
1

Ministria e arsimit dhe shkencës

e Republikës së Maqedonisë

KONCEPTI I

AVANCIMIT TË PROFESIONIT

TË MËSIMDHËNËSIT

NË REPUBLIKËN E MAQEDONISË

(Propozim version)

Ekipi i Projektit:

- Prof. Dr. Dean Iliev

(Universiteti “Shën Klimenti i Ohrit”- Manastir, Fakulteti Pedagogjik - Manastir)

- Prof. Dr. Fadbi Osmani

(Universiteti Shtetëror i Tetovës, Fakulteti Filozofik)

- Prof. Dr. Tatjana Koteva Mojsovska

(Universiteti Shën Cirili e Metodi”- Shkup, Fakulteti Pedagogjik “Shën Klimenti i

Ohrit”, Shkup)

- Doc. Dr. Kiril Barbareev

(Universiteti “Goce Dellçev”- Shtip, Fakulteti i Shkencave Mësimore)

- Doc. Dr. Elena Rizova

(Universiteti Shën Cirili e Metodi” - Shkup, Fakulteti Filozofik – Shkup, Instituti i

Pedagogjisë)

- Doc. Dr. Buniamin Memedi (Universiteti Shtetëror i Tetovës, Fakulteti Filozofik)

Propozim version

2

PËRMBAJTJA

Contents
Hyrje .. 7

PJESA E PARË ... 9

1. SISTEMI ARSIMOR NË REPUBLIKËN E MAQEDONISË (PËRSHKRIM) .. 9

1.1 Edukimi dhe arsimi parashkollor në Republikën e Maqedonisë ... 9

1.1.1 Zhvillimi i edukimit dhe arsimit parashkollor në Republikën e Maqedonisë 9

1.1.2 Filozofia dhe misioni i edukimit dhe arsimit parashkollor ... 10

1.1.3 Struktura dhe organizimi ligjor (legjislacioni) .. 11

1.1.4 Veprimtaria dhe programi ... 13

1.1.5 Realizues të veprimtarisë ... 15

1.2 Arsimi fillor në Republikën e Maqedonisë .. 15

1.2.1 Bazat ligjore dhe struktura organizative e arsimit fillor në Republikën e Maqedonisë 15

1.2.2 Institucione në të cilat realizohet arsimi fillor ... 16

1.2.3 Struktura e arsimit fillor ... 16

1.2.4 Qëllimi/qëllimet e arsimit fillor në Republikën e Maqedonisë .. 17

1.2.5 Struktura organizative programore e arsimit fillor në Republikën e Maqedonisë 18

1.2.6 Numri i nxënësve – përfshirja .. 18

1.2.7 Përshkrimi i rolit të nxënësit në arsimin fillor në Republikën e Maqedonisë 19

1.2.8 Përshkrimi i kuadrit mësimor në arsimin fillor... 19

1.2.9 Evaluimi dhe cilësia e arsimit fillor në Republikën e Maqedonisë 20

1.3 Arsimi i mesëm në Republikën e Maqedonisë .. 21

1.3.1 Bazat ligjore dhe struktura organizative të arsimit të mesëm në Republikën e Maqedonisë

 .. 21

1.3.2 Struktura e arsimit të mesëm .. 21

1.3.3 Qëllimi/qëllimet e arsimit të mesëm në Republikën e Maqedonisë 22

1.3.4 Organizimi i procesit mësimor ... 22

3

1.3.5 Numri i nxënësve – përfshirja .. 23

1.3.6 Përshkrimi i rolit të nxënësit në arsimin e mesëm në Republikën e Maqedonisë 24

1.3.7 Përshkrimi i kuadrit mësimor në arsimin e mesëm në Republikën e Maqedonisë 24

1.3.8 Evaluimi i cilësisë së arsimit të mesëm në Republikën e Maqedonisë 25

1.4 Arsimi i lartë në Republikën e Maqedonisë .. 26

1.4.1 Lloje të institucioneve të arsimit të lartë ... 28

1.4.2 Ko-financimi dhe financimi i studentëve ... 28

1.4.3 Cikli i parë i studimeve ... 29

1.4.4 Cikli i dytë i studimeve ... 30

1.4.5 Cikli i tretë i studimeve .. 30

1.5 Arsimi i të rriturve në Republikën e Maqedonisë ... 31

1.5.1 Bazat ligjore dhe struktura organizative e sistemit të arsimit të të rriturve (legjislacioni) . 31

1.5.2 Llojet e institucioneve për arsimin e të rriturve .. 32

1.5.3 Programe për arsimin e të rriturve/ provajderë .. 34

2. ANALIZË E ARSIMIT TË MËSIMDHËNËSVE NË REPUBLIKËN E MAQEDONISË 36

2.1 Arsimi fillestar i edukatorëve në Republikën e Maqedonisë .. 36

2.1.1 Pjesët përbërëse të programeve të studimeve ... 37

2.1.2 Specifikat dhe dallimet gjatë profilizimit të edukatorit ... 38

2.2 Arsimi fillestar i mësimdhënësve të arsimit fillor në Republikën e Maqedonisë 39

2.2.1 Bazat ligjore dhe struktura organizative -(legjislacioni) ... 39

2.2.2 Modele të arsimit fillestar për mësimdhënësit e arsimit fillor .. 39

2.2.3 Institucione në të cilat realizohet arsimi fillestar për mësimdhënësit të cilët punojnë në

arsimin fillor .. 40

2.3 Arsimi fillestar për mësimdhënësit lëndor të cilët janë përfshirë në arsimin fillor 41

2.4 Kompetencat e studentëve- mësimdhënësit e ardhshëm në arsimin fillor 42

2.5 Arsimi fillestar i mësimdhënësve të arsimit të mesëm ... 42

2.5.1 Bazat ligjore dhe struktura organizative .. 42

2.5.2 Modelet e arsimit fillestar të mësimdhënësve të arsimit të mesëm 43

4

2.5.3 Institucione në të cilat realizohet arsimi i mësimdhënësve në arsimin e mesëm 43

2.5.4 Atraktiviteti dhe kushtet e pranimit/hyrjes së studentëve në fakultetet për mësimdhënës

në të cilët arsimohen mësimdhënës të arsimit të mesëm ... 44

2.5.5 Struktura/kohëzgjatja dhe shkalla e arsimit fillestar të mësimdhënësve për arsimin e

mesëm ... 44

2.6 Arsimi i mësimdhënësve të fakulteteve për mësimdhënës .. 45

2.6.1 Bazat ligjore dhe struktura organizative .. 45

2.7 Mentorimi dhe partneriteti në arsimin fillestar të mësimdhënësve .. 47

2.7.1 Bazat ligjore dhe struktura organizative .. 47

2.8 Zhvillimi profesional dhe në karrierë i mësimdhënësve në Republikën e Maqedonisë 49

2.9 Bazat metodologjike ... 53

2.9.1 Përshkrimi i procedurës së hulumtimit .. 54

2.9.2 Përshkrim i detajuar i strukturës së modelit të hulumtimit .. 54

2.9.3 Mendimet dhe qëndrimet e të anketuarve ... 55

PJESA E TRETË ... 65

3. ANALIZË E GJENDJEVE DHE TENDENCAVE NË ARSIMIN E MËSIMDHËNËSVE NË SHTETE TJERA 65

3.1 Cikli i arsimit të mësimdhënësve në Evropë ... 65

3.2 Arsimi fillestar i mësimdhënësve në Evropë-organizimi dhe nivelet e kualifikimeve................. 66

3.3 Atraktiviteti dhe kushtet e pranimit/hyrjes së studentëve në arsimin fillestar në fakultetet për

mësimdhënës .. 68

3.4 Karakteristikat e kurikulave të arsimit fillestar të mësimdhënësve (përvojat e huaja) 68

3.5 Struktura e kurikulave për arsimin fillestar të mësimdhënësve ... 69

3.6 Arsimi i përgjithshëm akademik për lëndën/lëndët ... 69

3.7 Arsimi profesional i mësimdhënësve .. 70

3.8 Kompetencat e studentëve – mësimdhënësve të ardhshëm ... 71

3.9 Mentorimi në arsimin fillestar të mësimdhënësve ... 73

3.10 Partneriteti në arsimin fillestar të mësimdhënësve ... 74

3.11 Aftësimi i vazhdueshëm-permanent profesional i mësimdhënësve .. 74

3.12 Aftësimi permanent profesional i mësimdhënësve (in-service) ... 76

5

PJESA E KATËRT ... 78

4. SFIDAT DHE UDHËZIMET PËR AVANCIMIN E PROFESIONIT TË MËSIMDHËNËSIT NË REPUBLIKËN E

MAQEDONISË .. 78

4.1 SFIDAT E PROFESIONIT TË MËSIMDHËNËSIT NË REPUBLIKËN E MAQEDONISË 79

4.2 UDHËZIME PËR AVANCIMIN E PROFESIONIT TË MËSIMDHËNËSIT NË REPUBLIKËN E

MAQEDONISË .. 85

LITERATURA RELEVANTE ... 102

Literatura me alfabet cirilik ... 102

Literatura me alfabet latin .. 104

ANEKSET E KONCEPTIT .. 107

ANEKSI А ... 108

ANEKSI B .. 131

6

KONCEPTI PËR AVANCIMIN E PROFESIONIT MËSIMDHËNËS është fryt i ekipit të ekspertëve

të angazhuar nga ana e Ministria e arsimit dhe shkencës së Republikës së Maqedonisë dhe Qendra

për dialog Nansen Shkup, të cilët punuan në bazë të gjendjeve aktuale në fushën e arsimit dhe

edukimit në Republikën e Maqedonisë, strukturës organizative ligjore të sistemit edukativ-arsimor

në Republikën e Maqedonisë, përvojave empirike sa i përket perceptimit të profesionit të

mësimdhënësit dhe arsimit të mësimdhënësve në Republikën e Maqedonisë, analizës komparative

të përvojave të huaja në pjesën e arsimit të mësimdhënësve, si dhe përvojave e perceptimeve të

ekspertëve dhe qëndrimeve të anëtarëve të ekipit.

Anëtarë të ekipit të Projektit:

- Prof. i rregullt Dr. Dean Iliev (Universiteti “Shën Klimenti i Ohrit”- Manastir, Fakulteti

Pedagogjik - Manastir)

- Prof. i rregullt Dr. Fadbi Osmani (Universiteti Shtetëror i Tetovës, Fakulteti Filozofik)

- Prof. e rregullt Dr. Tatjana Koteva Mojsovska (Universiteti Shën Cirili e Metodi”- Shkup,

Fakulteti Pedagogjik “Shën Klimenti i Ohrit”, Shkup)

- Doc. Dr. Kiril Barbareev (Universiteti “Goce Dellçev”- Shtip, Fakulteti i Shkencave Mësimore)

- Doc. Dr. Elena Rizova (Universiteti Shën Cirili e Metodi” - Shkup, Fakulteti Filozofik – Shkup,

Instituti i Pedagogjisë)

- Doc. Dr. Buniamin Memedi (Universiteti Shtetëror i Tetovës, Fakulteti Filozofik)

7

Hyrje

Profesioni mësimdhënës është një segment i rëndësishëm në jetën shoqërore. Statusi i tij e

pasqyron zhvillimin e shteteve dhe e shpreh karakterin social të një shoqërie.

Cilësia e profesionit të mësimdhënësit është tregues për cilësinë e jetës shoqërore. Nëse

profesioni i mësimdhënësit u paraprinë ndryshimeve në një shoqëri, atëherë bëhet fjalë për shtet i

cili në mënyrë përkatëse i trajton çështjet lidhur me statusin e mësimdhënësve1 në shoqëri,

perceptimin e profesionit dhe rolin e mësimdhënësve në disenjimin dhe realizimin e ndryshimeve në

shoqëri. Nga ana tjetër, nëse profesioni i mësimdhënësit i ndjek ndryshimet në një shoqëri, sa i

përket ekonomisë, të drejtës, kulturës dhe çdo gjëje tjetër, bëhet fjalë për shtet në të cilin cilësia e

profesionit të mësimdhënësit është harruar.

Njëra nga mënyrat e avancimit të profesionit të mësimdhënësit është analizimi i përvojave

të sistemeve të huaja arsimore dhe marrja e zgjidhjeve të gatshme. Një përqasje tjetër do të ishte

ajo e cila mbështetet mbi analizën e gjendjeve me profesionin e mësimdhënësit, përmes

grumbullimit të informatave dhe analizës së sistemit përbrenda, me ç’rast do të ndërtoheshin

zgjidhje origjinale. Përqasja e tretë është ajo e cila nënkupton analiza komparative të përvojave

vendase dhe të huaja dhe krijimin e modelit me ndjenjë të theksuar të autenticitetit të nevojave,

gjendjeve dhe proceseve në shtetin përkatës, pasjen e mirëkuptimit për të njëjtat dhe harmonizimin

e tyre me hapat e lëvizjes së sistemeve të huaja arsimore. Kjo e mundëson pranimin e ndryshimeve

përbrenda (nga ana e mësimdhënësve, bashkëpunëtorëve profesional, fakulteteve për

mësimdhënës, organeve dhe shërbimeve shtetërore, nxënësve, prindërve – të interesuar etj.), por

edhe nga jashtë (nga ana e institucioneve ndërkombëtare për monitorimin dhe evaluimin e cilësisë

së sistemit arsimor).

Në Konceptin e avancimit të profesionit të mësimdhënësit në Republikën e Maqedonisë është

përzgjedhur pikërisht përqasja e tretë në disenjimin e udhëzimeve për përmirësimin e profesionit të

mësimdhënësit. Janë bërë analiza, sa i përket strukturës organizative teorike të sistemit në

Republikën e Maqedonisë, megjithatë është konstatuar edhe perceptimi i profesionit të

mësimdhënësit nga numri më i madh i palëve të interesuara. Njëkohësisht, është bërë edhe analizë

e gjendjeve dhe lëvizjeve të politikave arsimore në shtetet evropiane.

1 Gjatë përcaktimit të nocionit mësimdhënës, në këtë Koncept pikë referimi janë të gjitha kuadrot edukative-arsimore të cilat

punojnë në nënsistemet arsimore (edukimi dhe arsimi parashkollor, arsimi fillor, arsimi i mesëm, arsimi i lartë dhe arsimi i të

rriturve), ndërkaq janë integruar në sistemin e gjithmbarshëm edukativ-arsimor me titujt: edukator, mësimdhënës i mësimit

klasor, mësimdhënës i mësimit lëndor, profesor i mësimit lëndor dhe mësimdhënës për arsimin e të rriturve). Në disa pjesë të

caktuara të tekstit, aty ku ka nevojë të arsyetohet në mënyrë të detajuar, bëhet dallimi i tyre.

8

Në bazë të një përqasjeje të këtillë gjithëpërfshirëse, Koncepti ka për qëllim ta bashkojë

autentiken, origjinalen dhe ekzistuesen në Republikën e Maqedonisë me autentiken, origjinalen dhe

ekzistuesen në sistemet arsimore evropiane dhe në bazë të të dyja analizave, të krijojë udhëzime të

cilat do të kontribuojnë për avancimin e profesionit të mësimdhënësit në Republikën Maqedonisë.

Së këtejmi, ky Koncept do të bëhet pjesë e opinioneve të përditshme, angazhimeve dhe aktiviteteve

të kompetentëve në Ministri, strukturave udhëheqëse të institucioneve arsimore dhe

mësimdhënësve, ndërkaq do të jetë edhe një sfidë e cila duhet, një orë e më parë, të realizohet.

Realizimi i udhëzimeve të Konceptit do të pasqyrohet mbi punën e të gjitha institucioneve arsimore,

institucioneve për arsimin e mësimdhënësve, mbi mësimdhënësit, fëmijët dhe nxënësit.

