	25	20.7	41	30.4	29	17.3	34.0	22.3

		Pothuajse Gjithmonë	38	19.4	19	15.7	20	14.8	52	31.0	32.3	20.2
		Gjithmonë	105	53.6	65	53.7	64	47.4	63	37.5	74.3	48.0
		Total	196	100	121	100	135	100	168	100		
2	Ese	Asnjëherë	15	7.7	7	5.8	19	14.1	10	6.0	12.75	8.4
		Rrallë	37	18.9	33	27.3	15	11.1	33	19.6	29.5	19.2
		Ndonjëherë	59	30.1	43	35.5	26	19.3	41	24.4	42.25	27.3
		Shpesh	49	25.0	24	19.8	52	38.5	46	27.4	42.75	27.7
		Pothuajse Gjithmonë	22	11.2	8	6.6	20	14.8	25	14.9	18.75	11.9
		Gjithmonë	14	7.1	6	5.0	3	2.2	13	7.7	9	5.5
		Total	196	100	121	100	135	100	168	100		
3	Përgatitje e një Përmbledhjeje	Asnjëherë	3	1.5	9	7.4	4	3.0	9	5.4	6.25	4.3
		Rrallë	22	11.2	24	19.8	17	12.6	21	12.5	21	14.0
		Ndonjëherë	58	29.6	34	28.1	51	37.8	49	29.2	48	31.2
		Shpesh	67	34.2	33	27.3	31	23.0	56	33.3	46.75	29.4
		Pothuajse Gjithmonë	30	15.3	14	11.6	19	14.1	23	13.7	21.5	13.7
		Gjithmonë	16	8.2	7	5.8	13	9.6	10	6.0	11.5	7.4
		Total	196	100	121	100	135	100	168	100		
4	Vlerësim	Asnjëherë	17	8.7	13	10.7	28	20.7	12	7.1	17.5	11.8
		Rrallë	41	20.9	46	38.0	18	13.3	41	24.4	36.5	24.2
		Ndonjëherë	59	30.1	26	21.5	27	20.0	47	28.0	39.75	24.9
		Shpesh	54	27.6	15	12.4	39	28.9	44	26.2	38	23.8
		Pothuajse Gjithmonë	17	8.7	13	10.7	14	10.4	17	10.1	15.25	10.0
		Gjithmonë	8	4.1	8	6.6	9	6.7	7	4.2	8	5.4
		Total	196	100	121	100	135	100	168	100		
5	Hartim	Asnjëherë	26	13.3	33	27.3	21	15.6	21	12.5	25.25	17.1
		Rrallë	59	30.1	39	32.2	38	28.1	61	36.3	49.25	31.7
		Ndonjëherë	58	29.6	26	21.5	34	25.2	37	22.0	38.75	24.6
		Shpesh	33	16.8	18	14.9	31	23.0	28	16.7	27.5	17.8
		Pothuajse Gjithmonë	12	6.1	2	1.7	9	6.7	16	9.5	9.75	6.0
		Gjithmonë	8	4.1	3	2.5	2	1.5	5	3.0	4.5	2.8
		Total	196	100	121	100	135	100	168	100		
6	Plan Veprimi për Zgjidhjen e	Asnjëherë	3	1.5	6	5.0	4	3.0	10	5.95	5.75	3.9
		Rrallë	20	10.2	15	12.4	12	8.9	15	8.93	15.5	10.1
		Ndonjëherë	43	21.9	25	20.7	37	27.4	40	23.81	36.25	23.5
		Shpesh	54	27.6	37	30.6	34	25.2	58	34.52	45.75	29.5

	Problemit	Pothuajse Gjithmonë	47	24.0	22	18.2	29	21.5	26	15.48	31	19.8
		Gjithmonë	29	14.8	16	13.2	19	14.1	19	11.31	20.75	13.4
		Total	196	100	121	100	135	100	168	100		
7	Kërkim	Asnjëherë	14	7.1	20	16.5	15	11.1	25	14.9	18.5	12.4
		Rrallë	41	20.9	35	28.9	32	23.7	46	27.4	38.5	25.2
		Ndonjëherë	44	22.4	29	24.0	39	28.9	44	26.2	39	25.4
		Shpesh	55	28.1	20	16.5	28	20.7	32	19.0	33.75	21.1
		Pothuajse Gjithmonë	28	14.3	12	9.9	14	10.4	13	7.7	16.75	10.6
		Gjithmonë	14	7.1	5	4.1	7	5.2	8	4.8	8.5	5.3
		Total	196	100	121	100	135	100	168	100		
8	Krijim CD, DVD	Asnjëherë	16	8.2	22	18.2	13	9.6	13	7.7	16	10.9
		Rrallë	34	17.3	24	19.8	24	17.8	28	16.7	27.5	17.9
		Ndonjëherë	42	21.4	25	20.7	30	22.2	57	33.9	38.5	24.6
		Shpesh	51	26.0	30	24.8	34	25.2	38	22.6	38.25	24.7
		Pothuajse Gjithmonë	31	15.8	17	14.0	20	14.8	28	16.7	24	15.3
		Gjithmonë	22	11.2	3	2.5	14	10.4	4	2.4	10.75	6.6
		Total	196	100	121	100	135	100	168	100		
9	Përgatitje Posteri	Asnjëherë	13	6.6	15	12.4	5	3.7	9	5.4	10.5	7.0
		Rrallë	23	11.7	23	19.0	22	16.3	19	11.3	21.75	14.6
		Ndonjëherë	51	26.0	40	33.1	33	24.4	42	25.0	41.5	27.1
		Shpesh	51	26.0	26	21.5	34	25.2	63	37.5	43.5	27.5
		Pothuajse Gjithmonë	32	16.3	13	10.7	34	25.2	24	14.3	25.75	16.6
		Gjithmonë	26	13.3	4	3.3	7	5.2	11	6.5	12	7.1
		Total	196	100	121	100	135	100	168	100		
10	Hartim Manuali Përdorimi	Asnjëherë	34	17.3	24	19.8	26	19.3	24	14.3	27	17.7
		Rrallë	39	19.9	34	28.1	20	14.8	34	20.2	31.75	20.8
		Ndonjëherë	56	28.6	38	31.4	30	22.2	36	21.4	40	25.9
		Shpesh	42	21.4	18	14.9	33	24.4	54	32.1	36.75	23.2
		Pothuajse Gjithmonë	17	8.7	3	2.5	17	12.6	12	7.1	12.25	7.7
		Gjithmonë	8	4.1	4	3.3	9	6.7	8	4.8	7.25	4.7
		Total	196	100	121	100	135	100	168	100		
11	Hartim Bibliografie	Asnjëherë	23	11.7	28	23.1	24	17.8	26	15.5	25.25	17.0
		Rrallë	59	30.1	27	22.3	34	25.2	32	19.0	38	24.2
		Ndonjëherë	41	20.9	40	33.1	39	28.9	47	28.0	41.75	27.7
		Shpesh	40	20.4	14	11.6	14	10.4	37	22.0	26.25	16.1

		Pothuajse Gjithmonë	19	9.7	9	7.4	19	14.1	15	8.9	15.5	10.0
		Gjithmonë	14	7.1	3	2.5	5	3.7	11	6.5	8.25	5.0
		Total	196	100	121	100	135	100	168	100		
12	Krijim Njësie Enciklope dike	Asnjëherë	19	9.7	23	19.0	19	14.1	13	7.7	18.5	12.6
		Rrallë	32	16.3	18	14.9	23	17.0	26	15.5	24.75	15.9
		Ndonjëherë	46	23.5	25	20.7	29	21.5	37	22.0	34.25	21.9
		Shpesh	48	24.5	20	16.5	20	14.8	53	31.5	35.25	21.8
		Pothuajse Gjithmonë	33	16.8	22	18.2	26	19.3	26	15.5	26.75	17.4
		Gjithmonë	18	9.2	13	10.7	18	13.3	13	7.7	15.5	10.2
		Total	196	100	121	100	135	100	168	100		
13	Hartim Pyetëtori	Asnjëherë	12	6.1	7	5.8	15	11.1	7	4.2	10.25	6.8
		Rrallë	37	18.9	22	18.2	17	12.6	23	13.7	24.75	15.8
		Ndonjëherë	52	26.5	33	27.3	20	14.8	41	24.4	36.5	23.3
		Shpesh	50	25.5	31	25.6	53	39.3	49	29.2	45.75	29.9
		Pothuajse Gjithmonë	35	17.9	17	14.0	19	14.1	38	22.6	27.25	17.1
		Gjithmonë	10	5.1	11	9.1	11	8.1	10	6.0	10.5	7.1
		Total	196	100	121	100	135	100	168	100		
14	Provim me Shkrim	Asnjëherë	2	1.0	3	2.5	3	2.2	4	2.4	3	2.0
		Rrallë	3	1.5	5	4.1	5	3.7	5	3.0	4.5	3.1
		Ndonjëherë	24	12.2	11	9.1	23	17.0	15	8.9	18.25	11.8
		Shpesh	50	25.5	38	31.4	48	35.6	59	35.1	48.75	31.9
		Pothuajse Gjithmonë	47	24.0	38	31.4	35	25.9	43	25.6	40.75	26.7
		Gjithmonë	70	35.7	26	21.5	21	15.6	42	25.0	39.75	24.4
		Total	196	100	121	100	135	100	168	100		
15	Hartim Pyetje-Përgjigje	Asnjëherë	7	3.6	4	3.3	6	4.4	3	1.8	5	3.3
		Rrallë	12	6.1	8	6.6	14	10.4	7	4.2	10.25	6.8
		Ndonjëherë	43	21.9	16	13.2	26	19.3	20	11.9	26.25	16.6
		Shpesh	53	27.0	42	34.7	36	26.7	61	36.3	48	31.2
		Pothuajse Gjithmonë	56	28.6	23	19.0	32	23.7	45	26.8	39	24.5
		Gjithmonë	25	12.8	28	23.1	21	15.6	32	19.0	26.5	17.6
		Total	196	100	121	100	135	100	168	100		
16	Ngritje Hipoteze	Asnjëherë	6	3.06	10	8.3	11	8.1	1	0.6	7	5.0
		Rrallë	29	14.80	13	10.7	15	11.1	21	12.5	19.5	12.3
		Ndonjëherë	44	22.45	24	19.8	35	25.9	42	25.0	36.25	23.3
		Shpesh	66	33.67	36	29.8	44	32.6	47	28.0	48.25	31.0

	Pothuajse Gjithmonë	37	18.88	25	20.7	23	17.0	30	17.9	28.75	18.6
	Gjithmonë	14	7.14	13	10.7	7	5.2	27	16.1	15.25	9.8
	Total	196	100	121	100	135	100	168	100		

Bazuar në shpërndarjen e detajuar të frekuencave mbi *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* sipas nënkampioneve si edhe në vlerat mesatare rezultojnë se: (1) në shkallën asnjëherë evidentohen vlera të ulëta; (2) në shkallën rrallë evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën asnjëherë, (3) në shkallën ndonjëherë evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën shpesh evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën ndonjëherë; (5) në shkallën pothuajse gjithmonë evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me shkallën shpesh, (6) në shkallën gjithmonë evidentohet rënie e vlerave krahasuar me shkallët shpesh dhe pothuajse gjithmonë.

Duke iu referuar shkallës *shpesh*, në të cilën janë përqëndruar më së shumti vlerat, rezultojnë se duke kaluar nga nënkampioni i parë tek i katërti, megjithë luhajtjet e vëna re, evidentohet përgjithësisht një tendencë në rritje e përdorimit të *metodave të vlerësimit bazuar në përgjigjet me shkrim* nga mësuesit në kurrikulën e shkencave.

Për të paraqitur *simetrinë e shpërndarjes* së vlerave, u përfutuan vlerat e matjeve të tendencës qendrore për *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve*.

Tabela 25: Vlerat e matjeve të tendencës qendrore për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve

Variabli i pavarur	Konstante statistikore	Vlerat e tendencës qendrore sipas nënkampioneve të mësuesve të kurrikulës së shkencave			
		NK 1	NK 2	NK 3	NK 4
Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	Mesatare	3.93	2.84	3.42	3.53
	Mediana	4.00	3.00	3.00	3.00
	Moda	4.00	2.00	3.00	3.00
	Devijimi Standard	1.18	1.13	1.32	1.4
	Minimumi	1.00	1.00	1.00	1.00
	Maksimumi	6.00	6.00	6.00	6.00

Bazuar në të dhënat e përfutura për *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* mbi *simetrinë e shpërndarjes së vlerave* sipas nënkampioneve dhe përkatësisht; mesatare (3.93; 2.84; 3.42; 3.53), devijimi standard (1.18; 1.13; 1.32; 1.4) rezultojnë se: (1) 68.26% e vlerave janë shpërndarë ndërmjet shkallëve *ndonjëherë* dhe *pothuajse gjithmonë* (një devijim standart), (2) mesatarja e vlerave është e përqëndruar kryesisht tek shkalla *shpesh*, (3) sipas të katër nënkampioneve, kemi një luhajtje relativisht të ulët të vlerave.

Për të paraqitur diferencat ndërmjet *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve*, u përdor renditja e të dhënave sipas niveleve.

Tabela 26: Vlerat e frekuencave për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas niveleve

Nr	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Nivelet (Shkallët Likert të bashkuara)	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave								Mesa tare në vlerë nume rike	Mes atar e në %
			NK 1		NK 2		NK 3		NK 4			
			Vlera	%	Vlera	%	Vlera	%	Vlera	%		
1	Test	Nivel i Ulët	2	1.0	4	3.3	3	2.2	8	4.8	4.3	2.8
		Nivel i Mesëm	51	26.0	33	27.3	48	35.6	45	26.8	44.3	28.9
		Nivel i Lartë	143	73.0	84	69.4	84	62.2	115	68.5	106.5	68.3
2	Ese	Nivel i Ulët	52	26.5	40	33.1	34	25.2	43	25.6	42.3	27.6
		Nivel i Mesëm	108	55.1	67	55.4	78	57.8	87	51.8	85.0	55.0
		Nivel i Lartë	36	18.4	14	11.6	23	17.0	38	22.6	27.8	17.4
3	Përgatitje e një Përmbledhjeje	Nivel i Ulët	25	12.8	33	27.3	21	15.6	30	17.9	27.3	18.4
		Nivel i Mesëm	125	63.8	67	55.4	82	60.7	105	62.5	94.8	60.6
		Nivel i Lartë	46	23.5	21	17.4	32	23.7	33	19.6	33.0	21.0
4	Vlerësim	Nivel i Ulët	58	29.6	59	48.8	46	34.1	53	31.5	54.0	36.0
		Nivel i Mesëm	113	57.7	41	33.9	66	48.9	91	54.2	77.8	48.6
		Nivel i Lartë	25	12.8	21	17.4	23	17.0	24	14.3	23.3	15.4
5	Hartim	Nivel i Ulët	85	43.4	72	59.5	59	43.7	82	48.8	74.5	48.8
		Nivel i Mesëm	91	46.4	44	36.4	65	48.1	65	38.7	66.3	42.4
		Nivel i Lartë	20	10.2	5	4.1	11	8.1	21	12.5	14.3	8.7
6	Plan Veprimi për Zgjidhjen e Problemit	Nivel i Ulët	23	11.7	21	17.4	16	11.9	25	14.9	21.3	14.0
		Nivel i Mesëm	97	49.5	62	51.2	71	52.6	98	58.3	82.0	52.9
		Nivel i Lartë	76	38.8	38	31.4	48	35.6	45	26.8	51.8	33.1
7	Kërkim	Nivel i Ulët	55	28.1	55	45.5	47	34.8	71	42.3	57.0	37.6
		Nivel i Mesëm	99	50.5	49	40.5	67	49.6	76	45.2	72.8	46.5
		Nivel i Lartë	42	21.4	17	14.0	21	15.6	21	12.5	25.3	15.9

8	Krijim CD, DVD	Nivel i Ulët	50	25.5	46	38.0	37	27.4	41	24.4	43.5	28.8
		Nivel i Mesëm	93	47.4	55	45.5	64	47.4	95	56.5	76.8	49.2
		Nivel i Lartë	53	27.0	20	16.5	34	25.2	32	19.0	34.8	22.0
9	Përgatitje Posterit	Nivel i Ulët	36	18.4	38	31.4	27	20.0	28	16.7	32.3	21.6
		Nivel i Mesëm	102	52.0	66	54.5	67	49.6	105	62.5	85.0	54.7
		Nivel i Lartë	58	29.6	17	14.0	41	30.4	35	20.8	37.8	23.7
10	Hartim Manuali Përdorimi	Nivel i Ulët	73	37.2	58	47.9	46	34.1	58	34.5	58.8	38.4
		Nivel i Mesëm	98	50.0	56	46.3	63	46.7	90	53.6	76.8	49.1
		Nivel i Lartë	25	12.8	7	5.8	26	19.3	20	11.9	19.5	12.4
11	Hartim Bibliografie	Nivel i Ulët	82	41.8	55	45.5	58	43.0	58	34.5	63.3	41.2
		Nivel i Mesëm	81	41.3	54	44.6	53	39.3	84	50.0	68.0	43.8
		Nivel i Lartë	33	16.8	12	9.9	24	17.8	26	15.5	23.8	15.0
12	Krijim Njësie Enciklopedike	Nivel i Ulët	51	26.0	41	33.9	42	31.1	39	23.2	43.3	28.6
		Nivel i Mesëm	94	48.0	45	37.2	49	36.3	90	53.6	69.5	43.8
		Nivel i Lartë	51	26.0	35	28.9	44	32.6	39	23.2	42.3	27.7
13	Hartim Pyetësori	Nivel i Ulët	49	25.0	29	24.0	32	23.7	30	17.9	35.0	22.6
		Nivel i Mesëm	102	52.0	64	52.9	73	54.1	90	53.6	82.3	53.1
		Nivel i Lartë	45	23.0	28	23.1	30	22.2	48	28.6	37.8	24.2
14	Provim me Shkrim	Nivel i Ulët	5	2.6	8	6.6	8	5.9	9	5.4	7.5	5.1
		Nivel i Mesëm	74	37.8	49	40.5	71	52.6	74	44.0	67.0	43.7
		Nivel i Lartë	117	59.7	64	52.9	56	41.5	85	50.6	80.5	51.2
15	Hartim Pyetje-Përgjigje	Nivel i Ulët	19	9.7	12	9.9	20	14.8	10	6.0	15.3	10.1
		Nivel i Mesëm	96	49.0	58	47.9	62	45.9	81	48.2	74.3	47.8
		Nivel i Lartë	81	41.3	51	42.1	53	39.3	77	45.8	65.5	42.1
16	Ngritje Hipoteze	Nivel i Ulët	35	17.9	23	19.0	26	19.3	22	13.1	26.5	17.3
		Nivel i Mesëm	110	56.1	60	49.6	79	58.5	89	53.0	84.5	54.3
		Nivel i Lartë	51	26.0	38	31.4	30	22.2	57	33.9	44.0	28.4

Bazuar në shpërndarjen e vlerave të frekuencave mbi *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* nga nënkampioni i parë tek i katërti sipas niveleve rezulton se:

(1) në nivelin e ulët evidentohen diferenca të larta ndërmjet metodave: (2) në nivelin e mesëm evidentohen diferenca relativisht të ulëta ndërmjet metodave, (3) në nivelin e lartë evidentohen diferenca të larta ndërmjet metodave.

Për të paraqitur raportet ndërmjet metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve, u përfatuan vlerat mesatare sipas niveleve.

Tabela 27: Vlerat mesatare për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas niveleve

Nr	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	Mesatare në %		
		Nivel i Ulët	Nivel i Mesëm	Nivel i Lartë
1	Test	2.8	28.9	68.3
2	Ese	27.6	55.0	17.4
3	Përgatitje e një	18.4	60.6	21.0
4	Vlerësim	36.0	48.6	15.4
5	Hartim	48.8	42.4	8.7
6	Plan Veprimi për Zgjidhjen	14.0	52.9	33.1
7	Kërkim	37.6	46.5	15.9
8	Krijim CD, DVD	28.8	49.2	22.0
9	Përgatitje Posteri	21.6	54.7	23.7
10	Hartim Manuali Përdorimi	38.4	49.1	12.4
11	Hartim Bibliografie	41.2	43.8	15.0
12	Krijim Njësie	28.6	43.8	27.7
13	Hartim Pyetësori	22.6	53.1	24.2
14	Provim me Shkrim	5.1	43.7	51.2
15	Hartim Pyetje- Përgjigje	10.1	47.8	42.1
16	Ngritje Hipoteze	17.3	54.3	28.4
Mesatare në total e metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve		24.9	48.4	26.7

Duke iu referuar vlerave mesatare për secilën prej metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve nga nënkampioni i parë tek i katërti sipas niveleve rezulton se: (1) në nivelin e ulët metodat *test*, *provim me shkrim*, *hartim pyetje- përgjigje*, *plan veprimi për zgjidhjen e problemit* kanë vlerat më të ulëta, ndërsa metodat *hartim*, *hartim bibliografie*, *hartim manuali përdorimi*, *kërkim*, *vlerësim* kanë vlerat më të larta, ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm metoda *test* ka vlera më të ulëta, ndërsa metodat *hartim*, *provim me shkrim*, *krijim njësie enciklopedike*, *kërkim*, *hartim pyetje- përgjigje*, *vlerësim*, *hartim manuali përdorimi*, *hartim bibliografie*, *krijim CD, DVD* kanë vlera relativisht më të ulëta sesa metodat e tjera; (3) në nivelin e lartë metoda *test* ka vlerat më të larta, metodat *hartim*, *hartim manuali përdorimi*, *hartim bibliografie*, *vlerësim*, *kërkim* kanë vlerat më të ulëta, metodat e tjera zënë vend ndërmjetës.

Bazuar në vlerat mesatare në total për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve nga nënkampioni i parë tek i katërti sipas niveleve rezulton se: (1) 24.9% e

mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 48.4% e tyre i përdorin në nivel të mesëm; (3) 26.7% e tyre i përdorin në nivel të lartë.

Për të paraqitur *rankimin përfundimtar të përdorimit të metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve*, u përdorën vlerat mesatare në nivelin e lartë.

Tabela 28: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve

Nr	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Mesatare _Nivel i Lartë
1	Test	68.3
2	Provim me Shkrim	51.2
3	Hartim Pyetje- Përgjigje	42.1
4	Plan Veprimi për Zgjidhjen e Problemit	33.1
5	Ngritje Hipoteze	28.4
6	Krijim Njësie Enciklopedike	27.7
7	Hartim Pyetëtori	24.2
8	Përgatitje Poster	23.7
9	Krijim CD, DVD	22.0
10	Përgatitje e një Përmbledhjeje	21.0
11	Ese	17.4
12	Kërkim	15.9
13	Vlerësim	15.4
14	Hartim Bibliografie	15.0
15	Hartim Manuali Përdorimi	12.4
16	Hartim	8.7

Duke iu referuar vlerave në nivelin e lartë, por duke reflektuar tendencat edhe të dy niveleve të tjera rankimi i përdorimit të *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve* në kurrikulën e shkencave, paraqitet si më poshtë: (1) *test* (68.3%), (2) *provim me shkrim* (51.2%), (3) *hartim pyetje- përgjigje* (42.1%), (4) *plan veprimi për zgjidhjen e problemit* (33.1%), (5) *ngritje hipoteze* (28.4%), (6) *krijim njësie enciklopedike* (27.7%), (7) *hartim pyetëtori* (24.2%), (8) *përgatitje poster* (23.7%), (9) *krijim CD, DVD* (22.0%), (10) *përgatitje e një përmbledhjeje* (21.0%), (11) *ese* (17.4%), (12) *kërkim* (15.9%), (13) *vlerësim* (15.4%), (14) *hartim bibliografie* (15.0%), (15) *hartim manuali përdorimi* (12.4%), (16) *hartim* (8.7%).

4.2.3. Shpërndarja e vlerave të frekuencave për metodat e vlerësimit bazuar në vrojtimin e mësuesit

Për të paraqitur shpërndarjen e detajuar të vlerave të frekuencave të përdorimit të *metodave të vlerësimit bazuar në vrojtimin e mësuesit* në kurrikulën e shkencave, u përfutuan të dhëna agreguese për secilën prej metodave të këtij grupi sipas shkallëve Likert.

Tabela 29: Vlerat e detajuara të frekuencave për metodat e vlerësimit bazuar në vrojtimin e mësuesit

Nr	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	Shkallët Likert	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave								Mesat are në vlerë numerike	Mesa tare në %
			NK 1		NK 2		NK 3		NK 4			
			Vlera	%	Vlera	%	Vlera	%	Vlera	%		
1	Dëshmi anekdotike	Asnjëherë	27	13.8	19	15.7	30	22.2	30	17.9	26.5	17.4
		Rrallë	45	23.0	27	22.3	27	20.0	8	4.8	26.75	17.5
		Ndonjëherë	55	28.1	37	30.6	28	20.7	38	22.6	39.5	25.5
		Shpesh	42	21.4	19	15.7	35	25.9	61	36.3	39.25	24.8
		Pothuajse Gjithmonë	15	7.7	12	9.9	14	10.4	22	13.1	15.75	10.3
		Gjithmonë	12	6.1	7	5.8	1	0.7	9	5.4	7.25	4.5
		Total	196	100	121	100	135	100	168	100		
2	Listë kontrolli	Asnjëherë	1	0.5	3	2.5	10	7.4	3	1.8	4.25	3.0
		Rrallë	13	6.6	11	9.1	10	7.4	17	10.1	12.75	8.3
		Ndonjëherë	41	20.9	20	16.5	20	14.8	14	8.3	23.75	15.1
		Shpesh	65	33.2	45	37.2	42	31.1	71	42.3	55.75	35.9
		Pothuajse Gjithmonë	55	28.1	29	24.0	39	28.9	44	26.2	41.75	26.8
		Gjithmonë	21	10.7	13	10.7	14	10.4	19	11.3	16.75	10.8
		Total	196	100	121	100	135	100	168	100		
3	Buletin pjesëmarrjeje	Asnjëherë	12	6.12	9	7.4	16	11.9	7	4.2	11	7.4
		Rrallë	15	7.65	15	12.4	13	9.6	9	5.4	13	8.8
		Ndonjëherë	52	26.53	36	29.8	25	18.5	52	31.0	41.25	26.4
		Shpesh	54	27.55	34	28.1	37	27.4	51	30.4	44	28.4
		Pothuajse Gjithmonë	45	22.96	15	12.4	22	16.3	20	11.9	25.5	15.9
		Gjithmonë	18	9.18	12	9.9	22	16.3	29	17.3	20.25	13.2
		Total	196	100	121	100	135	100	168	100		
4	Buletin diskutimi	Asnjëherë	13	6.6	9	7.4	9	6.7	8	4.8	9.75	6.4
		Rrallë	17	8.7	29	24.0	24	17.8	26	15.5	24	16.5
		Ndonjëherë	42	21.4	23	19.0	29	21.5	33	19.6	31.75	20.4
		Shpesh	73	37.2	33	27.3	33	24.4	44	26.2	45.75	28.8

		Pothuajse Gjithmonë	34	17.3	19	15.7	28	20.7	38	22.6	29.75	19.1
		Gjithmonë	17	8.7	8	6.6	12	8.9	19	11.3	14	8.9
		Total	196	100	121	100	135	100	168	100		
5	Shkallë vlerësuese	Asnjëherë	11	5.6	8	6.6	10	7.4	3	1.8	8	5.4
		Rrallë	12	6.1	17	14.0	14	10.4	18	10.7	15.25	10.3
		Ndonjëherë	55	28.1	28	23.1	31	23.0	19	11.3	33.25	21.4
		Shpesh	61	31.1	27	22.3	41	30.4	66	39.3	48.75	30.8
		Pothuajse Gjithmonë	44	22.4	33	27.3	33	24.4	38	22.6	37	24.2
		Gjithmonë	13	6.6	8	6.6	6	4.4	24	14.3	12.75	8.0
		Total	196	100	121	100	135	100	168	100		
6	Dosje e nxënësit	Asnjëherë	0.00	0.0	3	2.5	10	7.4	5	3.0	4.5	3.2
		Rrallë	15	7.7	10	8.3	10	7.4	10	6.0	11.25	7.3
		Ndonjëherë	37	18.9	19	15.7	24	17.8	18	10.7	24.5	15.8
		Shpesh	48	24.5	35	28.9	47	34.8	40	23.8	42.5	28.0
		Pothuajse Gjithmonë	61	31.1	31	25.6	13	9.6	50	29.8	38.75	24.0
		Gjithmonë	35	17.9	23	19.0	31	23.0	45	26.8	33.5	21.7
		Total	196	100	121	100	135	100	168	100		
7	Punë në grup	Asnjëherë	0.00	0.0	7	5.8	2	1.5	0.0	0.0	2.25	1.8
		Rrallë	5	2.6	12	9.9	2	1.5	4	2.4	5.75	4.1
		Ndonjëherë	24	12.2	24	19.8	23	17.0	20	11.9	22.75	15.3
		Shpesh	49	25.0	30	24.8	24	17.8	55	32.7	39.5	25.1
		Pothuajse Gjithmonë	64	32.7	25	20.7	46	34.1	54	32.1	47.25	29.9
		Gjithmonë	54	27.6	23	19.0	38	28.1	35	20.8	37.5	23.9
		Total	196	100	121	100	135	100	168	100		
8	Prezantim	Asnjëherë	2	1.0	1	0.8	3	2.2	3	1.8	2.25	1.5
		Rrallë	21	10.7	6	5.0	13	9.6	12	7.1	13	8.1
		Ndonjëherë	37	18.9	13	10.7	26	19.3	35	20.8	27.75	17.4
		Shpesh	41	20.9	36	29.8	39	28.9	61	36.3	44.25	29.0
		Pothuajse Gjithmonë	48	24.5	41	33.9	36	26.7	38	22.6	40.75	26.9
		Gjithmonë	47	24.0	24	19.8	18	13.3	19	11.3	27	17.1
		Total	196	100	121	100	135	100	168	100		
9	Demonstri	Asnjëherë	9	4.6	6	5.0	14	10.4	3	1.8	8	5.4

m	Rrallë	20	10.2	13	10.7	10	7.4	18	10.7	15.25	9.8	
	Ndonjëherë	53	27.0	29	24.0	31	23.0	13	7.7	31.5	20.4	
	Shpesh	43	21.9	29	24.0	33	24.4	67	39.9	43	27.6	
	Pothuajse Gjithmonë	48	24.5	26	21.5	33	24.4	41	24.4	37	23.7	
	Gjithmonë	23	11.7	18	14.9	14	10.4	26	15.5	20.25	13.1	
	Total	196	100	121	100	135	100	168	100			
10	Punë praktike	Asnjëherë	2	1.0	3	2.5	0.0	0.0	4	2.4	2.25	1.5
		Rrallë	15	7.7	23	19.0	4	3.0	5	3.0	11.75	8.2
		Ndonjëherë	21	10.7	28	23.1	23	17.0	14	8.3	21.5	14.8
		Shpesh	52	26.5	27	22.3	47	34.8	42	25.0	42	27.2
		Pothuajse Gjithmonë	57	29.1	29	24.0	37	27.4	61	36.3	46	29.2
		Gjithmonë	49	25.0	11	9.1	24	17.8	42	25.0	31.5	19.2
		Total	196	100	121	100	135	100	168	100		

Bazuar në shpërndarjen e detajuar të vlerave të frekuencave mbi *metodat e vlerësimit bazuar në vrojtimin e mësuesit* sipas nënkampioneve si edhe në vlerat mesatare rezultojnë se: (1) në shkallën asnjëherë evidentohen vlera të ulëta; (2) në shkallën rrallë evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën asnjëherë, (3) në shkallën ndonjëherë evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën shpesh evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën ndonjëherë; (5) në shkallën pothuajse gjithmonë evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me shkallën shpesh, (6) në shkallën gjithmonë evidentohet rënie e vlerave krahasuar me shkallët shpesh dhe pothuajse gjithmonë.