Tek institucionet arsimore do të hapet një cikël i lëvizjeve, i cili do të përmbajë krijimin e

zgjidhjeve ligjore në këtë fushë, marrëveshje ndërsektoriale, mbështetje të nismave, bashkërenditje

të aktiviteteve dhe ngjashëm.

Sa u përket fakulteteve për mësimdhënës, Koncepti do të kontribuoj në vendosjen e

themeleve të vlerave pedagogjike në arsimin e mësimdhënësve, njëkohësisht do ta përforcojë

statusin e institucioneve të arsimit të lartë për arsimin e mësimdhënësve në kuadër të

universiteteve, ndërkaq do të kontribuojë edhe në drejtim të afirmimit pozitiv të fakulteteve për

mësimdhënës në shoqëri.

Realizimi i udhëzimeve të Konceptit do të kontribuoj në drejtim që mësimdhënësit të kenë

besim tek sistemi, të ndërtohet një perceptim pozitiv social ndaj profesionit mësimdhënës dhe një

status përkatës ekonomik të mësimdhënësve në shoqëri. Në këtë mënyrë, mësimdhënësit do ta

rrisin përkushtimin e tyre ndaj profesionit mësimdhënës dhe do të bëhen krijues të zgjidhjeve dhe

praktikave arsimore dhe edukative.

Përmes realizimit të udhëzimeve të Konceptit fëmijët dhe nxënësit do të kenë një qasje më

përkatëse nga mësimdhënësit, do t’i zhvillojnë kompetencat, në përputhje me potencialet e tyre, do

të ndërtojnë një raport përgjegjës ndaj shoqërisë, do ta realizojnë vetveten përmes aktiviteteve dhe

kreativitetit në kuptimin e mirëfilltë të fjalës.

9

PJESA E PARË

1. SISTEMI ARSIMOR NË REPUBLIKËN E MAQEDONISË

(PËRSHKRIM)

 1.1 Edukimi dhe arsimi parashkollor në Republikën e Maqedonisë

1.1.1 Zhvillimi i edukimit dhe arsimit parashkollor në Republikën e Maqedonisë

Edukimi dhe arsimi parashkollor në Republikën e Maqedonisë, në formë të organizuar dhe

institucionale, merr hov në Luftën e Dytë Botërore. Në fillim, përfshirja institucionale e fëmijëve

parashkollorë kishte karakter social dhe ishte në kompetencë të Ministrisë për Politikë Sociale. Nga

viti 1947, me vendim të Qeverisë së atëhershme, ato kompetenca iu kaluan Ministrisë së

atëhershme për Arsimin Popullor, me çka e fitojnë karakterin edukativ. Me miratimin e Urdhëresës

Federative të vitit 1948 u formuan dy pjesë të veçanta të edukimit dhe arsimit parashkollor në

Maqedoni, përkatësisht pjesa çerdhe për fëmijë dhe pjesa kopshte për fëmijë, për fëmijë të

grupmoshës nga 3 deri në 7 vjeç. Pas kësaj periudhe, në vendin tonë rritet numri i kopshteve për

fëmijë, ndërkaq paralelisht me ato hapen edhe të ashtuquajturat kopshte sezonale dhe paralele të

mësimit parashkollor për fëmijët e moshës para se të fillojnë me shkollë. Nga viti 1965, çerdhet, në

të cilat atëherë janë përfshirë fëmijët deri në moshën 3 vjeçare, janë bashkuar me kopshtet në

institucione të përbashkëta të quajtura institucione të kombinuara për fëmijë. Nga viti 1974, çerdhet

janë në kompetencë të Këshillit për Përkujdesje Sociale të RPM së atëhershme, ndërsa kopshtet

vazhduan të jenë pjesë e sistemit gjithëpërfshirës edukativ-arsimor2

Ligi i parë i pavarur për edukimin parashkollor është miratuar në vitin 1959. Ndërkaq, në

vitin 1974, veprimtaria e edukimit dhe arsimit parashkollor u rregullua me Ligjin për edukimin dhe

arsimin e fëmijëve të moshës parashkollore. Ligji i parë i përbashkët për arsimin parashkollor dhe

edukimin dhe arsimin fillor – Ligji për edukimin dhe arsimin parashkollor dhe fillor është miratuar nga

Këshilli i Punës së Bashkuar pranë Kuvendit të RS të Maqedonisë së atëhershme, në vitin 1983, me

çka u përmbushën nevojat e unitetit dhe kontinuitetit midis edukimit dhe arsimit parashkollor dhe

fillor. Nga viti 1991, edukimi dhe arsimi parashkollor, nga aspekti organizativ dhe financiar, është në

kompetencë të Ministrisë së Punës dhe Politikës Sociale të Republikës së Maqedonisë, ndërsa

2Më shumë të dhëna në: Nga fëmijëria për fëmijërinë (1984), Grup autorësh, Shkup: “Prosvetn rabotnik”

10

hartimi dhe cilësia e realizimit të programit edukativ-arsimor për punë me fëmijë është në

kompetencë të Ministrisë së Arsimit dhe Shkencës të Republikës së Maqedonisë.

Gjatë zhvillimit të veprimtarisë parashkollore edukative-arsimore janë miratuar dhe zhvilluar

udhëzime dhe rregullore të ndryshme programore për organizimin dhe realizimin e veprimtarisë

nëpër kopshte. Megjithatë, dokumenti i parë origjinal programor, me titullin Programi për

veprimtarinë edukative-arsimore dhe përkujdesje në institucionet parashkollore të RSM, u hartua në

vitin 1975 nga ana e Entit të atëhershëm Republikan për Avancimin e Edukimit dhe Arsimit, të cilin e

miratoi Këshilli Pedagogjik Republikan. Në përsosjen e mëtutjeshme të veprimtarisë, në vitin 1980,

nga po ky Ent, u hartua dhe miratua një program i ri konceptual dhe thelbësor më bashkëkohor, i cili

në pjesë të veçanta e rregullonte punën edukative në çerdhe, punën edukative-arsimore nga mosha

trevjeçare dhe punën edukative-arsimore për fëmijët nga mosha pesëvjeçare deri në fillimin me

shkollë. Pas miratimit të këtij Programi, duke filluar nga viti 1982, vazhdimisht miratoheshin dhe

përsoseshin programe për: edukim dhe arsimim shoqëror minimal për fëmijët në vitin para fillimit

me shkollë, për format jashtë-institucionale të aktiviteteve të organizuara shoqërore me fëmijët dhe

ngjashëm. Në programin nacional për zhvillimin e arsimit në R.M. 2005-2015, është përfshirë edhe

edukimi dhe arsimi parashkollor, si shkallë e parë në sistemin e arsimit3. Një pjesë e madhe e këtij

Programi tanimë është realizuar në drejtim të përmirësimit të cilësisë së veprimtarisë edukative-

arsimore parashkollore.

1.1.2 Filozofia dhe misioni i edukimit dhe arsimit parashkollor

Në qendër të vëmendjes, të edukimit dhe arsimit parashkollor në Republikën e Maqedonisë,

çdoherë ka qenë zhvillimi dhe përsosja e programeve, formave dhe aktiviteteve të cilat e

respektojnë paradigmën humane në procesin edukativ dhe në zhvillimin e fëmijëve deri në fillimin

me shkollë. Kjo nënkupton se në edukimin dhe arsimin parashkollor tek ne, me kornizën e

përgjithshme ligjore dhe programore, fëmija trajtohet si partner dhe subjekt me specifikat e veta,

me të drejtat dhe obligimet e veta. Së këtejmi, sistemi edukativ-arsimor parashkollor, këtu tek ne, e

respekton edhe Konventën për të Drejtat e Fëmijës në ratifikimin e së cilës mori pjesë edhe

Republika e Maqedonisë, si edhe dokumente të tjera evropiane dhe botërore lidhur me të drejtat,

mundësitë, potencialet dhe specifikat e fëmijëve deri në fillimin me shkollë.

Edukimi bashkëkohor parashkollor në Republikën e Maqedonisë, bazohet mbi diskursin

human dhe në mënyrë primare i mbështet parimet e qasjes holistike ndaj zhvillimit. Nga ana tjetër,

merret në konsideratë se fëmija është individ me nevoja të veta, specifika dhe potenciale zhvillimore

3 Programi Nacional për Zhvillimin e Arsimit në RM 2005-2015, (2005). MASH.

11

dhe konform kësaj trajtohet si partner dhe subjekt në procesin edukativ-arsimor parashkollor. Në

këtë drejtim, misioni i edukimit dhe arsimit parashkollor është t’u sigurojë fëmijëve edukim dhe arsim

dinjitoz, si persona me integritet dhe nevoja të tyre, që nga lindja e tyre e deri në fillimin me shkollë,

si dhe të sigurojë përfshirje të plotë të fëmijëve para se të filloj me shkollë.

Procesi i organizuar edukativ-arsimor parashkollor tek ne e mbështet edhe filozofinë e

respektimit të familjes si faktor edukativ kryesor dhe bazik, me ç’rast ka rol plotësues dhe jo

zëvendësues të funksionit edukativ familjar. Krahas veprimtarisë edukative-arsimore me fëmijët deri

në fillimin me shkollë, sistemi ynë edukativ-arsimor parashkollor është i hapur dhe transparent për

përfshirjen dhe edukimin e familjeve, e që është njëra nga tendencat bashkëkohore botërore për

zhvillimin e hershëm cilësor të fëmijës.

Për këtë qëllim, organizohen forma të ndryshme të përfshirjes, zhvillohen programe të reja

dhe akte programore, udhëzime për punë me fëmijë dhe prindër, si dhe dokumente dhe akte të

tjera të rëndësishme për zhvillimin e veprimtarisë edukativo-arsimore parashkollore.

Parimet kryesore mbi të cilat mbështetet edukimi dhe arsimi parashkollor tek ne janë:

demokracia; mundësi të barabarta për fëmijët dhe prindërit; mbështetja e diversiteteve; qasja

holistike; zhvillimi dhe mësimnxënia në kontekstin e jetës; individualizimi; transparenca ndaj familjes

dhe komunitetit dhe e Drejta e Zgjedhjes. Në kontekstin e tendencave botërore, sa i përket lidhjes

sistemore të të gjitha proceseve të arsimit të hershëm të fëmijëve, me rëndësi të veçantë është

edhe lidhja e nënsistemit të edukimit dhe arsimit parashkollor me nënsistemin e arsimit fillor. Për

këtë qëllim, nevojitet strategji dhe program për periudhën e tranzicionit tek fëmijët nga njëra në

shkallën tjetër të arsimit. “Sot mbizotëron mendimi se kontinuiteti në zhvillimin e fëmijëve, i cili

nënkupton hyrje të butë dhe sistematike në ndryshimet, e mbështet vitalitetin dhe stabilitetin

kognitiv-intelektual, social dhe emocional. Me analizën e kësaj çështjeje, e cila vlerësohet se është

aktuale dhe e pashmangshme, merren shumë shkencëtarë...”4

1.1.3 Struktura dhe organizimi ligjor (legjislacioni)

Sot, edukimi dhe arsimi parashkollor në Republikën e Maqedonisë është përkufizuar si formë

e mbrojtjes së fëmijëve deri në moshën gjashtëvjeçare, e cila është rregulluar me Ligjin për

mbrojtjen e fëmijëve në RM5. Kjo veprimtari, sipas Ligjit në fjalë, përcaktohet si përkujdesje dhe

edukim të fëmijëve deri në moshën gjashtëvjeçare, si dhe realizohet në kopshtet e fëmijëve (Neni 54

4 Koteva-Mojsovska, T. (2014). Educational Context and Continuity in the Transition of Children from Preschool toward

Primary Education, Proceeding, 9th International Balkans Education and Science Congress, 771-776, Edirne Turkey: Trakya

University, f. 771
5 Ligji për mbrojtjen e fëmijëve në RM ,”Gazeta Zyrtare e RM”. nr. 23 nga 14.02.2013

12

dhe 57), e që sipas kohëzgjatjes realizon programe për: qëndrim ditor; qëndrim gjysmë ditor;

programe të shkurtuara; pilot programe dhe forma jashtë-institucionale për aktivitete me fëmijë.

Përkujdesja dhe edukimi i fëmijëve realizohet edhe në të ashtuquajturat Qendra për Zhvillimin e

Hershëm të Fëmijës (Neni 68)6

Programet e shkurtuara u dedikohen fëmijëve të moshës prej tre vjeç deri në fillim të

shkollës fillore dhe përfshin përkujdesje dhe edukim të fëmijëve nga zonat me zhvillim të

pamjaftueshëm dhe të fëmijëve me mjekim të gjatë spitalor, me ose pa ushqim.

Aktivitetet jashtë-institucionale janë programe të shkurtra, me kohëzgjatje prej tre orësh, të

dedikuara për fëmijë prej moshës trevjeçare deri në fillim të shkollës fillore.

Organizimi i veprimtarisë edukative-arsimore dhe përkujdesëse realizohet në dy pjesë: 1.

Pjesa e cila përfshin fëmijë deri në moshën 2 vjeçare (çerdhe) dhe Pjesa e cila përfshinë fëmijë deri

në fillimin e shkollës. Veprimtaria realizohet në grupe me fëmijë të cilët kryesisht ndahen sipas

moshës-grupe të ashtuquajtura homogjene (Neni 64 nga Ligji i njëjtë), si vijon:

 deri 12 muaj prej 6 deri 8 fëmijë

 mbi 12 muaj deri në 18 muajprej 8 deri 10 fëmijë

 mbi 18 muaj deri 2 vjetprej 10 deri 12 fëmijë

 mbi 2 vjet deri 3 vjet prej 12 deri 15 fëmijë

 mbi 3 vjet deri 4 vjet prej 15 deri 18 fëmijë

 mbi 4 vjet deri 5 vjetprej 18 deri 20 fëmijë

 mbi 5 vjet deri 6 vjet prej 20 deri 25 fëmijë

Megjithatë, nga ana tjetër, sipas Ligjit, në nenin e njëjtë, organizohen edhe grupe

heterogjene me fëmijë të moshës nga 0 deri 2 vjeç (prej 10 deri në 12 fëmijë) dhe prej 2 vjeç deri në

fillimin e shkollës fillore (prej 18 deri 20 fëmijë), si dhe grupe të kombinuara me fëmijë të moshës 12

muaj deri në fillimin e shkollës fillore (prej 15 deri në 20 fëmijë, pastaj grupe të fëmijëve me aftësi të

kufizuara (prej 5 deri në 8 fëmijë) dhe grupi i fëmijëve gjashtëvjeçar, përkatësisht prej fillimit të

shkollimit fillor deri në moshën dhjetëvjeçare (prej 20 deri 30 fëmijë). Në të dyja pjesët realizohet

program edukativ-arsimor.

Në pjesën e çerdheve, veprimtarinë e përkujdesjes dhe edukative e realizojnë dado, ndërsa

në pjesën e kopshteve veprimtarinë edukative-arsimore e realizojnë edukatorët. Në këtë pjesë,

përveç edukatorëve ka të punësuara edhe dado – në çdo grupmoshë nga një dado. Përveç këtyre,

për realizimin e veprimtarisë në edukimin dhe arsimin parashkollor janë parashikuar edhe punonjës

6 Ligji për mbrojtjen e fëmijëve, Tekst i konsoliduar, Nëntor, 2015 , www.mtsp.gov.mk

http://www.mtsp.gov.mk/

13

profesional (pedagog, psikolog, punonjës social, defektolog, logoped, pediatër, etj.), si dhe

bashkëpunëtorë profesional (pedagog i artit figurativ, pedagog muzikor, pedagog për edukatë fizike,

infermiere me arsim të lartë për infermieri, etj.).

Tendenca që të rritet përfshirja e fëmijëve të cilët do t’i shfrytëzojnë format e organizuara të

edukimit dhe arsimit parashkollor, kontribuoi që në RM të zgjerohet rrjeti me kopshte të reja publike

dhe private për fëmijë, si dhe për hapjen e qendrave për zhvillimin e hershëm të fëmijës. Sipas

informatave të fundit7 sot funksionojnë:

Kopshte për fëmijë – gjithsej 90 prej të cilëve:

 63 kopshte shtetërore për fëmijë

 21 kopshte private për fëmijë

 6 kopshte pranë institucioneve

Qendra për Zhvillimin e Hershëm të Fëmijës - gjithsej 21 prej të cilave:

 16 qendra shtetërore

 5 qendra private

Edhe përkrah politikave, për përfshirjen maksimale të fëmijëve në sistemin e organizuar

edukativ-arsimor parashkollor, megjithatë ky obligim akoma nuk është realizuar. Sipas të dhënave të

Entit Shtetëror të Statistikave në RM për vitin 20148, përfshirja e fëmijëve është gjithsej 30107

fëmijë, duke i llogaritur të gjitha grupmoshat prej 0-6 vjeç, ndërkaq sa i përket popullsisë së

përgjithshme të grupmoshës së njëjtë, për vitin e njëjtë kalendarik, është nën 20%. Kjo e vë në pah

nevojën për ndërmarrjen e masave të mëtutjeshme në funksion të sigurimit të kushteve për

përfshirjen e fëmijëve në kopshte, veçanërisht në vitin para se të fillojnë me shkollë.

1.1.4 Veprimtaria dhe programi

Në përputhje me tendencat bashkëkohore evropiane, me Planin Zhvillimor të Qeverisë

2008-2015 në pjesën e zhvillimit të arsimit në Republikë, u parashikua implementimi i parimeve të

zhvillimit të hershëm të fëmijëve në drejtim të ndërmarrjes së masave për zhvillimin e veprimtarisë

parashkollore me programe të reja të bazuara në standardet e mësimnxënies dhe zhvillimit,

përfshirje më të madhe të fëmijëve, inkuadrimi dhe kontinuiteti me periudhën e hershme shkollore

dhe ngjashëm. Konform kësaj, në vitin 2009, Ministria e Punës dhe Politikës Sociale e RM-së, në

bashkëpunim me Byronë për Zhvillimin e Arsimit të RM-së dhe fakultetet të cilët edukojnë kuadro

7 Ministria e Punës dhe Politikës Sociale e RM., Të dhëna të shkarkuara më datë 21 Nëntor 2015 nga: www.mtsp.gov.mk
8 Enti Shtetëror i Statistikave të RM për vitin 2014, Të dhëna të shkarkuara më datë më19 Nëntor, 2015 nga:

http://www.stat.gov.mk/Publikacii/2.4.15.03.pdf

http://www.mtsp.gov.mk/
http://www.stat.gov.mk/Publikacii/2.4.15.03.pdf

14

edukativ dhe me mbështetjen e UNICEF-it, i miratoi Standardet e mësimnxënies së hershme dhe

zhvillimit të fëmijëve nga mosha 0-6 vjeçare, të cilat tani paraqesin bazë për realizimin e

veprimtarisë edukative-arsimore parashkollore. Në vitin 2014, nga ana e Byrosë për Zhvillimin e

Arsimit, pranë Ministrisë së Arsimit dhe Shkencës të RM-së, me përfshirjen e kuadrove nga

fakultetet të cilët edukojnë edukatorë, u hartua Program për mësimnxënie të hershme dhe zhvillim i

cili bazohet mbi standardet e nxënies së hershme dhe zhvillimit9.

Në Program, organizimi i kohës është fleksibil dhe mbështetet mbi qasjen holistike gjatë

realizimit të tij. Në faqet hyrëse të Programit theksohen parimet themelore, siç janë: Parimi i

mundësive të barabarta dhe respektimi i diversiteteve midis fëmijëve dhe parimi i multikulturalizmit;

Parimi i demokracisë; Parimi i dominimit të lojës dhe Parimi i lidhjes me realitetin jetësor; Parimi i

mësimnxënies aktive dhe stimulimit të mënyrave të ndryshme të të shprehurit; Parimi i harmonizimit

me karakteristikat e të rriturve dhe parimi i individualizimit; Parimi i tërësisë dhe integritetit; Parimi i

transparencës së procesit edukativ-arsimor; Parimi i monitorimit dhe stimulimit të zhvillimit të

fëmijës; Parimi i qasjes zhvillimore – procesuale; Parimi i vlerësimit kritik dhe Parimi i zhvillimit të

vazhdueshëm profesional të edukatorit.

Qasja holistike në Program bazohet mbi ndikimin e ndërlidhur dhe integral në të gjitha

domenet zhvillimore të fëmijës, përkatësisht: Qasjen ndaj mësimnxënies; Shëndetin dhe zhvillimin

motorik; Zhvillimin socio-emocional; Gjuhën, komunikimin dhe zhvillimin e shkrim-leximit; Zhvillimin

kognitiv dhe përvetësimin e njohurive të përgjithshme.

Të gjitha domenet zhvillimore përshkruhen përmes standardeve të arritjeve, qëllimeve të

përgjithshme, shembujve të aktiviteteve, si dhe rekomandimeve didaktike për çdo grupmoshë veç e

veç. Rekomandimet didaktike e vënë në pah nevojën e zbatimit të metodave aktive në përputhje me

moshën, nevojat dhe interesat e fëmijëve, që edhe një herë e dëshmon nevojën që edukatori t’i njeh

karakteristikat individuale dhe zhvillimore të fëmijëve në grupin e tij.

Programi nga edukatori kërkon njohuri të mëdha pedagogjike-didaktike dhe psikologjike, si

dhe kompetenca për implementimin e tyre në situata të ndryshme nga praktika.

Veçanërisht është e rëndësishme se procesi edukativ-arsimor parashkollor në Republikën e

Maqedonisë nënkupton praktikë refleksive, përkatësisht ekziston obligim ligjor dhe programor për

monitorimin dhe evaluimin e të gjitha segmenteve të rëndësishme të tij. Veçanërisht është i

rëndësishëm portofoli i nxënësit të cilin e administron edukatori, në bazë të të cilit më mirë mund t’i

monitorojë arritjet e tij zhvillimore dhe personale.

Sot, në arsimin parashkollor, realizohen projekte të ndryshme të financuara dhe

mbështetura nga Qeveria e RM-së, si dhe nga organizata joqeveritare, si për shembull: Projekti

9 Program për nxënie të hershme dhe zhvillim i cili bazohet mbi standardet e nxënies së hershme dhe zhvillimit 9, ”Gazeta

Zyrtare e RM”. nr. 46 nga data 06.03.2014

15

Mozaik, Programi Hap pas Hapi, Projekti për Edukim Interkulturor, Arsimi Multikulturor, grupe

edukative bilinguale dhe ngjashëm.

1.1.5 Realizues të veprimtarisë

Profilet profesionale në kopshte rregullohen me Ligjin për mbrojtjen e fëmijëve në RM nga

viti 2013, ndërsa roli konkret i edukatorit, si realizuesi më i drejtpërdrejt i veprimtarisë, përshkruhet

në Programin për mësimnxënie të hershme dhe zhvillim nga viti 2014. Në Nenin 134 të Ligjit thuhet:

“Punët profesionale lidhur me përkujdesjen dhe edukimin i kryejnë:

 punonjës profesional (pedagog, psikolog, punonjës social, defektolog, logoped, mjek,

pediatër, dhe stomatolog);

 edukatorë;

 dado;

 bashkëpunëtorë profesionalë (pedagog muzikor, pedagog i artit figurativ, pedagog i

edukatës fizike, infermiere me arsim të lartë të infermierisë, punonjës social).

Sipas Ligjit, punonjësit profesional mund të jenë persona me arsim të kryer universitar.

Bashkëpunëtorët profesional mund të jenë persona me arsim të lartë ose universitar. Edukatorët

mund të jenë persona me arsim të kryer të lartë ose universitar. Dadot mund të jenë persona me

arsim të kryer të mesëm katërvjeçar, me kurs profesional në grupin përkatës të arsimit të lartë, me

Program përkatës studimor.“10

 1.2 Arsimi fillor në Republikën e Maqedonisë

1.2.1 Bazat ligjore dhe struktura organizative e arsimit fillor në Republikën e

Maqedonisë

Në Kushtetutën e Republikës së Maqedonisë në Nenin 4411 është përcaktuar se arsimi fillor

është i detyrueshëm dhe falas. Arsimi fillor rregullohet me Ligjin për arsimin fillor. Ai realizohet në

shkollat fillore, ndërsa për nxënësit me nevoja të veçanta arsimore, varësisht nga lloji dhe shkalla e

nevojave të tyre, organizohen edhe shkolla të posaçme fillore ose paralele në kuadër të shkollave

fillore.

10 Ligji për mbrojtjen e fëmijëve në RM, ”Gazeta Zyrtare e RM”. nr. 23 nga data 14.02.2013
11 Kushtetuta e Republikës së Maqedonisë, Kuvendi i Republikës së Maqedonisë, E miratuar më datë 17 Nëntor 1991,

Shkarkuar më datë 12 Nëntor, 2015 nga: http://www.sobranie.mk/ustav-na-rm.nspx

http://www.sobranie.mk/ustav-na-rm.nspx

16

Procesi mësimor dhe format e tjera të punës edukative-arsimore në shkolla është falas dhe

financohet me mjete nga Buxheti i Republikës së Maqedonisë.

Sipas Ligjit, komunat themelojnë shkolla fillore, sipas mendimit paraprak nga Qeveria e

Republikës së Maqedonisë. Shkolla fillore, në përbërjen e vet, mund të ketë një ose disa shkolla

rajonale të cilat organizohen në vendbanimet me numër të vogël të nxënësve, për çka vendos

themeluesi, sipas mendimit paraprak nga Ministria e Arsimit dhe Shkencës.“12

1.2.2 Institucione në të cilat realizohet arsimi fillor

“Arsimi fillor organizohet dhe realizohet në shkollat fillore.

Arsim fillor organizohet dhe realizohet edhe në institucione shëndetësore, institucione

sociale, institucione ndëshkuese-korrektuese dhe edukuese-korrektuese, në përputhje me këtë Ligj.

Arsimi fillor për nxënësit me nevoja të veçanta arsimore organizohet dhe realizohet në

shkolla të posaçme fillore dhe në paralele të posaçme në kuadër të shkollave të rregullta fillore.”

(Neni 10)13

“Për nxënësit me nevoja të veçanta arsimore sigurohen kushte përkatëse për fitimin e

edukimit dhe arsimit bazik në shkollat e rregullta dhe të posaçme fillore dhe kanë të drejtë për

ndihmë individuale për fitimin e edukimit dhe arsimit fillor.” (Neni 6)14

1.2.3 Struktura e arsimit fillor

“Arsimi fillor është i detyrueshëm, zgjatë nëntë vjet dhe organizohet në tri periudha

edukative-arsimore edhe atë nga klasa e parë deri në klasën e tretë, nga klasa e katërt deri në klasën

e gjashtë dhe nga klasa e shtatë deri në klasën e nëntë.” (Neni 4)15

Me programet e përshtatura ose të veçanta për edukimin dhe arsimin fillor për nxënësit me

nevoja të veçanta arsimore në shkollat e posaçme dhe paralelet e posaçme në shkollat fillore.16

12 Ligji për arsimin fillor, Tekst i konsoliduar, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 103/2008; 33/2010;

116/2010; 156/2010; 18/2011; 42/2011, 51/2011; 6/2012, 100/2012 dhe 24/2013
13 Ibid
14 Ibid
15 Ibid
16 Ibid

17

1.2.4 Qëllimi/qëllimet e arsimit fillor në Republikën e Maqedonisë

“Qëllimet e edukimit dhe arsimit fillor janë:

 fitimi i njohurive të përgjithshme dhe të aplikueshme të nevojshme në jetën e përditshme

ose për arsimin e mëtutjeshëm,

 zhvillimi harmonik, intelektual, emocional dhe social i nxënësve që korrespondojnë me

aftësitë e tyre,

 zhvillimi i shkrim-leximit dhe aftësive të nxënësve për të kuptuar, për informim dhe për

t’u shprehur në gjuhën maqedonase dhe në alfabetin e saj cirilik,

 zhvillimi i shkrim-leximit dhe aftësive të nxënësve për të kuptuar, për informim dhe për

t’u shprehur, përveç në gjuhën maqedonase dhe në alfabetin e saj cirilik edhe në gjuhën

dhe alfabetin e pjesëtarëve të bashkësive të cilat flasin gjuhë të ndryshme nga gjuha

maqedonase,

 zhvillimi i vetëbesimit dhe vetëdijes tek nxënësi lidhur me personalitetin e tij dhe

përgjegjësinë për veprimet e tij,

 edukimi për tolerancë të ndërsjellë, bashkëpunim, respektimin e diversiteteve,

respektimin e lirive dhe të drejtave themelore të njeriut,

 zhvillimi i vetëdijes tek nxënësit për përkatësinë e tyre në Republikën e Maqedonisë, si

dhe për kultivimin e identitetit nacional dhe kulturor të tyre,

 edukimi lidhur me vlerat e përgjithshme kulturore dhe civilizuese të cilat burojnë nga

traditat botërore,

 përvetësimi i njohurive të përgjithshme dhe të aplikueshme të cilat mundësojnë veprim

të pavarur kreativ në mjedisin shoqëror dhe natyror dhe zhvillimin e aftësive për të

gjykuar dhe për t’u shprehur në fushën e artit dhe traditave kulturore,

 zhvillimi i aftësive hulumtuese, eksperimentale dhe për zgjidhjen e problemeve,

 përfshirja dhe kujdesi për zhvillimin e nxënësve me nevoja të veçanta arsimore,

 zhvillimi i dhuntive të nxënësve në fusha të ndryshme, dhe

 avancimi i mënyrës së shëndetshme të të jetuarit dhe edukimi për marrjen e

përgjegjësisë për shëndetin personal dhe për mbrojtjen e mjedisit jetësor.”17

17 Ligji për arsimin fillor,(Neni 3), “Gazeta Zyrtare e Republikës së Maqedonisë” nr.103/2008; 33/2010; 116/2010;

156/2010; 18/2011; 42/2011, 51/2011; 6/2012, 100/2012 dhe 24/2013

18

1.2.5 Struktura organizative programore e arsimit fillor në Republikën e Maqedonisë

“Puna edukative-arsimore në shkollat fillore organizohet në bazë të planit mësimor dhe

programeve mësimore të cilat i harton Byroja për Zhvillimin e Arsimit, ndërsa i verifikon Ministri.

Plani mësimor për shkollat fillore përmban lëndë të detyrueshme dhe zgjedhore, mësim

plotësues dhe shtesë, si dhe orë të kujdestarisë së klasës.

Me planin mësimor përcaktohet numri vjetor dhe javor i orëve mësimore veç e veç për

lëndët e detyrueshme dhe zgjedhore, orari i tyre sipas klasave, numri i orëve brenda javës për

mësimin plotësues, orët për mësimin shtesë dhe ora e kujdestarisë së klasës.

Me programet mësimore përcaktohen qëllimet mësimore, përmbajtjet, nocionet kryesore,

aktivitetet dhe metodat e mësimdhënies, vlerësimi i arritjeve të nxënësve, kushtet e realizimit të

programit mësimor dhe normativi për kuadrin mësimor.” (Neni 25)18

Me Ligjin e njëjtë, në Nenin 27 përcaktohet se “Mësim plotësues organizohet për nxënësit të

cilët kanë vështirësi gjatë mësimnxënies të cilët kanë nevojë për ndihmë të kohëpaskohshme gjatë

vitit mësimor”, ndërsa në Nenin 28 “Mësimi shtesë organizohet për nxënësit të cilët tregojnë

rezultate të konsiderueshme në lëndë të veçanta.”