Duke iu referuar shkallës *shpesh*, në të cilën janë përqëndruar më së shumti vlerat, rezultojnë se duke kaluar nga nënkampioni i parë tek i katërti, evidentohet përgjithësisht një tendencë në rritje e përdorimit të *metodave të vlerësimit bazuar në vrojtimin e mësuesit* nga mësuesit në kurrikulën e shkencave.

Për të paraqitur *simetrinë e shpërndarjes* së vlerave, u përfutuan vlerat e matjeve të tendencës qendrore për *metodat e vlerësimit bazuar në vrojtimin e mësuesit*.

Tabela 30: Vlerat e matjeve të tendencës qendrore për metodat e vlerësimit bazuar në vrojtimin e mësuesit

Variabli i pavarur	Konstante statistikore	Vlerat e tendencës qendrore sipas nënkampioneve të mësuesve të kurrikulës së shkencave			
		NK 1	NK 2	NK 3	NK 4
Metodat e vlerësimit bazuar në vrojtimin e	Mesatare	3.64	3.55	2.26	3.66
	Mediana	4.00	4.00	4.00	4.00
	Moda	4.00	4.00	4.11	4.00

mësuesit	Devijimi Standard	1.16	1.23	0.84	1.29
	Minimumi	1.00	1.00	1.00	1.00
	Maksimumi	6.00	6.00	6.00	6.00

Bazuar në të dhënat e përftuara për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas nënkampioneve dhe përkatësisht, mesatare (3.64; 3.55; 2.26; 3.66), devijimi standard (1.16; 1.23; 0.84; 1.29) rezulton se: (1) 68.26% e vlerave janë shpërndarë ndërmjet shkallëve ndonjëherë dhe pothuajse gjithmonë (një devijim standart); (2) mesatarja e vlerave është e përqëndruar kryesisht tek shkalla shpesh; (3) sipas katër nënkampioneve, kemi një luhatje relativisht të ulët të vlerave.

Për të paraqitur diferencat ndërmjet metodave të vlerësimit bazuar në vrojtimin e mësuesit, u përftua renditja e të dhënave sipas niveleve.

Tabela 31: Vlerat e frekuencave për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas niveleve

Nr	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	Nivelet (Shkallët Likert të bashkuara)	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave								Mesa tare në vlerë numerike	Mesa tare në %
			NK 1		NK 2		NK 3		NK 4			
			Vlera	%	Vlera	%	Vlera	%	Vlera	%		
1	Dëshmi anekdotike	Nivel i Ulët	72	36.7	46	38.0	57	42.2	38	22.6	53.3	34.9
		Nivel i Mesëm	97	49.5	56	46.3	63	46.7	99	58.9	78.8	50.3
		Nivel i Lartë	27	13.8	19	15.7	15	11.1	31	18.5	23.0	14.8
2	Listë kontrolli	Nivel i Ulët	14	7.1	14	11.6	20	14.8	20	11.9	17.0	11.4
		Nivel i Mesëm	106	54.1	65	53.7	62	45.9	85	50.6	79.5	51.1
		Nivel i Lartë	76	38.8	42	34.7	53	39.3	63	37.5	58.5	37.6
3	Buletin pjesëmarrjeje	Nivel i Ulët	27	13.8	24	19.8	29	21.5	16	9.5	24.0	16.2
		Nivel i Mesëm	106	54.1	70	57.9	62	45.9	103	61.3	85.3	54.8
		Nivel i Lartë	63	32.1	27	22.3	44	32.6	49	29.2	45.8	29.1
4	Buletin diskutimi	Nivel i Ulët	30	15.3	38	31.4	33	24.4	34	20.2	33.8	22.8
		Nivel i Mesëm	115	58.7	56	46.3	62	45.9	77	45.8	77.5	49.2
		Nivel i Lartë	51	26.0	27	22.3	40	29.6	57	33.9	43.8	28.0
5	Shkallë	Nivel i Ulët	23	11.7	25	20.7	24	17.8	21	12.5	23.3	15.7

	vlerësuese	Nivel i Mesëm	116	59.2	55	45.5	72	53.3	85	50.6	82.0	52.1
		Nivel i Lartë	57	29.1	41	33.9	39	28.9	62	36.9	49.8	32.2
6	Dosje e nxënësit	Nivel i Ulët	15	7.7	13	10.7	20	14.8	15	8.9	15.8	10.5
		Nivel i Mesëm	85	43.4	54	44.6	71	52.6	58	34.5	67.0	43.8
		Nivel i Lartë	96	49.0	54	44.6	44	32.6	95	56.5	72.3	45.7
7	Punë në grup	Nivel i Ulët	5	2.6	19	15.7	4	3.0	4	2.4	8.0	5.9
		Nivel i Mesëm	73	37.2	54	44.6	47	34.8	75	44.6	62.3	40.3
		Nivel i Lartë	118	60.2	48	39.7	84	62.2	89	53.0	84.8	53.8
8	Prezantim	Nivel i Ulët	23	11.7	7	5.8	16	11.9	15	8.9	15.3	9.6
		Nivel i Mesëm	78	39.8	49	40.5	65	48.1	96	57.1	72.0	46.4
		Nivel i Lartë	95	48.5	65	53.7	54	40.0	57	33.9	67.8	44.0
9	Demonstrim	Nivel i Ulët	29	14.8	19	15.7	24	17.8	21	12.5	23.3	15.2
		Nivel i Mesëm	96	49.0	58	47.9	64	47.4	80	47.6	74.5	48.0
		Nivel i Lartë	71	36.2	44	36.4	47	34.8	67	39.9	57.3	36.8
10	Punë praktike	Nivel i Ulët	17	8.7	26	21.5	4	3.0	9	5.4	14.0	9.6
		Nivel i Mesëm	73	37.2	55	45.5	70	51.9	56	33.3	63.5	42.0
		Nivel i Lartë	106	54.1	40	33.1	61	45.2	103	61.3	77.5	48.4

Bazuar në shpërndarjen e vlerave të frekuencave mbi *metodat e vlerësimit bazuar në vrojtimin e mësuesit* nga nënkampioni i parë tek i katërti sipas niveleve rezultojnë se: (1) në nivelin e ulët evidentohen diferenca të larta ndërmjet metodave; (2) në nivelin e mesëm evidentohen diferenca relativisht të ulëta ndërmjet metodave; (3) në nivelin e lartë evidentohen diferenca të larta ndërmjet metodave.

Për të paraqitur raportet ndërmjet *metodave të vlerësimit bazuar në vrojtimin e mësuesit*, u përdorën vlerat mesatare sipas niveleve.

Tabela 32: Vlerat mesatare për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas niveleve

Nr	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	Mesatare në %		
		Nivel i Ulët	Nivel i Mesëm	Nivel i Lartë
1	Dëshmi anekdotike	34.9	50.3	14.8
2	Listë kontrolli	11.4	51.1	37.6
3	Buletin pjesëmarrjeje	16.2	54.8	29.1
4	Buletin diskutimi	22.8	49.2	28.0

5	Shkallë vlerësuese	15.7	52.1	32.2
6	Dosje e nxënësit	10.5	43.8	45.7
7	Punë në grup	5.9	40.3	53.8
8	Prezantim	9.6	46.4	44.0
9	Demonstrim	15.2	48.0	36.8
10	Punë praktike	9.6	42.0	48.4
Mesatare në total e metodave të vlerësimit bazuar në vrojtimin e mësuesit		15.2	47.8	37.0

Duke iu referuar vlerave mesatare për secilën prej *metodave të vlerësimit bazuar në vrojtimin e mësuesit* nga nënkampioni i parë tek i katërti sipas niveleve rezultojnë se: (1) në nivelin e ulët metodat *punë në grup, punë praktike, prezantim, listë kontrolli* kanë vlerat më të ulëta, ndërsa metodat *dëshmi anekdotike, buletin diskutimi* kanë vlerat më të larta, ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm evidentohen vlera relativisht shumë afër njëra tjetrës; (3) në nivelin e lartë metodat *punë në grup, punë praktike, dosje e nxënësit, prezantim* kanë vlerat më të larta, *dëshmi anekdotike* ka vlerën më të ulët, ndërsa *buletin diskutimi, buletin pjesëmarrjeje* kanë vlera relativisht më të ulëta, metodat e tjera zënë vend ndërmjetës.

Bazuar në vlerat mesatare në total për *metodat e vlerësimit bazuar në vrojtimin e mësuesit* nga nënkampioni i parë tek i katërti sipas niveleve rezultojnë se: (1) 15.2% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 47.8% e tyre i përdorin në nivel të mesëm; (3) 37.0% e tyre i përdorin në nivel të lartë.

Për të paraqitur *rankimin përfundimtar* të përdorimit të *metodave të vlerësimit bazuar në vrojtimin e mësuesit*, u përdorën vlerat mesatare në nivelin e lartë.

Tabela 33: Rankimi përfundimtar i metodave të vlerësimit bazuar në vrojtimin e mësuesit

Nr	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	Mesatare _Nivel i Lartë
1	Punë në grup	53.8
2	Punë praktike	48.4
3	Dosje e nxënësit	45.7
4	Prezantim	44.0
5	Listë kontrolli	37.6
6	Demonstrim	36.8
7	Shkallë vlerësuese	32.2
8	Buletin pjesëmarrjeje	29.1
9	Buletin diskutimi	28.0
10	Dëshmi anekdotike	14.8

Duke iu referuar vlerave në nivelin e lartë, por duke reflektuar tendencat edhe të dy niveleve të tjera *rankimi përfundimtar* i përdorimit të *metodave të vlerësimit bazuar në vrojtimin e mësuesit* në kurrikulën e shkencave, paraqitet si më poshtë: (1) *punë në grup* (53.8%), (2) *punë praktike* (48.4%), (3) *dosje e nxënësit* (45.7%), (4) *prezantim* (44.0%), (5) *listë kontrolli* (37.6%),

(6) *demonstrim* (36.8%), (7) *shkallë vlerësuese* (32.2%), (8) *buletin pjesëmarrjeje* (29.1%), (9) *buletin diskutimi* (28.0%), (10) *dëshmi anekdotike* (14.8%).

Për të krahasuar përdorimin e grup metodave të vlerësimit nga mësuesit e kurrikulës së shkencave, u përdorën të dhëna krahasuese të mesatare në % për të tri grupet sipas niveleve.

Tabela 34: **Vlerat mesatare në total të grup metodave të vlerësimit**

Mesatare në total e grup metodave të vlerësimit			
Nivelet	Nivel i Ulët	Nivel i Mesëm	Nivel i Lartë
Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	13.0	50.3	36.7
Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	24.9	48.4	26.7
Metodat e vlerësimit bazuar në vrojtimin e mësuesit	15.2	47.8	37.0

Bazuar në vlerat mesatare në total për tre grup metodat e vlerësimit, përkatësisht për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*, *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* dhe *metodat e vlerësimit bazuar në vrojtimin e mësuesit* nga nënkampioni i parë tek i katërti sipas niveleve rezulton se: (1) në nivelin e ulët përdoren në vlerat 13.0%; 24.9% dhe 15.2%; (2) në nivelin e mesëm përdoren në vlerat 50.3%; 48.4% dhe 47.8%; (3) në nivelin e lartë përdoren në vlerat 36.7%; 26.7% dhe 37.0%.

Për të paraqitur *rankimin përfundimtar* të përdorimit të secilës nga metodat e vlerësimit, u përdorën vlerat mesatare në nivelin e lartë.

Tabela 35: **Rankimi përfundimtar i metodave të vlerësimit**

Nr	Metodat e vlerësimit	Mesatare_Nivel i Lartë
1	Test	68.3
2	Përgjigje me gojë	59.4
3	Punë në grup	53.8
4	Provim me Shkrim	51.2
5	Projekt	50.4
6	Punë praktike	48.4
7	Dosje e nxënësit	45.7
8	Prezantim	44.0
9	Hartim Pyetje- Përgjigje	42.1
10	Raportim	41.7
11	Provim me gojë	38.8
12	Listë kontrolli	37.6
13	Demonstrim	36.8
14	Debat	36.2

15	Plan Veprimi për Zgjidhjen e Problemit	33.1
16	Shkallë vlerësuese	32.2
17	Buletin pjesëmarrjeje	29.1
18	Ngritje Hipoteze	28.4
19	Analizë rasti	28.3
20	Buletin diskutimi	28.0
21	Krijim Njësie Enciklopedike	27.7
22	Koment	24.5
23	Hartim Pyetëtori	24.2
24	Përgatitje Posteri	23.7
25	Krijim CD, DVD	22.0
26	Përgatitje e një Përmbledhjeje	21.0
27	Ese	17.4
28	Kërkim	15.9
29	Vlerësim	15.4
30	Hartim Bibliografie	15.0
31	Dëshmi anekdotike	14.8
32	Mbajtje kumtese	14.5
33	Hartim Manuali Përdorimi	12.4
34	Hartim	8.7

Bazuar në të dhënat e rankimit përfundimtar të metodave të vlerësimit të tri grupeve rezultojnë se:

(1) metodat me përdorim më të lartë janë *test* (68.3%), *përgjigje me gojë* (59.4%), *punë në grup* (53.8%), *provim me shkrim* (51.2%), *projekt* (50.4%);

(2) metodat me përdorim më të ulët janë *hartim* (8.7%), *hartim manuali përdorimi* (12.4%), *mbajtje kumtese* (14.5%), *dëshmi anekdotike* (14.8%), *hartim bibliografie* (15.0%), *vlerësim* (15.4%), *kërkim* (15.9%), *ese* (17.4%);

(3) metodat e tjera zënë vend ndërmjetës.

4.2.4 Shpërndarja e vlerave të frekuencave për zhvillimin profesional të mësuesve

Për t'iu përgjigjur pyetjes studimore mbi pjesëmarrjen dhe nivelin e përfitimit të mësuesve në veprimtari të zhvillimit profesional mbi metodat e vlerësimit, u përdorën të dhënat e gjeneruara nga katër nënkampionet e mësuesve të kurrikulës së shkencave.

Tabela 36: Pjesëmarrja e mësuesve dhe nivel i përfitimit në veprimtari të zhvillimit profesional për metodat e vlerësimit

Zhvillimi profesional i mësuesve	Vlerat e frekuencave sipas nënkampioneve të mësuesve të kurrikulës së shkencave			
	NK 1	NK 2	NK 3	NK 4
Shkallët dikotomike				
Jo	56.35	34.8	49.3	44.4
Po	43.65	65.2	50.7	55.5

Nivelet e përfitimit				
I Papërfillshëm	3.49	13.9	50.7	43.9
I Ulët	3.49	13.9	1.5	1.8
Mesatar	61.63	40.6	26.5	30.5
I Lartë	31.40	31.6	21.3	23.7

Bazuar në të dhënat e përftuara rezulton se nga nënkampioni i parë tek i katërti evidentohet një luhajtje relativisht e vogël e përqindjes së pjesëmarrjes së mësuesve të kurrikulës së shkencave në veprimtari për zhvillimin e tyre profesional mbi metodat e vlerësimit të arritjeve (43.7%; 64.8%; 50.7: 55.5%).

Bazuar në të dhënat e përftuara nga tendenca e nivelit të përfitimit në veprimtari të zhvillimit profesional për metodat e e vlerësimit të arritjeve të nxënësve nga nënkampioni i parë tek i katërti rezulton se: (1) në nivelin e lartë vihet re një rënie e vlerave (31.4%; 31.6%; 21.3%; 23.7%); (2) në nivelin mesatar vihet re një rënie më e theksuar e vlerave (61.6%; 40.6%; 26.5%; 30.6%); (3) në nivelin e ulët, përjashtuar nënkampionin e dytë, vihet re një luhajtje relativisht më e vogël e vlerave, por që përsëri shkon në rënie (3.5%; 13.9%; 1.5%; 1.8%); (4) në nivelin e papërfillshëm vihet re një rritje e theksuar e vlerave (3.5%; 13.9%; 50.7%; 43.9%).

4.3 Marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit

Rezultatet e testimit të marrëdhënieve ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit, u bazuan në të dhënat e gjeneruara nga metoda e tabelave të kryqëzuara dhe regresioni linear bivariat.

4.3.1 Testimi i hipotezës # 1

Për t'iu përgjigjur pyetjes kërkimore mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit, u testua *hipoteza nul # 1*: ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve, mendohet se nuk ka marrëdhënie. U zbatuan testet statistikore: (1) Chi Square, (2) Phi and Cramer's V, (3) Lambda duke u fokusuar në vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau.

4.3.1.1 Testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit

Për të paraqitur rezultatet e përftuara nga tabelat e kryqëzuara nga përdorimi i testeve Chi Square, Phi and Cramer's V dhe Lambda për marrëdhëniet ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit për të katër nënkampionet e mësuesve, u përdorën vlerat e koeficientëve Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau. Rezultatet e detajuara nga tabelat e kryqëzuara për marrëdhëniet ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit për nënkampionin e parë të mësuesve, janë përfshirë në kapitullin Aneksë.

Tabela 37: Vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau nga përdorimi i testeve statistikore ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit

Variabli i varur	Variabli i pavarur	Nënkampionet e mësuesve të kurrikulës së shkencave	Konstante nga përdorimi i testeve Chi Square, Phi and Cramer's V dhe Lambda ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve kampioni kryesor				
			Pearson Chi- Square	Asymp. Sig.	Cramer's V	Lambda	Goodman and Kruskal tau
Arritjet e nxënësve	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	NK 1	29.518	.245	.180	.040	.037
		NK 2	24.300	.502	.208	.132	.053
		NK 3	37.430	.053	.236	.074	.027
		NK 4	15.336	.933	.139	.045	.017
	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	NK 1	34.706	.094	.199	.049	.026
		NK 2	21.256	.678	.210	.063	.049
		NK 3	33.981	.108	.232	.090	.047
		NK 4	25.139	.455	.185	.060	.038
	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	NK 1	30.839	.194	.186	.053	.028
		NK 2	32.532	.143	.249	.110	.064
		NK 3	17.609	.613	.187	.034	.034
		NK 4	23.054	.574	.171	.057	.036

Për të verifikuar nëse ekziston marrëdhënie ndërmjet variablave *arritjeve të nxënësve kampioni kryesor dhe metodat e vlerësimit*, u përdor vlera e Pearson Chi-Square dhe vlera e Asymp. Sig. të përftuara nga përdorimi i testeve statistikore. Në mënyrë të përmbledhur vlerat e Pearson Chi-Square dhe Asymp. Sig. paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë Pearson Chi-Square në vlerat (29.518; 24.300; 37.430; 15.336) dhe Asymp. Sig në vlerat (.0243; .502; .053; .933); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim Pearson Chi-Square në vlerat (34.706; 21.256; 33.981; 25.139) dhe Asymp. Sig në vlerat (.094; .678; .108; .455); (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit Pearson Chi-Square në vlerat (30.839; 32.532; 17.609; 23.054) dhe Asymp. Sig në vlerat (.194; .143; .613; .574).

Për të verifikuar fortësinë e marrëdhënies ndërmjet variablave *arritjet e nxënësve dhe metodat e vlerësimit*, u përdorën vlerat e *Lambda* dhe *Goodman and Kruskal tau*. Në mënyrë të përmbledhur vlerat e *lambda* dhe *Goodman and Kruskal tau* paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë *Lambda* në vlerat (.040; .132; .074; .045) dhe *Goodman and Kruskal tau* në vlerat (.037; .053; .027; .017); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim *Lambda* në vlerat (.049; .063; .090; .060) dhe *Goodman and Kruskal tau* në vlerat (.026; .049; .047; .038); (3) për marrëdhëniet ndërmjet

arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit Lambda në vlerat (.057; .110; .034; .057) dhe Goodman and Kruskal tau në vlerat (.028; .064; .034; .036) .

Gjithashtu për të verifikuar fortësinë e marrëdhënies ndërmjet variablave *arritjet e nxënësve* dhe *metodat e vlerësimit*, u përdorën vlerat e përfuara nga testi statistikor Cramer's V. Në mënyrë të përmblodhur vlerat e përfuara për Cramer's V paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerat (.180; .208; .236; .139); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (.199; .210; .232; .185); (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (.186; .249; .187; .171).

4.3.1.2 Testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit

Për të paraqitur rezultatet e përfuara nga *tabelat e kryqëzuara* nga përdorimi i testeve Chi Square, Phi and Cramer's V dhe Lambda për marrëdhëniet ndërmjet *arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit*, u përdorën vlerat e koeficientëve Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskall tau.

Tabela 38: Vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskall tau nga përdorimi i testeve statistikore ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit

Variabli i varur	Variabli i pavarur	Konstante nga përdorimi i testeve Chi Square, Phi and Cramer's V dhe Lambda ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve kampioni dytësor				
		Pearson Chi-Square	Asymp. Sig.	Cramer's V	Lambda	Goodman and Kruskall tau
Arritjet e nxënësve	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	34.571	.096	.209	.070	.044
	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	27.605	.326	.194	.055	.030
	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	23.407	.554	.173	.034	.026

Në mënyrë të përmblodhur vlerat e Pearson Chi-Square dhe Asymp. Sig. për marrëdhëniet ndërmjet *arritjeve të nxënësve dhe metodave të vlerësimit* paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerat (34.571; .096); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (27.605; .326); (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (23.407; .554).

Në mënyrë të përmbledhur vlerat e Lambda dhe Goodman and Kruskal tau për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me gojë në vlerën (.070; .044); (2) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me shkrim në vlerat (.055; .030); (3) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në vrojtimin e mësuesit në vlerat (.034; .026) .

Në mënyrë të përmbledhur vlerat e përfuara për Cramer's V për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me gojë në vlerën .209; (2) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me shkrim në vlerat .194; (3) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në vrojtimin e mësuesit në vlerën (.173).

Për të paraqitur *rezultatet krahasuese* të tabelave të kryqëzuara, u përqasën vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskall tau nga testimi i marrëdhënieve ndërmjet variablave *arritjet e nxënësve kampioni kryesor* dhe *arritjet e nxënësve kampioni dytësor* me metodat e vlerësimit.

Tabela 39: Vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskall tau ndërmjet *arritjeve të nxënësve kampioni kryesor* dhe *arritjeve të nxënësve kampioni dytësor* me metodat e vlerësimit

Variabli i varur	Variabli i pavarur	Kampioni i nxënësve	Konstante nga përdorimi i testeve Chi Square, Phi dhe Cramer's V ndërmjet <i>arritjeve të nxënësve kampioni kryesor</i> versus <i>arritjeve të nxënësve kampioni dytësor</i> me metodat e vlerësimit				
			Pearson Chi-Square	Asymp. Sig.	Cramer's V	Lambda	Goodman and Kruskall tau
Arritjet e nxënësve	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	Kampioni kryesor	15.336	.933	.139	.045	.017
		Kampioni dytësor	34.571	.096	.209	.070	.044
	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	Kampioni kryesor	25.139	.455	.185	.060	.038
		Kampioni dytësor	27.605	.326	.194	.055	.030

	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	Kampioni kryesor	23.054	.574	.171	.057	.036
		Kampioni dytësor	23.407	.554	.173	.034	.026

Duke iu referuar vlerave që rrjedhin nga tabelat e kryqëzuara nga përdorimi i testeve Chi Square, Phi and Cramer's V dhe Lambda, ndërmjet variablave *arritjet e nxënësve kampioni kryesor* dhe *arritjet e nxënësve kampioni dytësor* me metodat e vlerësimit, nuk vihen re ndryshime të dukshme, duke konfirmuar koherencën e rezultateve.

4.3.2 Testimi i hipotezës #2

Për t'iu përgjigjur pyetjes kërkimore mbi ndikimin e përdorimit të *metodave të vlerësimit në arritjet e nxënësve*, u testua *hipoteza nul # 2*: përdorimi i metodave të vlerësimit nuk ndikon në arritjet e nxënësve në kurrikulën e shkencave, duke u bazuar në vlerat e koeficientit të regresionit dhe njëkohësisht të korelacionit R dhe koeficientit të përcaktueshmërisë R^2 ose masës së ndryshimit në variablin e varur që shkaktohet nga ndikimi i variablit të pavarur.

4.3.2.1 Testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni kryesor

Për të paraqitur rezultatet e përfuara nga *regresioni linear bivariat* për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit*, u përdorën vlerat e koeficientëve R dhe R^2 .

Tabela 40: Vlerat e R dhe R^2 nga regresioni linear bivariat ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit

Variabli i varur	Variabli i pavarur	Nënkampionet e mësuesve të kurrikulës së shkencave	Konstante nga përdorimi i regresionit linear bivariat ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit	
			R	R^2
Arritjet e nxënësve	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	NK 1	.072	.005
		NK 2	.003	.000
		NK 3	.126	.016
		NK 4	.001	.000
	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	NK 1	.040	.002
		NK 2	.016	.000
		NK 3	.085	.007
		NK 4	.129	.017
	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	NK 1	.023	.001
		NK 2	.001	.000
		NK 3	.025	.001
		NK 4	.013	.000

Bazuar në regresionin linear bivariat për të katër nënkampionet e mësuesve rezulton se vlerat e koeficientit të regresionit, që është njëkohësisht edhe koeficienti i korelacionit R për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit*, paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me gojë në vlerat (.072; .003; .126; .001); (2) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me shkrim në vlerat (.040; .016; .085; .129); (3) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në vrojtimin e mësuesit në vlerat (.023; .001; .025; .013).

Bazuar në regresionin linear bivariat për të katër nënkampionet e mësuesve rezulton se vlerat e koeficientit të përcaktueshmërisë R^2 për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me gojë në vlerat (.005; .000; .016; .000); (2) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me shkrim në vlerat (.002; .000; .007; .017); (3) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në vrojtimin e mësuesit në vlerat (.001; .000; .001; .000).

4.3.2.2 Testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni dytësor

Për të paraqitur rezultatet e përftuara nga *regresioni linear bivariat* për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit*, u përdorën vlerat e koeficientëve R dhe R^2 .

Tabela 41: Vlerat e R dhe R^2 nga regresioni linear bivariat

Variabli i varur	Variabli i pavarur	Konstante nga regresioni linear bivariat ndërmjet <i>arritjeve të nxënësve kampioni dytësor</i> dhe <i>metodave të vlerësimit</i>	
		R	R^2
Arritjet e nxënësve	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	.134	.018
	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	.134	.018
	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	.077	.006

Bazuar në regresionin linear bivariat rezulton se vlerat e koeficientit të regresionit R paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me gojë në vlerën .134; (2) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në përgjigjet me shkrim në vlerën .134; (3) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të vlerësimit* bazuar në vrojtimin e mësuesit në vlerën .077.

Bazuar në regresionin linear bivariat rezulton se vlerat e koeficientit të përcaktueshmërisë R^2 paraqiten si më poshtë: (1) për marrëdhëniet ndërmjet *arritjeve të nxënësve* dhe *metodave të*

vlerësimin bazuar në përgjigjet me gojë në vlerën .018; (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerën .018; (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerën .006.

Për të paraqitur *rezultatet krahasuese* nga regresioni linear bivariat për testimin e marrëdhënieve ndërmjet variablave *arritjet e nxënësve kampioni kryesor* dhe *arritjet e nxënësve kampioni dytësor* me *metodat e vlerësimit*, u përjasën vlerat e koeficientëve R dhe R²

Tabela 42: *Vlerat e R dhe R² nga regresioni linear bivariat ndërmjet variablave arritjet e nxënësve kampioni kryesor dhe arritjet e nxënësve kampioni dytësor me metodat e vlerësimit*

Variabli i varur	Variabli i pavarur	Konstante nga regresioni linear bivariat ndërmjet arritjeve të nxënësve kampioni kryesor dhe arritjet e nxënësve kampioni dytësor me metodat e vlerësimit			
		Kampioni kryesor		Kampioni dytësor	
		R	R ²	R	R ²
Arritjet e nxënësve	Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve	.001	.000	.134	.018
	Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve	.129	.017	.134	.018
	Metodat e vlerësimit bazuar në vrojtimin e mësuesit	.013	.000	.077	.006

Duke iu referuar vlerave që rrjedhin nga regresioni linear bivariat për *kampionin kryesor* dhe *kampionin dytësor* nuk vihen re ndryshime të dukshme, duke konfirmuar koherencën e rezultateve. *Rezultatet e testimit të hipotezave* në mënyrë të përmbledhur paraqiten:

Hipoteza nul # 1: Ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve mendohet se nuk ka marrëdhënie.

Rezultati i testimit: Ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve, rezulton se ka marrëdhënie. Në këtë mënyrë hipoteza nul # 1 hidhet poshtë.

Hipoteza nul # 2: Përdorimi i metodave të vlerësimit nuk ndikon në arritjet e nxënësve në kurrikulën e shkencave.

Rezultati i testimit: Përdorimi i metodave të vlerësimit ndikon shumë pak në arritjet e nxënësve në kurrikulën e shkencave. Në këtë mënyrë hipoteza nul # 2 hidhet poshtë pjesërisht.

KAPITULLI I PESTË

5. Diskutimi i Rezultateve

Diskutimi i rezultateve i cili paraqet diskutime, reflektime dhe vlerësime të rezultateve në përputhje me hipotezat dhe pyetjet kërkimore, është bazuar në gjetjet e gjeneruara për variablat arritjet e nxënësve dhe metodat e vlerësimit në kurrikulën e shkencave.

5.1 Diskutimi i rezultateve për arritjet e nxënësve

Analiza e rezultateve të variablit *arritjet e nxënësve* bazohet në të dhënat e gjeneruara nga pyetja kërkimore mbi frekuencat e variablit *arritjet e nxënësve* nga dy grupe nxënësish respondentë: (1) kampioni kryesor i nxënësve që morën pjesë në PISA 2012, (2) kampioni dytësor i nxënësve i formuar në 2013.