Në Nenin 32 dhe 33 përcaktohet realizimi i programit të zgjeruar për përfshirjen e nxënësve

përmes “...organizimit të qëndrimit të vazhduar për nxënësit në grupe edhe atë nga klasa e parë deri

në klasën e pestë me nxënës të klasës së njëjtë, ose nga klasa e parë deri në klasën e tretë dhe prej

klasës së katër dhe të pestë me nxënës të klasave të ndryshme. Në qëndrimin e vazhduar nxënësit

përfshihen me pëlqimin e prindërve.” (Neni 32 dhe 33)19

Ligji (Neni 43) e përcakton edhe Punën individuale dhe grupore në procesin mësimor, me

ç’rast parashikon që në klasë të caktuara procesi mësimor të realizohet në nivele komplekse, duke

mundësuar ndjekjen e mësimit në grupe mësimore të formuara nga nxënës të klasave të njëjta nga

paralele të ndryshme.

1.2.6 Numri i nxënësve – përfshirja

Tregues themelor statistikor, në lidhje me tendencat në arsimin fillor, është numri i

nxënësve të cilët regjistrohen në klasë të parë. Në periudhën kohore nga viti 1991 deri në vitin 2005

në masë të konsiderueshme fillon të reduktohet numri i nxënësve. Nga 33 993 nxënës të regjistruar

18 Ibid
19 Ibid

19

në klasën e parë, në vitin shkollor 1991/92, numri është reduktuar në 25791 nxënës në klasën e parë

në vitin shkollor 2004/2005.

Në vitin shkollor 2014/2015, në Republikën e Maqedonisë kishte 986 shkolla fillore. Në vitin

e njëjtë shkollor puna edukative-arsimore është organizuar në 10887 paralele me 192165 nxënës,

ndërkaq procesin mësimor dhe punët e tjera edukative-arsimore i realizojnë 17628 mësimdhënës,

edukatorë dhe bashkëpunëtorë profesional.

1.2.7 Përshkrimi i rolit të nxënësit në arsimin fillor në Republikën e Maqedonisë

Statusin e nxënësit fëmija e fiton me fillimin në shkollë. Këtë duhet ta bëjë fëmija i cili deri

në fund të vitit kalendarik do të mbush gjashtë vjet. (Neni 47) Ligji parashikon të drejta dhe obligime

për nxënësit. Ato kanë të bëjnë me vlerësimin ekstern dhe intern, rregullshmërinë e ndjekjes së

procesit mësimor, pjesëmarrje në aktivitete shtesë dhe plotësuese, avancimi i përshpejtuar dhe

ngjashëm.

1.2.8 Përshkrimi i kuadrit mësimor në arsimin fillor

Subjektet të cilët e realizojnë punën edukative-arsimore në shkollat fillore janë përcaktuar

dhe rregulluar me nenet nga 77 deri në 79.20 Sipas Ligjit, punën edukative-arsimore në shkollat fillore

e realizojnë mësimdhënës me arsim të lartë, bashkëpunëtorë profesional (pedagog, psikolog,

sociolog, punonjës social, defektolog, bibliotekar) dhe edukatorë. Në shkollat e posaçme dhe

paralelet e posaçme, në kuadër të shkollave fillore, veprimtarinë edukative-arsimore e realizojnë

mësimdhënës, defektologë, bibliotekarë, edukatorë, pedagogë dhe psikologë shkollorë me arsim

përkatës të lartë.

Ligji e rregullon edhe interaktivitetin gjatë realizimit të procesit mësimor, por edhe

përgatitjen e procesit mësimor që nënkupton: “planifikim të mësimit në formë të shkruar ose

elektronike dhe zgjedhjen e mjeteve mësimore, përgatitjen e mjeteve ndihmëse didaktike,

bashkëpunimin me prindërit, bashkëpunimin me organet profesionale të shkollës, kryerjen e detyrave

të kujdestarit të klasës, pjesëmarrjen në kontrollin intern të arritjeve të nxënësve, pjesëmarrjen në

kontrollin ekstern të arritjeve të suksesit të nxënësve, pjesëmarrjen në arsimin dhe mbindërtimin e

organizuar profesional dhe didaktik-metodik, grumbullimin dhe përpunimin e të dhënave në lidhje

20 Ligji për arsimin fillor, (neni 77, 78 dhe 79), “Gazeta Zyrtare e Republikës së Maqedonisë” nr.103/2008; 33/2010;

116/2010; 156/2010; 18/2011; 42/2011, 51/2011; 6/2012, 100/2012 dhe 24/2013

20

me kryerjen e punës edukative-arsimore dhe punëve të tjera, mbajtjen e dokumentacionit dhe

evidencës pedagogjike, mentorimin mbi nxënësit, mentorimin mbi praktikantët, rregullimin e

kabineteve, përmbledhjeve, punëtorive shkollore, klasave të mësimit praktik, fushave të sportit,

hortikulturës etj., organizimin e aksioneve kulturore-sportive dhe aksioneve të tjera me dobi

shoqërore dhe humane në të cilat marrin pjesë nxënësit, mbajtjen e aktiviteteve të lira shkollore dhe

punë me nxënës në projekte dhe hulumtime, përgatitjen dhe organizimin e ekskursioneve, piknikëve,

garave, mësimit në natyrë, pushimeve verore, kampimit që i organizon shkolla dhe kryerjen e punëve

të tjera të përcaktuara me Programin vjetor për punë” (Neni 77, 78 dhe 79)21

Për mësimdhënësin-praktikant është parashikuar punë njëvjeçare me mentor, sipas

Programit për mentorim, përgatitje dhe nënshtrimi në provimin profesional. (Neni 85)22

Me Ligjin e njëjtë, përsosja profesionale (nga Neni 91 deri në Nenin 95) përcaktohet si

detyrë, përmes mbajtjes së dosjes profesionale, realizuar përmes përzgjedhjes së programeve

paraprakisht të akredituara për trajnim, të cilat i realizojnë institucionet publike dhe private,

shoqatat e qytetarëve dhe shoqëritë tregtare, programet e të cilëve janë akredituar.

1.2.9 Evaluimi dhe cilësia e arsimit fillor në Republikën e Maqedonisë

Ligji për arsimin fillor23 i përkushton hapësirë edhe cilësisë së punës edukative-arsimore. Së

këtejmi, me Ligjin parashikohet që këshilli shkollor, çdo katër vjet, të miratojë Program për zhvillimin

e shkollës. Nga ana tjetër, në Nenin 147 përcaktohet kryerja e vet-evaluimit të shkollave në fund të

çdo viti të dytë mësimor, edhe atë në fushat: organizim dhe realizim i mësimdhënies dhe

mësimnxënies, arritjet e nxënësve, zhvillimi profesional i mësimdhënësve, bashkëpunëtorëve

profesional dhe edukatorëve dhe kuadrit udhëheqës, administrim dhe udhëheqje, komunikime dhe

marrëdhënie me publikun, klima dhe kultura në shkollë, si dhe bashkëpunimi me prindërit dhe

mjedisin lokal.

Në Nenin 97 të Ligjit për arsimin fillor parashikohet që në bazë të rezultateve të kontrollit

ekstern të arritjeve të suksesit të nxënësve të notohet objektiviteti dhe profesionalizmi i

mësimdhënësve gjatë vlerësimit të arritjeve të suksesit të nxënësit.

21 Ibid
22 Ibid
23 Ligji për arsimin fillor, (Neni 146, 147, 148, 149), “Gazeta Zyrtare e Republikës së Maqedonisë” nr.103/2008; 33/2010;

116/2010; 156/2010; 18/2011; 42/2011, 51/2011; 6/2012, 100/2012 dhe 24/2013

21

 1.3 Arsimi i mesëm në Republikën e Maqedonisë

1.3.1 Bazat ligjore dhe struktura organizative të arsimit të mesëm në Republikën e

Maqedonisë

Arsimi i mesëm në Republikën e Maqedonisë rregullohet sipas Ligjit për arsimin e mesëm,

Ligjit për arsimin e mesëm profesional dhe me akte të tjera strategjike (Strategjia për arsimin dhe

trajnimin profesional në kontekstin e mësimit gjatë gjithë jetës 2013-2020), të cilët janë miratuar

nga Ministria e Arsimit dhe Shkencës të Republikës së Maqedonisë. Në Nenin 3 të Ligjit për arsimin e

mesëm, në mënyrë të drejtpërdrejt përcaktohet aspekti i detyrueshëm dhe falas i arsimit të mesëm.

Gjithashtu, në arsimin e mesëm nuk lejohet diskriminimi i bazuar mbi gjininë, racën, ngjyrën e

lëkurës, origjinën kombëtare dhe sociale, bindjen politike dhe besimin fetar, pozitën pronësore dhe

shoqërore. (Neni 3) 24

Në kuadër të arsimit të mesëm realizohen plane dhe programe për arsimin e mesëm të

përgjithshëm dhe arsimin e mesëm profesional.” (Neni 2, i Ligjit). Shkollë të mesme mund të

themelojë komuna në bazë të mendimit paraprak nga Qeveria, mund të themelojë shteti, Qyteti i

Shkupit, si dhe çdo person juridik apo fizik, vendas ose i huaj, në bazë të lejes nga Qeveria e RM-së

(Neni 10) 25

Nxënësit në shkollat e mesme mund të fitojnë: arsim të mesëm të përgjithshëm, arsim të

mesëm profesional, arsim të mesëm artistik dhe arsim të mesëm për nxënës me nevoja të veçanta

arsimore. (Neni 32) Pas kryerjes së vitit të fundit të arsimit të mesëm nxënësit i nënshtrohet maturës

shtetërore ose provimit përfundimtar.

1.3.2 Struktura e arsimit të mesëm

Në kuadër të strukturës së arsimit të mesëm në Republikën e Maqedonisë bëjnë pjesë këto

shkolla:

 “Shkolla të mesme të përgjithshme/gjimnaze me kohëzgjatje prej 4 vitesh dhe në këtë

kuadër mësohen lëndë zgjedhore dhe fakultative, ndërkaq e kryejnë maturën shtetërore

24 Ligji për arsimin e mesëm, tekst i konsoliduar, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 44/1995, 24/1996,

34/1996, 35/1997, 82/1999, 29/2002, 40/2003, 42/2003, 67/2004, 55/2005, 113/2005, 35/2006, 30/2007, 49/2007, 81/2008,

92/2008, 33/2010, 116/2010, 156/2010, 18/2011, 42/2011, 51/2011, 6/2012, 100/2012, 24/2013, 41/2014, 116/2014,

135/2014, 10/2015, 98/2015 dhe 145/2015
25 ibid

22

ose maturën shkollore. Në arsimin e mesëm të përgjithshëm mund të realizohet edhe

program për maturë ndërkombëtare për çka pëlqim jep Ministri.

 Shkolla teknike me kohëzgjatje prej 3 ose 4 vitesh të cilat kanë autput kah fakultetet ose

mundësojnë punësim sipas profesionit.

 Shkolla profesionale të zejtarisë me kohëzgjatje prej 2 ose 3 vitesh, me të cilat fitohet

shkallë më e ulët e kualifikimit profesional-zeje.

 Shkolla e arteve me kohëzgjatje prej 4 vitesh me tre drejtime (art figurativ, muzikë dhe

balet).“26

1.3.3 Qëllimi/qëllimet e arsimit të mesëm në Republikën e Maqedonisë

Përcaktimi qëllimor i nënsistemit të arsimit të mesëm në Republikën e Maqedonisë është

inkorporuar në Programin Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015.

Sipas tij “qasja bazike për zhvillimin e arsimit të mesëm në Republikën e Maqedonisë është

relevanca e saj socio-ekonomike dhe individuale. Në përputhje me këtë, programet arsimore, të cilat

realizohen në kuadër të kësaj shkalle të arsimit, duhet të orientohen kah rezultatet e mësimit të cilat

nënkuptojnë një spektër të kompetencave (dije, shkathtësi dhe aftësi të përcaktuara qartë) dhe

potencialeve të cilat i kërkon tregu i punës, institucionet e arsimit të lartë dhe zhvillimi individual i

nxënësit.

Në këtë kuadër, qëllim i përgjithshëm i arsimit të mesëm është aftësimi i nxënësve që në

mënyrë aktive dhe të përgjegjshme të marrin pjesë në jetën ekonomike, shoqërore dhe kulturore

dhe të kontribuojnë në zhvillimin demokratik, ekonomik dhe kulturor të shoqërisë, me sukses t’i

përmbushin nevojat dhe interesat e tyre, ta zhvillojnë personalitetin dhe potencialet e tyre duke i

respektuar të tjerët, ta zhvillojnë identitetin e tyre, nevojat dhe interesat, përkatësisht të sigurojnë

mundësi për përvetësimin e kompetencave për punësim, arsim dhe nxënie të mëtutjeshme.”27

1.3.4 Organizimi i procesit mësimor

Prej nenit 33 deri në nenin 37 të Ligjit për arsimin e mesëm përcaktohet se:

“Në arsimin e mesëm të përgjithshëm regjistrohen nxënës të rregullt të cilët kanë kryer

arsim fillor.

26 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015 (2006). Shkup: MASH
27 Ibid

23

Në arsimin e mesëm të përgjithshëm në vitin e dytë, të tretë dhe të katërt të arsimit, mund

të regjistrohet edhe nxënës me korrespodencë për shkaqe të arsyeshme, të përcaktuara në statutin

e shkollës.

Në arsimin e mesëm profesional regjistrohen nxënës të rregullt dhe me korrespodencë të

cilët kanë kryer arsim fillor, Arsimi i mesëm profesional publik mund të zgjasë tre vjet ose katër vjet

dhe mund të jetë arsim i specializuar. Në aftësimin profesional, me kohëzgjatje dyvjeçare, përfshihen

edhe persona pa arsim të kryer fillor, megjithatë paralelisht me aftësimin profesional kryhet edhe

programi i përcaktuar për arsimin fillor. Programet për aftësim profesional dhe arsim profesional,

me kohëzgjatje trevjeçare për nxënës me korrespodencë, mund të realizohen edhe në institucione

për arsimin e të rriturve, si edhe në institucione të tjera në kushte dhe mënyra të përcaktuara me

këtë Ligj.

Pas kryerjes së vitit të fundit të arsimit të mesëm profesional publik nxënësit i nënshtrohen

maturës shtetërore ose provimit përfundimtar.

Pas kryerjes së arsimit të mesëm profesional publik, me kohëzgjatje katërvjeçare, nxënësit i

nënshtrohen maturës shtetërore ose provimit përfundimtar.

Pas kryerjes së arsimit të mesëm profesional publik, me kohëzgjatje prej tre vitesh, nxënësit i

nënshtrohen provimit përfundimtar.

Në arsimin e mesëm publik të arteve regjistrohen nxënës të rregullt në artin figurativ,

muzikor dhe artin e baletit, të cilët kanë kryer arsim fillor. Në arsimin e mesëm të arteve mund të

regjistrohen edhe nxënës të talentuar, të cilët nuk e kanë kryer arsimin fillor, me pëlqim paraprak të

Ministrisë, me obligim që paralelisht ta kryejnë arsimin fillor.

Nxënësit të cilët e kanë kryer vitin e fundit në arsimin e mesëm publik të arteve i

nënshtrohen maturës shtetërore ose maturës shkollore sipas programeve të përcaktuara.” (Neni 10)

28

1.3.5 Numri i nxënësve – përfshirja

Në Ligjin për arsimin e mesëm përcaktohet se: “veprimtaria edukative-arsimore në shkollat e

mesme organizohet dhe realizohet në paralele, grupe dhe individualisht.

Numri i nxënësve në paralelet e shkollave publike nuk mund të jetë më pak se 25 dhe më

shumë se 34 nxënës.

28 Ligji për arsimin e mesëm, tekst i konsoliduar, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 44/1995, 24/1996,

34/1996, 35/1997, 82/1999, 29/2002, 40/2003, 42/2003, 67/2004, 55/2005, 113/2005, 35/2006, 30/2007, 49/2007, 81/2008,

92/2008, 33/2010, 116/2010, 156/2010, 18/2011, 42/2011, 51/2011, 6/2012, 100/2012, 24/2013, 41/2014, 116/2014,

135/2014, 10/2015, 98/2015 dhe 145/2015

24

Paralele mund të formohet edhe me numër më të vogël të nxënësve, sipas pëlqimit të

themeluesit dhe sipas mendimit paraprak pozitiv nga Ministria.”(Neni 28) 29

1.3.6 Përshkrimi i rolit të nxënësit në arsimin e mesëm në Republikën e Maqedonisë

Të gjithë nxënësit e përfshirë në kuadër të arsimit të mesëm duhet t’i zhvillojnë aftësitë e

tyre të komunikimit, aftësitë për identifikimin e shpejtë të problemit dhe marrjes së vendimeve,

gjindshmëri në situata konfliktuale, aftësi për mendim kritik dhe transparencë për bashkëpunim,

edukim në teknologjinë e informacionit dhe komunikimit dhe vlera të përgjithshme etike të cilat do

t’i ndihmojnë që të mbijetojë në konkurrencën e fortë të tregut të punës.

Gjithashtu, ata duhet të aftësohen për përpunimin e shpejtë të informatave, si dhe për

teknikat e vlerësimit dhe vetëvlerësimit. Kjo nënkupton se pedagogjia e edukimit duhet të

zëvendësohet me pedagogjinë e mësimnxënies.30

1.3.7 Përshkrimi i kuadrit mësimor në arsimin e mesëm në Republikën e Maqedonisë

 Procesin mësimor në arsimin e mesëm e realizojnë dy kategori të mësimdhënësve:

а. mësimdhënës të lëndëve të përgjithshme arsimore të përgatitur për mësimdhënës të

lëndëve përkatëse ose të lëndëve grupore,

b. profesionistë nga një fushë e caktuar të cilët realizojnë mësim profesional-teorik ose

trajnim praktik të cilët paraprakisht janë arsimuar për veprimtarinë e mësimdhënësit. Në mënyrë që

të sigurohet cilësi adekuate për arsimin e mesëm të mësimdhënësve të kategorisë së dytë, është

hartuar dhe realizohet Programi gjysmë-vjetor për kualifikim shtesë pedagogjik.

Krahas këtyre dy kategorive të mësimdhënësve, në kuadër të arsimit të mesëm, angazhohen

edhe instruktorë dhe mentorë për trajnim praktikë tek punëdhënësit.31

Mësimdhënësit në arsimin e mesëm mund të jenë persona që kanë kryer studime përkatëse

arsimore në fakultet, shkollë të lartë ose akademi dhe e kanë dhënë provimin profesional. (Neni 59)

Mësimdhënësit në arsimin e mesëm gjithashtu mund të jenë edhe persona të cilët kanë kryer

studime universitare dhe e kanë fituar titullin “Bachelor” dhe përgatitje pedagogjike, psikologjike,

metodologjike në fakultetet përkatëse dhe e kanë dhënë provimin profesional. Sipas Ligjit “Personi, i

cili ka kryer arsim të lartë në grupin jomësimor në studimet për mësimdhënës, përkatësisht në

29 Ibid
30 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015 (2006). Shkup: MASH
31 Ibid

25

studime të cilat nuk janë të drejtimit mësimor, mund të punësohet në shkollë të mesme, vetëm nëse

e kryen përgatitjen pedagogjike-psikologjike dhe metodike në institucionet e akredituara të arsimit

të lartë.” Neni i njëjtë i Ligjit e përcakton edhe përgatitjen pedagogjike-psikologjike dhe metodike e

cila... "fitohet përmes ndjekjes së mësimit dhe nënshtrimit të provimit, si dhe përmes realizimit të

më së paku 45 ditë mësim praktik në shkollë të mesme në të cilën ligjërohet lënda mësimore për të

cilën bëhet përgatitja pedagogjike-psikologjike dhe metodike.” (Neni 59)32

1.3.8 Evaluimi i cilësisë së arsimit të mesëm në Republikën e Maqedonisë

Në Ligjin për arsimin e mesëm është përcaktuar që në çdo dy vjet të bëhet vetë-evaluimi i

punës së shkollës. Në mënyrë që të sigurohet cilësia e procesit mësimor, këshilli shkollor, në çdo

katër vjet, miraton program për zhvillimin e shkollës, në të cilin merren parasysh rezultatet nga vetë-

evaluimi, i cili zbatohet nga komisioni shkollor në bashkëpunim me Byronë për Zhvillimin e Arsimit

dhe Qendrën për Arsim Profesional dhe Trajnim, me ndihmën këshillëdhënëse dhe profesionale të

Byrosë për Zhvillimin e Arsimit, rekomandimet e Raportit nga evaluimi integral i zbatuar nga

Inspektorati Shtetëror i Arsimit, si dhe rezultatet nga evaluimi ekstern të cilat i përmban Raporti

vjetor për punën e mësimdhënësve dhe bashkëpunëtorëve profesional nga ana e Qendrës

Shtetërore të Provimeve.

Raportin me rezultatet nga vetë-evaluimi shkolla ia dërgon Qendrës Shtetërore të

Provimeve.33 Mënyrën, procedurën dhe fushat e kryerjes së vetë-evaluimit të shkollave të mesme

më për së afërmi i përcakton Ministri.

32 Ligji për arsimin e mesëm, tekst i konsoliduar, (Neni 59) “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 44/1995,

24/1996, 34/1996, 35/1997, 82/1999, 29/2002, 40/2003, 42/2003, 67/2004, 55/2005, 113/2005, 35/2006, 30/2007, 49/2007,

81/2008, 92/2008, 33/2010, 116/2010, 156/2010, 18/2011, 42/2011, 51/2011, 6/2012, 100/2012, 24/2013, 41/2014,

116/2014, 135/2014, 10/2015, 98/2015 dhe 145/2015
33 Ligji për arsim të mesëm, tekst i konsoliduar, (Neni 29-а) “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 44/1995,

24/1996, 34/1996, 35/1997, 82/1999, 29/2002, 40/2003, 42/2003, 67/2004, 55/2005, 113/2005, 35/2006, 30/2007, 49/2007,

81/2008, 92/2008, 33/2010, 116/2010, 156/2010, 18/2011, 42/2011, 51/2011, 6/2012, 100/2012, 24/2013, 41/2014,

116/2014, 135/2014, 10/2015, 98/2015 dhe 145/2015

26

 1.4 Arsimi i lartë në Republikën e Maqedonisë

Arsimi i lartë në Republikën e Maqedonisë tërësisht i përkushtohet zhvillimit dhe avancimit

të dijes dhe përforcimit të kulturës së të jetuarit të të rinjve dhe të rriturve. Ai është i orientuar në

drejtim ruajtjes, përforcimit dhe zhvillimit të mëtutjeshëm të qëllimeve, si vijojnë:34

 Krijimin e fuqisë së punës me cilësi të lartë dhe qytetarë të përgjegjshëm, të cilët do të jenë

të aftë t’i përmbushin nevojat të cilat rezultojnë nga manifestimi ekzistencial, shoqëror dhe

individual të njerëzimit;

 Sigurimin e mundësive për mësimdhënie dhe mësimnxënie cilësore gjatë gjithë jetës;

 Promovimin, krijimin dhe përhapjen e diturive përmes zhvillimit të hulumtimeve shkencore

dhe teknologjike në shkencat teknike, të natyrës, bioteknike, të arteve, mjekësore dhe

humanitare;

 Me synimin që të kuptohen, interpretohen, ruhen, avancohen, promovohen dhe

desiminohen kulturat nacionale dhe rajonale, internacionale dhe historike, në kontekstin e

pluralizmit kulturor dhe diversitetit;

 Kultivimin e veçorive dhe vlerave tradicionale të të gjitha bashkësive në RM, kultivimin e

multukulturalizmit dhe multi-gjuhësisë;

 Mbrojtjen dhe avancimin e vlerave shoqërore, përmes edukimit të të rinjve për vlerat e

shoqërisë demokratike;

 Zhvillimin dhe zbatimin e autonomisë së vet, rolit etik, përgjegjësisë dhe funksioni

anticipativ;

 Harmonizimin e ofertës akademike me nevojat e tregut të punës, mjedisit shoqëror dhe

kulturor, por edhe të qenit në marrëdhënie të vazhdueshme dinamike me to;

 Krijimin e mjedisit stimulativ në arsimin e lartë për kuadrin mësimor, duke i mundësuar t’i

zhvillojë aftësitë e veta, me qëllim të realizimit të misionit të vet.

Më 19 shtator të vitit 2003, Republika e Maqedonisë u bë anëtare me të drejta të plota të

familjes evropiane të shteteve, të përkushtuara ndaj monitorimit dhe implementimit të

rekomandimeve të procesit të Bolonjës me përcaktimin e përbashkët në drejtim të krijimit të

hapësirës së përbashkët evropiane në arsimin e lartë. E gjitha kjo, krahas aktiviteteve të rregullta për

rritjen e cilësisë së studentëve dhe efikasitetit të tyre, hapi shumë sfida me të cilat ballafaqohet

arsimi i lartë në projeksionet e tij strukturore, organizative dhe programore, të cilat arsimin e lartë

duhet ta bëjnë transparent, konkurrentë, kompatibil dhe emblematik në tregun evropian dhe

34 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015 (2006). Shkup: MASH

27

botëror të shërbimeve akademike. Kjo kërkon respektim konsekuent të rezolutave që i përmban

Deklarata e Bolonjës dhe jetësimin e saj real. Megjithatë, kjo i obligon institucionet e arsimit të lartë

ta rishikojnë veprimtarinë e tyre dhe të sigurojnë stimulim plotësues në tentativat gjatë rrugëtimit

drejt anëtarësimit aktiv në familjen e universiteteve evropiane dhe fitimin e statusit të ofertuesve

respektabil të shërbimeve arsimore në tregun e gjerë akademik35.

Si njëra nga nënshkrueset e Deklaratës së Bolonjës, Republika e Maqedonisë dhe Ministria e

Arsimit dhe Shkencës u obliguan që në Strategjinë për Zhvillimin e Arsimit në Republikën e

Maqedonisë 2005-201536, në dekadën e parë të shekullit 21, t’i përshtatin politikat e veta në mënyrë

që të lehtësohet realizimi i objektivave të cilat burojnë nga procesi i Bolonjës:

1. Miratimi i sistemit për shkallë lehtësisht të identifikueshme dhe të krahasueshme,

inkorporimi i shtojcës ndaj diplomës në mënyrë që qytetarëve të Evropës t’u mundësohet

qasje në punësim dhe konkurrencë ndërkombëtare të sistemit evropian të arsimit të lartë;

2. Miratimi i sistemit me tre cikle – studime universitare, pasuniversitare dhe studime të

doktoratës. Aksesi në ciklin e dytë kushtëzohet nga kryerja e suksesshme e ciklit të parë të

studimeve, i cili duhet të jetë në kohëzgjatje prej më së paku tre vitesh. Shkalla e kryer prej

tre vitesh, konsiderohet për nivel të kualifikimeve të nevojshme për tregun evropian të

punës. Cikli i dytë shpie në diplomën e masterit, ndërsa cikli i tretë shpie në doktoratë.

3. Inkorporimi i sistemit të transferimit të kredive, siç është EKTS, si mjet përkatës për

promovimin e shkëmbimit më të gjerë të mundshëm të studentëve. Kreditë, të cilat mund të

fitohen jashtë arsimit të lartë, si dhe mësimi gjatë gjithë jetës, me kusht që kjo të aprovohet

nga ana e universiteteve.

4. Promovimi i mobilitetit.

5. Promovimi i bashkëpunimit evropian në sigurimin e cilësisë, përmes zhvillimit të kritereve

dhe metodologjisë komparative.

6. Promovimi i dimensionit të nevojshëm evropian në arsimin e lartë, veçanërisht në drejtim të

zhvillimit të programeve lëndore, përmes bashkëpunimit institucional, programeve për

mobilitetet dhe programeve të integruara të studimeve, trajnimit dhe hulumtimit.

7. Mësimi gjatë gjithë jetës, si element kryesor i hapësirës Evropiane të arsimit të lartë.

8. Përfshirja e studentëve si partnerë në procesin e ndërtimit të hapësirës Evropiane të arsimit

të lartë.

35Higher Education (2013). European Commission,

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Higher_Education
36 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015 (2006). Shkup: MASH

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Higher_Education

28

9. Rritja e atraktivitetit dhe konkurrencës së arsimit të lartë evropian, me qëllim të zgjerimit të

mundësive për bashkëpunim dhe zgjerimit të Sistemit Evropian të Transferimit të Kredive

dhe mobilitetit me vendet jashtë hapësirës Evropiane të arsimit të lartë.

10. Studime të doktoratës dhe sinergji midis hapësirës Evropiane të arsimit të lartë dhe

hapësirës Evropiane hulumtuese përmes përforcimit të rolit hulumtues dhe ndërtimit të

kapaciteteve hulumtuese, si dhe promovimit interdisiplinor.

1.4.1 Lloje të institucioneve të arsimit të lartë

Studimet në Republikën e Maqedonisë mund të organizohen në universitete publike dhe

private dhe institucione tjera të arsimit të lartë, të emërtuara si: fakultete, akademi të arteve, shkolla

të larta profesionale dhe kolegje, në përputhje me Ligjin për arsim të lartë të vitit 201337.

Sipas të dhënave të Ministrisë së Arsimit dhe Shkencës38 të Republikës së Maqedonisë dhe

Këshillit për Akreditimin dhe Evaluimin e Arsimit, nga viti studimor 2012/2013, janë akredituar 16

universitete (nga të cilët 5 janë publik, ndërsa 11 privat) me 119 fakultete (nga të cilët 55 publik dhe

64 privat), 6 institucione (nga të cilët 2 janë publikë dhe 4 privat) dhe 5 shkolla të larta profesionale

(nga të cilat 2 janë publike dhe 3 janë nga sektori privat).

Kërkesat arsimore për pranim në universitete janë përcaktuar nga institucionet e arsimit të

lartë. Nga viti 2009, nuk ekzistojnë provime pranuese (përveç në akademitë e arteve), universitetet i

shfrytëzojnë rezultatet nga provimet nacionale, të zbatuara në fund të shkollës së mesme (Matura

shtetërore). Qendra Shtetërore e Provimeve është shërbimi qendror për zbatimin e maturës

shtetërore, si pjesë të procesit të regjistrimit të arsimit të lartë.

1.4.2 Ko-financimi dhe financimi i studentëve39

Institucionet e arsimit të lartë e përcaktojnë numrin e studentëve, sipas akreditimit të tyre të

miratuar nga ana e Këshillit për Akreditimin dhe Evaluimin e Arsimit të Lartë. Universitetet publike e

propozojnë numrin e studentëve, të cilët do të regjistrohen dhe kuotat plotësuese të studentëve, të

përcaktuara me Ligj, ndërkaq miratimi përfundimtar për numrin e studentëve të cilët do të

37 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015 (2006). Shkup: MASH (ndryshime

dhe plotësime)
38 www.mon.gov.mk
39Types of Higher Education Institutions (2013). European Commission,

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Types_of_Higher

_Education_Institutions

http://www.mon.gov.mk/
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Types_of_Higher_Education_Institutions
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Types_of_Higher_Education_Institutions

29

regjistrohen e përcakton Qeveria e RM-së. Lartësinë e ko-financimit e propozon universiteti, ndërsa

e aprovon Qeveria.

Viti akademik fillon më datë 15 shtator, ndërsa përfundon më datë 15 qershor. Programet e

studimeve janë përcaktuar në detaje nga ana e institucioneve të arsimit të lartë, ato punojnë sipas

kalendarit akademik. Viti studimor përbëhet nga dy semestra prej 15 javë pune, me pushim dimëror

dhe veror. Procesi mësimor realizohet në gjuhën maqedonase. Sipas kushteve të përcaktuara me

Ligjin dhe Statutin, institucionet e arsimit të lartë mund të realizojnë programe të caktuara

studimore ose një pjesë të tyre në gjuhë të huaja.