5.1.1 Diskutimi i rezultateve për arritjet e nxënësve kampioni kryesor

Për të analizuar vlerat e variablit arritjet e nxënësve, u përdorën arritjet e nxënësve në PISA 2012. Të dhënat e përftuara nga rankimi përfundimtar i arritjeve të nxënësve në total, duke përfshirë 6 nivelet e PISA, tregojnë se Shqipëria renditet e 62 në 65 shtete me 397 pikë në total. Për të paraqitur vendin që zë Shqipëria, u përdorën të dhëna grafike krahasuar me vendin e parë dhe të fundit në PISA 2012.

Grafiku 6: Vendi që zë Shqipëria krahasuar me vendin e parë dhe të fundit në PISA 2012

Burimi: (OECD, 2013)

Të dhënat e përftuara nga rankimi përfundimtar i arritjeve të nxënësve në PISA 2012, krahasuar me vendin e parë dhe të fundit në PISA, tregojnë se Shqipëria paraqitet 183 pikë larg vendit të parë dhe vetëm 24 pikë larg vendit të fundit në renditje (OECD, 2013)²⁴⁶.

²⁴⁶ OECD (2013). PISA (Program for International Students Assessment). <http://www.oecd.org/pisa/>

Rezultati i arritur nga Shqipëria në kurrikulën e shkencave, duke lënë vetëm 3 vende pas në renditje, duke qenë larg jo vetëm vendeve të zhvilluara apo vendeve me arritje të spikatura në PISA, por edhe larg vendeve të rajonit Ballkanik, është një tregues mjaft domethënës për sfidat që qëndrojnë përpara sistemit tonë arsimor. Zgjidhja e tyre do të mundësonte që vendi të lëvizte në drejtim të rezultateve më të larta në PISA dhe jo vetëm në kurrikulën e shkencave, por edhe në matematikë dhe në lexim. Kjo tregon që arritjet e nxënësve tanë në kurrikulën e shkencave, krahasuar me standardet e OECD, janë shumë larg së qeni rezultate konkurruese. Gjithashtu, fakti që arritjet e nxënësve tanë në kurrikulën e shkencës janë 183 pikë larg vendit të parë dhe vetëm 24 pikë afër vendit të fundit në PISA 2012, tregon që niveli i arritjeve të nxënësve është mjaft problematik për standardet që duhen arritur si brenda vendit, ashtu edhe në kuadrin e mobilitetit të nxënësve në vendet e Bashkimit Europian, por edhe më gjerë. Mbeten për t'u studiuar shumë variabla të cilët kanë ndikimin e tyre në këto arritje, si: (1) kurrikula e shkencës, (2) mësimdhënia, (3) përgatitja fillestare dhe trajnimi në punë i mësuesve, (4) menaxhimi i klasës, (5) menaxhimi i shkollës, (6) klima në klasë, etj. Ajo që është më e rëndësishme, është përdorimi në praktikë i përfundimeve të këtyre studimeve nga institucionet e edukimit, me synim përmirësimin e arritjeve të nxënësve tanë në testimet PISA të ardhshme.

Për të analizuar *tendencat e vlerave të detajuara të arritjeve të nxënësve* sipas 6 niveleve në PISA 2012, u përdorën të dhëna agreguese të 67 shteteve që morën pjesë në PISA 2012. Arritjet e agreguara të nxënësve sipas 6 niveleve tregojnë se: (1) vendet me arritje të spikatura kanë vlera më të ulta në nivelet e para, rritje të vlerave në nivelet e mesme dhe rënie relative të vlerave në nivelet e larta; (2) vendet me arritje mesatare kanë vlera relativisht mesatare në nivelet e ulta, rritje të vlerave në nivelet e mesme dhe rënie të vlerave në nivelet e larta; (3) vendet me arritje të ulta grup, në të cilin bën pjesë edhe Shqipëria, kanë vlera relativisht të larta në nivelet e ulta, rritje relative të vlerave në nivelet e mesme dhe rënie të theksuar të vlerave në nivelet e larta.

Duke analizuar të dhënat e arritjeve sipas niveleve dhe duke u fokusuar në grupin ku bën pjesë Shqipëria, vihet re që në këtë grup shtetesh: (1) numri më i madh i nxënësve është renditur në nivelet e ulëta, që do të thotë se nuk kanë arritur nivelin 1 ose që janë renditur në nivelet 1 dhe 2 në PISA; (2) një numër relativisht më i vogël është renditur në nivelet e mesme, që do të thotë në nivelet 3 dhe 4 dhe (3) një numër shumë i vogël është renditur në nivelet 5 dhe 6.

Kjo nënkupton që (1) një numër i konsiderueshëm i nxënësve tanë janë renditur në nivelet e ulta në PISA, pra në nënnivelin 1 dhe në nivelin 1, që në sistemin tonë të vlerësimit janë të krahasueshme me notat 4, 5; (2) një numër më i madh i tyre janë renditur në nivelin 2 dhe 3, që në sistemin tonë të vlerësimit janë të krahasueshme me notat 6 dhe 7; (3) një numër në rënie të theksuar krahasuar me nivelet e ulta dhe të mesme janë renditur në nivelin 4 dhe 5, që në sistemin tonë të vlerësimit janë të krahasueshme me notat 8 dhe 9; (4) ndërkohë që asnjë nxënës nuk është renditur në nivelin 6 në PISA, që në sistemin tonë të vlerësimit është e krahasueshme me notën 10.

Për të analizuar *arritjet krahasuese të nxënësve në PISA 2012 sipas 6 niveleve*, u përdorën të dhëna krahasuese me vendin e parë, vendin e fundit dhe me mesataren e OECD.

Grafiku 7: Arritjet krahasuese të nxënësve në PISA 2012 krahasuar me vendin e parë, vendin e fundit dhe me mesataren e OECD

Burimi: (OECD, 2013)

Të dhënat e arritjeve të nxënësve në PISA 2012 sipas 6 niveleve, krahasuar me vendin e parë, të fundit dhe me mesataren e OECD, tregojnë se: (1) luhajtja e vlerave për vendin e parë në PISA Shangain shkon nga vlera shumë të ulëta dhe të ulëta në nënnivelin 1 dhe nivelin 1, në rritje në nivelet 2, 3 dhe 4, në rënie të lehtë në nivelin 5 dhe në rënie të fortë në nivelin 6; (2) luhajtja e vlerave për mesataren e OECD shkon nga vlera të ulëta në nënnivelin 1, rritje dhe qëndrueshmëri të vlerave në nivelet 2, 3, 4, rënie dhe rënie e fortë e vlerave në nivelet 5 dhe 6; (3) luhajtja e vlerave për Shqipërinë, e krahasuar me vendin e fundit, Perunë, shkon nga vlera të larta dhe të qëndrueshme në nënnivelin 1, nivelin 1 dhe nivelin 2, në përgjysmim të vlerave në nivelin 3, në rënie drastike të vlerave në nivelin 4 dhe sidomos në nivelin 5 ku ka vetëm përfaqësim dhe në asnjë vlerë në nivelin 6.

Duke analizuar të dhënat e arritjeve krahasuese të Shqipërisë sipas 6 niveleve, krahasuar me vendin e parë, të fundit dhe me mesataren e OECD, vihet re: (1) tendencë e kundërt në nivelet e ulëta me vendin e parë në PISA Shangain dhe me mesataren e OECD ku Shqipëria dhe Peruja kanë numrin më të madh të nxënësve të renditur në këto nivele, ndërkohë që sipas mesatares së OECD dhe sidomos Shangai ka numrin më të ulët të nxënësve të renditur; (2) vlera të ndryshme në nivelet e mesme në PISA ku Shqipëria dhe Peruja ka një rënie sistematike të vlerave, ndërkohë që sipas mesatare së OECD dhe sidomos Shangai tregojnë rritje dhe qëndrueshmëri të numrit të nxënësve të renditur në këto nivele; (3) vlera të ndryshme në nivelet e larta që sipas mesatare së OECD dhe sidomos Shangai ka rënie relative të vlerave, ndërkohë Shqipëria dhe Peruja nuk kanë të renditur pothuajse asnjë nxënës. Kjo tregon për një diferencë shumë të madhe të arritjeve të nxënësve tanë në kurrikulën e shkencave me tendencën e vlerave, krahasuar me vendin e parë në PISA si edhe një diferencë të theksuar me tendencën e vlerave, krahasuar edhe me mesataren e OECD. Kjo konfirmon tendencën e vlerave të vëna re në rankimin përfundimtar, në arritjet e agreguara të nxënësve sipas 6 niveleve në PISA si edhe me

tendencën e vlerave të nxënësve tanë me vendin e parë, mesataren e OECD dhe me vendin e fundit.

Për të analizuar vlerat e frekuencave të variablit arritjet e nxënësve, u përdorën arritjet e nxënësve në PISA 2012 në vlera numerike dhe në % sipas niveleve të krahasuara me notat në sistemin tonë të vlerësimit.

Grafiku 8: Vlerat e frekuencave të variablit arritjet e nxënësve në vlera numerike sipas niveleve në PISA 2012

Burimi: (OECD, 2013)

Grafiku 9: Vlerat e frekuencave të variablit arritjet e nxënësve në % në PISA 2012

Burimi: (OECD, 2013)

Të dhënat e përfutuara mbi arritjet e nxënësve në PISA 2012 tregojnë se: (0) në nënnivelin 1 nën 334.94 pikë e krahasuar me notën pakaluese 4 janë renditur 1115 nxënës ose 23.56 % e tyre; (1) në nivelin 1 nga 334.94 deri në 409.54 pikë e krahasuar me notën 5 janë renditur 1404 nxënës ose 29.6 % e tyre; (2) në nivelin 2 nga 409.54 deri në 484.14 pikë e krahasuar me notën 6 janë renditur 1352 nxënës ose 28.5 % e tyre; (3) në nivelin 3 nga 484.14 deri në 558.73 pikë e krahasuar me notën 7 janë renditur 683 nxënës ose 14.4 % e tyre; (4) në nivelin 4 nga 558.73 deri në 633.33 pikë e krahasuar me notën 8 janë renditur 171 nxënës ose 3.6 % e tyre; (5) në nivelin 5 nga 633.33 deri në 707.93 pikë e krahasuar me notën 9 janë renditur 19 nxënës ose 0.4 % e tyre; (6) në nivelin 6 mbi 707.93 pikë e krahasuar me notën 10 janë renditur 0 nxënës ose 0 % e tyre.

Duke analizuar të dhënat rezultojnë se: (1) rreth 25% (23.56%) e nxënësve nuk kanë arritur nivelin e parë në PISA që duke e krahasuar me notën pakaluese 4 në sistemin tonë të vlerësimit tregon që janë mbetës; (2) rreth 60% (58.1%) e nxënësve janë renditur në nivelin 1 dhe 2 në PISA, që duke e krahasuar me notat në sistemin tonë të vlerësimit do të thotë që kanë arritur të marrin notat 5 dhe 6; (3) në nivelet 3 dhe 4 në PISA janë renditur më pak se 20% (18%) e nxënësve, që duke i krahasuar me notat në sistemin tonë të vlerësimit do të thotë që janë vlerësuar me notat 7 dhe 8; (4) një numër i papërfillshëm ose pothuajse asnjë nxënës nuk është renditur në nivelet 5 dhe 6 në PISA, që duke i krahasuar me notat në sistemin tonë të vlerësimit, pothuajse asnjë nxënës nuk është vlerësuar me notat 9 dhe 10.

Për të analizuar *simetrinë e shpërndarjes* së vlerave, u përdorën vlerat e matjeve të tendencës qendrore për variablin arritjet e nxënësve në PISA.

Të dhënat e përfutuara për matjen e *tendencës qendrore* mbi *simetrinë e shpërndarjes së vlerave* për variablin arritjet e nxënësve në PISA 2012: (1) vlera mesatare prej 1.46 tregon që mesatarja e vlerave është e përqëndruar ndërmjet nivelit 1 dhe nivelit 2, që përkon me notat 5 dhe 6 në sistemin tonë të vlerësimit; (2) vlera e devijimit standard 1.12 tregon se në intervalin 0.34- 2.58 janë shpërndarë 68.26% e rasteve, e thënë ndryshe 68.26% e vlerave janë shpërndarë ndërmjet nënnivelit 1, që përkon me notën pakaluese 4 në sistemin tonë të vlerësimit dhe niveleve 2 dhe 3 në PISA, që përkojnë më notat 6 dhe 7 në sistemin tonë të vlerësimit. Duke analizuar të dhënat e gjeneruara nga matja e tendencës qendrore vihet re që mesatarja e arritjeve të nxënësve në PISA është e përqëndruar ndërmjet nivelit 1 dhe nivelit 2 në PISA, që përkon me notat 5 dhe 6 në sistemin tonë të vlerësimit, mediana dhe moda janë më të fokusuar tek niveli 1 në PISA ose tek nota 5 në sistemin tonë të vlerësimit, ndërkohë që edhe vlera e devijimit standard mbështet pikërisht këtë tendencë duke konfirmuar në këtë mënyrë renditjen e vlerave të arritjeve të nxënësve.

5.1.2 Diskutimi i rezultateve për arritjet e nxënësve kampioni dytësor

Për të analizuar rezultatet e variablit *arritjet e nxënësve* në vitin akademik 2012- 2013, u përdorën të dhëna mbi arritjet e nxënësve të vlerësuar nga mësuesit e kurrikulës së shkencave me sistemin e notave të krahasueshme me nivelet në PISA.

Grafiku 10: Arritjet e nxënësve në vitin akademik 2012- 2013 krahasuar me nivelet e PISA

Burimi: (Drejtoritë dhe Zyrat Arsimore, 2013)

Të dhënat e përfutuara mbi arritjet e nxënësve në kurrikulën e shkencave në vitin akademik 2012- 2013 tregojnë se: (0) me notën 4 e krahasuar me nënnivelin 1 në PISA nën 334.94 pikë janë renditur 36 nxënës ose 1.8 % e tyre; (1) me notën 5, e krahasuar me nivelin 1 në PISA, nga 580 deri në 409.54 pikë janë renditur 580 nxënës ose 29.0 % e tyre; (2) me notën 6, e krahasuar me nivelin 2 në PISA, nga 409.54 deri në 484.14 pikë janë renditur 387 nxënës ose 19.4 % e tyre; (3) me notën 7, e krahasuar me nivelin 3, nga 484.14 deri në 558.73 pikë janë renditur 277 nxënës ose 13.9 % e tyre; (4) me notën 8, e krahasuar me nivelin 4 në PISA, nga 558.73 deri në 633.33 pikë janë renditur 254 nxënës ose 12.7 % e tyre; (5) me notën 9, e krahasuar me nivelin 5 në PISA, nga 633.33 deri në 707.93 pikë janë renditur 223 nxënës ose 11.2 % e tyre; (6) me notën 10, e krahasuar me nivelin 6 në PISA, mbi 707.93 pikë janë renditur 243 nxënës ose 12.2 % e tyre.

Duke analizuar të dhënat rezultojnë se: (1) më pak se 2% e nxënësve janë vlerësuar me notën pakaluese 4 në sistemin tonë të vlerësimit që duke e krahasuar me nivelet e PISA, nuk kanë arritur të renditen në nivelin 1; (2) rreth 50% e nxënësve kanë arritur të marrin notat 5 dhe 6, të krahasueshme me nivelin 1 dhe 2 në PISA; (3) rreth 27% e nxënësve kanë arritur të vlerësohen me notat 7 dhe 8, të krahasueshme me nivelet 3 dhe 4 në PISA; (4) rreth 23% e nxënësve kanë arritur të vlerësohen me notat 9 dhe 10, të krahasueshme me nivelet 5 dhe 6 në PISA.

Për të analizuar *simetrinë e shpërndarjes* së vlerave, u përdorën vlerat e matjeve të tendencës qendrore për variablin arritjet e nxënësve në vitin akademik 2012- 2013.

Të dhënat e përfutuara për matjen e tendencës qendrore për arritjet e nxënësve në vitin akademik 2012- 2013 tregojnë se: (1) vlera mesatare prej 6.88 tregon që mesatarja e vlerave është e përqëndruar tek nota 7, e cila përkon me nivelin 3 në PISA; (2) medianja 6.00, e cila ka një diferencë 1 notë më të ulët, pra nota 6 ose një nivel vlerësimi më të ulët në vlerësimin PISA, pra niveli 2; moda 5.00, pra vlera më e përhapur i përkon notës 5 ose nivelit 1 të vlerësimit në

PISA; (3) vlera e devijimit standart është 1.80 që do të thotë se 68.26% e vlerave janë shpërndarë ndërmjet notave 5 dhe 8- 9 ose ndërmjet nivelit 1 dhe nivelit 4- 5 në PISA. Duke analizuar të dhënat e gjeneruara nga matja e tendencës qendrore vihet re që mesatarja e arritjeve të nxënësve në vitin akademik 2012- 2013 është e përqëndruar tek nota 7, e krahasueshme me nivelin 3 në PISA, mediana dhe moda janë më të fokusuara tek notat 5- 6, të krahasueshme me nivelet 1- 2 në PISA, ndërkohë që edhe vlera e devijimit standart mbështet pikërisht këtë tendencë.

Për të analizuar vlerat *krahasuese të arritjeve të nxënësve* në PISA 2012 me *arritjet e nxënësve* në vitin akademik 2012- 2013, u përdorën të dhënat grafike të arritjeve të nxënësve të vlerësuar sipas metodologjisë së përdorur nga OECD dhe arritjeve të nxënësve të vlerësuar nga mësuesit e kurrikulës së shkencave.

Grafiku 11: Arritjet në PISA versus arritjet në vitin akademik 2012- 2013 në %

Të dhënat e përftuara mbi arritjet e nxënësve në PISA 2012 të vlerësuar sipas metodologjisë së përdorur nga OECD dhe arritjeve të nxënësve në vitin akademik 2012- 2013 të vlerësuar nga mësuesit e shkencave tregojnë se: (0) në nënnivelin 1, e krahasuar me notën pakaluese 4, janë renditur 1.8% e nxënësve nga mësuesit e shkencave dhe 23.5 % e nxënësve në PISA duke prodhuar një diferencë prej 21.7%; (1) në nivelin 1, e krahasuar me notën 5, janë renditur 29 % e nxënësve nga mësuesit e shkencave dhe 29.6 % e nxënësve në PISA duke prodhuar një diferencë prej 0.6%; (2) në nivelin 2 ,e krahasuar me notën 6, janë renditur 19.4% e nxënësve nga mësuesit e shkencave dhe 28.5 % e nxënësve në PISA duke prodhuar një diferencë prej 9.1%; (3) në nivelin 3, e krahasuar me notën 7, janë renditur 13.9 % e nxënësve nga mësuesit e shkencave dhe 14.4 % e nxënësve në PISA duke prodhuar një diferencë prej 0.5%; (4) në nivelin 4, e krahasuar me notën 8, janë renditur 12.7% e nxënësve nga mësuesit e shkencave dhe 3.6 % e nxënësve në PISA duke prodhuar një diferencë prej 9.1%; (5) në nivelin 5, e krahasuar me notën 9, janë renditur 11.2 % e nxënësve nga mësuesit e shkencave ose dhe 0.4 % e nxënësve në PISA duke prodhuar një diferencë prej 10.8%; (6) në nivelin 6, e krahasuar me notën 10, janë renditur 12.2% e nxënësve nga mësuesit e shkencave dhe 0 % e nxënësve në PISA duke prodhuar një diferencë prej 12.2 %.

Duke analizuar të dhënat krahasuese të përftuara nga arritjet e nxënësve nga vlerësimi i mësuesve dhe vlerësimi PISA vihen re diferenca të konsiderueshme. Diferencat më të mëdha paraqiten në nënnivelin 1, në nivelet 2, 4 dhe sidomos 5 dhe 6 të PISA; ndërkohë në nivelet 1 dhe 3 kemi një diferencë të papërfillshme. Kjo do të thotë se sipas vlerësimit PISA 21.7% e nxënësve, që në fakt janë kalues, duhen konsideruar mbetës. pra nuk arrijnë të renditen në nivelin 1, në nivelet 2 dhe 4 të krahasueshme me notat 6 dhe 8. Sipas PISA janë rreth 20% të nxënësve që nuk meritojnë të renditen në këto nivele, në nivelet 5 dhe 6 të krahasueshme me notat 9 dhe 10. Sipas PISA janë 23% e nxënësve që nuk meritojnë të renditen në këto nivele.

Për të krahasuar *simetrinë e shpërndarjes* së vlerave të tendencës qendrore ndërmjet kampionit kryesor dhe kampionit dytësor, u përdorën vlerat grafike të matjeve të tendencës qendrore për variablin arritjet e nxënësve.

Grafiku 12: Të dhëna krahasuese të tendencës qendrore: arritjet e nxënësve kampioni kryesor versus arritjet e nxënësve kampioni dytësor

Të dhënat e përftuara për matjen e tendencës qendrore për arritjet e nxënësve në PISA 2012 me arritjet e nxënësve në vitin akademik 2012- 2013 tregojnë se: (1) vlera mesatare është 6.88 sipas mësuesve të shkencave e cila i përkon notës 7 ose nivelit 3 në PISA dhe 1.46 sipas PISA e cila i përkon notave 5- 6 ose niveleve 1- 2 në PISA duke prodhuar një diferencë prej 1.5 nota dhe 1.5 nivele të PISA; (2) mediana është 6.00 sipas mësuesve të shkencave e cila i përkon notës 6 dhe nivelit 2 në PISA dhe 1.00 sipas PISA e cila i përkon notës 5 dhe nivelit 1 në PISA duke prodhuar një diferencë prej 1 notë ose 1 nivel në PISA; (3) moda është 5.00 sipas mësuesve të shkencave e cila i përkon notës 5 ose nivelit 1 në PISA dhe 1.00 sipas PISA e cila i përkon notës 5 dhe nivelit 1 në PISA, në këtë rast vihet re një përputhje: (4) vlera e devijimit standart është 1.80 sipas mësuesve të shkencave 68.26% e vlerave janë shpërndarë ndërmjet ndërmjet notave 5 dhe 8- 9, ose ndërmjet nivelit 1 dhe nivelit 4- 5 të vlerësimit PISA dhe sipas PISA 68.26% e vlerave janë shpërndarë nën nivelin 1 që përkon me notën pakaluese 4 në sistemin tonë

të vlerësimit dhe niveleve 2 dhe 3 në PISA që përkrijnë më notat 6 dhe 7 në sistemin tonë të vlerësimit, duke prodhuar një diferencë prej rreth 2 notash ose 2 nivelesh vlerësimi në PISA.

Duke analizuar të dhënat krahasuese për matjen e tendencës qendrore për arritjet e nxënësve në PISA 2012 me arritjet e nxënësve në vitin akademik 2012- 2013 vihen re diferenca të konsiderueshme. Diferencat më të mëdha paraqiten në nënlevelin 1, në nivelet 2, 4 dhe sidomos 5 dhe 6 të PISA ku kemi diferenca prej 1- 2 nota ose 1- 2 nivele; ndërkohë në nivelet 1 dhe 3 kemi një diferencë të papërfillshme. Diferencat e mëdha në vlerësimin e arritjeve në të nxënë duhet të lidhen me shumë variabla, disa prej të cilëve mund të ishin: (1) diferenca e standarteve të vlerësimit në Shqipëri me vendet e OECD, (2) diferenca e përmbajtjes së kurrikulës së shkencave, (3) diferenca e formimit fillestar dhe të vazhduar të mësuesve të shkencave, (3) niveli i ulët i formimit të mësuesve të shkencave me metodat e vlerësimit, (4) presionet që mund të përdoren nga nxënës apo të afërm të tyre për të marrë nota të pamerituara. Të gjitha këto dhe të tjera mund të ishin tema të studimeve të ardhshme.

5.2 Diskutimi i rezultateve për metodat e vlerësimit

Diskutimi i rezultateve të variablilit *metodat e vlerësimit* bazohet në: (1) frekuencat e përdorimit në kurrikulën e shkencave për çdo grup metodash dhe për secilën metodë vlerësimi; (2) nivelet e përdorimit të tyre në mësimdhënie; (3) tendenca e vlerave sipas nënkampioneve si edhe diferencat dhe raportet ndërmjet grup metodave dhe metodave brenda grupeve.

5.2.1 Diskutimi i rezultateve për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve

Nga shpërndarja e detajuar e frekuencave të *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve* sipas nënkampioneve si edhe në vlerat mesatare rezultojnë se: (1) në shkallën *asnjëherë* evidentohen vlera të ulëta; (2) në shkallën *rrallë* evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën *asnjëherë*, (3) në shkallën *ndonjëherë* evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën *shpesh* evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën *ndonjëherë*; (5) në shkallën *pothuajse gjithmonë* evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me shkallën *shpesh*, (6) në shkallën *gjithmonë* evidentohet rënie e vlerave krahasuar me shkallët *shpesh* dhe *pothuajse gjithmonë*.

Nga këto të dhëna rezultojnë se, më së shumti, vlerat janë përqëndruar në shkallët *ndonjëherë*, *shpesh*, *pothuajse gjithmonë* me vlerat më të larta në shkallën *shpesh*. Kjo do të thotë se mësuesit e kurrikulës së shkencave përdorin këtë grup metodash më së shumti në shkallët *ndonjëherë*, *shpesh* dhe *pothuajse gjithmonë*, duke kulmuar në shkallën *shpesh*. Nga këndvështrimi tjetër mund të themi se vlerat më të ulëta janë shpërndarë në shkallët *asnjëherë*, *rrallë* dhe *gjithmonë*. Si konkluzion mund të themi se niveli i përdorimit të metodave të vlerësimit të këtij grupi në katër nënkampionet e mësuesve të kurrikulës së shkencave, përgjithësisht është i përqëndruar në nivelin e mesëm. Niveli i mesëm i përdorimit tregon që përdorimi i metodave të këtij grupi nuk është në nivelin e duhur. Fakti që metoda *përgjigje me gojë* në ndryshim nga tendenca e metodave të tjera përmban vlerat më të larta në shkallët *shpesh*, *pothuajse gjithmonë* dhe *gjithmonë*, tregon që është metoda e vlerësimit më e zbatuar në këtë grup.

Diferencat e evidentuara në vlerat e detajuara të frekuencave për secilën prej metodave të këtij grupi shpjegohen nga nënkampionet e ndryshme të mësuesve të kurrikulës së shkencave.

Kjo do të thotë se niveli i zhvillimit profesional të mësuesve, si kualifikimet apo trajnimet e ndryshme dhe zhvillimet në karrierë, ka patur ndikimin e tij në këto diferenca të cilat, duhet thënë, që nuk janë të konsiderueshme. Pavarësisht luhajtjeve të vlerave të frekuencave nga nënkampioni i parë tek i katërt, përgjithësisht vihet re një tendencë në rritje progresive e përdorimit të metodave të këtij grupi në kurrikulën e shkencave.

Për të analizuar tendencën e vlerave për secilën prej metodave të këtij grupi, u përdorën rezultatet e përfuara në shkallën *shpesh* e cila përmban vlerat tipike ose e thënë ndryshe në të cilën janë qendëruar vlerat.

Grafiku 13: Tendenca e vlerave të frekuencave në % sipas nënkampioneve në shkallën shpesh

Referuar tendencës së vlerave të frekuencave në shkallën *shpesh* rezulton se duke kaluar nga nënkampioni i parë tek i katërti, evidentohet përgjithësisht një tendencë në rritje e nivelit të përdorimit të metodave të këtij grupi në kurrikulën e shkencave

Të dhënat e përfuara të matjeve të tendencës qendrore për metodat e këtij grupi sipas nënkampioneve përkatësisht; mesatare (4.19; 3.25; 3.95; 3.81); devijimi standard (1.1; 1.17; 1.32; 1.23) tregojnë se: (1) 68.26% e vlerave janë shpërndarë ndërmjet shkallëve *ndonjëherë* dhe *pothuajse gjithmonë*, (2) mesatarja e vlerave është e përqëndruar kryesisht tek shkalla *shpesh*. Fakti që mesatarja e vlerave është e përqëndruar kryesisht në shkallën *shpesh*, përforcon konkluzionin që niveli i përdorimit të metodave të këtij grupi në kurrikulën e shkencave është i përqëndruar në nivelin e mesëm.

Për të analizuar diferencat ndërmjet metodave të këtij grupi sipas nënkampioneve u përdorën rezultatet e përfuara nga renditja e të dhënave sipas niveleve. Shpërndarja e vlerave të frekuencave tregon se: (1) në nivelin e ulët evidentohen diferenca relativisht të larta ndërmjet metodave: (2) në nivelin e mesëm evidentohen diferenca relativisht të ulëta ndërmjet metodave, (3) në nivelin e lartë evidentohen diferenca relativisht të larta ndërmjet metodave. Këto të dhëna na japin tablonë e një përdorimi jo të njëtrajtshëm të metodave të këtij grupi në kurrikulën e shkencës. Kjo do të thotë se metodat e këtij grupi përdoren në nivele të ndryshme nga mësuesit e

kurrikulës së shkencave; disa prej tyre përdoren më shumë, të tjera relativisht më pak dhe të tjera akoma më pak, duke krijuar në këtë mënyrë diferenca të konsiderueshme të vlerësimit të arritjeve të nxënësve.

Për të analizuar raportet ndërmjet metodave të këtij grupi, u përdorën rezultatet e përfutuara nga raporti ndërmjet vlerave mesatare sipas niveleve që përfshijnë katër nënkampionet e mësuesve.

Grafiku 14: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve sipas niveleve

Referuar vlerave mesatare për secilën prej metodave të këtij grupi rezulton se: (1) në nivelin e ulët metodat *përgjigje me gojë* dhe *raportim* kanë vlerat më të ulëta, ndërsa metoda *mbajtje kumtese* ka vlerën më të lartë, ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm metodat *përgjigje me gojë* dhe *projekt* kanë vlera relativisht më të ulëta sesa metodat e tjera; (3) në nivelin e lartë metodat *përgjigje me gojë* dhe *projekt* kanë vlerat më të larta, *mbajtje kumtese*, *koment* dhe *analizë rasti* kanë vlerat më të ulëta, metodat e tjera zënë vend ndërmjetës. Si konkluzion duke përfshirë tendencat në nivelin e ulët, të mesëm dhe të lartë rezulton se metodat më të përdorura janë: *përgjigje me gojë*, *projekt* dhe *raportim*. Metodatat më pak të zbatuara janë: *mbajtje kumtese*, *koment* dhe *analizë rasti*.

Bazuar në vlerat mesatare në total rezulton se: (1) 13% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash në nivel të ulët; (2) 50.3% e tyre i përdorin në nivel të mesëm; (3) 36.7% e tyre i përdorin në nivel të lartë.