Sipas të dhënave të Entit Shtetëror të Statistikave40 të Republikës së Maqedonisë, në fund të

vitit shkollor 2011/2012 ka pasur gjithsej 91.167 nxënës të cilët e kanë kryer arsimin e mesëm. Sipas

burimit të njëjtë, në vitin akademik 2012/2013 janë regjistruar gjithsej 56.906 studentë në

institucionet e arsimit të lartë, nga të cilët 86,8% në institucionet shtetërore të arsimit të lartë,

ndërsa 12,7% janë regjistruar në institucionet private të arsimit të lartë.

1.4.3 Cikli i parë i studimeve

Në përputhje me parimet e Procesit të Bolonjës, studimet universitare, në një pjesë të

madhe të fakulteteve, janë në kohëzgjatje prej 8 semestra (4 vjet), ndërsa në fakultete të caktuara

10 semestra 5 vjet ose 12 semestra (6 vjet, për shembull, shkencat e mjekësisë).

Përvoja tregon se modeli 3 + 2 + 3 për tre vjet studime universitare është më i vështirë për

t’u pranuar. Në pjesën më të madhe të fakulteteve shtetërore kohëzgjatja e programeve të

studimeve është katër vjet, ndërsa në disa raste edhe pesë vjet. Koordinimi i pamjaftueshëm në

transformimin e programeve të studimeve rezultoi me raste, të një dhe profilit të njëjtë, të fituar në

fakultete të ndryshme, studimet të zgjasin në kohë të ndryshme, përkatësisht tre dhe katër vjet.

Gjatë ristrukturimit të ciklit të dytë të studimeve (studime pasuniversitare), një pjesë e fakulteteve i

respektojnë rekomandimet e Procesit të Bolonjës për studime master në kohëzgjatje prej 1,5 ose 2

vjet (pavarësisht kohëzgjatjes prej 3, 4 ose 5 vjet të studimeve universitare) dhe studime të

doktoratës me kohëzgjatje prej tre vjetësh. Në Republikën e Maqedonisë mund të hasen modele të

ndryshme: 3 + 2 + 3; 4 + 1 + 3; 4 + 1,5 + 3; 5 + 2 + 3; 4 + 2 + 3.

Sipas të dhënave të Entit Shtetëror të Statistikës të Republikës së Maqedonisë, në vitin

akademik 2011/2012, nga gjithsej 10392 studentë, të cilët kanë diplomuar në institucionet e arsimit

të lartë në Republikën e Maqedonisë, 8213 (79%) kanë diplomuar në institucionet publike të arsimit

të lartë, ndërsa 2172 (21%) kanë diplomuar në institucionet private të arsimit të lartë.

40 http://www.stat.gov.mk/PrikaziSoopstenie.aspx?rbrtxt=19

http://www.stat.gov.mk/PrikaziSoopstenie.aspx?rbrtxt=19

30

1.4.4 Cikli i dytë i studimeve

Studimet pasuniversitare ose studimet master janë me kohëzgjatje prej 2-4 semestra,

varësisht nga lloji i profilit. Numri i ЕКТS pas kryerjes së studimeve lëvizë nga 60-120. Arsimi i cili

fitohet pas përfundimit me sukses të ciklit të dytë të studimeve është Master – i fushës përkatëse të

studimeve.

Studimet pasuniversitare profesionale (të specializimit) janë me kohëzgjatje jo më pak se 9

muaj dhe pas përfundimit me sukses të studimeve, studenti fiton titullin Specialist për + fusha e

studimit. Sipas Kornizës Nacionale Maqedonase të Kualifikimeve (të lëshuar në vitin 2013) dhe Ligjit

për Kornizën Nacionale të Kualifikimeve41 të Republikës së Maqedonisë, i miratuar në vitin 2013,

programet pasuniversitare janë në nivelin VII. Kohëzgjatja e plotë nuk i tejkalon pesë vjet (3 + 2, 4 +

1) në kuadër të fushës së njëjtë profesionale.

1.4.5 Cikli i tretë i studimeve

Sipas Ligjit për arsimin e lartë42 të Republikës së Maqedonisë dhe Ligjit për veprimtari

kërkimore-shkencore43, universitetet e kanë për detyrë të krijojnë programe të stukturuara

studimore me kohëzgjatje prej më së paku tre vjet, përkatësisht 180 ЕКТS. Ministria e Arsimit dhe

Shkencës e ofron kornizën kryesore, e cila fillimisht fokusohet tek mentorët për punë kërkimore të

doktorantëve. Doktoranti ka obligim:

• të ndjek/vizitojë trajnim të organizuar akademik në kurse të avancuara profesionale dhe

shkencore;

• të përpilojë projekt të pavarur hulumtues (projekt i doktoratës);

• të realizojë më së paku një mobilitet (më së paku 7 ditë);

• të merr pjesë në ligjërata dhe në lloje tjera të aktiviteteve të komunikimit;

• të ketë publikime në revista shkencore ndërkombëtare dhe të merr pjesë aktive në

konferenca ndërkombëtare lidhur me projektin e doktoratës;

• për prezantim dhe mbrojtje publike të disertacionit të doktoratës në bazë të projektit të

doktoratës.

Titulli i kualifikimit, i cili fitohet pas kryerjes së suksesshme të ciklit të tretë të studimeve,

është Doktor i + profili i studimeve. Për shembull, Doktor i shkencave pedagogjike, Doktor i

shkencave arsimore, Doktor i pedagogjisë nga fusha e metodikave...

41 Ligji për Kornizën Nacionale të Kualifikimeve, “Gazeta Zyrtare e RM” nr. 137/2013
42 Ligji për arsimin e lartë i RM, “Gazeta Zyrtare e RM” nr: 35/2008 nga data 15.2.2013 (ndryshime dhe plotësime)
43 Ligji për veprimtari kërkimore-shkencore. “Gazeta Zyrtare e RM” nr.46/08 nga data 7.4.2008.

31

Sipas të dhënave të Entit Shtetëror të Statistikave të Republikës së Maqedonisë, në vitin

2012 gjithsej ka pasur 146 doktorantë, të cilët kanë diplomuar në ciklin e tretë të studimeve dhe e

kanë fituar kualifikimin Doktor i një fushe të caktuar të studimeve. Përqindja më e madhe (54,1%)

janë të shkencave shoqërore, 18,5% nga shkencat e mjekësisë, 13% nga shkencat teknike-

teknologjike, ndërsa të tjerat janë nga shkencat humane, matematikore, bioteknike.

1.5 Arsimi i të rriturve në Republikën e Maqedonisë

1.5.1 Bazat ligjore dhe struktura organizative e sistemit të arsimit të të rriturve

(legjislacioni)

Republika e Maqedonisë, pas pavarësimit të saj në vitin 1991, filloi të ndërtojë sistem

autentik arsimor, të mbështetur mbi parimin e demokracisë. Edhe pse janë bërë një sërë hapash, me

qëllim të vendosjes së sistemit arsimor i cili do të përballet me sfidat e shekullit 21, deri në fillimin e

mijëvjeçarit të ri, arsimi dhe trajnimi i të rriturve është neglizhuar në llogari të mbindërtimit të

sistemeve të arsimit fillor dhe të mesëm.

Në vitin 2006, Kuvendi i Republikës së Maqedonisë e miratoi Programin Nacional për

Zhvillimin e Arsimit 2005-2015. Pjesë integrale e këtij Programi është Programi për arsimin e të

rriturve në kontekst të mësimit gjatë gjithë jetës, si dokument strategjik i cili arsimin e të rriturve e

trajton si pjesë integrale të sistemit të përgjithshëm arsimor.44

Në kuadër të Programit për arsimin e të rriturve në kontekst të mësimit gjatë gjithë jetës,

qëllimi kryesor i arsimit të të rriturve është përkufizuar si “të sigurojë mundësi të barabarta për

fitimin e arsimit cilësor dhe për fitimin e njohurive, aftësive dhe kompetencave përkatëse”.

Qasja sistematike ndaj arsimit dhe trajnimit të të rriturve fillon me miratimin e Ligjit për

arsimin e të rriturve në Nëntor të viti 2008, me të cilin sigurohet trajtim përkatës të arsimit dhe

trajnimit të të rriturve në sistemin e përgjithshëm arsimor, e që nga ana tjetër i rregullon të drejtat

dhe obligimet e individëve dhe institucioneve të involvuara në këtë proces dhe ka për qëllim

sigurimin e arsimit, kualifikimit shtesë, fitimit të kualifikimeve, mësimnxënies dhe trajnimit të të

rriturve.

Qëllimi i arsimit dhe trajnimit të të rriturve në Republikën e Maqedonisë, në përputhje me

Ligjin për arsimin e të rriturve, konsiston me sigurimin e mundësive për fitimin e nivelit përkatës

44 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015, Ministria e Arsimit dhe Shkencës të

Republikës së Maqedonisë, Shkupt, 2006.

32

arsimor për gjithsecilin dhe për të gjitha grupmoshat, si dhe të mundësojë të njëjtit të fitojnë

njohuri, aftësi dhe qëndrime të cilat do të jenë në përputhje me kërkesat e shoqërisë dhe tregut të

punës.45

Detyrat e arsimit të të rriturve të cilat korrespondojnë me qëllimet janë, si vijojnë:

 më së paku kryerja e arsimit të detyrueshëm,

 aftësimi për punësimin e të rriturve të cilët nuk e kanë kryer arsimin e nivelit të parë të

kualifikimeve profesionale,

 rikualifikimi dhe kualifikimi shtesë, aftësimi dhe trajnimi i personave të rritur të punësuar

dhe të papunësuar,

 mundësimi i arsimit dhe fitimi i njohurive dhe aftësive të cilat korrespondojnë me aftësitë

personale dhe moshën e individëve, dhe

 fitimi i aftësive dhe kompetencave bazike me të cilat sigurohen bazat e mësimit gjatë

gjithë jetës.

Prioritetet e arsimit dhe trajnimit të të rriturve përshkruhen në Strategjinë për Arsimin e të

Rriturve (2010-2015)46, të përpiluar nga ana e Këshillit për Arsimin e të Rriturve, fokusohen mbi:

1. Përforcimin e sistemit të arsimit të të rriturve, përmes zhvillimit të sistemit të

informacionit-të statistikës për mbikëqyrjen e mobilitetit arsimor të të rriturve

2. Krijimin e kushteve që mësimi gjatë gjithë jetës dhe mobiliteti të bëhen realitet

3. Përmirësimin e cilësisë dhe efikasitetit të arsimit dhe trajnimit të të rriturve

4. Promovimin e barazisë, kohezionit social dhe qytetarisë aktive

5. Promovimin e arsimit të të rriturve dhe kulturës së nxënies, përmes qasjes aktive në

arsimin dhe trajnimin e të rriturve.

1.5.2 Llojet e institucioneve për arsimin e të rriturve

Arsimin e të rriturve, konform Ligjit për arsimin e të rriturve në Republikën e Maqedonisë,

mund ta ushtrojnë institucionet publike dhe private për arsimin e të rriturve, institucionet për

arsimin e të rriturve, qendrat e përsosjes, punëdhënësit dhe partnerët socialë, shoqatat e qytetarëve

ose trajnues individual, të cilët i përmbushin kushtet e përcaktuara në Ligjin për arsimin e të rriturve.

Në Republikën e Maqedonisë lloje të ndryshme të institucioneve e konstituojnë sistemin e arsimit të

të rriturve. Nga njëra anë këto janë institucionet dhe autoritetet publike dhe shtetërore, të cilat kanë

45 Ligji për arsimin e të rriturve, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 7/08, Ministria e Arsimit dhe Shkencës të

Republikës së Maqedonisë.
46 Strategjia për arsimin e të rriturve (2010-2015), Shkup: Këshilli për Arsimin e të Rriturve.

33

përgjegjësi dhe kompetenca për realizimin e arsimit të të rriturve, ndërsa nga ana tjetër janë

institucionet private, të cilat ofrojnë lloje të ndryshme të trajnimeve për të rritur, duke i ndjekur

kërkesat e individëve dhe tregut të punës.

Institucionet dhe autoritetet publike dhe shtetërore të involvuara në arsimin dhe trajnimin e

të rriturve janë:

 Ministria e Arsimit dhe Shkencës e Republikës së Maqedonisë

 Qendra për Arsimin e të Rriturve

 Këshilli për Arsimin e të Rriturve

 Ministria e Punës dhe Politikës Sociale

 Agjencia Nacionale për Programe Arsimore Evropiane dhe Mobilitet

Institucionet private për arsimin e të rriturve, si për shembull, institucione të ndryshme për

arsimin e të rriturve, qendrat për përsosje, punëdhënësit dhe partnerët socialë, shoqatat e

qytetarëve ose trajnues individual, po ashtu mund të jenë ofertues të programeve arsimore për

arsimin e të rriturve sipas Ligjit për arsimin e të rriturve. Disa grupe të provajderëve mund të

theksohen si të rëndësishëm për arsimin dhe trajnimin e të rriturve:

Institucionet e specializuara publike dhe private për arsimin e të rriturve: universitetet e

punëtorëve, firma konsulente arsimore, qendra për trajnim, qendra për gjuhë të huaja, qendra për

edukim kompjuterik, qendra për punë këshillëdhënëse, shkolla fillore për arsimin e të rriturve,

 Shkolla të mesme;

 Sindikata;

 Dhoma dhe asociacione, agjenci për punësim;

 Autoritete profesionale;

 Universitete;

 Organizata joqeveritare.

Ekzistojnë edhe institucione dhe organizata të tjera, të cilat krahas veprimtarive kryesore

kanë edhe aktivitete të caktuara nga fusha e arsimit të të rriturve, siç janë: bibliotekat, muzetë,

shtëpitë botuese, qendrat kulturore, televizionet, radiot etj. Përveç kësaj, firma të mëdha private për

të punësuarit e vet ofrojnë trajnime të organizuara ose forma të tjera të arsimit të mëtutjeshëm.

34

1.5.3 Programe për arsimin e të rriturve/ provajderë

Arsimi i të rriturve në Republikën e Maqedonisë zbatohet përmes mënyrës të mësimit

formal, joformal dhe informal.

Arsimi formal i të rriturve është arsim i institucionalizuar i cili zbatohet në institucione

publike dhe private, në përputhje me silabusë dhe kurikula përkatëse. Ai rregullohet me ligjet

shtetërorë për arsim. Sipas Ligjit për arsimin e të rriturve, arsimi formal e përfshin: arsimin fillor për

të rritur, arsimin e mesëm për të rritur, trajnime profesionale për fitimin e kualifikimeve, arsimin

teknik, arsimin pas-arsimit të mesëm për të rritur, rikualifikimin dhe fitimin e kualifikimeve të reja,

arsimin e lartë për të rritur.

Arsimi joformal i të rriturve është inkorporuar në proceset e organizuara të mësimit të cilët

kanë për qëllim t’u sigurojnë të rriturve me njohuri specifike, aftësi dhe qëndrime të nevojshme për

tregun e punës, për aktivitete të ndryshme shoqërore dhe për zhvillimin personal. Mësimi informal i

të rriturve i përfshin të gjitha format e aktiviteteve të cilat të rriturit i shfrytëzojnë për mësimnxënie

nga jeta e përditshme dhe nga ndikimet e mjedisit shoqëror. Të rriturit arsimohen sipas programeve

të arsimit fillor, të mesëm dhe të lartë, që u përshtaten nevojave dhe mundësive të të rriturve

(programe publikisht të njohura). Të rriturit mund të arsimohen dhe përsosen, të specializojnë dhe

t’i plotësojnë njohuritë dhe aftësitë e tyre në arsimin formal, nën organizimin e institucioneve

arsimore të cilat janë verifikuar dhe licencuar për këto programe. Të rriturit mund të arsimohen dhe

përsosen, të specializohen dhe t’i plotësojnë njohuritë, aftësitë dhe kompetencat e tyre konform

programeve të posaçme për fitimin e njohurive dhe aftësive të cilat organizohen në institucionet dhe

entet e licencuara arsimore.