Fakti që më shumë se 1/5 e mësuesve të kurrikulës së shkencave i përdorin metodat e këtij grupi në nivelin e ulët, pra në shkallët *asnjëherë* dhe *rrallë*, është një tregues mangësie në përdorimin e metodave të vlerësimit. Ndërkohë fakti që 1/2 e mësuesve i përdorin metodat e këtij grupi në nivelin e mesëm, pra në shkallët *ndonjëherë* dhe *shpesh*, është përsëri një tregues mangësie në përdorimin e metodave të vlerësimit. Rezultati, që 1/3 e mësuesve i përdorin metodat e këtij grupi në nivelin e lartë, është përsëri një tregues që kërkon më shumë përkushtim dhe punë këmbëngulëse nga mësuesit dhe institucionet për të rritur numrin e mësuesve që i

zbatojnë metodat e vlerësimit në nivelin e lartë. Duke përmbledhur për të tri nivelet rezultojnë numri më i madh i mësuesve të kurrikulës së shkencave i përdorin metodat e këtij grupi në nivelin e mesëm.

Për të analizuar *rankimin përfundimtar* të përdorimit të metodave të këtij grupi, u përdorën rezultatet e përfuara nga rankimi i vlerave mesatare në nivelin e lartë.

Grafiku 15: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve

Referuar vlerave në nivelin e lartë, por duke reflektuar tendencat edhe të dy niveleve të tjera, rankimi i përdorimit të metodave të këtij grupi paraqitet si më poshtë: (1) *përgjigje me gojë* (59.4%), (2) *projekt* (50.4%), (3) *raportim* (41.7%), (4) *provim me gojë* (38.8%), (5) *debat* (36.2%), (6) *analizë rasti* (28.3%), (7) *koment* (24.5%), (8) *mbajtje kumtесе* (14.5%).

Duke analizuar rankimin përfundimtar të *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve*, arrijmë në konkluzionin që metoda më e përdorur në kurrikulën e shkencave është *përgjigje me gojë* dhe metoda më pak e përdorur është *mbajtje kumtесе*. Përveç metodës *përgjigje me gojë*, të gjitha metodat e tjera të këtij grupi, nëse i referohemi nivelit të lartë, përdoren duke nisur nga 1/2 e mësuesve të kurrikulës së shkencave dhe duke përfunduar me më pak se 1/5 e tyre. Ky është një tregues mangësie e dukshme, për sa i takon nivelit të përdorimit të tyre në mësimdhënien e kurrikulës së shkencave.

5.2.2. Diskutimi i rezultateve për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve

Nga shpërndarja e detajuar e frekuencave të *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve* sipas nënkampioneve si edhe në vlerat mesatare rezultojnë se: (1) në shkallën *asnjëherë* evidentohen vlera të ulëta; (2) në shkallën *rrallë* evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën *asnjëherë*, (3) në shkallën *ndonjëherë* evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën *shpesh* evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën *ndonjëherë*; (5) në shkallën *pothuajse gjithmonë* evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me

shkallën *shpesh*, (6) në shkallën gjithmonë evidentohet rënie e vlerave krahasuar me shkallët *shpesh* dhe *pothuajse gjithmonë*.

Nga këto të dhëna rezulton se ,më së shumti, vlerat janë përqëndruar në shkallët *ndonjëherë*, *shpesh* dhe *pothuajse gjithmonë* me vlerat më të larta në shkallën *shpesh*. Kjo do të thotë se mësuesit e kurrikulës së shkencave i përdorin këtë grup metodash më së shumti në shkallët *ndonjëherë*, *shpesh* dhe *pothuajse gjithmonë*, duke kulmuar në shkallën *shpesh*. Nga këndvështrimi tjetër mund të themi se vlerat më të ulëta janë shpërndarë në shkallët *asnjëherë*, *rrallë* dhe *gjithmonë*. Si konkluzion mund të themi se niveli i përdorimit të metodave të këtij grupi në katër nënkampionet e mësuesve të kurrikulës së shkencave, përgjithësisht është i përqëndruar në nivelin e mesëm. Niveli i mesëm i përdorimit tregon që përdorimi i metodave të këtij grupi nuk është në nivelin e duhur. Fakti që *metoda test*, në ndryshim nga tendenca e metodave të tjera, përmban vlerat më të larta në shkallët *shpesh*, *pothuajse gjithmonë* dhe *gjithmonë* tregon që është metoda e vlerësimit më e përdorur në këtë grup.

Diferencat e evidentuara në vlerat e detajuara të frekuencave për secilën prej metodave të këtij grupi, shpjegohen nga nënkampionet e ndryshme të mësuesve të kurrikulës së shkencave. Kjo do të thotë se niveli i zhvillimit profesional të mësuesve, si kualifikimet apo trajnimet e ndryshme dhe zhvillimet në karrierë, ka patur ndikimin e tij në këto diferenca, të cilat nuk janë të konsiderueshme. Pavarësisht luhajtjeve të vlerave të frekuencave nga nënkampioni i parë tek i katërt, përgjithësisht vihet re një tendencë në rritje progresive e përdorimit të metodave të këtij grupi në kurrikulën e shkencave.

Për të analizuar tendencën e vlerave për secilën prej metodave të këtij grupi, u përdorën rezultatet e përftuara në shkallën *shpesh* e cila përmban vlerat tipike ose e thënë ndryshe në të cilën janë qendëruar vlerat.

Grafiku 16: Tendencat e vlerave të frekuencave në % për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas nënkampioneve në shkollën shpesh

Referuar tendencës së vlerave të frekuencave në shkollën *shpesh* rezultojnë se duke kaluar nga nënkampioni i parë tek i katërti, evidentohet përgjithësisht një tendencë në rritje e nivelit të përdorimit të metodave të këtij grupi në kurrikulën e shkencave

Të dhënat e përftuara të matjeve të tendencës qendrore metodat e këtij grupi sipas nënkampioneve dhe përkatësisht; mesatare (3.93; 2.84; 3.42; 3.53); devijimi standard (1.18; 1.13; 1.32; 1.4) tregojnë se: (1) 68.26% e vlerave janë shpërndarë ndërmjet shkallëve *ndonjëherë* dhe *pothuajse gjithmonë* (një devijim standart), (2) mesatarja e vlerave është e përqëndruar kryesisht tek shkalla *shpesh*. Fakti, që mesatarja e vlerave është e përqëndruar kryesisht në shkollën *shpesh*, përforcon konkluzionin që niveli i përdorimit të metodave të këtij grupi në kurrikulën e shkencave është i përqëndruar në nivelin e mesëm.

Për të analizuar diferencat ndërmjet metodave të këtij grupi sipas nënkampioneve, u përdorën rezultatet e përftuara nga renditja e të dhënave sipas niveleve. Shpërndarja e vlerave të frekuencave tregon se: (1) në nivelin e ulët evidentohen diferenca të larta ndërmjet metodave; (2) në nivelin e mesëm evidentohen diferenca relativisht të ulëta ndërmjet metodave, (3) në nivelin e lartë evidentohen diferenca të larta ndërmjet metodave. Këto të dhëna na japin tablonë e një përdorimi jo të njëtrajtshëm të metodave të këtij grupi në kurrikulën e shkencave. Kjo do të thotë se metodat e këtij grupi përdoren në nivele të ndryshme nga mësuesit e kurrikulës së shkencave; disa prej tyre përdoren më shumë, të tjera relativisht më pak dhe të tjera akoma më pak, duke krijuar në këtë mënyrë diferenca të konsiderueshme të vlerësimit të arritjeve të nxënësve.

Për të analizuar raportet ndërmjet metodave të këtij grupi, u përdorën rezultatet e përftuara nga raporti ndërmjet vlerave mesatare sipas niveleve që përfshijnë katër nënkampionet e mësuesve.

Grafiku 17: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve sipas niveleve

Referuar vlerave mesatare për secilën prej metodave të këtij grupi rezultojnë se: (1) në nivelin e ulët *metodat test, provim me shkrim, hartim pyetje- përgjigje, plan veprimi për zgjidhjen e problemit* kanë vlerat më të ulëta, ndërsa *metodat hartim, hartim bibliografie, hartim manuali përdorimi, kërkim, vlerësim* kanë vlerat më të larta, ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm *metoda test* ka vlera më të ulëta, ndërsa *metodat hartim, provim me shkrim, krijim njësie enciklopedike, kërkim, hartim pyetje- përgjigje, vlerësim, hartim manuali përdorimi, hartim bibliografie, krijim CD, DVD* kanë vlera relativisht më të ulëta sesa metodat e tjera; (3) në nivelin e lartë *metoda test* ka vlerat më të larta, *metodat hartim, hartim manuali përdorimi, hartim bibliografie, vlerësim, kërkim* kanë vlerat më të ulëta. Metodat e tjera zënë vend ndërmjetës.

Si konkluzion, duke përfshirë tendencat në nivelin e ulët, të mesëm dhe të lartë rezultojnë se *metodat më të zbatuara janë; test dhe provim me shkrim*, ndërsa *metodat më pak të zbatuara janë; hartim dhe hartim manuali përdorimi*.

Bazuar në vlerat mesatare në total rezultojnë se: (1) 24.9% e mësuesve të kurrikulës së shkencave i zbatojnë këtë grup metodash vlerësimi në nivel të ulët; (2) 48.4% e tyre i zbatojnë në nivel të mesëm; (3) 26.7% e tyre i zbatojnë në nivel të lartë.

Fakti që rreth $\frac{1}{4}$ e mësuesve të kurrikulës së shkencave i përdorin metodat e këtij grupi në nivelin e ulët, pra në shkallët *asnjëherë* dhe *rrallë*, është një tregues mangësie në përdorimin e metodave të vlerësimit. Ndërkohë fakti që më pak se $\frac{1}{2}$ e mësuesve i përdorin metodat e këtij grupi në nivelin e mesëm, pra në shkallët *ndonjëherë* dhe *shpesh* është përsëri një tregues

mangësie në përdorimin e metodave të vlerësimit. Rezultati prej pak më shumë se ¼ e mësuesve që i përdorin metodat e këtij grupi në nivelin e lartë, është përsëri një tregues që kërkon më shumë përkushtim dhe punë këmbëngulëse nga mësuesit dhe institucionet për të rritur numrin e mësuesve që i përdorin metodat e vlerësimit në nivelin e lartë. Duke përmbledhur për të tri nivelet rezulton se numri më i madh i mësuesve të kurrikulës së shkencave i përdorin metodat e këtij grupi në nivelin e mesëm.

Për të analizuar *rankimin përfundimtar* të përdorimit të metodave të këtij grupi, u përdorën rezultatet e përfuara nga rankimi i vlerave mesatare në nivelin e lartë.

Grafiku 18: Rankimi përfundimtar i metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve

Referuar vlerave në nivelin e lartë, por duke reflektuar tendencat edhe të dy niveleve të tjera, rankimi i përdorimit të metodave të këtij grupi paraqitet si më poshtë: (1) *test* (68.3%), (2) *provim me shkrim* (51.2%), (3) *hartim pyetje- përgjigje* (42.1%), (4) *plan veprimi për zgjidhjen e problemit* (33.1%), (5) *ngritje hipoteze* (28.4%), (6) *krijim njësie enciklopedike* (27.7%), (7) *hartim pyetësori* (24.2%), (8) *përgatitje poster* (23.7%), (9) *krijim CD, DVD* (22.0%), (10) *përgatitje e një përmbledhjeje* (21.0%), (11) *ese* (17.4%), (12) *kërkim* (15.9%), (13) *vlerësim* (15.4%), (14) *hartim bibliografie* (15.0%), (15) *hartim manuali përdorimi* (12.4%), (16) *hartim* (8.7%).

Duke analizuar rankimin përfundimtar të *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve* në katër nënkampionet e mësuesve të kurrikulës së shkencave, arrijmë në konkluzionin që metoda më e përdorur në kurrikulën e shkencave është *test* dhe metoda më pak e përdorur është *hartim*. Përveç metodës *test*, të gjitha metodat e tjera të këtij grupi nëse i referohemi nivelit të lartë, pra shkallëve *pothuajse gjithmonë* dhe *gjithmonë*, përdoren duke nisur nga ½ e mësuesve të kurrikulës së shkencave e duke përfunduar me më pak se 1/10 e tyre. Një

tregues mangësie e dukshme për sa i takon nivelit të përdorimit të tyre në mësimdhënien e kurrikulës së shkencave.

5.2.3. Diskutimi i rezultateve për metodat e vlerësimit bazuar në vrojtimin e mësuesit

Nga shpërndarja e vlerave të detajuara të vlerave të frekuencave mbi *metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas nënkampioneve* si edhe në vlerat mesatare rezultojnë se: (1) në shkallën *asnjëherë* evidentohen vlera të ulëta; (2) në shkallën *rrallë* evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën *asnjëherë*, (3) në shkallën *ndonjëherë* evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën *shpesh* evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën *ndonjëherë*; (5) në shkallën *pothuajse gjithmonë* evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me shkallën *shpesh*, (6) në shkallën *gjithmonë* evidentohet rënie e vlerave krahasuar me shkallët *shpesh* dhe *pothuajse gjithmonë*.

Nga këto të dhëna rezultojnë se më së shumti vlerat janë përqëndruar në shkallët *ndonjëherë*, *shpesh* dhe *pothuajse gjithmonë* me vlerat më të larta në shkallën *shpesh*. Kjo do të thotë se mësuesit e kurrikulës së shkencave përdorin këtë grup metodash më së shumti në shkallët *ndonjëherë*, *shpesh* dhe *pothuajse gjithmonë*, duke kulmuar në shkallën *shpesh*. Nga këndvështrimi tjetër mund të themi se vlerat më të ulëta janë shpërndarë në shkallët *asnjëherë*, *rrallë* dhe *gjithmonë*. Si konkluzion mund të themi se niveli i përdorimit të metodave të këtij grupi në katër nënkampionet e mësuesve të kurrikulës së shkencave, përgjithësisht është i përqëndruar në nivelin e mesëm. Niveli i mesëm i përdorimit tregon që përdorimi i metodave të këtij grupi nuk është në nivelin e duhur. Fakti që metoda *dosje e nxënësit* në ndryshim nga tendenca e metodave të tjera përmban vlerat më të larta në shkallët *shpesh*, *pothuajse gjithmonë* dhe *gjithmonë*, tregon që është metoda e vlerësimit më e përdorur në këtë grup.

Diferencat e evidentuara në vlerat e detajuara të frekuencave për secilën prej metodave të këtij grupi shpjegohen nga nënkampionet e ndryshme të mësuesve të kurrikulës së shkencave. Kjo do të thotë se niveli i zhvillimit profesional të mësuesve, si kualifikimet apo trajnimet e ndryshme dhe zhvillimet në karrierë, ka patur ndikimin e tij në këto diferenca, të cilat nuk janë të konsiderueshme. Pavarësisht luhajtjeve të vlerave të frekuencave nga nënkampioni i parë tek i katërt, përgjithësisht vihet re një tendencë në rritje progresive e përdorimit të metodave të këtij grupi në kurrikulën e shkencave.

Për të analizuar tendencën e vlerave për secilën prej metodave të këtij grupi, u përdorën rezultatet e përfuara në shkallën *shpesh*, e cila përmban vlerat tipike ose e thënë ndryshe në të cilën janë qendëruar vlerat.

Grafiku 19: Vlerat e frekuencave në % për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas nënkampioneve në shkallën shpesh

Referuar tendencës së vlerave të frekuencave në shkallën shpesh rezultojnë se duke kaluar nga nënkampioni i parë tek i katërti evidentohet përgjithësisht një tendencë në rritje e nivelit të përdorimit të metodave të këtij grupi në kurrikulën e shkencave.

Të dhënat e përftuara të matjeve të tendencës qendrore për metodat e këtij grupi sipas nënkampioneve dhe përkatësisht: mesatare (3.64; 3.55; 2.26; 3.66); devijimi standard (1.16; 1.23; 0.84; 1.29) tregojnë se: (1) 68.26% e vlerave janë shpërndarë ndërmjet shkallëve ndonjëherë dhe pothuajse gjithmonë, (2) mesatarja e vlerave është e përqëndruar kryesisht tek shkalla shpesh. Fakti që mesatarja e vlerave është e përqëndruar kryesisht në shkallën shpesh, përforcon konkluzionin që niveli i përdorimit të të metodave të këtij grupi në kurrikulën e shkencave është i përqëndruar në nivelin e mesëm.

Për të analizuar diferencat ndërmjet metodave të këtij grupi sipas nënkampioneve u përdorën rezultatet e përftuara nga renditja e të dhënave sipas niveleve. Shpërndarja e vlerave të frekuencave tregon se: (1) në nivelin e ulët evidentohen diferenca të larta ndërmjet metodave; (2) në nivelin e mesëm evidentohen diferenca relativisht të ulëta ndërmjet metodave, (3) në nivelin e lartë evidentohen diferenca të larta ndërmjet metodave. Këto të dhëna na japin tablonë e një përdorimi jo të njëtrajtshëm të metodave të këtij grupi në kurrikulën e shkencave. Kjo do të thotë se metodat e këtij grupi përdoren në nivele të ndryshme nga mësuesit e kurrikulës së shkencave; disa prej tyre përdoren më shumë, të tjera relativisht më pak dhe të tjera akoma më pak, duke krijuar në këtë mënyrë diferenca të konsiderueshme të vlerësimit të arritjeve të nxënësve.

Për të analizuar raportet ndërmjet metodave të këtij grupi, u përdorën rezultatet e përftuara nga raporti ndërmjet vlerave mesatare sipas niveleve që përfshijnë katër nënkampionet e mësuesve.

Grafiku 20: Vlerat mesatare në përqindje për metodat e vlerësimit bazuar në vrojtimin e mësuesit sipas niveleve

Referuar vlerave mesatare për secilën prej metodave të këtij grupi rezultojnë se: (1) në nivelin e ulët metodat *punë në grup*, *punë praktike*, *prezantim*, *listë kontrolli* kanë vlerat më të ulëta, ndërsa metodat *dëshmi anekdotike*, *buletin diskutimi* kanë vlerat më të larta, ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm evidentohen vlera relativisht shumë afër njëra tjetrës; (3) në nivelin e lartë metodat *punë në grup*, *punë praktike*, *dosje e nxënësit*, *prezantim* kanë vlerat më të larta, *dëshmi anekdotike* ka vlerën më të ulët, ndërsa *buletin diskutimi*, *buletin pjesëmarrjeje* kanë vlera relativisht më të ulëta. Metodat e tjera zënë vend ndërmjetës.

Si konkluzion, duke përfshirë tendencat në nivelin e ulët, të mesëm dhe të lartë rezultojnë se metodat më të përdorura janë: *punë në grup* dhe *punë praktike*, ndërsa metodat më pak të përdorura janë: *dëshmi anekdotike* dhe *buletin diskutimi*.

Bazuar në vlerat mesatare në total rezultojnë se: (1) 15.2% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 47.8% e tyre i përdorin në nivel të mesëm; (3) 37.0% e tyre i përdorin në nivel të lartë.

Fakti që më pak se 1/5 e mësuesve të kurrikulës së shkencave i përdorin metodat e këtij grupi në nivelin e ulët, pra në *shkallët asnjëherë dhe rrallë*, është një tregues mangësie në përdorimin e metodave të vlerësimit. Ndërkohë fakti që më pak se 1/2 e mësuesve i përdorin metodat e këtij grupi në nivelin e mesëm, pra në *shkallët ndonjëherë dhe shpesh*, është përsëri një tregues mangësie në përdorimin e metodave të vlerësimit. Rezultati prej më shumë se 1/3 e mësuesve që i përdorin metodat e këtij grupi në nivelin e lartë, është përsëri një tregues që kërkon më shumë përkushtim dhe punë këmbëngulëse nga mësuesit dhe institucionet për të rritur numrin e mësuesve që i zbatojnë metodat e vlerësimit në nivelin e lartë. Duke përmbledhur për të tri nivelet rezultojnë se numri më i madh i mësuesve të kurrikulës së shkencave i përdorin metodat e këtij grupi në nivelin e mesëm.

Për të analizuar *rankimin përfundimtar* të përdorimit të metodave të këtij grupi, u përdorën rezultatet e përfuara nga rankimi i vlerave mesatare në nivelin e lartë.

Grafiku 21: *Rankimi përfundimtar i metodave të vlerësimit bazuar në vrojtimin e mësuesit*

Referuar vlerave në nivelin e lartë, por duke reflektuar tendencat edhe të dy niveleve të tjera, *rankimi përfundimtar* i përdorimit të metodave të këtij grupi paraqitet si më poshtë: (1) *punë në grup* (53.8%), (2) *punë praktike* (48.4%), (3) *dosje e nxënësit* (45.7%), (4) *prezantim* (44.0%), (5) *listë kontrolli* (37.6%), (6) *demonstrim* (36.8%), (7) *shkallë vlerësuese* (32.2%), (8) *buletin pjesëmarrjeje* (29.1%), (9) *buletin diskutimi* (28.0%), (10) *dëshmi anekdotike* (14.8%).

Duke analizuar *rankimin përfundimtar të metodave të vlerësimit bazuar në vrojtimin e mësuesit* në katër nënkampionet e mësuesve të kurrikulës së shkencave arrijmë në konkluzionin që metoda më e përdorur në kurrikulën e shkencave është *punë në grup* dhe metoda më pak e përdorur është *dëshmi anekdotike*. Përveç metodës *punë në grup*, të gjitha metodat e tjera të këtij grupi nëse i referohemi nivelit të lartë, pra shkallëve *pothuajse gjithmonë* dhe *gjithmonë*, përdoren duke nisur nga 1/2 e mësuesve të kurrikulës së shkencave e duke përfunduar me më pak se 1/5 e tyre, një tregues mangësie e dukshme për sa i takon nivelit të përdorimit të tyre në mësimdhënien e kurrikulës së shkencave.

Për të analizuar raportet ndërmjet përdorimit të grup metodave të vlerësimit në mësimdhënie nga mësuesit e kurrikulës së shkencave, u përdorën të dhëna krahasuese të mesatare në % për të tri grupet sipas niveleve për të katër nënkampionet e mësuesve.

Grafiku 22: *Vlerat mesatare në total të grup metodave të vlerësimit*

Raportet ndërmjet vlerave mesatare në total për tre grup metodat e vlerësimit, përkatësisht për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*, *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* dhe *metodat e vlerësimit bazuar në vërtetimin e mësuesit* nga nënkampioni i parë tek i katërti sipas niveleve tregojnë se: (1) në nivelin e ulët përdoren në vlerat 13.0%; 24.9% dhe 15.2% në kurrikulën e shkencave; (2) në nivelin e mesëm përdoren në vlerat 50.3%; 48.4% dhe 47.8%; (3) në nivelin e lartë përdoren në vlerat 36.7%; 26.7% dhe 37.0%. Kjo do të thotë se në nivelin e ulët evidentohen diferenca relativisht të larta ndërmjet grup metodave; në nivelin e mesëm diferenca relativisht të ulta; në nivelin e lartë diferenca relativisht të larta. *Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve* dhe *metodat e vlerësimit bazuar në vërtetimin e mësuesit* kanë vlera afërsisht të njëjta në nivelin e ulët dhe të lartë. Në nivelin e mesëm vihen re diferenca të ulta ndërmjet tre grup metodave. *Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* kanë vlera më të larta në nivelin e ulët dhe vlera më të ulta në nivelin e lartë, krahasuar me dy grup metodat e tjera. Kjo do të thotë se mësuesit e kurrikulës së shkencave përgjithësisht përdorin në mësimdhënie më shumë *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*, *metodat e vlerësimit bazuar në vërtetimin e mësuesit* dhe më pak *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve*.

Për të analizuar *rankimin përfundimtar* të përdorimit në mësimdhënie e kurrikulës së shkencave të secilës nga metodat e vlerësimit të konceptuar në tri grupe, u përdorën vlerat mesatare të tyre në nivelin e lartë.

Grafiku 23: Rankimi përfundimtar i metodave të vlerësimit

Referuar të dhënave të rankimit përfundimtar të metodave të vlerësimit të tri grupeve rezultoi se:

(1) metodat me zbatueshmëri më të lartë janë *test* (68.3%), *përgjigje me gojë* (59.4%), *punë në grup* (53.8%), *provim me shkrim* (51.2%), *projekt* (50.4%);

(2) metodat me zbatueshmëri më të ulët janë *hartim* (8.7%), *hartim manuali përdorimi* (12.4%), *mbajtje kumtese* (14.5%), *dëshmi anekdotike* (14.8%), *hartim bibliografie* (15.0%), *vlerësim* (15.4%), *kërkim* (15.9%), *ese* (17.4%);

(3) metodat e tjera zënë vend ndërmjetës.

5.2.4 Diskutimi i rezultateve për zhvillimin profesional të mësuesve

Për të analizuar rezultatet mbi pjesëmarrjen dhe nivelin e përfitimit në veprimtari të zhvillimit profesional mbi metodat e vlerësimit, u përdorën të dhëna e gjeneruara sipas nënkampioneve të mësuesve të kurrikulës së shkencave.

Grafiku 24: Përmbledhje e pjesëmarrjes në % në veprimtari të zhvillimit profesional për metodat e vlerësimit sipas nënkampioneve

Të dhënat mbi zhvillimin profesional të mësuesve të kurrikulës së shkencave tregojnë se nga nënkampioni i parë tek i katërti përkatësisht: 43.65 %, 65.2%, 50.7%, 55.5% e respondentëve kanë marrë pjesë në veprimtari trajnuese për zhvillimin e tyre profesional në fushën e njohjes dhe përdorimit të metodave të vlerësimit në të nxënë. Ndërkohë nga nënkampioni i parë tek i katërti përkatësisht: 56.35 %, 34.8%, 49.3%, 44.4% e respondentëve pohojnë se nuk kanë marrë pjesë në veprimtari trajnuese. Kjo do të thotë që nga nënkampioni i parë tek i katërti kemi një luhajtje relativisht të vogël të përqindjes së pjesëmarrjes së mësuesve të kurrikulës së shkencave në veprimtari për zhvillimin e tyre profesional mbi metodat e vlerësimit. Kjo rezulton një tendencë në rritje të pjesëmarrjes së tyre. Por duke marrë parasysh faktin që mesatarisht rreth ½ e mësuesve të kurrikulës së shkencave nuk kanë marrë njohuri apo kanë fituar aftësi dhe shprehë gjatë eksperiencës së tyre në mësimdhënie për metodat e vlerësimit, tregon për një mangësi të konsiderueshme në zhvillimin profesional të tyre, e cila reflektohet edhe në nivelet e përdorimit të metodave të vlerësimit në mësimdhënie.

Grafiku 25: Përmbledhje e nivelit të përfitimit në % në veprimtari të zhvillimit profesional për metodat e vlerësimit sipas nënkampioneve

Referuar të dhënave të përftuara nga tendenca e nivelit të përfitimit në veprimtari të zhvillimit profesional për metodat e vlerësimit të arritjeve të nxënësve nga nënkampioni i parë tek i katërti rezultojnë se: (1) në nivelin e lartë vihet re një rënie e vlerave (31.4%; 31.6%; 21.3%; 23.7%); (2) në nivelin mesatar vihet re një rënie më e theksuar e vlerave (61.6%; 40.6%; 26.5%; 30.6%); (3) në nivelin e ulët përjashtuar nënkampionin e dytë kohore vihet re një luhatje relativisht më e vogël e vlerave, por që përsëri shkon në rënie (3.5%; 13.9%; 1.5%; 1.8%); (4) në nivelin e papërfillshëm vihet re një rritje e theksuar e vlerave (3.5%; 13.9%; 50.7%; 43.9%). Nga të dhënat rezultojnë një tendencë në rënie të nivelit të përfitimit nga veprimtaritë për zhvillimin profesional mbi metodat e vlerësimit. Tendencat në rënie të nivelit të përfitimit në veprimtari të zhvillimit profesional të mësuesve të kurrikulës së shkencave, është një tregues i efektivitetit në rënie të veprimtarive trajnuese të zhvilluara nga institucionet e edukimit. Në këtë mënyrë rritja e efektivitetit të veprimtarive të zhvillimit profesional, fokusuar në metodat e vlerësimit, do të ndikonte në rritjen e nivelit të përfitimit të mësuesve dhe për rrjedhojë do të krijonte mundësi për një reflektim në përdorimin e tyre në mësimdhënie.

Kjo gjetje, nisur edhe nga eksperiencia personale në fushën e zhvillimit profesional të mësuesve, mendohet se vjen nga mungesa e identifikimit real të nevojave të mësuesve; mungesa e planifikimit dhe përdorimit në përputhje me interesat dhe nevojat e mësuesve i veprimtarive të zhvillimit profesional; cilësia e programeve të zhvillimit profesional; cilësia e moduleve dhe e zhvillimit të seancave të ndryshme trajnuese; monitorimi, vlerësimi dhe reflektimi i gjetjeve në veprimtaritë vijuese, të cilat mund të jenë objekt i studimeve të ardhshme.

5.3 Diskutimi i rezultateve për marrëdhëniet ndërmjet metodave të vlerësimit dhe arritjeve të nxënësve

Diskutimi i rezultateve për marrëdhëniet ndërmjet variablave *arritjet e nxënësve* dhe *metodat e vlerësimit* bazohet në të dhënat e gjeneruara nga tabelat e kryqëzuara dhe regresioni linear bivariat, të cilat u zbatuan për të testuar marrëdhëniet ndërmjet tyre.

Metoda e tabelave të kryqëzuara u përdor për të testuar hipotezën # 1 mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit. Testet statistikore: (1) Chi Square, (2)

Phi and Cramer's V, (3) Lambda duke u fokusuar në vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau u zbatuan për të përcaktuar nëse ekzistojnë marrëdhënie si edhe nivelin e marrëdhënies ndërmjet variablave.

Regresioni linear bivariate u zbatua për të testuar hipotezën # 2 mbi ndikimin e përdorimit të metodave të vlerësimit në arritjet e nxënësve, duke u bazuar në vlerat e koeficientit të regresionit R dhe koeficientit të përcaktueshmërisë R^2 .

5.3.1 Diskutimi i rezultateve nga testimi i hipotezës # 1

Në vijim do të diskutohen rezultatet e përfuara nga testimi i *hipotezës nul # 1*: ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve mendohet se nuk ka marrëdhënie.

5.3.1.1 Diskutimi i rezultateve nga testimi i marrëdhënies ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit

Për të diskutuar mbi rezultatet e përfuara nga tabelat e kryqëzuara nga zbatimi i testeve Chi Square, Phi and Cramer's V dhe Lambda për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit për të katër nënkampionet e mësuesve, u përdorën vlerat e koeficientëve Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau. Sa më e lartë vlera e Pearson Chi-Square sipas Agresti (2007)²⁴⁷ dhe sa më e ulët vlera e Asymp. Sig., aq më e lartë konsiderohet domethënia statistikore dhe aq më e fortë konsiderohet marrëdhënia ndërmjet variablave. Lambda përdoret për të matur marrëdhënien ose specifikisht masën e shoqërimit ndërmjet variablave. Vlerat e saj variojnë nga 0.0 deri në 1.0. Sa më afër vlerës 0, aq më i ulët është shoqërimi dhe sa më afër vlerës 1, aq më i lartë është shoqërimi ndërmjet variablave. Goodman and Kruskal tau gjithashtu përdoret për të matur fortësinë e marrëdhënies ndërmjet variablave. Ajo merr vlera nga -1 (që nënkupton shoqërim negativ) në +1 (që nënkupton shoqërim perfekt pozitiv), ndërsa vlera 0 tregon që ndërmjet variablave nuk ka shoqërim (Luchters, 2004)²⁴⁸.