Programet i përshtaten moshës, arsimit të fituar paraprak, diturive, aftësive dhe

shkathtësive të të rriturve. Programet për arsimin e të rriturve mund të zbatohen përmes: mësimit

të rregullt, mësimit konsultativ-instruktiv, mësimit korrespondues-konsultativ, mësimit transparent,

tele-mësimit, mësimit në distancë, mësimit multi-medial dhe në mënyra tjera përkatëse.

Programi mund të ketë edhe strukturë modulare. Programet i realizojnë: mësimdhënës,

profesorë, instruktorë të mësimit praktik dhe bashkëpunëtorë profesional të cilët duhet të fitojnë

përgatitje të veçantë për punë me persona të rritur, i cili organizohet në institucione dhe ente

përkatëse. Ato kanë të drejtë dhe obligime për përsosje të vazhdueshme profesionale, si dhe për

përsosje për punë me të rritur.

Në përputhje me Ligjin për arsimin e të rriturve, secili që ka mbushur 15 vjet dhe i përmbush

kushtet dhe kërkesat specifike të Programit, mund të jetë pjesëmarrës në programet për arsimin dhe

trajnimin e të rriturve.

35

Të rriturit të cilët posedojnë njohuri, aftësi dhe kompetenca nga një fushë e caktuar, mund

t’i dëshmojnë përmes dhënies së provimeve përkatëse në institucionet dhe organizatat provajderë

të programeve të këtilla, përveç provimit shtetëror të maturës dhe provimeve përfundimtare në

arsimin e mesëm. Kjo është një mënyrë alternative për pranimin e njohurive dhe përvojës paraprake

të të rriturve, të cilët nuk kanë pasur mundësi të jenë pjesë të procesit arsimor formal.

Pas përfundimit të Programit për arsimin e të rriturve, pjesëmarrësit fitojnë certifikatë si

dëshmi për njohuritë, aftësitë dhe kompetencat e fituara nga Programi.

Sipas Nenit 21 të Ligjit për arsimin e të rriturve, programet për arsimin e të rriturve i

realizojnë mësimdhënës, profesorë, instruktorë të mësimit praktik dhe bashkëpunëtorë

profesional47. Ky kuadër duhet të fitojë përgatitje të veçantë për punë me persona të rritur e cila

realizohet në institucione dhe ente përkatëse. Kuadri, i cili merret me punë arsimore me të rritur, po

ashtu ka të drejtë dhe obligime për përsosje të vazhdueshme profesionale për punë me persona të

rritur. Ndërkaq, në programe theksohet lloji i kuadrit i cili mund ta realizojë Programin.

47 Ligji për arsimin e të rriturve, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 7/08, Ministria e Arsimit dhe Shkencës të

Republikës së Maqedonisë.

36

PJESA E DYTË

2. ANALIZË E ARSIMIT TË MËSIMDHËNËSVE NË REPUBLIKËN E

MAQEDONISË

Analizë teorike e sistemit të arsimit të mësimdhënësve në Maqedoni

 2.1 Arsimi fillestar i edukatorëve në Republikën e Maqedonisë

Me edukimin e orientuar kah formësimi i profesionit edukator fillon zhvillimi i formës së

institucionalizuar të edukimit dhe arsimit parashkollor në Republikën e Maqedonisë, përkatësisht

pas Luftës së Dytë Botërore. Që atëherë, vazhdimisht rritet numri i kuadrove të edukuar me dedikim

dhe në mënyrë intensive punohet në drejtim të përmirësimit të cilësisë së profesionit të edukatorit.

Ai shënon rritje duke filluar me kualifikime të shkollave të mesme, përmes shkollës së lartë për

edukatorë dhe akademisë pedagogjike dhe kështu deri në arsimin universitar.

Sot, konform lëvizjeve botërore dhe evropiane, profesioni edukator në Republikën e

Maqedonisë fitohet me studime katërvjeçare në disa universitete/ fakultete, prej të cilave disa janë

me dedikim për edukimin e edukatorëve, ndërsa disa për edukimin e pedagogëve me mundësi të

punësohen në vendin e punës edukator. Sot, kuadrot edukatore për edukimin dhe arsimin

parashkollor profilizohen në këto universitete/ fakultete:

 UCEM- Universiteti “Shën Cirili e Metodi” në Shkup – Fakulteti Pedagogjik “Shën

Klimenti i Ohrit” në Shkup dhe Fakulteti Filozofik në Shkup – Instituti i Pedagogjisë;

 UKLO- Universiteti “Klimenti i Ohrit” në Manastir – Fakulteti Pedagogjik në Manastir;

 UGD- Universiteti “Goce Dellçev” në Shtip – Fakulteti për Shkenca Arsimore në Shtip;

 USHT – Universiteti Shtetëror i Tetovës – Fakulteti Filozofik në Tetovë.

Studimet për edukatorë, në të gjitha fakultetet në Republikën e Maqedonisë, kategorizohen

si studime akademike universitare dhe konform Deklaratës së Bolonjës realizohen sipas EKT sistemit.

Këto studime zgjasin katër vite akademike, në të cilat studentët gjatë tetë semestrave, fitojnë 240

kredi, e rrumbullakojnë profilizimin për vendin e punës edukator në nivelin VI A, sipas Kornizës

37

Nacionale të Kualifikimeve48. Të gjitha programet akreditohen nga Këshilli i Akreditimit të Republikës

së Maqedonisë. Kompetencat që parashikohen në profilizimin e edukatorëve në programet janë

prezantuar si deskriptorë të përgjithshëm dhe specifik, të nevojshëm për këtë profil akademik.

Krahas diplomës të edukatorit, edukatorët në RM i nënshtrohen licencimit me të cilin e

fitojnë të drejtën të përfshihen në sistemin e përkujdesjes dhe edukimit të fëmijëve parashkollorë49

2.1.1 Pjesët përbërëse të programeve të studimeve

Edukimi i edukatorëve përbëhet nga:

 Arsimi teorik dhe

 Mësimi praktik.

Arsimi teorik përfshin lëndë të përgjithshme dhe profesionale, lëndë nga fusha e shkencës,

nga përmbajtjet e të cilave realizohen aktivitete përmes lojës të cilat korrespondojnë me mundësitë

e fëmijëve dhe metodikat. Mësimi praktik përbëhet nga puna praktike në institucionet parashkollore

publike dhe private edukative-arsimore në territorin e Republikës së Maqedonisë. Ai, në të gjitha

fakultetet që nxjerrin edukatorë organizohet në mënyra të ndryshme. Marrë në përgjithësi,

ekzistojnë tri pjesë, si vijojnë: praktika pedagogjike, hospitime metodike dhe stazhi pedagogjik. Në

disa prej fakulteteve, këto tri pjesë realizohen me një program studimor. Me hartimin e Udhëzimit

për realizimin e mësimit praktik për studentët e fakulteteve për mësimdhënës50 nga ana e OSBE, në të

cilin morën pjesë të gjitha fakultetet të cilët edukojnë edukatorë, rregullohet situata sa i përket

mentorimit në praktikë nga ana e edukatorëve, si edhe nga ana e profesorëve.

Gjatë studimeve, studentët edukatorë të ardhshëm, nga të gjitha fakultetet në të cilat

studiojnë përfshihen në aktivitete projektuese të iniciuara nga sektori joqeveritar, me qëllim të

zgjerimit dhe thellimit të njohurive dhe aftësive të tyre si edukatorë të ardhshëm në fushën e

multikulturalizmit, interkulturalizmit, bashkëpunimit ndëretnik, motivimit të fëmijëve, ndihmës së

fëmijëve të cilët kanë vështirësi me mësimnxënien dhe ngjashëm.

48 Shih: Ligji për Kornizën Nacionale të Kualifikimeve, “Gazeta Zyrtare e Republikës së Maqedonisë” nr.137/2013
49 Ligji për mbrojtjen e fëmijëve, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 23 nga data 14.02.2013.
50 Shih: Grup autorësh (2013), Udhëzim për realizimin e mësimit praktik për studentët e fakulteteve për mësimdhënës,

Shkup: OSBE (në bashkëpunim me MASJ të RM dhe BZHA të RM)

38

2.1.2 Specifikat dhe dallimet gjatë profilizimit të edukatorit

Të gjitha fakultetet të cilët përgatisin kuadro edukuese kanë emërtime të ndryshme të vet

fakulteteve ose në kontekstin e klasës të dedikuar për atë lloj të kuadrit. Për shembull, diku përdoret

nocioni instituti për... në ndonjë vend tjetër Programi i studimit për... Kuadri i diplomuar fiton titull të

ndryshëm, si për shembull: edukator i diplomuar, profesor i diplomuar për edukim dhe arsim

parashkollor dhe ngjashëm. Programet e studimit kanë dallime edhe sa i përket kompetencave të

cilat duhet t’i fitojë ky profil akademik, sa i përket numrit dhe llojit të lëndëve, si dhe sa u përket

programeve lëndore. (Shih: Tabelën nr. 1)

Tabela nr. 1 Fakultete për arsimin e edukatorëve me tituj të fituar

Universiteti Vendi Fakulteti Programi/instituti/kla

sa

Titulli

UCEM Shkup Fakulteti Pedagogjik “Shën

Klimenti i Ohrit”, Shkup

Instituti për Edukim

dhe Arsim

Parashkollor

Profesor i diplomuar i

edukimit dhe arsimit

parashkollor

 UCEM Shkup Fakulteti Filozofik, Shkup Instituti i Pedagogjisë Pedagog i diplomuar

 UKLO Manas

tir

Fakulteti Pedagogjik, Manastir Programi i Studimit

për Edukatorë

Edukator i diplomuar

UGD Shtip Fakulteti i Shkencave

Arsimore në Shtip

Programi i Studimit

për Edukim

Parashkollor

Edukator i diplomuar

USHT Tetovë Fakulteti Filozofik, Tetovë Programi i Studimit

për Pedagogji

Pedagog i diplomuar

39

2.2 Arsimi fillestar i mësimdhënësve të arsimit fillor në Republikën e

Maqedonisë

Specifika e punës së mësimdhënësve të arsimit fillor, veçanërisht të mësimdhënësit klasor,

është ajo që e ka ai”mbi 30 programe të ndryshme në të katër klasat, me mbi 10 metodika të

lëndëve dhe profesioneve të ndryshme”, që nënkupton kërkesë plotësuese dhe angazhim më të

madh në krijimin e arsimit adekuat të mësimdhënësit.”51

2.2.1 Bazat ligjore dhe struktura organizative -(legjislacioni)

Sipas Ligjit për arsimin fillor në Republikën e Maqedonisë52, punën edukative-arsimore në

shkollat fillore e realizojnë mësimdhënësit, bashkëpunëtorët profesional (pedagog, psikolog,

sociolog, punonjësi social, defektolog, bibliotekist) dhe edukatorë. (Neni 77) Në të njëjtin nen të

Ligjit theksohet se “Lloji i përgatitjes profesionale të personave të cilët kryejnë veprimtari edukativo-

arsimore në shkollë fillore rregullohet me normativin për kuadër arsimor në shkollën fillore, të cilën

e përcakton Ministri”. Specifikat për kuadrin arsimor në shkollat e arteve rregullohet në Nenin 78,

ndërsa me nenin 79 nga Ligji i njëjtë përcaktohet puna edukativo-arsimore në shkollat speciale dhe

paralelet speciale në shkollat fillore. Mësimdhënës në arsimin fillor mund të jetë personi i cili: më së

paku ka kryer arsim të lartë përkatës katërvjeçar dhe ka fituar më së paku 240 ЕКТS. Kualifikimet, të

cilat i fitojnë mësimdhënësit për profesionin mësimdhënës në arsimin fillor, i përkasin nivelit VI А të

Kornizës Nacionale të Kualifikimeve të Arsimit të Lartë dhe korrespondojnë me nivelin VI nga Korniza

Evropiane e Kualifikimeve të Arsimit të Lartë.

2.2.2 Modele të arsimit fillestar për mësimdhënësit e arsimit fillor

Mësimdhënësit të cilët kanë kryer në grupe mësimore në fakultetet për mësimdhënës, me

rregullimin e mëparshëm të arritjes në normativin për arsim fillor, mund të punojnë në shkolla

fillore. Mësimdhënësit të cilët kanë kryer grupe jomësimore në studimet për mësimdhënës, mund të

51 Sipas Radashin V., Shkarkuar nga: Iliev D. (2001). Arsimi fillestar i mësimdhënësve të arsimit fillor në Maqedoni dhe

Angli, Manastir: Fakulteti për Mësues dhe Edukator, f: 21
52 Ligji për arsimin fillor, Teksti i konsoliduar (“Gazeta Zyrtare e Republikës së Maqedonisë“ nr. 103/2008,

33/2010, 116/2010, 156/2010, 18/2011, 42/2011, 51/2011, 6/2012, 100/2012, 24/2013, 41/2014, 116/2014, 135/2014,

10/2015, 98/2015 dhe 145/2015)

40

punësohen në shkolla fillore, përveç në mësimin klasor, vetëm nëse fitojnë përgatitje pedagogjike-

psikologjike dhe metodike në institucione të akredituara të arsimit të lartë, e cila përfitohet me

ndjekjen e mësimit dhe dhënien e provimeve, si dhe realizimin e së paku 45 ditëve mësim praktik në

shkollë fillore. (Neni 79-a).

Sipas së lartpërmendurës, mësimdhënësit për arsim klasor, arsimimin e përfitojnë në bazë të

modelit 4+1+3, përmes së ashtuquajturit model i njëkohshëm (i sqaruar më poshtë në tekst),

mësimdhënësit për arsim lëndor në shkollat fillore përgatiten në programet një-lëndore dhe dy-

lëndore të studimit në fakultetet për mësimdhënës në bazë të modelit 4+1+3 përmes ashtuquajturit

model i njëkohshëm dhe në fakultetet të cilat nuk janë për mësimdhënës sipas modelit 4+kualifikim

të mëtejshëm pedagogjik+1+3.

2.2.3 Institucione në të cilat realizohet arsimi fillestar për mësimdhënësit të cilët

punojnë në arsimin fillor

Në Republikën e Maqedonisë, arsimi fillestar për mësimdhënës klasor mund të fitohet në

institucionet arsimit të lartë, si vijojnë:

 Fakulteti Pedagogjik në Shkup (me mësim në gjuhën maqedonase, shqiptare dhe turke);

 Fakulteti i Shkencave Arsimore në Shtip;

 Fakulteti Pedagogjik në Manastir;

 Fakulteti Filozofik në Shkup, Instituti i Pedagogjik;

 Fakulteti Filozofik në Tetovë, programi i studimeve për pedagogji (drejtimi klasor dhe

profesional).

Arsimi fillestar për mësimdhënës klasor, të cilët janë përfshirë në arsimin fillor mund të

fitohet në institucionet e arsimit të lartë, si vijojnë:

 Fakulteti Filozofik në Shkup;

 Fakulteti Filologjik në Shkup;

 Fakulteti Pedagogjik në Manastir;

 Fakulteti Matematiko-Natyror në Shkup;

 Fakulteti i Kulturës Fizike në Shkup;

 Fakulteti i Arteve Figurative në Shkup;

 Fakulteti i Artit Muzikor në Shkup;

 Fakulteti Filozofik në USHT - Tetovë;

 Fakulteti Filologjik në USHT-Tetovë;

41

 Fakulteti i Shkencave Natyrore në USHT- Tetovë;

 Fakulteti i Kulturës Fizike në USHT-Tetovë;

 Fakulteti i Arteve Figurative në USHT-Tetovë;

 Fakulteti i Arteve Muzikore në USHT-Tetovë;

2.3 Arsimi fillestar për mësimdhënësit lëndor të cilët janë përfshirë në

arsimin fillor

Veprimtaria mësimdhënëse bazohet mbi dy komponentë themelor: profesionale-shkencore

dhe pedagogjike, e që do të thotë se për kryerjen me sukses të profesionit të mësimdhënësit,

nevojiten njohuri profesionale shkencore nga një fushë e caktuar dhe njohuri pedagogjike, aftësi,

shkathtësi dhe qëndrime. Tendencë e përgjithshme në botë është që, midis këtyre dy

komponentëve, të vendoset balancë. Tek ne, ky përpjesëtim është në nivel tejet jopërkatës. Kështu,

në fakultetet të cilët nxjerrin numër më të madh të mësimdhënësve të arsimit fillor (Fakulteti

Filozofik, Filologjik dhe Fakulteti i Shkencave Natyrore), komponenti pedagogjik në numrin e

përgjithshëm të orëve të javës është i përfaqësuar me përafërsisht 6-10% ose përpjesëtimi 9:1.