Vlerat e Pearson Chi-Square dhe Asymp. Sig. të përfuara për të katër nënkampionet e mësuesve paraqesin këtë renditje: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë Pearson Chi-Square në vlerat (29.518; 24.300; 37.430; 15.336) dhe Asymp. Sig në vlerat (.0243; .502; .053; .933); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim Pearson Chi-Square në vlerat (34.706; 21.256; 33.981; 25.139) dhe Asymp. Sig në vlerat

²⁴⁷ Agresti, A. (2007). *An Introduction to Categorical Data Analysis. Second Edition*. Department of Statistics University of Florida Gainesville, Florida. Wiley- Interscience. A John Wiley & Sons, Inc., Publication. USA

²⁴⁸ Luchters, G. (2004). *Categorical Analysis Contents*. Marrë më 24 Korrik 2012 nga:
<http://www.guidoluechters.de/Data/Texte/Categorical/PPT/CategoricalAnalysis.pdf>

(.094; .678; .108; .455), (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit Pearson Chi-Square në vlerat (30.839; 32.532; 17.609; 23.054) dhe Asymp. Sig në vlerat (.194; .143; .613; .574). Bazuar në përmbledhjen e vlerave për Pearson Chi-Square dhe Asymp. Sig. për të katër nënkampionet e mësuesve rezulton se për vlerën e $p < .05$ marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit janë statistikisht domethënëse.

Në mënyrë të përmbledhur vlerat e Lambda dhe Goodman and Kruskal tau renditen si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë Lambda në vlerat (.040; .132; .074; .045) dhe Goodman and Kruskal tau në vlerat (.037; .053; .027; .017); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim Lambda në vlerat (.049; .063; .090; .060) dhe Goodman and Kruskal tau në vlerat (.026; .049; .047; .038); (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit Lambda në vlerat (.057; .110; .034; .057) dhe Goodman and Kruskal tau në vlerat (.028; .064; .034; .036).

Bazuar në përmbledhjen e vlerave për Lambda dhe Goodman and Kruskal tau për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit për të katër nënkampionet e mësuesve rezulton se përgjithësisht evidentohet një marrëdhënie e dobët shoqërimi ndërmjet tyre.

Vlerat e Cramer's V të përfuara nga testi statistikor u përdorën gjithashtu për të verifikuar fortësinë e marrëdhënieve ndërmjet variablave arritjet e nxënësve dhe metodat e vlerësimit. Cramer's V përdoret për të matur forcën e marrëdhënieve ndërmjet dy variablave kategorialë, vlerat e të cilit variojnë nga 0.0 deri në 0.4 (Luchters, 2004)²⁴⁹. Në mënyrë të përmbledhur vlerat e përfuara për Cramer's V renditen si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerat (.180; .208; .236; .139), (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (.199; .210; .232; .185), (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (.186; .249; .187; .171). Bazuar në përmbledhjen e vlerave të përfuara për Cramer's V për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit për të katër nënkampionet e mësuesve rezulton se përgjithësisht evidentohet një marrëdhënie shoqërimi relativisht e ulët në mesatare ndërmjet tyre.

Si *konkluzion*, bazuar në vlerat e përfuara të Pearson Chi-Square dhe Asymp. Sig.; Lambda dhe Goodman and Kruskal tau; Cramer's V rezulton se *hipoteza nul # 1 hidhet poshtë*; pra ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit ekzistojnë marrëdhënie statistikisht domethënëse, pavarësisht se masa e shoqërimit ndërmjet tyre paraqitet relativisht e ulët.

5.3.1.2 Diskutimi i rezultateve nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit

Për të diskutuar rezultatet e përfuara nga *tabelat e kryqëzuara* nga zbatimi i testeve Chi Square, Phi and Cramer's V dhe Lambda për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit që përkojnë me nënkampionin e katërt të mësuesve u përdorën vlerat e

²⁴⁹ Ibid

koeficientëve Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau.

Vlerat e Pearson Chi-Square dhe Asymp. Sig. për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit paraqesin këtë renditje: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerat (34.571; .096), (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (27.605; .326), (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (23.407; .554). Bazuar në përmbledhjen e vlerave për Pearson Chi-Square dhe Asymp. Sig. rezulton se për vlerën e $p < .05$ marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit janë statistikisht domethënëse dhe se ndërmjet tyre ekzistojnë marrëdhënie.

Vlerat e Lambda dhe Goodman and Kruskal tau për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit paraqesin këtë renditje: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerën (.070; .044); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (.055; .030), (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (.034; .026). Bazuar në përmbledhjen e vlerave për Lambda dhe Goodman and Kruskal tau për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit që përkujnë me nënkampionin e katërt të mësuesve rezulton se përgjithësisht evidentohet një marrëdhënie e dobët shoqërimi ndërmjet tyre.

Vlerat e përfuara për Cramer's V për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit paraqesin këtë renditje: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerën .209; (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat .194; (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerën (.173). Bazuar në përmbledhjen e vlerave të përfuara për Cramer's V për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit rezulton se përgjithësisht evidentohet një marrëdhënie shoqërimi relativisht e ulët në mesatare ndërmjet tyre.

Si *konkluzion*, bazuar në vlerat e përfuara të Pearson Chi-Square dhe vlera e Asymp. Sig.; Lambda and Goodman and Kruskal tau; Cramer's V rezulton se *hipoteza nul # 1 hidhet poshtë*; pra ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit ekzistojnë marrëdhënie statistikisht domethënëse, pavarësisht se masa e shoqërimit ndërmjet tyre paraqitet relativisht e ulët.

Për të diskutuar *rezultatet krahasuese* të tabelave të kryqëzuara u përdorën vlerat e Pearson Chi Square, Asymp. Sig., Cramer's V, Lambda dhe Goodman and Kruskal tau nga zbatimi i testeve Chi Square, Phi and Cramer's V, Lambda për testimin e marrëdhënieve ndërmjet variablave arritjet e nxënësve kampioni kryesor dhe kampioni dytësor me metodat e vlerësimit.

Referuar të dhënave krahasuese që rrjedhin nga tabelat e kryqëzuara nuk vihen re ndryshime të dukshme. Në këtë kuptim: (1) vlerat e Pearson Chi Square për kampioni kryesor (15.336; 25.139; 23.054), për kampioni dytësor (34.571; 27.605; 23.407); (2) Asymp. Sig. për kampioni kryesor (.933; .455; .574), për kampioni kryesor (.096; .326; .554); (3) Cramer's V për kampioni kryesor (.139; .185; .171), për kampioni kryesor (.209; .194; .173); (4) Lambda

për kampioni kryesor (.045; .060; .057), për kampioni kryesor (.070; .055; .034); (5) Goodman and Kruskal tau për kampioni kryesor (.017; .038; .036), për kampioni kryesor (.044; .030; .026); tregojnë që marrëdhëniet ndërmjet dy variablave arritjeve të nxënësve dhe metodat e vlerësimit për vlerën e $p < .05$ janë statistikiisht domethënëse.

Bazuar në vlerat e përfutuara të Pearson Chi-Square dhe vlera e Asymp. Sig.; Lambda and Goodman and Kruskal tau; Cramer's V për kampioni kryesor dhe për kampioni kryesor rezulton se **hipoteza nul # 1 hidhet poshtë**; pra ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit ekzistojnë marrëdhënie statistikiisht domethënëse, pavarësisht se masa e shoqërimit ndërmjet tyre paraqitet relativisht e ulët.

Si konkluzion përfundimtar **hipoteza alternative # 1: ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve mendohet se ka marrëdhënie verifikohet** bazuar në të dhënat e përfutuara dhe në kampionin e përzgjedhur në mënyrë të ngjashme me referimet në literaturë: (Senge dhe të tjerë 1999)²⁵⁰, (Porter, 2004)²⁵¹, (Apple Inc, 2008)²⁵², (SC Education Oversight Committee, 2003)²⁵³, (Looney, 2010)²⁵⁴, (Dunphy, 2008)²⁵⁵, (Robin, Peacock, Harlen, 2007)²⁵⁶, TLRP (Teaching and Learning Research Programme)²⁵⁷ (2009),

²⁵⁰ Senge, P., Nelda Cambron- McCabe, N., Luca, T., Smith, Dutton, J. B., Kleiner, A. (1999) *Shkollat e të Nxënësve*. Instituti i Studimeve Pedagogjike. Tiranë.

²⁵¹ Porter, C., A. (2004). *Curriculum assessment*. Marrë më 28 Maj 2012 nga : <http://www.andyporther.org/papers/CurriculumAssessment.pdf>

²⁵² Apple Classrooms of Tomorrow-Today (ACOT) (2008). *Learning in the 21st Century*. Marrë më 2 Maj 2012 nga: http://education.apple.com/acot2/global/files/ACOT2_Background.pdf

²⁵³ Education Oversight Committee. (2003). *Applied Curriculum Pilot Program. Initial Review*. Marrë më 11 Korrik 2012 nga: https://dc.statelibrary.sc.gov/bitstream/handle/10827/5134/EOC_Applied_Curriculum_Pilot_Program_2003-9.pdf?sequence=1

²⁵⁴ Looney, J. (2010). *Making it Happen: Formative Assessment and Educational Technologies*. Marrë më 17 Tetor 2012 nga: http://gelponline.org/sites/default/files/resource-files/assessment_competency.pdf

²⁵⁵ Dunphy, E. (2008). *Early learning and development through formative assessment*. Marrë më 6 Korrik 2012 nga: http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/How_Aistear_was_developed/Research_Papers/Formative_assessment_summary.pdf

²⁵⁶ Robin, A., Peacock, A., Harlen, W. (2007). *The quality of learning. Assessment alternatives*. Marrë më 5 Tetor 2012 nga: <http://www.bishopg.ac.uk/docs/PDE/CPRKeyStage2TestingReview.pdf>

²⁵⁷ Teaching and Learning Research Programme (LRTP) (2009). *Assessment in school. Fit por purpose?* Marrë më 16 Korrik 2012 nga: <http://www.tlrp.org/pub/documents/assessment.pdf>

ASEPA ASEPA (The Australian Special Education Principals Association, 2011)²⁵⁸, (Edvantia, 2005)²⁵⁹, (Kaira, 2010)²⁶⁰, (Ramoroka, 2006)²⁶¹, (Hayford, 2007)²⁶², (Kousholt, 2009)²⁶³, (Morris, 2011)²⁶⁴, (Olajide, 2012)²⁶⁵.

5.3.2 Diskutimi i rezultateve nga testimi i hipotezës # 2

Në vijim do të diskutohen rezultatet e përfuara të cilat lidhen drejtpërdrejt me testimin e hipoteza nul # 2: përdorimi i metodave të vlerësimit nuk ndikon në arritjet e nxënësve në kurrikulën e shkencave.

5.3.2.1 Diskutimi i rezultateve nga testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni kryesor

Për të diskutuar rezultatet e përfuara nga *regresioni linear bivariat* për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit u përdorën vlerat e koeficientëve R

²⁵⁸ ASEPA (2011). *Curriculum, Assessment and Reporting in Special Educational Needs and Disability: A Thematic Overview of Recent Literature*. Marrë më 2 Maj 2012 nga: <http://www.acara.edu.au>

²⁵⁹ Edvantia. (2005). *Aligned Curriculum and Student Achievement*. Marrë më 11 Korrik 2012 nga: www.edvantia.org

²⁶⁰ Kaira, T., L. (2010). *Using Item Mapping to Evaluate Alignment between Curriculum and Assessment*. Dissertation. Marrë 14 Maj 2012 nga : http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1322&context=open_access_dissertations

²⁶¹ Ramoroka, J., N. (2006). *Educators' understanding of the premises underpinning outcomes- based education and its impact on their classroom assessment practices*. Dissertation. Marrë më 6 Korrik 2012 nga: <http://upetd.up.ac.za/thesis/available/etd-04052007-185249/unrestricted/dissertation.pdf>:

²⁶² Hayford, K., S. (2007). *Continuous assessment and lower attaining pupils in primary and junior secondary schools in Ghana*. Dissertation. Marrë më 7 Gusht 2012 nga : <http://etheses.bham.ac.uk/128/1/Hayford08PhD.pdf>

²⁶³ Kousholt , K. (2009). *What is new in school assessment*. Marrë më 17 Korrik 2012 nga: <http://www.google.com/url>

²⁶⁴ Morris, A. (2011). *Student Standardised Testing: Current Practices in OECD Countries and a Literature Review*, *OECD Education Working Papers*, No. 65, OECD Publishing. <http://dx.doi.org/10.1787/5kg3rp9qbnr6-en>

²⁶⁵ Agunloe Olajide (2012). *The relationships between educational inputs and measures of student achievement as outputs: a multivariate approach*. University of Georgia. Marrë më 11 Tetor 2012 nga: <http://www.uga.edu/>

dhe R^2 . Regresioni, sipas Pedhazur (1997)²⁶⁶, përdoret për të parashikuar vlerat e variablit të varur duke përdorur një apo më shumë variabla të pavarur ose shpesh përdoret si një mjet për të përcaktuar rëndësinë e variablit të lidhur në kontekstin e një modeli.

Vlerat e koeficientit të regresionit që është njëkohësisht edhe koeficient i korelacionit R për të katër nënkampionet e mësuesve renditen si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerat (.072; .003; .126; .001); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (.040; .016; .085; .129); (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (.023; .001; .025; .013).

Vlerat e koeficientit të regresionit që është njëkohësisht edhe koeficient i korelacionit R tregojnë që ndërmjet variablave arritjeve të nxënësve dhe metodat e vlerësimit për të katër nënkampionet e mësuesve ekziston një marrëdhënie lineare pozitive, megjithëse në vlerë të ulët. Kjo nënkupton që rritja e vlerave të variablit metodat e vlerësimit, çon në rritjen e vlerave të variablit arritjet e nxënësve dhe anasjelltas.

Vlerat e koeficientit të përcaktueshmërisë R^2 për të katër nënkampionet e mësuesve renditen si më poshtë: (1) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë në vlerat (.005; .000; .016; .000); (2) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim në vlerat (.002; .000; .007; .017); (3) për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në vrojtimin e mësuesit në vlerat (.001; .000; .001; .000).

Vlera e R^2 për të katër nënkampionet e mësuesve tregojnë që një përqindje shumë e ulët e ndryshimit në variablin e varur arritjet e nxënësve, shpjegohet nga ndikimi i variablit të pavarur metodat e vlerësimit. Vlerat e R^2 shumë të ulëta tregojnë që marrëdhënia ndërmjet variablave arritjet e nxënësve dhe metodat e vlerësimit është një marrëdhënie e dobët dhe se ndikimi i variablit të pavarur metodat e vlerësimit në variablin e varur arritjet e nxënësve është i ulët.

Si *konkluzion*, bazuar në vlerat e përfutuara të R dhe R^2 rezulton se *hipoteza nul # 2 hidhet poshtë pjesërisht*; pra përdorimi i metodave të vlerësimit ndikon shumë pak arritjet e nxënësve në kurrikulën e shkencave.

5.3.2.2 Diskutimi i rezultateve nga testimi i ndikimit të metodave të vlerësimit në arritjet e nxënësve kampioni dytësor

Për të diskutuar rezultatet e përfutuara nga *regresioni linear bivariat* për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit që përkojnë me nënkampionin e katërt të mësuesve, u përdorën vlerat e koeficientëve R dhe R^2 .

Vlerat e përfutuara nga regresioni linear bivariat ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve: $R = .134$ dhe $R^2 = .018$ tregojnë që vetëm 1.8% e ndryshimit në variablin e varur arritjet e nxënësve shpjegohet nga ndikimi i variablit të pavarur metodat e vlerësimit. Vlerat e përfutuara nga regresioni linear bivariat

²⁶⁶ Pedhazur, E. J. (1997). *Multiple regression in behavioral research: Explanation and prediction (3rd ed.)*. New York: Harcourt Brace. Marrë më 18 Tetor 2013 nga:

http://www.unt.edu/rss/class/Jon/SPSS_SC/Module9/M9_Regression/SPSS_M9_Regression1.htm

ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve: $R = .134$ dhe $R^2 = .018$ tregojnë që vetëm 1.8% e ndryshimit në variablin e varur arritjet e nxënësve shpjegohet nga ndikimi i variablit të pavarur metodat e vlerësimit. Vlerat e përfuara nga regresioni linear bivariat ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit bazuar vrojtimitin e mësuesit: $R = .077$ dhe $R^2 = .006$ tregojnë që vetëm 0.6% e ndryshimit në variablin e varur arritjet e nxënësve shpjegohet nga ndikimi i variablit të pavarur metodat e vlerësimit.

Vlera e R^2 shumë afër vlerës zero në të tre rastet që na ofron testi statistikor tregon që marrëdhënie ndërmjet variablave është një marrëdhënie e dobët dhe se ndikimi i variablit të pavarur metodat e vlerësimit në variablin e varur arritjet e nxënësve është i ulët.

Si *konkluzion*, bazuar në vlerat e përfuara të R dhe R^2 rezulton se *hipoteza nul # 2 hidhet poshtë pjesërisht*; pra përdorimi i metodave të vlerësimit ndikon shumë pak në arritjet e nxënësve në kurrikulën e shkencave.

Për të diskutuar *rezultatet krahasuese* të regresionit linear bivariat, u përdorën vlerat e koeficientëve R dhe R^2 nga regresioni linear bivariat për testimin e marrëdhënieve ndërmjet variablave arritjet e nxënësve kampioni kryesor dhe kampioni dytësor me metodat e vlerësimit që i referohen nënkampionit të katërt të mësuesve.

Duke iu referuar të *dhënave krahasuese* të vlerave që rrjedhin nga regresioni linear bivariat R për kampionin kryesor (.001; .129; .013) dhe kampionin dytësor (.134; .134; .077); R^2 për kampionin kryesor (.000; .017; .000) dhe kampionin dytësor (.018; .018; .006) nuk vihen re ndryshime të dukshme. Në këtë kuptim, vlerat e koeficientit të regresionit R dhe R^2 , për të dy kampionet tregojnë që marrëdhënia ndërmjet variablave arritjet e nxënësve dhe metodat e vlerësimit është një marrëdhënie e dobët; ndikimi i ndryshimit në variablin e varur arritjet e nxënësve nga variabli i pavarur metodat e vlerësimit është i ulët.

Bazuar në vlerat e përfuara të R dhe R^2 ose R Square për kampionin kryesor dhe për kampionin dytësor rezulton se *hipoteza nul # 2 hidhet poshtë pjesërisht*; pra përdorimi i metodave të vlerësimit ndikon shumë pak në arritjet e nxënësve në kurrikulën e shkencave.

Si *konkluzion përfundimtar*, *hipoteza alternative # 2: “përdorimi i metodave të vlerësimit ndikon në arritjet e nxënësve në kurrikulën e shkencave” verifikohet pjesërisht* bazuar në të dhënat e përfuara dhe në kampionin e përzgjedhur në mënyrë të ngjashme me referimet në literaturë: (Senge dhe të tjerë 1999)²⁶⁷, (Porter, 2004)²⁶⁸, (Apple Inc, 2008)²⁶⁹, (SC Education Oversight Committee, 2003)²⁷⁰, (Looney, 2010)²⁷¹, (Dunphy, 2008)²⁷², (Robin, Peacock,

²⁶⁷ Senge, P., Nelda Cambron- McCabe, N., Luca, T., Smith, Dutton, J. B., Kleiner, A. (1999) *Shkollat e të Nxënit*.

Instituti i Studimeve Pedagogjike. Tiranë.

²⁶⁸ Porter, C., A. (2004). *Curriculum assessment*. Marrë më 28 Maj 2012 nga :

<http://www.andyporther.org/papers/CurriculumAssessment.pdf>

²⁶⁹ Apple Classrooms of Tomorrow-Today (ACOT) (2008). *Learning in the 21st Century*. Marrë më 2 Maj 2012

nga: http://education.apple.com/acot2/global/files/ACOT2_Background.pdf

²⁷⁰ Education Oversight Committee. (2003). *Applied Curriculum Pilot Program. Initial Review*. Marrë më 11 Korrik

2012 nga: https://dc.statelibrary.sc.gov/bitstream/handle/10827/5134/EOC_Applied_Curriculum_Pilot_Program_2003-9.pdf?sequence=1

Harlen, 2007)²⁷³, TLRP (Teaching and Learning Research Programme)²⁷⁴ (2009), ASEPA ASEPA (The Australian Special Education Principals Association, 2011)²⁷⁵, (Edvantia, 2005)²⁷⁶, (Kaira, 2010)²⁷⁷, (Ramoroka, 2006)²⁷⁸, (Hayford, 2007)²⁷⁹, (Kousholt, 2009)²⁸⁰, (Morris, 2011)²⁸¹, (Olajide, 2012)²⁸².

²⁷¹ Looney, J. (2010). *Making it Happen: Formative Assessment and Educational Technologies*. Marrë më 17 Tetor 2012 nga: http://gelponline.org/sites/default/files/resource-files/assessment_competency.pdf

²⁷² Dunphy, E. (2008). *Early learning and development through formative assessment*. Marrë më 6 Korrik 2012 nga: http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/How_Aistear_was_developed/Research_Papers/Formative_assessment_summary.pdf

²⁷³ Robin, A., Peacock, A., Harlen, W. (2007). *The quality of learning. Assessment alternatives*. Marrë më 5 Tetor 2012 nga: <http://www.bishopg.ac.uk/docs/PDE/CPRKeyStage2TestingReview.pdf>

²⁷⁴ Teaching and Learning Research Programme (LRTP) (2009). *Assessment in school. Fit por purpose?* Marrë më 16 Korrik 2012 nga: <http://www.tlrp.org/pub/documents/assessment.pdf>

²⁷⁵ ASEPA (2011). *Curriculum, Assessment and Reporting in Special Educational Needs and Disability: A Thematic Overview of Recent Literature*. Marrë më 2 Maj 2012 nga: <http://www.acara.edu.au>

²⁷⁶ Edvantia. (2005). *Aligned Curriculum and Student Achievement*. Marrë më 11 Korrik 2012 nga: www.edvantia.org

²⁷⁷ Kaira, T., L. (2010). *Using Item Mapping to Evaluate Alignment between Curriculum and Assessment*. Dissertation. Marrë 14 Maj 2012 nga : http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1322&context=open_access_dissertations

²⁷⁸ Ramoroka, J., N. (2006). *Educators' understanding of the premises underpinning outcomes- based education and its impact on their classroom assessment practices*. Dissertation. Marrë më 6 Korrik 2012 nga: <http://upetd.up.ac.za/thesis/available/etd-04052007-185249/unrestricted/dissertation.pdf>

²⁷⁹ Hayford, K., S. (2007). *Continuous assessment and lower attaining pupils in primary and junior secondary schools in Ghana*. Dissertation. Marrë më 7 Gusht 2012 nga : <http://etheses.bham.ac.uk/128/1/Hayford08PhD.pdf>

²⁸⁰ Kousholt, K. (2009). *What is new in school assessment*. Marrë më 17 Korrik 2012 nga: <http://www.google.com/url>

²⁸¹ Morris, A. (2011). *Student Standardised Testing: Current Practices in OECD Countries and a Literature Review, OECD Education Working Papers, No. 65, OECD Publishing*. <http://dx.doi.org/10.1787/5kg3rp9qbnr6-en>

²⁸² Agunloe Olajide (2012). *The relationships between educational inputs and measures of student achievement as outputs: a multivariate approach*. University of Georgia. Marrë më 11 Tetor 2012 nga: <http://www.uga.edu/>

KAPITULLI I GJASHTË

6. Përfundime

Përfundimet e temës studimore janë bazuar në gjetjet e gjeneruara për variablat arritjet e nxënësve dhe metodat e vlerësimit si edhe nga analiza e detajuar e tyre. Përfundimet e temës studimore përfshijnë rezultatet e testimit të hipotezave mbi marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit: (1) *hipoteza nul # 1*: ndërmjet metodave të vlerësimit të përdorura nga mësuesit e kurrikulës së shkencave dhe arritjeve të nxënësve mendohet se nuk ka marrëdhënie; (2) *hipoteza nul # 2*: përdorimi i metodave të vlerësimit nuk ndikon në arritjet e nxënësve në kurrikulën e shkencave. Përfundimet e temës studimore përfshijnë përgjigjet e pyetjeve kërkimore: (1) Si qëndrojnë arritjet e nxënësve nga respondentët e kampionit PISA 2012 në kurrikulën e shkencave me arritjet nga respondentët e një kampioni të formuar në vitin 2013? (2) Si janë të shpërndara vlerat e frekuencave të përdorimit të metodave të vlerësimit nga mësuesit e kurrikulës së shkencave në shkollat e kampionit PISA 2012? (3) Cili është niveli i pjesëmarrjes dhe i përfitimit të mësuesve të kurrikulës së shkencave në shkollat e kampionit PISA 2012 në veprimtari të zhvillimit profesional mbi metodat e vlerësimit? (4) A ekzistojnë marrëdhënie ndërmjet arritjeve të nxënësve nga respondentët e kampionit PISA 2012 dhe nga respondentët e një kampioni të formuar në vitin 2013 me metodat e vlerësimit të raportuara nga mësuesit e tyre? (5) A ndikon përdorimi i metodave të vlerësimit të raportuara nga mësuesit në arritjet e nxënësve nga respondentët e kampionit PISA 2012 dhe nga respondentët e një kampioni të formuar në vitin 2013?

6.1 Përfundime për arritjet e nxënësve

(1) Arritjet e nxënësve në kurrikulën e shkencës janë 183 pikë larg vendit të parë dhe 24 pikë afër vendit të fundit në PISA 2012

- Bazuar në të dhënat e përftuara nga *rankimi* i shteteve pjesëmarrëse në PISA 2012 duke përfshirë 6 nivelet e saj u arrit në përfundim se arritjet e nxënësve renditen në vendin e 62 nga 65 shtete; ata qëndrojnë 183 pikë larg vendit të parë dhe 24 pikë larg vendit të fundit në renditje.
- Bazuar në tre *tendencat kyçe* të përftuara nga *rankimi* në PISA 2012 sipas 6 niveleve u arrit në përfundim se: (1) arritjet e nxënësve në vendet me arritje të spikatura kanë vlera më të ulta në nivelet e ulta, rritje të vlerave në nivelet e mesme dhe rënie relative të vlerave në nivelet e larta; (2) arritjet e nxënësve në vendet me arritje mesatare kanë vlera relativisht mesatare në nivelet e ulta, rritje të vlerave në nivelet e mesme dhe rënie të vlerave në nivelet e larta; (3) arritjet e nxënësve në vendet me arritje të ulta, grup në të cilin bën pjesë edhe Shqipëria, kanë vlera relativisht të larta në nivelet e ulta, rritje relative të vlerave në nivelet e mesme dhe rënie të theksuar të vlerave në nivelet e larta.
- Bazuar në tre *tendencat kyçe* që ofrojnë të dhënat e *arritjeve të nxënësve* sipas 6 niveleve të shteteve që morën pjesë në PISA 2012, duke u fokusuar në grupin ku bën pjesë Shqipëria, u arrit në përfundim se numri më i madh i nxënësve është renditur në nivelet e

ulëta; një numër relativisht më i vogël është renditur në nivelet e mesme dhe një numër shumë i vogël janë renditur në nivelet e larta.

(2) Arritjet e nxënësve kanë tendencë të kundërt në nivelet e ulëta me vendin e parë dhe me mesataren e OECD në PISA, vlera të ndryshme në nivelet e mesme dhe nivelet e larta

- Bazuar në të dhënat e arritjeve të nxënësve krahasuar me vendin e parë, të fundit dhe me mesataren e OECD u arrit në përfundim se: (1) në nivelet e ulëta në PISA Shqipëria ka numrin më të madh të nxënësve të renditur ndërkohë që sipas mesatares së OECD dhe sidomos vendi i parë ka numrin më të ulët; (2) në nivelet e mesme në PISA Shqipëria ka rënie sistematike të vlerave ndërkohë që sipas mesatare së OECD dhe sidomos vendi i parë tregojnë rritje dhe qëndrueshmëri të numrit të nxënësve; (3) në nivelet e larta sipas mesatare së OECD dhe sidomos vendi i parë ka rënie relative të vlerave ndërkohë Shqipëria nuk ka të renditur pothuajse asnjë nxënës.

(3) Shumica e arritjeve të nxënësve janë renditur në nivelin 1 dhe 2 në PISA, një numër i konsiderueshëm në nën nivelin 1 dhe një numër më i vogël në nivelet 3 dhe 4.

- Bazuar në të dhënat e përfutuara mbi arritjet e nxënësve në PISA 2012 u arrit në përfundim se: (1) rreth 25% e nxënësve (23.56%) nuk kanë arritur nivelin 1 në PISA e krahasueshme me notën pakaluese 4; (2) rreth 60% e nxënësve (58.1%) janë renditur në nivelin 1 dhe 2 në PISA e krahasueshme me notat 5 dhe 6; (3) në nivelet 3 dhe 4 në PISA janë renditur 18% e nxënësve e krahasueshme me notat 7 dhe 8; (4) një numër i papërfillshëm 0.4% është renditur në nivelet 5 dhe 6 në PISA e krahasueshme me notat 9 dhe 10.
- Bazuar në të dhënat e përfutuara për matjen e tendencës qendrore për arritjet e nxënësve u arrit në përfundim se mesatarja e arritjeve është e përqëndruar ndërmjet nivelit 1 dhe nivelit 2 në PISA e krahasueshme me notat 5 dhe 6; mediana dhe moda janë më të fokusuar tek niveli 1 në PISA e krahasueshme me notën 5.

(4) Rreth ½ e nxënësve janë renditur në notat 5 dhe 6, pak më shumë se ¼ në notat 7 dhe 8 dhe më pak se ¼ në notat 9 dhe 10 në vitin akademik 2012- 2013

- Bazuar në të dhënat e përfutuara mbi *arritjet e nxënësve* në vitin akademik 2012- 2013 u arrit në përfundim se: (1) 1.8% e nxënësve janë vlerësuar me notën pakaluese 4 e krahasueshme me nën nivelin 1 në PISA; (2) 48.4% e nxënësve me notat 5 dhe 6 e krahasueshme me nivelin 1 dhe 2 në PISA; (3) 26.6% e nxënësve me notat 7 dhe 8 e krahasueshme me nivelet 3 dhe 4 në PISA; (4) 23.4% e nxënësve me notat 9 dhe 10 e krahasueshme me nivelet 5 dhe 6 në PISA.
- Bazuar në të dhënat e përfutuara për *matjen e tendencës qendrore për arritjet e nxënësve* në vitin akademik 2012- 2013 u arrit në përfundim se mesatarja e arritjeve të nxënësve është e përqëndruar tek nota 7 e krahasueshme me nivelin 3 në PISA; mediana dhe moda tek notat 5- 6 të krahasueshme me nivelet 1- 2 në PISA.

(5) Të dhënat krahasuese mbi arritjet e nxënësve në PISA 2012 me arritjet e nxënësve në vitin akademik 2012- 2013 evidentojnë diferenca të konsiderueshme; më të mëdha në nën nivelin 1, në nivelet 2, 4 dhe sidomos 5 dhe 6

- Bazuar në të dhënat krahasuese mbi *arritjet e nxënësve* në PISA 2012 dhe *arritjet e nxënësve* në vitin akademik 2012- 2013 u arrit në përfundim se: (0) në nën nivelin 1 e krahasueshme me notën pakaluese 4 evidentohet një diferencë prej 21.7%; (1) në nivelin 1 e krahasueshme me notën 5 evidentohet një diferencë prej 0.6%; (2) në nivelin 2 e

krahasueshme me notën 6 evidentohet një diferencë prej 9.1%; (3) në nivelin 3 e krahasueshme me notën 7 evidentohet një diferencë prej 0.5%; (4) në nivelin 4 e krahasueshme me notën 8 evidentohet një diferencë prej 9.1%; (5) në nivelin 5 e krahasueshme me notën 9 evidentohet një diferencë prej 10.8%; (6) në nivelin 6 e krahasueshme me notën 10 evidentohet një diferencë prej 12.2 %.

- Bazuar në të dhënat *krahasuese për matjen e tendencës qendrore për arritjet e nxënësve në PISA 2012 me arritjet e nxënësve në vitin akademik 2012- 2013* vihen re diferenca të konsiderueshme; më të mëdha paraqiten në nënnivelin 1, në nivelet 2, 4 dhe sidomos 5 dhe 6 të PISA ku kemi diferenca prej 1- 2 nota ose 1- 2 nivele.

6.2 Përfundime për metodat e vlerësimit

(1) Në kurrikulën e shkencave niveli i përdorimit të metodave të vlerësimit është i përqëndruar në shkallën shpesh

- Bazuar në frekuencat dhe në vlerat mesatare të metodave të vlerësimit u arrit në përfundim se: (1) në shkallën asnjëherë evidentohen vlera të ulëta; (2) në shkallën rrallë evidentohen vlera relativisht të ulëta, por në rritje krahasuar me shkallën asnjëherë, (3) në shkallën ndonjëherë evidentohen vlera në rritje krahasuar me dy shkallët e ulëta; (4) në shkallën shpesh evidentohet qëndrueshmëri e vlerave dhe rritje relative krahasuar me shkallën ndonjëherë; (5) në shkallën pothuajse gjithmonë evidentohet qëndrueshmëri e vlerave dhe rënie relative krahasuar me shkallën shpesh, (6) në shkallën gjithmonë evidentohet rënie e vlerave krahasuar me shkallët shpesh dhe pothuajse gjithmonë.
- Metodot e vlerësimit përdoren në mënyrë jo të njëtrajtshme nga mësuesit e kurrikulës së shkencave, duke krijuar në këtë mënyrë diferenca të konsiderueshme të vlerësimit të arritjeve të nxënësve bazuar në metoda vlerësimi të ndryshme nga një shkollë në një tjetër apo nga një mësues i kurrikulës së shkencave në një tjetër.
- Shumica e mësuesve të kurrikulës së shkencave i përdorin metodat e vlerësimit në shkallët ndonjëherë, shpesh dhe pothuajse gjithmonë me vlera të qëndëruara në shkallën shpesh, pakica e tyre në shkallët asnjëherë, rrallë dhe gjithmonë.
- Bazuar në të dhënat e matjeve të tendencës qendrore *për metodat e vlerësimit*: mesatare dhe devijim standard u arrit në përfundim se niveli i përdorimit të metodave të vlerësimit është i përqëndruar në shkallën shpesh.
- Bazuar në shpërndarjen e frekuencave sipas niveleve, u arrit në përfundim se evidentohen diferenca relativisht të larta ndërmjet metodave që tregojnë se metodat e vlerësimit përdoren në nivele të ndryshme nga mësuesit e kurrikulës së shkencave.

(2) Niveli i zhvillimit profesional të mësuesve ndikon në rritjen progresive të përdorimit të metodave të vlerësimit në kurrikulën e shkencave

- Bazuar në frekuencat për secilën prej metodave të vlerësimit sipas nënkampioneve të mësuesve, evidentohen diferenca që verifikojnë se niveli i zhvillimit të tyre profesional ndikon në rritjen progresive të përdorimit të metodave të vlerësimit në kurrikulën e shkencave.

(3) 1/2 e mësuesve të kurrikulës së shkencave i përdorin metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve në nivelin e mesëm

- Bazuar në vlerat mesatare për secilën prej *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve* u arrit në përfundim se: (1) në nivelin e ulët metodat *përgjigje me gojë* dhe *raportim* kanë vlerat më të ulëta, ndërsa metoda *mbajtje kumtese* ka vlerën më të lartë

ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm metodat *përgjigje me gojë*, dhe *projekt* kanë vlera relativisht më të ulëta sesa metodat e tjera; (3) në nivelin e lartë metodat *përgjigje me gojë* dhe *projekt* kanë vlerat më të larta, *mbajtje kumtese*, *koment* dhe *analizë rasti* kanë vlerat më të ulëta, metodat e tjera zënë vend ndërmjetës.

- Duke përfshirë tendencat në nivelin e ulët, të mesëm dhe të lartë rezulton se metodat më të përdorura janë: *përgjigje me gojë*, *projekt* dhe *raportim*, ndërsa metodat më pak të zbatuara janë: *mbajtje kumtese*, *koment* dhe *analizë rasti*.
- Bazuar në vlerat mesatare në total për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve* sipas niveleve u arrit në përfundim se: (1) 13% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 50.3% e tyre i përdorin në nivelin e mesëm; (3) 36.7% e tyre i përdorin në nivelin e lartë.

(4) Metoda e vlerësimit më e zbatuar në grupin e metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve është përgjigje me gojë dhe metoda më pak e zbatuar është mbajtje kumtese

- Bazuar në vlerat në nivelin e lartë, por edhe të mesëm dhe të ulët, u arrit në përfundim se rankimi i përdorimit të *metodave të vlerësimit bazuar në përgjigjet me gojë të nxënësve* paraqitet si më poshtë: *përgjigje me gojë* (59.4%), *projekt* (50.4%), *raportim* (41.7%), *provim me gojë* (38.8%), *debat* (36.2%), *analizë rasti* (28.3%), *koment* (24.5%), *mbajtje kumtese* (14.5%).

(5) Më pak se 1/2 e mësuesve të kurrikulës së shkencave i përdorin metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve në nivelin e mesëm

- Bazuar në vlerat mesatare për secilën prej *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve* u arrit në përfundim se: (1) në nivelin e ulët metodat *test*, *provim me shkrim*, *hartim pyetje- përgjigje*, *plan veprimi për zgjidhjen e problemit* kanë vlerat më të ulëta, ndërsa metodat *hartim*, *hartim bibliografie*, *hartim manuali përdorimi*, *kërkim*, *vlerësim* kanë vlerat më të larta ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm metoda *test* ka vlera më të ulëta, ndërsa metodat *hartim*, *provim me shkrim*, *krijim njësie enciklopedike*, *kërkim*, *hartim pyetje- përgjigje*, *vlerësim*, *hartim manuali përdorimi*, *hartim bibliografie*, *krijim CD, DVD* kanë vlera relativisht më të ulëta sesa metodat e tjera; (3) në nivelin e lartë metoda *test* ka vlerat më të larta, metodat *hartim*, *hartim manuali përdorimi*, *hartim bibliografie*, *vlerësim*, *kërkim* kanë vlerat më të ulëta, metodat e tjera zënë vend ndërmjetës.
- Duke përfshirë tendencat në nivelin e ulët, të mesëm dhe të lartë rezulton se metodat më të përdorura janë: *test* dhe *provim me shkrim*, ndërsa metodat më pak të zbatuara janë: *hartim* dhe *hartim manuali përdorimi*.
- Bazuar në vlerat mesatare në total për *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve* sipas niveleve u arrit në përfundim se: (1) 24.9% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 48.4% e tyre i përdorin në nivel të mesëm; (3) 26.7% e tyre i përdorin në nivel të lartë.

(6) Metoda e vlerësimit më e zbatuar në grupin e metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve është test dhe metoda më pak e zbatuar është hartim

- Bazuar në vlerat në nivelin e lartë, por edhe të mesëm dhe të ulët, u arrit në përfundim se rankimi i përdorimit të *metodave të vlerësimit bazuar në përgjigjet me shkrim të nxënësve*

paraqitet si më poshtë: *test* (68.3%), *provim me shkrim* (51.2%), *hartim pyetje- përgjigje* (42.1%), *plan veprimi për zgjidhjen e problemit* (33.1%), *ngritje hipoteze* (28.4%), *krijim njësie enciklopedike* (27.7%), *hartim pyetësori* (24.2%), *përgatitje poster* (23.7%), *krijim CD, DVD* (22.0%), *përgatitje e një përmbledhjeje* (21.0%), *ese* (17.4%), *kërkim* (15.9%), *vlerësim* (15.4%), *hartim bibliografie* (15.0%), *hartim manuali përdorimi* (12.4%), *hartim* (8.7%).

(7) Më pak se 1/2 e mësuesve të kurrikulës së shkencave i zbatojnë metodat e vlerësimit bazuar në vrojtimin e mësuesit në nivelin e mesëm

- Bazuar në vlerat mesatare për secilën prej *metodave të vlerësimit bazuar në vrojtimin e mësuesit* u arrit në përfundim se: (1) në nivelin e ulët metodat *punë në grup*, *punë praktike*, *prezantim*, *listë kontrolli* kanë vlerat më të ulëta, ndërsa metodat *dëshmi anekdotike*, *buletin diskutimi* kanë vlerat më të larta ndërkohë që metodat e tjera zënë vend ndërmjetës; (2) në nivelin e mesëm evidentohen vlera relativisht shumë afër njëra tjetrës; (3) në nivelin e lartë metodat *punë në grup*, *punë praktike*, *dosje e nxënësit*, *prezantim* kanë vlerat më të larta, *dëshmi anekdotike* ka vlerën më të ulët, ndërsa *buletin diskutimi*, *buletin pjesëmarrjeje* kanë vlera relativisht më të ulëta, metodat e tjera zënë vend ndërmjetës.
- Duke përfshirë tendencat në nivelin e ulët, të mesëm dhe të lartë rezultojnë se metodat më të përdorura janë: *punë në grup* dhe *punë praktike*, ndërsa metodat më pak të zbatuara janë: *dëshmi anekdotike* dhe *buletin diskutimi*.
- Bazuar në vlerat mesatare në total për *metodat e vlerësimit bazuar në vrojtimin e mësuesit* sipas niveleve u arrit në përfundim se: (1) 15.2% e mësuesve të kurrikulës së shkencave i përdorin këtë grup metodash vlerësimi në nivel të ulët; (2) 47.8% e tyre i përdorin në nivel të mesëm; (3) 37.0% e tyre i përdorin në nivel të lartë.

(8) Metoda më e përdorur në grupin e metodave të vlerësimit bazuar në vrojtimin e mësuesit është punë në grup dhe metoda më pak e zbatuar është dëshmi anekdotike

- Bazuar në vlerat në nivelin e lartë, por edhe të mesëm dhe të ulët, u arrit në përfundim se rankimi i përdorimit të metodave të vlerësimit bazuar në vrojtimin e mësuesit paraqitet si më poshtë: *punë në grup* (53.8%), *punë praktike* (48.4%), *dosje e nxënësit* (45.7%), *prezantim* (44.0%), *listë kontrolli* (37.6%), *demonstrim* (36.8%), *shkallë vlerësuese* (32.2%), *buletin pjesëmarrjeje* (29.1%), *buletin diskutimi* (28.0%), *dëshmi anekdotike* (14.8%).

(9) Në kurrikulën e shkencave metodat e vlerësimit bazuar në përgjigjet me gojë zënë vendin e parë dhe metodat e vlerësimit bazuar në përgjigjet me shkrim vendin e tretë

- Bazuar në raportet ndërmjet vlerave mesatare në total për *metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve*, *metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve*, *metodat e vlerësimit bazuar në vrojtimin e mësuesit* u arrit në përfundim se: (1) në nivelin e ulët përdoren në vlerat 13.0%; 24.9% dhe 15.2%; (2) në nivelin e mesëm përdoren në vlerat 50.3%; 48.4% dhe 47.8%; (3) në nivelin e lartë përdoren në vlerat 36.7%; 26.7% dhe 37.0%.
- Bazuar në të dhëna të rankimit përfundimtar të metodave të vlerësimit të tri grupeve u arrit në përfundim se: (1) metodat me përdorim më të lartë janë *test* (68.3%), *përgjigje me gojë* (59.4%), *punë në grup* (53.8%), *provim me shkrim* (51.2%), *projekt* (50.4%); (2) metodat me përdorim më të ulët janë *hartim* (8.7%), *hartim manuali përdorimi* (12.4%),

mbajtje kumtесе (14.5%), dëshmi anekdotike (14.8%), hartim bibliografie (15.0%), vlerësim (15.4%), kërkim (15.9%), ese (17.4%); (3) metodat e tjera zënë vend ndërmjetës.

(10) ½ e mësuesve të kurrikulës së shkencave janë trajnuar gjatë eksperiencës së tyre në mësimdhënie për metodat e vlerësimit

- Bazuar në të dhënat mbi zhvillimin profesional të mësuesve të kurrikulës së shkencave, u arrit në përfundim se rreth 50% e tyre kanë marrë pjesë në veprimtari për zhvillimin e tyre profesional në fushën e njohjes dhe përdorimit të metodave të vlerësimit; ndërkohë rreth 50% e tyre nuk kanë marrë pjesë në veprimtari trajnuese.
- Bazuar në të dhënat e përfuara nga tendenca e nivelit të përfitimit të mësuesve të kurrikulës së shkencave, përgjithësisht evidentohet luhatje deri në një tendencë në rënie e nivelit të përfitimit nga veprimtaritë për zhvillimin profesional mbi metodat e vlerësimit.

6.3 Përfundime nga testimi i marrëdhënieve ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit

(1) Ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit ekzistojnë marrëdhënie statistikisht domethënëse, pavarësisht se masa e shoqërimit ndërmjet tyre paraqitet relativisht e ulët

- Bazuar në përmbledhjen e vlerave për Pearson Chi- Square dhe Asymp. Sig. rezulton se për vlerën e $p < .05$ marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit janë statistikisht domethënëse.
- Bazuar në përmbledhjen e vlerave për Lambda dhe Goodman and Kruskal tau për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit rezulton se përgjithësisht evidentohet një marrëdhënie e dobët shoqërimi ndërmjet tyre.
- Bazuar në përmbledhjen e vlerave të përfuara për Cramer's V për marrëdhëniet ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit rezulton se përgjithësisht evidentohet një marrëdhënie shoqërimi relativisht e ulët në mesatare ndërmjet tyre.
- Bazuar në vlerat e përfuara të Pearson Chi-Square dhe vlera e Asymp. Sig.; Lambda and Goodman and Kruskal tau; Cramer's V rezulton se *hipoteza nul # 1* rrëzohet; pra, ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit ekzistojnë marrëdhënie statistikisht domethënëse, pavarësisht se masa e shoqërimit ndërmjet tyre paraqitet relativisht e ulët.

(2) Ndërmjet variablave arritjet e nxënësve dhe metodat e vlerësimit ekziston një marrëdhënie lineare pozitive megjithëse në vlerë të ulët

- Bazuar në vlerat e R të përfuara nga *regresioni linear bivariat* ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit, u arrit në përfundim se ndërmjet variablave arritjet e nxënësve dhe metodat e vlerësimit ekzistojnë marrëdhënie lineare pozitive, megjithëse në vlerë të ulët, duke nënkuptuar që rritja e vlerave të variablit metodat e vlerësimit çon në rritjen e vlerave të variablit arritjet e nxënësve.

(3) Ndikimi i variablit të pavarur metodat e vlerësimit në variablin e varur arritjet e nxënësve është pozitiv por i ulët

- Bazuar në vlerat e R^2 të përfuara nga regresionit linear bivariat ndërmjet arritjeve të nxënësve dhe metodave të vlerësimit, u arrit në përfundim se ndikimi i variablit të pavarur metodat e vlerësimit në variablin e varur arritjet e nxënësve është pozitiv, por shumë i ulët.

(4) Përdorimi i metodave të vlerësimit ndikon shumë pak në arritjet e nxënësve në kurrikulën e shkencave

- Bazuar në vlerat e përfuara të R dhe R^2 rezulton se hipoteza nul # 2 rrëzohet pjesërisht; pra, përdorimi i metodave të vlerësimit ndikon shumë pak në arritjet e nxënësve në kurrikulën e shkencave.

6.4 Rekomandime

6.4.1 Rekomandime për arritjet e nxënësve

- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar reduktimin e shifrës prej rreth 25% e nxënësve që nuk kanë arritur nivelin 1 në PISA e krahasueshme me notën pakaluese 4 në sistemin tonë të vlerësimit.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar reduktimin e shifrës prej rreth 60% e nxënësve që janë renditur në nivelin 1 dhe 2 në PISA. Kjo është e krahasueshme me notat 5 dhe 6.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar që në nivelet 3 dhe 4 në PISA e krahasueshme me notat 7 dhe 8 të renditen më shumë se 20% e nxënësve.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar rritjen e numrit të nxënësve që renditen në nivelet 5 dhe 6 në PISA. Kjo është e krahasueshme me notat 9 dhe 10.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar zhvendosjen e mesatares së arritjeve të nxënësve nga ndërmjet nivelit 1 dhe nivelit 2 në PISA. Kjo përkon me notat 5 dhe 6 në sistemin tonë të vlerësimit në nivele më të larta.
- Mësuesit e kurrikulës së shkencave të rrisin nivelin e mësimdhënies për të mundësuar që nga një testim PISA në tjetrin të arrihen rezultate pozitive në rritje.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar që Shqipëria të renditet nga vendi i 62 në të 65-së. Kjo do të sillte largimin nga vendet e fundit dhe duke iu afruar mesatares së OECD dhe vendit të parë.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e mësimdhënies për të mundësuar që Shqipëria të renditet në vendet me arritje mesatare dhe të spikatura në PISA, të cilat kanë vlera më të ulta në nivelet e para, rritje të vlerave në nivelet e mesme dhe rënie relative të vlerave në nivelet e larta.
- Institucionet e zhvillimit të kurrikulës duhet të reformojnë kurrikulën e shkencës në Shqipëri duke përdorur si referencë kurrikulën e shkencave të vendeve me arritje të spikatura në PISA, me synim arritjen e rezultateve më pozitive.
- Institucionet e zhvillimit të kurrikulës duhet të orientojnë reformimin e kurrikulës së shkencës në Shqipëri drejt formimit të nxënësve me aftësi për jetën dhe kompetenca, duke shmangur formimin e tyre vetëm me njohuri shkencore të fushës.
- Institucionet e vlerësimit duhet të zbatojnë në testimet kombëtare teste që synojnë matjen dhe vlerësimin e aftësive dhe kompetencave të nxënësve në kurrikulën e shkencës, dhe jo vetëm matjen dhe vlerësimin e njohurive të tyre në këtë fushë.

6.4.2. Rekomandime për metodat e vlerësimit

- Mësuesit e kurrikulës së shkencave duhet të zbatojnë në mësimdhënie *metodat e vlerësimit*, duke synuar më së shumti shkallët pothuajse gjithmonë dhe gjithmonë.
- Mësuesit e kurrikulës së shkencave duhet të zbatojnë në mësimdhënie një larmi të *metodave të vlerësimit*, duke shmangur njëanshmërinë e përdorimit të tyre.
- Mësuesit e kurrikulës së shkencave duhet të zbatojnë në mësimdhënie në mënyrë sistematike *metodat e vlerësimit*, duke shmangur përdorimin e tyre në mënyrë sporadike.
- Institucionet e zhvillimit profesional të mësuesve duhet të mundësojnë që mësuesit e kurrikulës së shkencave të trajnohen për *metodat e vlerësimit*.
- Institucionet e zhvillimit profesional të mësuesve duhet të rrisin cilësinë e programeve të zhvillimit profesional të mësuesve mbi *metodat e vlerësimit*, duke synuar rritjen e shkallës së përfitimit të mësuesve pjesëmarrës.
- Institucionet e zhvillimit profesional të mësuesve duhet të rrisin efektivitetin e veprimtarive trajnuese mbi *metodat e vlerësimit*, duke synuar rritjen e shkallës së përfitimit të mësuesve pjesëmarrës.
- Institucionet e zhvillimit profesional të mësuesve duhet të planifikojnë dhe zbatojnë në mënyrë të vazhdueshme veprimtari trajnuese të fokusuar në *metodat e vlerësimit*.

6.4. 3 Rekomandime për përdorimin e metodave të vlerësimit në funksion të ndikimit në arritjet e nxënësve

- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e përdorimit të metodave të vlerësimit për të reduktuar diferencën prej 21.7% të nxënësve që vlerësohen kalues prej tyre, por që nuk renditen në nivelin 1 në PISA e krahasueshme me notën 5.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e përdorimit të metodave të vlerësimit për të reduktuar diferencën prej 9.1% të nxënësve që vlerësohen me notën 6, por që nuk renditen në nivelin 2 në PISA e krahasueshme me këtë notë.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e përdorimit të metodave të vlerësimit për të reduktuar diferencën prej 14.4% të nxënësve që vlerësohen me notën 7, por që nuk renditen në nivelin 3 në PISA e krahasueshme me këtë notë.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e përdorimit të metodave të vlerësimit për të reduktuar diferencën prej 9.1% të nxënësve që vlerësohen me notën 8, por që nuk renditen në nivelin 4 në PISA e krahasueshme me këtë notë.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e përdorimit të metodave të vlerësimit për të reduktuar diferencën prej 10.8% të nxënësve që vlerësohen me notën 9, por që nuk renditen në nivelin 5 në PISA e krahasueshme me këtë notë.
- Mësuesit e kurrikulës së shkencave duhet të rrisin nivelin e përdorimit të metodave të vlerësimit për të reduktuar diferencën prej 12.2% të nxënësve që vlerësohen me notën 10, por që nuk renditen në nivelin 6 në PISA e krahasueshme me këtë notë.

6.4. 4 Rekomandime për tema studimore të ardhshme

- Marrëdhëniet ndërmjet arritjeve të nxënësve në PISA dhe inteligjencës shkencore të nxënësve në kurrikulën e shkencave
- Marrëdhëniet ndërmjet arritjeve të nxënësve në PISA dhe metodologjive të mësimdhënies në kurrikulën e shkencave

- Marrëdhëniet ndërmjet arritjeve të nxënësve në PISA dhe stileve të të nxënit në kurrikulën e shkencave
- Marrëdhëniet ndërmjet arritjeve të nxënësve në PISA dhe përmbajtjes së kurrikulës së shkencave
- Marrëdhëniet ndërmjet arritjeve të nxënësve në PISA dhe punës studimore të nxënësve
- Marrëdhëniet ndërmjet arritjeve të nxënësve në PISA dhe efektivitetit të mësimdhënies në kurrikulën e shkencave

7. Referenca

- ACCE (2011). *Position Paper on ICT in the Australian Curriculum*. Marrë më 10 Prill 2012 nga: http://acce.edu.au/sites/acce.edu.au/files/ACCE_Position_final.pdf
- Agresti, A. (2007). *An Introduction to Categorical Data Analysis. Second Edition*. Department of Statistics University of Florida Gainesville, Florida. Wiley- Interscience. A John Wiley & Sons, Inc., Publication. USA
- Agunloe Olajide (2012). *The relationships between educational inputs and measures of student achievement as outputs: a multivariate approach*. University of Georgia. Marrë më 11 Tetor 2012 nga: <http://www.uga.edu/>
- Aliaga, M., and Gunderson, B. (2012). *Introduction to quantitative research*. (2012). Marrë më 10 Prill 2012 nga: http://www.sagepub.com/upm-data/36869_muijs.pdf
- Allyn and Bacon/Merrill Education (2012). *Teacher education and development. Authors. Pearson*. USA. Marrë më 11 Tetor 2012 nga: <http://www.allynbaconmerrill.com/>
- Apple Classrooms of Tomorrow-Today (ACOT) (2008). *Learning in the 21st Century*. Marrë më 2 Maj 2012 nga: http://education.apple.com/acot2/global/files/ACOT2_Background.pdf
- Armstrong, G. D., Henson, T. K., Savage, V. T. (2009). *Teaching Today*. New Jersey, Sh. B. A.
- ASEPA (2011). *Curriculum, Assessment and Reporting in Special Educational Needs and Disability: A Thematic Overview of Recent Literature*. Marrë më 2 Maj 2012 nga: <http://www.acara.edu.au>
- Awofodu, A. , D. , Emi, I. , J. (2011). An investigation into the relationship between stress and the academic achievement in Nigerian Universities. *Science journal publication. Science journal psychology*. Volume 2011 (2011),13 Pages, doi:10.7237/sjpsych/274. Marrë më 27 Prill 2012 nga: <http://www.sjpub.org/>
- Axhemi, S., Harasani, Zh., Muka, P., Sinani, M., Dhamo, M., Tabaku, S. (2002). *Intercultural and human rights education in Albania. Situation analysis*. Marrë më 17 Maj 2012 nga: <http://unesdoc.unesco.org/images/0014/001435/143533mo.pdf>
- Banks, R. S. (2005). *Classroom assessment. Issues and practices*. Person Education, Inc. USA
- Barns, D. (1982). *Practical curriculum study*. St Edmundsbury Press. United Kingdom.
- Bejtja, P. (2002). Drejt krijimit të një hapësire europiane të të nxënimit gjatë gjithë jetës. *Revista pedagogjike Nr. 4*. Instituti i Studimeve Pedagogjike (ISP), Tiranë. 79- 99.
- Burns, N., Grove S., K. (2005). *The Practice of Nursing Research: Conduct, Critique, and Utilization (5th Ed.)*. St. Louis, Elsevier Saunders
- Chadwick, P., R. (1990). *Christian school curriculum. An integrated approach*. BMH Books Winona lake. Indiana 46590. USA
- Colosi, L. (2012). *Designing an Effective Questionnaire*. Cornell University. Marrë më 17 Maj 2012 nga: <http://www.human.cornell.edu>

- Cornell university (2012). *APA Citation Style*. Marrë më 25 Tetor 2012 nga:
<http://www.cornell.edu/>
- Corwin (2012). *Student Achievement Using a Holistic Approach to Standards*. Marrë më 6 Korrik 2012 nga: <http://www.corwin.com/>
- Crisan, A. (2006). Sistemi kurrikular aktual- potencial i rëndësishëm për zhvillimin e arsimit shqiptar në të ardhmen. *Revista pedagogjike Nr. 4*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 14- 36.
- Di Paola, F. M., Hoy, K. W. (2008). *Principal Improving Instruction*. Copyright Pearson Education, Inc. Boston, Sh. B. A.
- Dunphy, E. (2008). *Early learning and development through formative assessment*. Marrë më 6 Korrik 2012 nga:
http://www.ncca.ie/en/Curriculum_and_Assessment/Early_Childhood_and_Primary_Education/Early_Childhood_Education/How_Aistear_was_developed/Research_Papers/Formative_assessment_summary.pdf
- EACEA P9 Eurydice (2006). *Science Teaching in Schools in Europe- Policies and Research*. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>
- EACEA P9 Eurydice (2011). *Science Education in Europe: National Policies, Practices and Research*. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>
- EACEA P9 Eurydice (2012). *Key Data on Learning in Europe*. European Commission. Marrë më 4 Qershor 2012 nga: <http://eacea.ec.europa.eu/education/eurydice>
- Education Oversight Committee. (2003). *Applied Curriculum Pilot Program. Initial Review*. Marrë më 11 Korrik 2012 nga:
https://dc.statelibrary.sc.gov/bitstream/handle/10827/5134/EOC_Applied_Curriculum_Pilot_Program_2003-9.pdf?sequence=1
- Edvantia. (2005). *Aligned Curriculum and Student Achievement*. Marrë më 11 Korrik 2012 nga: www.edvantia.org
- English dictionary. Pioneers in dictionary publishing since 1819. (2012). *Assessment method*. Marrë më 7 Gusht 2012 nga:
<http://www.collinsdictionary.com/dictionary/english/assessment-method>
- European Commission Eurydice (2010). *Recommended annual taught time in full-time compulsory education in Europe, 2009/10*. Marrë më 4 Qershor 2012 nga:
<http://eacea.ec.europa.eu/education/eurydice>
- Fisher, R. (1988). Të menduarit krijues. *Studjo gjithçka, arsyes vendin e parë. Zhvillimi i mendimit kritik gjatë leximit dhe shkrimit*. AEDP, Tiranë, 49- 86; 121- 156.
- Frabboni, F., Minerva, P. F. (2003). *Manual i pëdagogjisë së përgjithëshme*. Instituti i Studimeve Pedagogjike. Tiranë.
- Fullan, M. (1993). *Forcat e ndryshimit. Depërtim në thellësitë e reformës arsimore*. Instituti i Studimeve Pedagogjike (ISP) Tiranë.
- Gardner, H. (2003). *Mendja e disiplinuar*. Insituti i Studimeve Pedagogjike. Tiranë.
- Gardner, H. (2003). *Mendja e pashkolluar*. Insituti i Studimeve Pedagogjike. Tiranë.
- Gordon, P., S. (2004). *Professional development for school improvement. Empowering learning communities*. Pearson Education, Inc. USA

- Hall, E., G., Quinn, F., L., Gollnick, M., D. (2008). *The joy of teaching. Making a difference in student learning*. Person Education, Inc. USA.
- Hamza, M. (2011). Kurrikula e arsimit bazë, nevojat për rishikim, prirjet dhe konceptimi. *Revista pedagogjike*. Instituti i Zhvillimit të Arsimit (IZHA), Tiranë, 5- 15.
- Harizaj, A. (2007). Hartimi i skemës së pikëzimit në testet e standardizuar. *Vlerësimi i arritjeve të nxënësve*. Agjencia Qëndrore e Vlerësimit të Arritjeve të Nxënësve, Tiranë. 55- 67.
- Hayford, K., S. (2007). *Continuous assessment and lower attaining pupils in primary and junior secondary schools in Ghana*. Dissertation. Marrë më 7 Gusht 2012 nga : <http://etheses.bham.ac.uk/128/1/Hayford08PhD.pdf>
- Henderson, G., J., Gornik, R. (2007) *Transformative curriculum leadership*. Person Education, Inc. USA.
- Huba, E., M. dhe Freed, E., J. (2000). *Learner- Centered Assessment on College Campuses- Shifting the focus from Teaching to Learning*. Pearson Education Company. USA
- Humphreys, A., K. (2009). *Developing an inclusive curriculum. Every teacher matters*. Marrë më 5 Shtator 2012 nga: http://www.wholeschooling.net/Journal_of_Whole_Schooling/articles/5-2Humphreys.pdf
- Institute for digital research and education (idre) (2012). *Statisticcs/data Informatics. User Guide. SPSS*. Marrë më 12 Korrik 2012 nga; <https://idre.ucla.edu/stats>
- Instituti i Kurrikulës dhe Standarteve (2007). *Kurrikula e integruar, ide, sfida, sugjerime*. Tiranë.
- Instituti i Kurrikulës dhe Trajnimit (2009). *Vlerësimi i nxënësit. Manual për mësuesin*. Tiranë.
- Instituti i Kurrikulës dhe Trajnimit (IKT) (2008). *Standartet e mësuesit, drejtuesit, trajnerit*. Tiranë.
- Instituti i Kurrikulës dhe Trajnimit (IKT) (2008). *Standartet e nxënies për gjimnazin*. Tiranë.
- Instituti i Kurrikulës dhe Trajnimit (IKT). (2008). *Metodat ndërvepruese të mësimit*. Tiranë.
- Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Biologji*. Tiranë.
- Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Dituri Natyre*. Tiranë.
- Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Fizikë*. Tiranë.
- Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Gjeografi Fizike*. Tiranë.
- Instituti i Zhvillimit të Arsimit (2012). *Programi i lëndës Kimi*. Tiranë.
- Instituti i Zhvillimit të Arsimit (IZHA) (2010). *Udhëzues kurrikular. Material ndihmës për mësuesit e gjimnazit. Fusha shkencat natyrore*. Tiranë.
- Instituti i Zhvillimit të Arsimit (IZHA) (2010). *Udhëzues për zhvillimin e kurrikulës së re të gjimnazit*. Tiranë.
- Iowa State University (2012). *Strategies to Check Student Learning in the Classroom (Classroom Assessment Techniques)*. Marrë më 14 Maj 2012 nga:

- <http://www.celt.iastate.edu/teaching-resources/classroom-practice/teaching-techniques-strategies/check-student-learning/>
- Kaira, T., L. (2010). *Using Item Mapping to Evaluate Alignment between Curriculum and Assessment*. Dissertation. Marrë 14 Maj 2012 nga :
http://scholarworks.umass.edu/cgi/viewcontent.cgi?article=1322&context=open_access_dissertations
- Kane, S., T. (2010). *Si të shkruajmë shqip*. Qendra për Arsim Demokratik (CDE), Tiranë
- Karaj, Th. (2008). *Menaxhimi i klasës*. Tiranë.
- Kärkkäinen, K. (2012). Bringing About Curriculum Innovations. *OECD Education Working Papers*, No. 82, OECD Publishing. <http://dx.doi.org/10.1787/5k95qw8xzl8s-en>
- Kaskey-Roush, M. (2008). *How does using an integrated curriculum promote critical thinking and engagement in middle school student learning?* Dissertation. Marrë më 17 Korrik 2012 nga: <http://www.cehs.ohio.edu/resources/documents/roush.pdf>
- Kauchak, D., Eggen, P. (2008). *Introduction to teaching. Becoming a professional*. Person Education, Inc. USA
- Kislenko, K., & Grevholm, B. (2012). *The Likert scale used in research on affect- a short discussion of terminology and appropriate analysing methods*. University of Tallinn & University of Agder.
- Kola, B. (2008). Roli i mësuesve në procesin e vlerësimit të nxënësve. *Revista pedagogjike Nr. 3*. Instituti i Kurrikulës dhe Trajnimit (IKT), Tiranë. 88- 105.
- Kousholt , K. (2009). *What is new in school assessment*. Marrë më 17 Korrik 2012 nga:
<http://www.google.com/url>
- Kraja M. (1998). *Pedagogjia*. Tiranë.
- Laerd statistics (2012). *Cronbach's Alpha (α) using SPSS*. Marrë më 14 Shtator 2012 nga:
<https://statistics.laerd.com>
- Learning-styles-online.com (2012). *Overview of learning styles*. Marrë më 11 Maj 2012 nga:
<http://www.learning-styles-online.com/overview/>
- Looney , J. (2010). *Making it Happen: Formative Assessment and Educational Technologies*. Marrë më 17 Tetor 2012 nga: http://gelponline.org/sites/default/files/resource-files/assessment_competency.pdf
- Luchters, G. (2004). *Categorical Analysis Contents*. Marrë më 24 Korrik 2012 nga:
<http://www.guidoluechters.de/Data/Texte/Categorical/PPT/CategoricalAnalysis.pdf>
- Lulja, E. (2002). Aspekte të decentralizimit të kurrikulës. *Administrimi & menaxhimi i arsimit Nr. 3*. Instituti i Studimeve Pedagogjike (ISP), Tiranë, 96- 107.
- M., Domazet (2007) *Exploring the Environment; Natyral Sciences in the Compulsory Education*. Marrë më 25 Maj 2012, nga: <http://www.idi.hr>
- Mathews, B., dhe Ross, L. (2010). *Metodat e hulumtimit. Udhëzues praktik për shkencat sociale dhe humane*. Qendra për Arsim Demokratik (CDE), Tiranë

- Mato, E. (2007). Integrimi i standardeve në kurrikul. *Revista pedagogjike Nr. 4*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 36- 58.
- McMillan, H., J. (2007). *Classroom assessment. Principles and practice for effective standards-based instruction*. Person Education, Inc. USA
- Mehrens, A., W., Lehmann, J., I. (1991). *Measurement and evaluation in education and psychology. Fourth Edition*. Holt, Rinehart and Winston, Inc. USA.
- Mhurchú, N., S. (2000). *How can I improve my practice as a teacher in the area of assessment through the use of portfolios?*. Marrë më 27 Shtator 2012 nga: <http://www.jeanmcniff.com/userfiles/file/Theses/SiobhanNiMhurchu/siobhan.pdf>
- Mindes, G. (2007). *Assessing young children*. Person Education, Inc. USA
- Ministria e Arsimit dhe Shkencës (2009). *Strategjia kombëtare e arsimit parauniversitar 2009 – 2013*. Tiranë. Marrë më 25 Qershor 2012 nga: www.mash.gov.al
- Mita, N. (2002). Paketa e treguesve të cilësisë së arsimit. *Vlerësimi i Arsimit Nr. 1*. Instituti i Studimeve Pedagogjike, Tiranë, 20- 88.
- Mita, N. (2010). *Vlerësimi i nxënësit*. Tiranë.
- Morgan, C. (1999). *Selecting methods of assessment*. Marrë më 4 Tetor 2012, nga: <http://www.brookes.ac.uk/services/ocsltd/resources/methods.html>
- Morris, A. (2011). Student Standardised Testing: Current Practices in OECD Countries and a Literature Review, *OECD Education Working Papers*, No. 65, OECD Publishing. <http://dx.doi.org/10.1787/5kg3rp9qbnr6-en>
- Muka, P., Karaj, Dh., Çela, L. (2006). *Hyrje në mësimdhënien e diferencuar*. Qendra e Trajnimit dhe Kualifikimit për Arsimin (QTKA), Tiranë.
- Musai, B. (1999). *Psikologji edukimi. Zhvillimi, të nxënët, mësimdhënia*. Tiranë
- Musai, B. (2003). *Metodologji e Mësimdhënies*. Tiranë.
- Musai, B. (2009). *Si të shkruajmë objektivat mësimorë*. Qendra për Arsim Demokratik (CDE), Tiranë.
- Musai, B., Qenami, E., Shqerra, E., Shëngjergji, V. (2007). *Si të shkruajmë ese*. Qendra për Arsim Demokratik (CDE), Tiranë.
- National Board for Professional Teaching (2012). *Standards Student Learning, Student Achievement*. Marrë më 27 Prill 2012 nga: <http://www.nbpts.org/>
- National Core Curriculum for Basic Education (2004). *Curriculum of Finland*. Marrë më 14 Shtator 2012 nga: <http://www.oph.fi>
- New Zealand Ministry of Education (2012). *Definitions of achievement for National Standards*. Marrë më 14 Shtator 2012 nga: <http://assessment.tki.org.nz>
- Nitko, J., A. (1996). *Educational assessment of students*. Second edition. Prentice- Hall, Inc. USA
- OECD (2012). PISA (Program for International Students Assessment). <http://www.oecd.org/pisa/>

- OECD (2013). PISA (Program for International Students Assessment).
<http://www.oecd.org/pisa/>
- Orstein, C. A., Hunkins P. F. (2003). *Kurrikula - bazat , parimet dhe problemet*. Instituti i Studimeve Pedagogjike. Tiranë.
- Osborne, J., dhe Collins, S. (2000). *Pupils' and Parents' Views of the School Science Curriculum*. Marrë më 22 Tetor 2012 nga:
<http://www.kcl.ac.uk/content/1/c6/02/21/14/pupils.pdf>
- Paul, R., Elder, L. (2006). *Critical thinking. Tools for taking charge of your learning and your life*. Pearson Prentice Hall. USA.
- Pedhazur, E. J. (1997). *Multiple regression in behavioral research: Explanation and prediction (3rd ed.)*. New York: Harcourt Brace. Marrë më 18 Tetor 2013 nga:
http://www.unt.edu/rss/class/Jon/SPSS_SC/Module9/M9_Regression/SPSS_M9_Regression1.htm
- Perry, C. (2011). *A structured approach to the journey of doctoral research*, International Journal of Organisational Behaviour, vol. 6, no. 1, pp. 1-12,
<http://www.usq.edu.au/business-law/research/ijob/articles>.
- Piaget, J. (2005). *Mbi Pedagogjinë*. Instituti i Kurrikulave dhe Standarteve. Tiranë.
- PISA (2003). *Take the Test. Sample Questions from OECD's PISA Assessments*. Marrë më 11 Korrik 2012 nga: <http://www.pisa.oecd.org>
- PISA (2006). *Science Competencies for Tomorrow's World Volume 1: Analysis*. Marrë më 11 Korrik 2012 nga: <http://www.pisa.oecd.org>
- PISA (2009). *Results: What Students Know and Can Do. Students performance in reading, mathematics and science. Volume I*. Marrë më 11 Korrik 2012 nga:
<http://www.pisa.oecd.org>.
- Porter, C., A. (2004). *Curriculum assessment*. Marrë më 28 Maj 2012 nga :
<http://www.andyporter.org/papers/CurriculumAssessment.pdf>
- Posner, J., G. (1992). *Analyzing the curriculum*. McGraw- Hill, Inc. USA
- Puka, L. (2006). Korniza kurrikulare dhe disa probleme të sistemit arsimor parauniversitar. *Revista pedagogjike Nr. 3*. Instituti i Kurrikulave dhe Standarteve (IKS) Tiranë, 40- 55.
- Pullumbi, A., Andoni, E., Pashko, L., Hamza, M., Shpati, R. (1987). *Metodika e mësimit të kimisë*. Tiranë
- Qendra e Trajnimit dhe e Kualifikimit për Arsimin (QTKA), (2005). *Mësimdhënia ndërvepruese*. Tiranë. Grup autorësh
- Quality Improvement Agency (QIA) (2008). *Assessment for learning*. Marrë më 6 Korrik 2012, nga www.sflip.org.uk
- Ramoroka, J., N. (2006). *Educators' understanding of the premises underpinning outcomes-based education and its impact on their classroom assessment practices*. Dissertation. Marrë më 6 Korrik 2012 nga: <http://upetd.up.ac.za/thesis/available/etd-04052007-185249/unrestricted/dissertation.pdf>:

- Rapti, E. (2004). Administrimi i klasës me rezultate të ulëta. *Revista pedagogjike* Nr. 3. Instituti i Studimeve Pedagogjike (ISP), Tiranë. 91- 102.
- Research methods knowledge base (rmkb) (2012). *The Nonequivalent Groups Design*.
- Robin, A., Peacock, A., Harlen, W. (2007). *The quality of learning. Assessment alternatives*. Marrë më 5 Tetor 2012 nga: <http://www.bishopg.ac.uk/docs/PDE/CPRKeyStage2TestingReview.pdf>
- Rrapo, S. (2004). Plani i zhvillimit të shkollës. *Revista pedagogjike* Nr. 4. Instituti i Studimeve Pedagogjike (ISP), Tiranë. 33- 42.
- Science The National Curriculum for England (2007). *Curriculum of England*. Marrë më 17 Maj 2012 nga: www.nc.uk.net
- Science, Social, Environmental and Scientific Education (1999). *Curriculum of Ireland*. Marrë më 17 Maj 2012 nga: <http://www.curriculumonline.ie>
- Senge, P., Nelda Cambron- McCabe, N., Luca, T., Smith, Dutton, J. B., Kleiner, A. (1999) *Shkollat e të Nxënësve*. Instituti i Studimeve Pedagogjike. Tiranë.
- Siegle, D. (2012). *Likert Scale*. *Neag School of Education - University of Connecticut*. Marrë më 11 Shtator 2012 nga: www.delsiegle.com
- Tabaku, E. (2008). Format i përgjithshëm. *Përvoja të vendeve të tjera për planifikimin e orës së mësimi*. Instituti i Kurrikulës dhe Trajnimit (IKT) Tiranë, 11- 16.
- Tamo, A. (2004). Për një përmirësim të mëtejshëm të sistemit të matjeve dhe vlerësimeve në arsim. *Vlerësimi i Arsimit* Nr. 6. Instituti i Studimeve Pedagogjike, Tiranë, 7- 19.
- Teaching and Learning Research Programme (LRTP) (2009). *Assessment in school. Fit por purpose?* Marrë më 16 Korrik 2012 nga: <http://www.tlrp.org/pub/documents/assessment.pdf>
- Temple, C., Crawford, A., Saul, W., Mathews, R. S., Makinster, J. (2006). *Strategji të mësimdhënies dhe të të nxënësve për klasat mendimtare*. Tiranë.
- The National Council for Special Education (NCSE) (2011). *Access to the curriculum for pupils with a variety of special educational needs in mainstream classes. An exploration of the experiences of young pupils in primary school*. Marrë më 16 Korrik 2012 nga: http://www.ncse.ie/uploads/1/AccessToTheCurriculum_1.pdf
- Triche, S., S. (2002). *Reconceiving curriculum. An historical approach*. Dissertation. Marrë më 17 Maj 2012 nga: http://etd.lsu.edu/docs/available/etd-0612102-171120/unrestricted/Triche_dis.pdf
- U. S. Department of Education, (1994). *Changing education. Resources for systemic reform*. United States. Department of Education, Washington, DC 202208- 5572.
- Ubben, C. G., Hughes, W. L., Norris, J. C. (2007). *The principal creative leadership for excellence in schools*. Pearson Education, Inc. Boston, Sh. B. A.
- UNESCO (2012). *Defining the curriculum content*. Marrë më 24 Prill 2012 nga: <http://www.unesco.org>
- University of California (usdavis) (2012). *Types of samples*. Marrë më 27 Shtator 2012 nga: <http://www.ucdavis.edu/>
- University of Sheffield (2012). *Social research methods*. Marrë më 24 Tetor 2012 nga: <http://www.socialresearchmethods.net/kb/quasiexp.php>
- Unraw, J., N. (1988). Ç'është të menduarit kritik? *Studjo gjithçka, arsyes vendin e parë. Zhvillimi i mendimit kritik gjatë leximit dhe shkrimit*. AEDP, Tiranë, 33- 48.

- Vaughn, L. dhe Macdonald, C. (2010). *Fuqia e të menduarit kritik*. Qendra për Arsim Demokratik (CDE), Tiranë
- Walberg, J., H., Haertel, D., G. (1992). *The international encyclopedia of educational evaluation*. Second Edition. Pergamon press Ltd. Oxford, United Kingdom.
- Web center for social research methods (wscrm) (2012). *The Nonequivalent Groups Design*. Marrë më 24 Tetor 2012 nga: <http://www.socialresearchmethods.net/kb/index.php>
- Weber, E. (1999). *Student assessment that works*. A practical approach. Allyn and Bacon. USA
- Williams A. Mehrens and Irvin J. Lehman's books (2012). *Measurement and evaluation in education and psychology*. Marrë më 12 Tetor 2012 nga: www.amazon.com
- Wink, J. (2005). *Critical pedagogy. Notes from the real world*. Person Education, Inc. USA.
- Xhomara, N. (2010). Zhvillimi profesional për forcimin e shkollës: Trajnimi. *Revista Pedagogjike 2010*. Instituti i Zhvillimit të Arsimit (IZHA), Tiranë, 105- 114.
- Xhomara, N. (2012). The relationships among scientific skills and methodological skills in teachers' performance. *Journal of Educational and Social Research*. Mediterranean Center of Social and Educational Research. ISSN: 2239-978X (Print) ISSN: 2240-0524 (Online) Vol. 2, No. 5, March 2012. Rome, Italy, 41- 47.

8. Aneksë

8.1 Pyetësor për mësuesit e kurrikulës së shkencave

Ju faleminderit që jeni pjesë e këtij studimi. Ne jemi të interesuar të studjojmë **marrëdhëniet ndërmjet metodave të vlerësimit në klasë me arritjet e nxënësve në kurrikulën e shkencës**; pra në lëndët Fizikë, Kimi, Biologji, Gjeografi Fizike. Përgjigjet tuaja janë tërësisht anonime dhe konfidenciale.

Ju lutem, përgjigjuni duke rrethuar numrin përkatës për secilin nga pohimet e mëposhtme sipas shkallës së frekuencave:

Gjithmonë = 6; Pothuajse gjithmonë = 5 Shpesh = 4
Ndonjëherë = 3 Rrallë = 2 Asnjëherë = 1

Udhëzim

Shpeshësia e përdorimit të *metodave të vlerësimit* duhet kuptuar në të gjitha rastet e përdorimit të mundshëm të tyre në orë të ndryshme mësimore për të vlerësuar *arritjet e nxënësve*.

P.sh. **Prezantim** duhet kuptuar sa kjo *metodë vlerësimi* zbatohet në të gjitha orët mësimore kur është e mundur.

(1) Nëse kjo metodë vlerësimi zbatohet në të gjitha orët mësimore rrethohet numri 6- *Gjithmonë*; (2) Nëse zbatohet jo në të gjitha orët, por në shumicën dërrmuese të tyre rrethohet numri 5- *Pothuajse gjithmonë*; (3) Nëse zbatohet në një pjesë të mirë të orëve mësimore rrethohet numri 4- *Shpesh*; (4) Nëse zbatohet në një numër rastesh rrethohet numri 3- *Ndonjëherë*; (5) Nëse zbatohet në raste tepër sporadike, rrethohet numri 2- *Rrallë*; (6) Nëse nuk zbatohet në asnjë orë mësimi rrethohet numri 1- *Asnjëherë*.

Metodat e vlerësimit bazuar në përgjigjet me gojë të nxënësve.						
<i>Në orën e mësimit për të vlerësuar përgjigjet me gojë të nxënësve, unë përdor metodat (teknikat/instrumentet) e mëposhtme:</i>	<i>Gjithmonë</i>	<i>Pothuajse gjithmonë</i>	<i>Shpesh</i>	<i>Ndonjëherë</i>	<i>Rrallë</i>	<i>Asnjëherë</i>
1. Përgjigje me gojë (individuale; në grup) <i>Përgjigje të pyetjeve të drejtuara nga mësuesi, që vijnë pas një detyre apo përgatitjeje individuale, ose të një pune në grup</i>	6	5	4	3	2	1
2. Raportim (individual; në grup; laboratorik) <i>Raportim me gojë i nxënësve për një detyrë individuale, në grup, ose i një detyre laboratorike praktike</i>	6	5	4	3	2	1
3. Projekt <i>Prezantim i përfundimeve të një projekti të zhvilluar nga nxënësit në mënyrë individuale, ose në grup</i>	6	5	4	3	2	1
4. Koment (paragrafi; artikulli) <i>Koment i nxënësve, në të cilin parashtrohen pikëpamjet dhe qëndrimet e tyre për një paragraf, pjesë, artikull, temë të caktuar</i>	6	5	4	3	2	1
5. Analizë rasti <i>Analiza që bëjnë nxënësit për një ngjarje, arritje, personazh, zbulim, teori, ligj</i>	6	5	4	3	2	1
6. Mbajtje kumtese <i>Leximi i një materiali të përgatitur nga nxënësit përpara një audjence të caktuar</i>	6	5	4	3	2	1
7. Provim (me gojë; intervistë) <i>Përgjigje të ofruara nga nxënësit në lidhje me pyetjet me</i>	6	5	4	3	2	1

<i>gojë të mësuesit rreth një çështjeje, teorie, zbulimi, ligji, ose përgjigje nga nxënësit e pyetjeve të një interviste të zhvilluar nga mësuesi</i>						
8. Debat <i>Ofrimi nga nxënësit i argumenteve pro dhe kundër rreth një çështjeje, problemi, teme të caktuar</i>	6	5	4	3	2	1
Metodat e vlerësimit bazuar në përgjigjet me shkrim të nxënësve						
<i>Në orën e mësimit për të vlerësuar përgjigjet me shkrim të nxënësve, unë përdor metodat (teknikat/instrumentet) e mëposhtme:</i>	<i>Gjithmonë</i>	<i>Pothu ajsë gjithmonë</i>	<i>Shpesh</i>	<i>Ndonjë herë</i>	<i>Rra llë</i>	<i>Asnjë herë</i>
9. Test (Test i standartizuar; Test i hartuara nga mësuesi; Test objektiv; Test subjektiv) <i>Teknikë/instrument i përbërë nga një sistem i integruar pyetjesh, kërkesash, çështjesh, detyrash që duhen zgjidhur, për të matur dhe vlerësuar njohuritë, aftësitë, qëndrimet</i>	6	5	4	3	2	1
10. Ese (Ese treguese; Ese përshkuese; Ese shpjeguese; Ese krahasuese- kontrastuese; Ese analizuese; Ese argumentuese- bindëse; Ese vlerësuese) <i>Teknikë/instrument me anën e të cilit maten dhe vlerësohen aftësitë e nxënësve për të formuluar përgjigje/qëndrime/gjykime rreth një çështjeje/teme për të cilën nuk ekziston një përgjigje e vetme e saktë</i>	6	5	4	3	2	1
11. Përgatitje e një përmbledhjeje <i>Hartim i një përmbledhjeje të një teme, artikulli, çështjeje, problemi.</i>	6	5	4	3	2	1
12. Vlerësim (i një teme; i një libri; i një artikulli) <i>Pozicionim dhe dhënie e gjykimit personal mbi një temë, artikull ose libër në lidhje me përmbajtjen ose me mesazhin që përcjell</i>	6	5	4	3	2	1
13. Hartim (i një artikulli; i një kumtese) <i>Hartim i një materiali nga nxënësit që do të publikohet në një organ të klasës, të shkollës, lokal ose kombëtar; apo që do të mbahet në një veprimtari.</i>	6	5	4	3	2	1
14. Plan veprimi për zgjidhjen e problemit <i>Fazat e parashtruara nga nxënësit për zgjidhjen e një problemi të caktuar</i>	6	5	4	3	2	1
15. Kërkim (dizenjim i një hulumtimi shkencor) <i>Hartim i elementeve përbërës të një hulumtimi shkencor</i>	6	5	4	3	2	1
16. Krijim CD, DVD <i>Përgatitje nga nxënësit i medieve të ndryshme elektronike me përmbajtje të caktuar mësimore</i>	6	5	4	3	2	1
17. Përgatitje poster <i>Hartim i një poster me përmbajtje specifike, që i shërben publikimit të qëndrimeve të nxënësve në lidhje me çështje të caktuara mësimore</i>	6	5	4	3	2	1
18. Hartim manuali përdorimi <i>Hartim i një manuali përdorimi të pajisjeve të ndryshme me karakter praktik</i>	6	5	4	3	2	1
19. Hartim bibliografie <i>Hartim i një liste të burimeve bibliografike (titulli i burimit, autori, viti i botimit) të cilave nxënësit ju janë</i>	6	5	4	3	2	1

<i>referuar për të përgatitur një temë/projekt të caktuar.</i>						
20. Krijim njësie enciklopedike <i>Hartim i një liste të termave/koncepteve kyç me shpjegimet përkatëse, që lidhen me një çështje/temë të caktuar</i>	6	5	4	3	2	1
21. Hartim pyetësori <i>Hartim i një pyetësori me pohime/pyetje, të cilat do të përdoren për të matur opinione, mendime, perceptime, qëndrime të ndryshme rreth një apo më shumë çështjeve</i>	6	5	4	3	2	1
22. Provim me shkrim <i>Përgjigje të ofruara nga nxënësit në lidhje me pyetjet me shkrim të mësuesit rreth një çështjeje, teorie, zbulimi, ligji.</i>	6	5	4	3	2	1
23. Formulim përgjigjeje <i>Hartim i një përgjigjeje rreth një pyetje të adresuar për një çështje të caktuar</i>	6	5	4	3	2	1
24. Hartim pyetje- përgjigje <i>Përgatitje e formatit pyetje- përgjigje rreth një çështjeje, teme të caktuar</i>	6	5	4	3	2	1
25. Ngritje hipoteze <i>Formulimi i një hipoteze rreth një problemi, i cili kërkon zgjidhje</i>	6	5	4	3	2	1
Metodat e vlerësimit bazuar në vrojtimin e mësuesit	6	5	4	3	2	1
<i>Në orën e mësimit për të vlerësuar nxënësit bazuar në vrojtimin e mësuesit, unë përdor metodat (teknikat/instrumentet) e mëposhtme:</i>	<i>Gjithm onë</i>	<i>Pothu ajse gjith monë</i>	<i>Shpesh</i>	<i>Ndonjë herë</i>	<i>Rra llë</i>	<i>Asnjë herë</i>
26. Dëshmi anekdotike <i>Instrument vrojtimi me anën e së cilës regjistrohet një sjellje/veprimtari e çastit që ndodh në një situatë të natyrshme</i>	6	5	4	3	2	1
27. Listë kontrolli <i>Teknikë/instrument i përbërë nga një listë me terma, koncepte, për të cilat nxënësi do të vlerësohet dhe paralel me të paraqitet edhe shkalla e vlerësimit</i>	6	5	4	3	2	1
28. Buletin pjesëmarrjeje <i>Teknikë/Instrument, që përdoret për të vrojtuar/matur përgjigjet me gojë në punën në grupe ose gjatë diskutimit</i>	6	5	4	3	2	1
29. Buletin diskutimi <i>Teknikë/Instrument që përdoret për të vrojtuar/matur nivelin cilësor të pjesëmarrjes së nxënësve në diskutim gjatë një periudhe kohore që mund të jetë javore ose mujore</i>	6	5	4	3	2	1
30. Shkallë vlerësuese (përshkruese dhe numerike) <i>Teknikë/instrument vrojtimi me anën e të cilit matet dhe vlerësohet niveli në të cilin demonstrohen tiparet krahasuar me një shkallë matëse</i>	6	5	4	3	2	1
31. Dosje e nxënësit <i>Teknikë/instrument vrojtimi, e cila përdoret për të matur/vlerësuar procesin dhe produktet e të nxënit.</i>	6	5	4	3	2	1
32. Punë në grup <i>Veprimtari e përbashkët e një grupi nxënësish nën drejtimin e mësuesit, që ka për synim të përgatisë një produkt të caktuar me pjesëmarrjen e të gjithë grupit</i>	6	5	4	3	2	1

33. Prezantim <i>Prezantim individual i një produkti të hartuar/përgatitur individualisht ose në grup përpara një audience të caktuar</i>	6	5	4	3	2	1
34. Demonstrim (individual; lojë me role) <i>Demonstrim individual ose në role i një eksperimenti, pune praktike, rezultateve të një vrojtimi, ose studimi mbi një çështje/temë të caktuar.</i>	6	5	4	3	2	1
35. Vrojtim i punëve praktike <i>Teknikë/instrument me anën e të cilit mësuesi matet dhe vlerësohet pjesëmarrja dhe kontributi i nxënësve në realizimin e një pune laboratorike praktike rreth një çështjeje/teme të caktuar</i>	6	5	4	3	2	1

3. Zhvillimi profesional

Gjatë muajve të fundit a keni marrë pjesë në ndonjë veprimtari për zhvillim profesional? Rrethoni përgjigjen e saktë. Nëse Jo vendosni (X) në kutinë përkatëse; nëse Po shprehni dhe impaktin që ajo ka patur në zhvillimin tuaj profesional.

36. Trajnim/ëorkshop për metodat e vlerësimit të nxënësve	36.1 Pjesëmarrja		36.2 Niveli i përfitimit			
	1.	2.	1.	2.	3.	4.
	PO	JO	I Lartë	Mesatar	I Vogël	I Pa përfillshëm

Komente të tjera:

Ju falënderojmë për pjesëmarrjen tuaj në këtë studim!

8.2 Fragment i testit në kurrikulën e shkencave në PISA 2012

1. Sera

Lexoni tekstin dhe përgjigjuni pyetjeve që vijojnë.

Efekti serë: e vërtetë apo e trilluar?

Qeniet e gjalla kanë nevojë për energji për të mbijetuar. Energjia që mban jetën në tokë vjen nga dielli, i cili rrezaton energji në hapësirë për shkak të nxehtësisë së lartë. Një pjesë e vogël e kësaj energjie arrin në tokë. Atmosfera e tokës vepron si një mbështjellëse mbrojtëse mbi sipërfaqen e planetit tonë duke parandaluar ndryshimet e temperaturës që do të ndodhnin në një botë pa ajër. Shumica e energjisë së rrezatuar që vjen nga dielli kalon nëpërmjet atmosferës. Toka absorbon një pjesë të kësaj energjie, ndërsa pjesa tjetër reflektohet nga sipërfaqja e saj. Një pjesë e energjisë së reflektuar absorbohet nga atmosfera. Për këtë shkak temperatura mesatare në sipërfaqen e tokës është më e lartë se sa do të ishte nëse nuk do të kishte atmosferë. Atmosfera e tokës ka të njëjtin efekt si sera, prej nga rrjedh termi efekti serë. Efekti serë ka marrë më shumë vëmendje gjatë shekullit të njëzetë. Është fakt që temperatura mesatare në sipërfaqen e tokës është rritur. Shpesh në gazeta dhe revista periodike rritja e emetimit të dioksidit të karbonit cilësohet si burimi kryesor i rritjes së temperaturës në shekullin e njëzetë.

Një nxënës me emrin Andrea hamendësoi një lidhje të mundshme ndërmjet temperaturës mesatare të atmosferës së tokës dhe emetimit të dioksidit të karbonit në tokë. Në bibliotekë ai ndeshi dy grafikët e mëposhtëm:

Nga këto dy grafikë Andrea arriti në konkluzionin që është e qartë se rritja e temperaturës mesatare në atmosferën e tokës ndodh për shkak të rritjes së emetimit të dioksidit të karbonit.

Pyetja 4

Një nxënëse tjetër Jeanne nuk ishte dakord me konkluzionin e Andreas. Ajo krahasoi dy grafikët dhe tha që disa pjesë të grafikëve nuk mbështesin konkluzionin e tij. Jep një shembull të një pjese të grafikëve që nuk mbështesin konkluzionin e Andreas. Shpjegoni përgjigjen tuaj.

Pyetja 5

Andrea këmbëngul në konkluzionin e tij që rritja e temperaturës mesatare në atmosferën e tokës shkaktohet nga rritja e emetimit të dioksidit të karbonit. Por, Jeanne mendon që konkluzioni i tij është jo i saktë. Ajo thotë: “Përpara se të pranoni konkluzionin e tij ju duhet të jeni të sigurtë që faktorët e tjerë që mund të influencojnë efektin serë janë konstantë”. Emërtoni njërin prej faktorëve që mendon Jeanne.

Veshjet

Lexoni tekstin dhe përgjigjuni pyetjeve që vijojnë.

Teksti i veshjeve

Një grup shkencëtarësh britanikë po zhvillojnë veshje “inteligjente” që do tju japin mundësinë fëmijëve të paaftë fuqinë e “të folurit”. Fëmijët që veshin jelekë të përbërë nga elektrotekstile unike të lidhura me një sintetizator folës, do të jenë në gjendje të bëhen të kuptueshëm për të tjerët thjeshtë duke shtypur mbi një material të ndjeshëm. Materiali përbëhet nga copë normale e mbushur nga një rrjetë fibrash karboni që mund të përcjellin energji. Kur aplikohet shtypje mbi copën, në vendin ku ndodh shtypja ndodh një alternim ndërmjet sinjaleve që përcillen me anë të fibrave dhe procesimit të një çipi kompjuterik. Më pas vihet në funksionim çfardo pajisje elektronike ngjitur me të, e cila mund të mos jetë më e madhe se dy kuti shkrepsesh. “E bukura është se ne mund të prodhojmë copën, e cila dërgon sinjale dhe ne mund të përdorim dizenjot e copave ekzistuese, duke bërë që të mos duket asgjë në sipërfaqe”- thotë njëri nga shkencëtarët. I pa dëmtuar materiali mund të lahet, paloset rreth objekteve apo të mblidhet në fomë lëmshti. Shkencëtarët gjithashtu thonë që materiali mund të prodhohet në masë me çmim të lirë. Burimi: Farrer, S., “Interactive fabric promises a material gift of the garb”, *The Australian*, 10 August 1998.

Pyetja 1

A mund të testohen në laborator me rrugë shkencore këto deklarata që gjenden në artikull: Rrethoni Po, ose Jo për secilën.

<i>Materiali mund të:</i>	<i>A mund të testohet në laborator me rrugë shkencore pohimi?</i>
Lahet pa u dëmtuar	Po / Jo
Paloset përreth objekteve pa u dëmtuar	Po / Jo
Mbështillet lëmshe pa u dëmtuar	Po / Jo
Prodhet në masë dhe me çmim të lirë	Po / Jo

2. Mary Montagu

Lexoni tekstin dhe përgjigjuni pyetjeve që vijojnë.

Historia e vaksinimit

Mary Montagu ishte një grua shumë e bukur. Ajo i mbijetoi lisë në vitin 1715, por mbeti e mbuluar nga plagët e shkaktuara prej saj. Në kohën që po jetonte në Turqi në vitin 1717, ajo vrojtoi një metodë të quajtur injektim që përdorej gjerësisht atje. Trajtimi përfshinte injektimin e një tipi të dobësuar të virusit të lisë në lëkurën e të rinjve kur sëmureshin, por në shumicën e rasteve me një formë të dobët të sëmundjes. Mary Montagu ishte shumë e bindur për sigurinë e këtyre injektimeve sa që lejoi të injektoheshin edhe djali dhe vajza e saj. Në vitin 1796, Edëard Jenner përdori injektimet e lisë së lopëve për të prodhuar antitropa . Krahasuar me injektimet e lisë ky injektim kishte efekte anësore më të vogla dhe personi i trajtuar nuk infektonte të tjerët. Trajtimi u njoh si vaksinim.

Pyetja 2

Për cilat lloj sëmundjesh mund të vaksinohen njerëzit

- A. Sëmundje trashëguese si hemofilia.*
- B. Sëmundje që shaktohen nga viruset si poliomeleti.*
- C. Sëmundje nga keqfunksionimi i trupit të njeriut si diabeti.*
- D. Çdo lloj sëmundjeje që nuk ka shërim.*

Pyetja 3

Nëse kafshët ose njerëzit sëmuren me një infeksion bakterial dhe më pas shërohen, tipi I bakteries që shaktoi sëmundjen zakonisht nuk e sëmur përsëri.

Çila është arsyeja?

- A. Trupi e vret bakterien që mund të shkaktojë të njëjtën sëmundje.*
- B. Trupi ka krijuar antitropa që vrasin këtë lloj baterie përpara se të shumohet.*
- C. Qelizat e kuqe të gjakut e vrasin bakterien që mund të shkaktojë të njëjtën lloj sëmundje.*
- D. Qelizat e kuqe të gjakut e kapin dhe e eliminojnë këtë lloj baterie nga trupi.*

Pyetja 4

Jepni një arsye pse rekomandohet që në veçanti fëmijët dhe pleqtë duhet të vaksinohen kundër gripit

3. Prodhimet gjenetike të modifikuara

Misri gjenetike i modifikuar duhet të braktiset

Grupet e ruajtjes së natyrës së egër kërkojnë që misri gjenetike i modifikuar të mos përdoret. Misri gjenetike i modifikuar është përgatitur të mos preket nga një herbicid i fuqishëm që dëmton prodhimet e misrit tradicional. Ky herbicid i ri do të dëmtojë shumicën e farave të misrit në fushë. Mbrojtësit e natyrës thonë që për shkak se këto fara janë ushqim për kafshët e vogla, veçanërisht insektet, përdorimi i këtij herbicidi të ri me misrin gjenetike të modifikuar do të dëmtojë mjedisin. Mbështetësit e përdorimit të misrit gjenetike të modifikuar

thonë që një studim shkencor ka treguar që kjo nuk do të ndodhë. Këtu janë detajet e studimit shkencor që përmendet në artikullin e mësipërm:

- Misri është mbjellë në 200 fusha anembanë vendit
- Çdo fushë është e ndarë në dy pjesë. Misri gjenetikisht i modifikuar I trajtuar me herbicidin e ri të fuqishëm kultivohet në një rën gjysmë dhe misri tradicional i trajtuar me herbicidin tradicional kultivohet në gjysmën tjetër
- Numri i insekteve të gjetur në misrin gjenetikisht të modifikuar me herbicidin e ri është pothuaj i njëjtë me numrin e insekteve në misrin tradicional të trajtuar me herbicidin tradicional

Pyetja 3

Misri është mbjellë në 200 fusha anembanë vendit. Pse shkencëtarët përdorin më shumë se një anë?

A. Në mënyrë që shumica e fermerëve të përdorin misrin gjenetikisht të modifikuar.

B. Për të parë sa misër gjenetikisht të modifikuar mund të mbjellin.

C. Për të mbuluar sa më shumë tokë që të jetë e mundur me prodhime misri gjenetikisht të modifikuar.

D. Për të përfshirë kushte të ndryshme rritjeje për misrin.

5. Ushtrimi fizik

Ushtrimi fizik i rregullt por i moderuar është i mirë për shëndetin tonë

Pyetja 3

Çfarë ndodh kur muskujt ushtrohen. Rrethoni Po, ose Jo për çdo pohim

A ndodh kjo kur muskujt janë në lëvizje ?	Po / Jo ?
Muskujt pësojnë rritje të rrjedhjes së gjakut	Po / Jo
Dhjami formohet në muskuj	Po / Jo

Burimi: www.oecd.org

8. 3 Matricë: Rezultatet e arritjeve të nxënësve në kurrikulën e shkencave në vitin akademik 2012- 2013

DAR/ZA _____

Shkolla 9-vjeçare/E mesme _____

Klasa/Klasat _____ (9/10) _____

Qershor 2013

Rezultatet përfundimtare në vitin shkollor 2012- 2013 në klasën e 9/10 në kurrikulën e shkencave

Rezultatet Përfundimtare: Nr. i nxënësve sipas notave (Frekuencat)								
	Niveli sipas PISA	Notat	Fizikë	Kimi	Biologji	Gjeografi/Shkencë toke	Mesatare në kurrikulën e shkencave	Totali i nxënësve

	0	4							
	1	5							
	2	6							
	3	7							
	4	8							
	5	9							
	6	10							

Numri i nxënësve sipas notave vjetore ka kuptimin : numri i nxënësve gjithsej në shkollë në klasat e 9/10-a me notë vjetore 4, me note vjetore 5 etj.

8.4 Rezultatet e arritjeve të nxënësve në PISA 2012 në kurrikulën e shkencave të shteteve pjesëmarrëse

	All students													
	Beloë Level 1 (beloë 334.94 score points)		Level 1 (from 334.94 to less than 409.54 score points)		Level 2 (from 409.54 to less than 484.14 score points)		Level 3 (from 484.14 to less than 558.73 score points)		Level 4 (from 558.73 to less than 633.33 score points)		Level 5 (from 633.33 to less than 707.93 score points)		Level 6 (above 707.93 score points)	
	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.	%	S.E.
OECD														
Australia	3.4	(0.3)	10.2	(0.4)	21.5	(0.5)	28.5	(0.7)	22.8	(0.6)	10.9	(0.5)	2.6	(0.3)
Austria	3.6	(0.5)	12.2	(0.9)	24.3	(1.0)	30.1	(0.9)	21.9	(0.8)	7.0	(0.6)	0.8	(0.2)
Belgium	5.8	(0.5)	11.8	(0.6)	21.5	(0.7)	28.7	(0.7)	22.9	(0.6)	8.3	(0.4)	1.0	(0.1)
Canada	2.4	(0.2)	8.0	(0.4)	21.0	(0.7)	32.0	(0.5)	25.3	(0.6)	9.5	(0.5)	1.8	(0.2)
Chile	8.1	(0.8)	26.3	(1.1)	34.6	(1.1)	22.4	(1.0)	7.5	(0.6)	1.0	(0.1)	0.0	(0.0)
Czech Republic	3.3	(0.6)	10.5	(1.0)	24.7	(1.0)	31.7	(1.2)	22.2	(1.0)	6.7	(0.5)	0.9	(0.2)
Denmark	4.7	(0.5)	12.0	(0.7)	25.7	(0.8)	31.3	(0.9)	19.6	(0.8)	6.1	(0.7)	0.7	(0.2)
Estonia	0.5	(0.1)	4.5	(0.4)	19.0	(0.9)	34.5	(0.9)	28.7	(1.0)	11.1	(0.7)	1.7	(0.3)
Finland	1.8	(0.3)	5.9	(0.5)	16.8	(0.7)	29.6	(0.8)	28.8	(0.7)	13.9	(0.6)	3.2	(0.4)
France	6.1	(0.7)	12.6	(0.7)	22.9	(1.1)	29.2	(1.1)	21.3	(0.9)	6.9	(0.7)	1.0	(0.2)
Germany	2.9	(0.5)	9.3	(0.7)	20.5	(0.8)	28.9	(0.9)	26.2	(1.0)	10.6	(0.8)	1.6	(0.3)
Greece	7.4	(0.7)	18.1	(1.1)	31.0	(1.1)	28.8	(1.0)	12.2	(0.8)	2.3	(0.4)	0.2	(0.1)
Hungary	4.1	(0.6)	14.0	(1.0)	26.4	(1.1)	30.9	(1.2)	18.7	(1.0)	5.5	(0.7)	0.5	(0.2)
Iceland	8.0	(0.6)	16.0	(0.7)	27.5	(0.9)	27.2	(0.9)	16.2	(0.7)	4.6	(0.6)	0.6	(0.2)
Ireland	2.6	(0.4)	8.5	(0.8)	22.0	(1.2)	31.1	(1.0)	25.0	(0.9)	9.3	(0.6)	1.5	(0.3)
Israel	11.2	(1.1)	17.7	(0.9)	24.8	(0.9)	24.4	(1.2)	16.1	(1.1)	5.2	(0.6)	0.6	(0.2)
Italy	4.9	(0.3)	13.8	(0.5)	26.0	(0.6)	30.1	(0.7)	19.1	(0.6)	5.5	(0.4)	0.6	(0.1)
Japan	2.0	(0.4)	6.4	(0.6)	16.3	(0.8)	27.5	(0.9)	29.5	(1.1)	14.8	(0.9)	3.4	(0.5)
Korea	1.2	(0.2)	5.5	(0.6)	18.0	(1.0)	33.6	(1.1)	30.1	(1.2)	10.6	(0.9)	1.1	(0.4)
Luxembourg	7.2	(0.4)	15.1	(0.7)	24.2	(0.6)	26.2	(0.6)	19.2	(0.5)	7.0	(0.5)	1.2	(0.2)
Mexico	12.6	(0.5)	34.4	(0.6)	37.0	(0.6)	13.8	(0.5)	2.1	(0.2)	0.1	(0.0)	0.0	c
Netherlands	3.1	(0.5)	10.1	(0.8)	20.1	(1.3)	29.1	(1.3)	25.8	(1.2)	10.5	(1.0)	1.3	(0.3)
New Zealand	4.7	(0.4)	11.6	(0.8)	21.7	(0.9)	26.4	(0.9)	22.3	(0.9)	10.7	(0.6)	2.7	(0.3)
Norway	6.0	(0.6)	13.6	(0.7)	24.8	(0.8)	28.9	(0.9)	19.0	(0.8)	6.4	(0.6)	1.1	(0.2)
Poland	1.3	(0.3)	7.7	(0.7)	22.5	(1.0)	33.1	(0.9)	24.5	(1.0)	9.1	(0.8)	1.7	(0.4)
Portugal	4.7	(0.7)	14.3	(1.1)	27.3	(1.0)	31.4	(1.3)	17.8	(1.1)	4.2	(0.5)	0.3	(0.1)
Slovak Republic	9.2	(0.9)	17.6	(1.1)	27.0	(1.3)	26.2	(1.6)	15.0	(1.0)	4.3	(0.6)	0.6	(0.2)

Slovenia	2.4	(0.2)	10.4	(0.5)	24.5	(1.0)	30.0	(1.0)	23.0	(0.9)	8.4	(0.7)	1.2	(0.2)
Spain	3.7	(0.3)	12.0	(0.5)	27.3	(0.6)	32.8	(0.6)	19.4	(0.5)	4.5	(0.3)	0.3	(0.1)
Sweden	7.3	(0.6)	15.0	(0.8)	26.2	(0.8)	28.0	(0.8)	17.2	(0.8)	5.6	(0.4)	0.7	(0.1)
Switzerland	3.0	(0.3)	9.8	(0.6)	22.8	(0.8)	31.3	(0.7)	23.7	(0.9)	8.3	(0.7)	1.0	(0.2)
Turkey	4.4	(0.5)	21.9	(1.3)	35.4	(1.4)	25.1	(1.3)	11.3	(1.3)	1.8	(0.3)	0.0	c
United Kingdom	4.3	(0.5)	10.7	(0.9)	22.4	(1.0)	28.4	(1.0)	23.0	(0.9)	9.3	(0.7)	1.8	(0.3)
United States	4.2	(0.5)	14.0	(1.1)	26.7	(1.1)	28.9	(1.1)	18.8	(1.1)	6.3	(0.6)	1.1	(0.2)
OECD total	4.8	(0.2)	14.6	(0.3)	25.7	(0.3)	27.5	(0.3)	19.3	(0.4)	6.9	(0.2)	1.2	(0.1)
OECD average	4.8	(0.1)	13.0	(0.1)	24.5	(0.2)	28.8	(0.2)	20.5	(0.2)	7.2	(0.1)	1.2	(0.0)
Partners														
Albania	23.5	(1.0)	29.6	(0.9)	28.5	(1.2)	14.4	(0.8)	3.6	(0.4)	0.4	(0.1)	0.0	(0.0)
Argentina	19.8	(1.4)	31.0	(1.5)	31.1	(1.3)	14.8	(1.2)	3.0	(0.4)	0.2	(0.1)	0.0	c
Brazil	18.6	(0.8)	35.1	(0.8)	30.7	(0.8)	12.5	(0.7)	2.8	(0.4)	0.3	(0.1)	0.0	c
Bulgaria	14.4	(1.3)	22.5	(1.2)	26.3	(1.1)	22.5	(1.1)	11.2	(0.8)	2.8	(0.5)	0.3	(0.1)
Colombia	19.8	(1.4)	36.3	(1.1)	30.8	(1.1)	11.0	(0.8)	1.9	(0.2)	0.1	(0.1)	0.0	c
Costa Rica	8.6	(0.8)	30.7	(1.3)	39.2	(1.3)	17.8	(1.1)	3.4	(0.6)	0.2	(0.1)	0.0	c
Croatia	3.2	(0.4)	14.0	(0.7)	29.1	(1.0)	31.4	(1.2)	17.6	(1.2)	4.3	(0.7)	0.3	(0.2)
Cyprus ^{1,2}	14.4	(0.5)	23.7	(0.7)	30.3	(0.9)	21.3	(0.7)	8.4	(0.4)	1.8	(0.3)	0.2	(0.1)
Hong Kong-China	1.2	(0.2)	4.4	(0.5)	13.0	(0.7)	29.8	(1.1)	34.9	(1.0)	14.9	(0.9)	1.8	(0.4)
Indonesia	24.7	(2.0)	41.9	(1.4)	26.3	(1.5)	6.5	(1.0)	0.6	(0.3)	0.0		0.0	c
Jordan	18.2	(1.2)	31.4	(1.0)	32.2	(1.0)	15.0	(0.9)	3.0	(0.6)	0.2	(0.2)	0.0	c
Kazakhstan	11.3	(1.0)	30.7	(1.5)	36.8	(1.2)	17.8	(1.2)	3.3	(0.4)	0.2	(0.1)	0.0	c
Latvia	1.8	(0.4)	10.5	(0.9)	28.2	(1.2)	35.1	(1.0)	20.0	(1.0)	4.0	(0.5)	0.3	(0.1)
Liechtenstein	0.8	(0.7)	9.6	(1.9)	22.0	(3.9)	30.8	(3.8)	26.7	(2.6)	9.1	(1.5)	1.0	(1.0)
Lithuania	3.4	(0.5)	12.7	(0.8)	27.6	(1.0)	32.9	(1.1)	18.3	(0.9)	4.7	(0.5)	0.4	(0.1)
Macao-China	1.4	(0.2)	7.4	(0.5)	22.2	(0.6)	36.2	(0.8)	26.2	(0.7)	6.2	(0.3)	0.4	(0.1)
Malaysia	14.5	(1.1)	31.0	(1.2)	33.9	(1.1)	16.5	(1.1)	3.7	(0.5)	0.3	(0.1)	0.0	c
Montenegro	18.7	(0.7)	32.0	(1.0)	29.7	(0.9)	15.4	(0.8)	3.8	(0.5)	0.4	(0.1)	0.0	c
Peru	31.5	(1.6)	37.0	(1.3)	23.5	(1.3)	7.0	(0.9)	1.0	(0.3)	0.0	c	0.0	c
Qatar	34.6	(0.4)	28.0	(0.6)	19.6	(0.7)	11.2	(0.4)	5.1	(0.4)	1.3	(0.1)	0.1	(0.0)
Romania	8.7	(0.8)	28.7	(1.3)	34.6	(1.2)	21.0	(1.1)	6.2	(0.8)	0.9	(0.3)	0.0	c
Russian Federation	3.6	(0.4)	15.1	(1.0)	30.1	(1.1)	31.2	(0.9)	15.7	(1.0)	3.9	(0.5)	0.3	(0.2)
Serbia	10.3	(1.0)	24.7	(1.2)	32.4	(1.2)	22.8	(1.1)	8.1	(0.6)	1.6	(0.4)	0.1	(0.1)
Shanghai-China	0.3	(0.1)	2.4	(0.4)	10.0	(0.9)	24.6	(0.9)	35.5	(1.1)	23.0	(1.1)	4.2	(0.6)
Singapore	2.2	(0.3)	7.4	(0.5)	16.7	(0.7)	24.0	(0.7)	27.0	(0.9)	16.9	(0.9)	5.8	(0.4)
Chinese Taipei	1.6	(0.3)	8.2	(0.6)	20.8	(0.9)	33.7	(1.0)	27.3	(1.0)	7.8	(0.6)	0.6	(0.1)
Thailand	7.0	(0.6)	26.6	(1.3)	37.5	(1.1)	21.6	(1.1)	6.4	(0.7)	0.9	(0.3)	0.1	(0.0)
Tunisia	21.3	(1.5)	34.0	(1.1)	31.1	(1.4)	11.7	(1.0)	1.8	(0.5)	0.1	(0.1)	0.0	c
United Arab Emirates	11.3	(0.8)	23.8	(1.0)	29.9	(0.8)	22.3	(0.9)	10.1	(0.6)	2.3	(0.2)	0.3	(0.1)
Uruguay	19.7	(1.1)	27.2	(0.9)	29.3	(1.0)	17.1	(0.9)	5.6	(0.5)	1.0	(0.2)	0.0	(0.0)
Viet Nam	0.9	(0.3)	5.8	(0.9)	20.7	(1.4)	37.5	(1.5)	27.0	(1.5)	7.1	(0.9)	1.0	(0.3)

Burimi: www.oecd.org

8.5 Rezultatet e tabelave të kryqëzuara për marrëdhëniet ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit bazuar në përgjigjet me gojë _NK 1

Case Processing Summary

	Cases
--	-------

	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
NivPISA * M_V_P_G_R	183	3.9%	4560	96.1%	4743	100.0%

NivPISA * M_V_P_G_R Crosstabulation

		M_V_P_G_R						Total	
		Asnjehere	Rrralle	Ndonjehere	Shpesh	Pothuajse gjithmone	Gjithmone		
NivPISA	Nenniveli i pare	Count	1	3	5	7	6	6	28
	% within M_V_P_G_R		50.0%	23.1%	17.9%	11.3%	9.8%	35.3%	15.3%
	Niveli i pare	Count	0	4	5	19	19	1	48
	% within M_V_P_G_R		0.0%	30.8%	17.9%	30.6%	31.1%	5.9%	26.2%
	Niveli i dyte	Count	1	1	7	18	25	7	59
	% within M_V_P_G_R		50.0%	7.7%	25.0%	29.0%	41.0%	41.2%	32.2%
	Niveli i trete	Count	0	4	8	15	10	2	39
	% within M_V_P_G_R		0.0%	30.8%	28.6%	24.2%	16.4%	11.8%	21.3%
	Niveli i katert	Count	0	0	2	2	1	1	6
	% within M_V_P_G_R		0.0%	0.0%	7.1%	3.2%	1.6%	5.9%	3.3%
	Niveli i peste	Count	0	1	1	1	0	0	3
	% within M_V_P_G_R		0.0%	7.7%	3.6%	1.6%	0.0%	0.0%	1.6%
	Total	Count	2	13	28	62	61	17	183
	% within M_V_P_G_R		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	29.518 ^a	25	.243
Likelihood Ratio	31.096	25	.186
Linear-by-Linear Association	.949	1	.330
N of Valid Cases	183		

a. 24 cells (66.7%) have expected count less than 5. The minimum expected count is .03.

Directional Measures

		Value	Asymp. Std. Error ^a	Approx. T ^b	Approx. Sig.
Nominal by Nominal	Lambda	.049	.048	1.003	.316
	Symmetric	.040	.061	.652	.515
	NivPISA Dependent	.058	.056	1.003	.316
Goodman and Kruskal tau	NivPISA Dependent	.037	.012		.109 ^c
	M_V_P_G_R Dependent	.032	.013		.271 ^c

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on chi-square approximation

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	.402	.243
	Cramer's V	.180	.243
N of Valid Cases		183	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

8.6 Rezultatet e tabelave të kryqëzuara për marrëdhëniet ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit bazuar në përgjigjet me gojë

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
NotatGrup * M_V_P_G_R	158	4.1%	3682	95.9%	3840	100.0%

NotatGrup * M_V_P_G_R Crosstabulation

		M_V_P_G_R						Total
		Asnjehere	Rrralle	Ndonjehere	Shpesh	Pothuajse gjithmone	Gjithmone	
Kalues_Niveli i pare	Count	1	6	3	9	6	0	25
	% within M_V_P_G_R	25.0%	28.6%	8.6%	16.7%	20.7%	0.0%	15.8%
Kalues_Niveli i dyte	Count	0	1	4	4	0	0	9
	% within M_V_P_G_R	0.0%	4.8%	11.4%	7.4%	0.0%	0.0%	5.7%
Mesatar_Niveli i trete	Count	1	1	4	10	9	1	26
	% within M_V_P_G_R	25.0%	4.8%	11.4%	18.5%	31.0%	6.7%	16.5%
Mire_Niveli i katert	Count	1	8	9	18	4	3	43
	% within M_V_P_G_R	25.0%	38.1%	25.7%	33.3%	13.8%	20.0%	27.2%
Mire_Niveli i peste	Count	1	1	7	6	5	6	26
	% within M_V_P_G_R	25.0%	4.8%	20.0%	11.1%	17.2%	40.0%	16.5%
Shume Mire_Niveli i gjashte	Count	0	4	8	7	5	5	29
	% within M_V_P_G_R	0.0%	19.0%	22.9%	13.0%	17.2%	33.3%	18.4%
Total	Count	4	21	35	54	29	15	158
	% within M_V_P_G_R	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	34.571 ^a	25	.096
Likelihood Ratio	39.194	25	.035
Linear-by-Linear Association	2.806	1	.094
N of Valid Cases	158		

a. 23 cells (63.9%) have expected count less than 5. The minimum expected count is .23.

Directional Measures

			Value	Asymp. Std. Error ^a	Approx. T ^b	Approx. Sig.
Nominal by Nominal	Lambda	Symmetric	.046	.034	1.298	.194
		NoatGrup Dependent	.070	.041	1.647	.100
		M_V_P_G_R Dependent	.019	.057	.333	.739
Goodman and Kruskal tau		NotatGrup Dependent	.044	.014		.101 ^c
		M_V_P_G_R Dependent	.044	.015		.093 ^c

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

c. Based on chi-square approximation

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	.468	.096
	Cramer's V	.209	.096
N of Valid Cases		158	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

8.7 Rezultatet e regresionit linear bivariat ndërmjet arritjeve të nxënësve kampioni kryesor dhe metodave të vlerësimit bazuar në përgjigjet me gojë _NK 1

Descriptive Statistics

	Mean	Std. Deviation	N
Nivelet sipas PISA te arritura nga nxenesit	1.76	1.147	183
M_V_P_G_R	4.1913	1.10021	183

Correlations

		Nivelet sipas PISA te arritura nga nxenesit	M_V_P_G_R
Pearson Correlation	Nivelet sipas PISA te arritura nga nxenesit	1.000	-.072
	M_V_P_G_R	-.072	1.000
Sig. (1-tailed)	Nivelet sipas PISA te arritura nga nxenesit	.	.166
	M_V_P_G_R	.166	.
N	Nivelet sipas PISA te arritura nga nxenesit	183	183
	M_V_P_G_R	183	183

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	M_V_P_G_R ^b	.	Enter

- a. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit
b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	.072 ^a	.005	.000	1.147	.005	.949	1	181	.331	2.276

- a. Predictors: (Constant), M_V_P_G_R
b. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1.249	1	1.249	.949	.331 ^b
	Residual	238.172	181	1.316		
	Total	239.421	182			

- a. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit
b. Predictors: (Constant), M_V_P_G_R

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95.0% Confidence Interval for B		Correlations			Collinearity Statistics		
		B	Std. Error				Lower Bound	Upper Bound	Zero-order	Partial	Part	Tolerance	VIF	
1	(Constant)	2.075	.335		6.197	.000	1.414	2.736						
	M_V_P_G_R	-.075	.077	-.072	-.974	.331	-.228	.077	-.072	-.072	-.072	1.000	1.000	

- a. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit

Coefficient Correlations^a

Model		M_V_P_G_R
1	Correlations	1.000
	Covariances	.006

- a. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions	
				(Constant)	M_V_P_G_R
1	1	1.967	1.000	.02	.02
	2	.033	7.769	.98	.98

a. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	1.62	2.00	1.76	.083	183
Residual	-2.000	3.226	.000	1.144	183
Std. Predicted Value	-1.644	2.901	.000	1.000	183
Std. Residual	-1.743	2.812	.000	.997	183

a. Dependent Variable: Nivelet sipas PISA te arritura nga nxenesit

8.8 Rezultatet e regresionit linear bivariat ndërmjet arritjeve të nxënësve kampioni dytësor dhe metodave të vlerësimit bazuar në përgjigjet me gojë

Descriptive Statistics

	Mean	Std. Deviation	N
NotatGrup	7.7785	1.63802	158
M_V_P_G_R	3.8101	1.23201	158

Correlations

		NotatGrup	M_V_P_G_R
Pearson Correlation	NotatGrup	1.000	.134
	M_V_P_G_R	.134	1.000
Sig. (1-tailed)	NotatGrup	.	.047
	M_V_P_G_R	.047	.
N	NotatGrup	158	158
	M_V_P_G_R	158	158

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	M_V_P_G_R ^b	.	Enter

a. Dependent Variable: NotatGrup

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	.134 ^a	.018	.012	1.62851	.018	2.838	1	156	.094	2.056

a. Predictors: (Constant), M_V_P_G_R

b. Dependent Variable: NotatGrup

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	7.528	1	7.528	2.838	.094 ^b
	Residual	413.719	156	2.652		
	Total	421.247	157			

a. Dependent Variable: NotatGrup

b. Predictors: (Constant), M_V_P_G_R

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95.0% Confidence Interval for B		Correlations			Collinearity Statistics	
		B	Std. Error				Beta	Zero-order	Partial	Part	Tolerance	VIF	
1	(Constant)	7.101	.422		16.815	.000	6.267	7.935					

M_V_P_G_R	.178	.105	.134	1.685	.094	-.031	.386	.134	.134	.134	1.000	1.000
-----------	------	------	------	-------	------	-------	------	------	------	------	-------	-------

a. Dependent Variable: NotatGrup

Coefficient Correlations^a

Model		M_V_P_G_R	M_V_P_G_R
1	Correlations	M_V_P_G_R	1.000
	Covariances	M_V_P_G_R	.011

a. Dependent Variable: NotatGrup

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions	
				(Constant)	M_V_P_G_R
1	1	1.952	1.000	.02	.02
	2	.048	6.362	.98	.98

a. Dependent Variable: NotatGrup

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	7.2790	8.1677	7.7785	.21897	158
Residual	-2.98996	2.54324	.00000	1.62332	158
Std. Predicted Value	-2.281	1.777	.000	1.000	158
Std. Residual	-1.836	1.562	.000	.997	158

a. Dependent Variable: NotatGrup