Përpjesëtimi i këtillë qartë vë në dukje se mësimdhënësit e mësimit lëndor fitojnë arsim

fillestar i cili as për së afërmi nuk i kënaq kërkesat e profesionit të mësimdhënësit.

Gjendja është e ngjashme edhe sa i përket aftësimit të mësimdhënësve për punë në shkollat

e mesme profesionale, për lëndë profesionale.

Vëmendje serioze meriton edhe praktika pedagogjike, si komponent e rëndësishme e arsimit

fillestar. Tek ne, ajo akoma nuk është krijuar në nivel të mjaftueshëm dhe realizohet kryesisht

përmes mësimit të metodikave përkatëse, e që nuk është e mjaftueshme. Është e domosdoshme që

komponentit praktik, në kuadër të arsimit fillestar, t’i përkushtohet rëndësi më e madhe edhe atë si

në kontekst të kohëzgjatjes, ashtu edhe në kontekstin e përmbajtjes, detyrave dhe mënyrës së

realizimit të saj. Është me rëndësi që ajo të krijohet në aspektin metodik, me respektimin e parimeve

themelore pedagogjike dhe të ligjshmërive të procesit edukativ-arsimor.

Sa i përket kompetencave të cilat zhvillohen tek mësimdhënësit lëndor, ato duhet të

fokusohen në: njohuri të lëndës mësimore dhe të sistemit edukativ-arsimor, mësimdhënie dhe

mësimnxënie, krijimin e mjedisit stimulues për nxënie, inklzionin social dhe arsimor, komunikimin

dhe bashkëpunimin me familjen dhe komunitetin, zhvillimin profesional dhe bashkëpunimin

profesional.

42

2.4 Kompetencat e studentëve- mësimdhënësit e ardhshëm në arsimin

fillor

Kompetencat e programeve të studimeve në të cilat studiojnë mësimdhënësit për shkolla

fillore bazohen në aktivitete të projekteve dhe vendime institucionale. Çdo institucion i arsimit të

lartë në të cilin përgatiten mësimdhënësit ka programet e veta studimore , të cilat në bazë të

procedurave të përcaktuara Ligjore akreditohen nga Bordi për akreditim dhe vlerësim i Republikës së

Maqedonisë (Neni 69)53. Ekzistojnë dallime në formulimet e kompetencave, llojit të kompetencave,

shkallës së përfaqësimit të kompetencave, etj. Bëhet tentim që kjo materie të rregullohet me

ndryshime ligjore54 me çka parashihet që komisione të punojnë në hartimin e programeve studimore

të konsoliduara, e cila nuk korrespondon me tendencat për llojllojshmëri në ofertë me përfaqësim

adekuat dhe përfshirje të kompetencave.

2.5 Arsimi fillestar i mësimdhënësve të arsimit të mesëm

2.5.1 Bazat ligjore dhe struktura organizative

Me Ligjin për arsimin e mesëm është rregulluar se kush mund të jetë mësimdhënës në këtë

nënsistem. Sipas Ligjit, në nenin 59, “Mësimdhënës të arsimit të mesëm mund të jenë persona, të

cilët kanë kryer studime përkatëse arsimore në fakultet, shkollë të lartë ose akademi dhe i janë

nënshtruar provimit profesional”. Në paragrafët në vijim të nenit të njëjtë precizohet se studimet

janë adekuate, me ç’rast përcaktohet se “mësimdhënës në arsimin e mesëm mund të jenë persona

të cilët kanë kryer studime adekuate universitare në fakultet dhe e kanë fituar titullin “Bachelor” dhe

e kanë dhënë provimin profesional” dhe “persona të cilët kanë kryer studime universitare në

53 Ligji për arsimin e lartë (Tekst i konsoliduar) “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 35/2008; 103/2008;

26/2009; 83/2009; 99/2009; 115/2010; 17/2011; 51/2011; 123/2012; 15/2013; 24/2013; 41/2014; 116/2014; 130/2014;

10/2015; 20/2015; 98/2015; 145/2015 и 154/2015,, Shkarkuar më 12 Nëntor, 2015 nga:

http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf

54 Ligji për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në edukimin parashkollor, arsimin fillor

dhe të mesëm (Tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë” nr. 10/2015, 20/2015,

98/2015 dhe 145/2015) Shkarkuar më 13 Nëntor, 2015 nga:

http://mon.gov.mk/images/documents/zakoni/zakon-visoko-obrazovni-2015.pdf

43

fakultet dhe e kanë fituar titullin “Bachelor” dhe persona të cilët kanë përgatitje pedagogjike,

psikologjike dhe metodike të fakulteteve përkatëse dhe e kanë dhënë provimin profesional”.55

Mësimdhënës në arsimin e mesëm mund të jetë personi i cili: ka kryer më së paku katër vjet

arsim përkatës të lartë dhe ka fituar më së paku 240 ЕКТS. Kualifikimet të cilat i fitojnë

mësimdhënësit për profesionin mësimdhënës në shkollë të mesme i përkasin nivelit VI А të Kornizës

Nacionale të Kualifikimeve të Arsimit të Lartë dhe korrespondojnë me nivelin VI të Kornizës

Evropiane të Kualifikimeve të Arsimit të Lartë.56

2.5.2 Modelet e arsimit fillestar të mësimdhënësve të arsimit të mesëm

Kompleksiteti i arsimit të mesëm i cili, para së gjithash, rezulton nga struktura e tij

organizative dhe programore e bën tejet kompleks çështjen e kuadrit mësimdhënës. Në arsimin e

mesëm ekzistojnë tri kategori të mësimdhënësve:

 Mësimdhënës të cilët drejtpërsëdrejti aftësohen për kryerjen e veprimtarisë së

mësimdhënësit gjatë studimeve në fakultet.

 Mësimdhënës të cilët kanë kryer fakultet tjetër jomësimdhënës dhe me kualifikimin e kryer

pedagogjik shtesë e kanë fituar të drejtën e realizimit të mësimit në shkollat profesionale për

lëndë përkatëse profesionale.

 Mësimdhënës për realizimin e mësimit praktik (instruktorë). Kjo kategori e mësimdhënësve,

nga këndvështrimi arsimor edhe përkrah përcaktimeve ligjore, praktikisht është më e

padefinuar.57

2.5.3 Institucione në të cilat realizohet arsimi i mësimdhënësve në arsimin e mesëm

Mësimdhënësit lëndor, të përfshirë në sistemin e arsimit të mesëm, krijohen në institucionet

e arsimit të lartë në mbarë vendin dhe jashtë tij. Ata duhet të kenë kryer arsim akademik katërvjeçar

nga fusha përkatëse shkencore dhe të kenë kryer kualifikim pedagogjik shtesë.

55 Ligji për arsimin e mesëm, Tekst i konsoliduar Закон за средното образование “Gazeta Zyrtare e Republikës së

Maqedonisë” nr. 44/1995; 24/1996; 34/1996; 35/1997; 82/1999; 29/2002; 40/2003; 42/2003; 67/2004; 55/2005; 113/2005;

35/2006; 30/2007; 49/2007; 81/2008; 92/2008; 33/2010; 116/2010; 156/2010; 18/2011; 42/2011; 51/2011; 6/2012; 100/2012

dhe 24/2013), Shkarkuar më 21 Shtator 2015 nga: http://www.sonk.org.mk/documents/Sredno_obrazovanie_95.pdf
56 Ligji për mësimdhënës në shkollat fillore dhe të mesme, (Neni 2), 2015), Shkarkuar më 21 Shtator 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Zakon_za_nastavnici_vo_osnovno_i_sredno_obrazovanie.pdf
57 Programi Nacional për Zhvillimin e Arsimit në Republikën e Maqedonisë 2005-2015, Ministria e Arsimit dhe Shkencës të

Republikës së Maqedonisë, Shkup, (2006).

http://www.sonk.org.mk/documents/Sredno_obrazovanie_95.pdf
http://mon.gov.mk/images/documents/zakoni/Zakon_za_nastavnici_vo_osnovno_i_sredno_obrazovanie.pdf

44

Megjithatë, është e pranishme praktika që si mësimdhënës për punë në shkollat e mesme

profesionale të angazhohen edhe persona me arsim të kryer përkatës të lartë (ekonomi, bujqësi,

makineri, veterinari dhe ngjashëm), por pa përgatitje adekuate pedagogjike.

2.5.4 Atraktiviteti dhe kushtet e pranimit/hyrjes së studentëve në fakultetet për

mësimdhënës në të cilët arsimohen mësimdhënës të arsimit të mesëm

Me qëllim të rritjes së atraktivitetit të fakulteteve për mësimdhënës, të cilët arsimojnë

mësimdhënës për arsimin e mesëm, nevojitet programet për trajnim fillestar të mësimdhënësve të

jenë dinamikë, të ndryshueshëm dhe të kenë zhvillim të vazhdueshëm. Ata duhet t’i përgatisin

mësimdhënësit e ardhshëm për ndërmarrjen proaktive të obligimeve profesionale të cilat priten nga

ata. Prandaj, gjatë përkufizimit të programeve të studimeve për arsimin fillestar të mësimdhënësve

duhet të mbahet llogari për: profesionalizmin, kompetencat pedagogjike, kompetencën për

përdorimin e teknologjisë mësimore, veçanërisht TIK, kompetencat organizative dhe aftësinë për

punë ekipore, si dhe për fleksibilitetin dhe transparencën.

2.5.5 Struktura/kohëzgjatja dhe shkalla e arsimit fillestar të mësimdhënësve për arsimin

e mesëm

Nga viti shkollor 1995/96 arsimi fillestar i të gjithë mësimdhënësve (përveç mësimit praktik)

është ngritur në nivel fakulteti në kohëzgjatje prej 4 vjetësh.58

Kualifikimet të cilat i fitojnë mësimdhënësit për profesionin mësimdhënës në shkollë të

mesme i përkasin nivelit VI А të Kornizës Nacionale të Kualifikimeve të Arsimit të Lartë dhe

korrespondojnë me nivelin VI të Kornizës Evropiane të Kualifikimeve të Arsimit të Lartë.59

ОРАБОТКА

58 Ibid
59 Ligji për mësimdhënës në shkollat fillore dhe të mesme (“Gazeta Zyrtare e RM” nr.10/2015, dhe 145/2015), Shkup

45

2.6 Arsimi i mësimdhënësve të fakulteteve për mësimdhënës

2.6.1 Bazat ligjore dhe struktura organizative

Arsimi i mësimdhënësve të fakulteteve për mësimdhënës, para miratimit të Ligjit për

institucionet e arsimit të lartë për arsimin e kuadrit mësimor në edukimin parashkollor, arsimin fillor

dhe të mesëm60, u rregullua me Ligjin për arsimin e lartë61.

Sipas Ligjit për arsimin e lartë, mësimdhënësit dhe bashkëpunëtorët zgjidhen në mënyrë

autentike si edhe të gjithë mësimdhënësit dhe bashkëpunëtorët e arsimit të lartë.

Në Ligjin për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në edukimin

parashkollor, arsimin fillor dhe të mesëm, në pjesën e pestë 5 Kuadri mësimor-shkencor thuhet se

përveç kritereve për zgjedhje në titull, konform Ligjit për arsimin e lartë, kuadri mësimor-shkencor

në fakultetet për mësimdhënës duhet t’i plotësojë kriteret, si vijojnë: “veprimtari të dëshmuar dhe

të frytshme kërkimore-shkencore në fushën shkencore për të cilën zgjidhet në titull me më së paku

katër punime të publikuara në revista shkencore ndërkombëtare në tre vitet e fundit dhe punime në

revista me impakt faktor në tre vitet e fundit, të cilat gjithsej japin më së paku pesë pikë,

përkatësisht punime në revista me impakt faktor në pesë vitet e fundit, të cilat gjithsej japin më së

paku dhjetë pikë, nga baza e Web of Science, në përputhje me nenin 95-а, paragrafi 6 nga Ligji për

arsimin e lartë – të posedojnë një nga certifikatat ose vërtetimet e njohura ndërkombëtarisht për

njohjen aktive të gjuhës angleze, jo më të vjetra se pesë vjet: - TOEFL IBT më së paku 74 pikë, - IELTS

– më së paku 6 pikë, - ILEC (Cambridge English: Legal) – më së paku nivelin B2, - FCE (Cambridge

English: First) – i dhënë, - BULATS – më së paku 60 pikë ose - АPTIS – më së paku niveli B2 dhe – testi

i personalitetit dhe testi i integritetit të dhënë, për zbatimin e të cilëve angazhohen persona të

licencuar profesionistë nga institucione profesionale. (Neni 17)”62

Përveç kësaj që e thamë më lartë, Ligji u ofron përparësi të konsiderueshme personave të

cilët titujt e tyre shkencor i kanë fituar jashtë shtetit, ndërsa në zgjedhjen në tituj ka rol Ministri i

Arsimit dhe anëtarët e Komisionit i përbërë prej pesë anëtarëve, prej të cilëve dy nga universitetet

botërore të listuara lartë.

60 Ligji për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në edukimin parashkollor, arsimin fillor dhe të

mesëm (Tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë” nr. 10/2015, 20/2015, 98/2015 dhe 145/2015)

Shkarkuar më 12 Nëntor, 2015 nga: http://mon.gov.mk/images/documents/zakoni/zakon-visoko-obrazovni-2015.pdf
61 Ligji për arsimin e lartë (tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë” nr. 35/2008; 103/2008;

26/2009; 83/2009; 99/2009; 115/2010; 17/2011; 51/2011; 123/2012; 15/2013; 24/2013; 41/2014; 116/2014; 130/2014;

10/2015; 20/2015; 98/2015; 145/2015 dhe 154/2015, (Neni 125-а), Shkarkuar më 12 Nëntor, 2015 nga:

http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf
62 Ibid

http://mon.gov.mk/images/documents/zakoni/zakon-visoko-obrazovni-2015.pdf
http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf

46

Në Ligjin për arsimin e lartë përcaktohen kritere për zgjedhjen e titujve mësimor-shkencor.

Sipas Ligjit: “Mësimdhënësit në tituj mësimor-shkencor zgjidhen në fusha mësimore-shkencore të

përcaktuara me statutin e universitetit, përkatësisht me statutin e shkollës së pavarur të lartë

profesionale.

Për Docent mund të zgjidhet personi i cili ka gradën shkencore Doktor i shkencave nga fusha

shkencore në të cilën zgjidhet, ka sukses mesatar me notë prej më së paku tetë, gjatë studimeve të

ciklit të parë dhe të dytë për çdo cikël veç e veç, ka publikuar më së paku katër punime kërkimore-

shkencore në fushën përkatëse në revista shkencore ndërkombëtare ose në publikacione

ndërkombëtare shkencore ose punime shkencore në revista shkencore me impakt faktor, të cilat

janë nga fusha përkatëse në bazën e Web of Science në pesë vitet e fundit, të cilat gjithsej japin më

së paku dhjetë pikë, konform nenit 95-а paragrafi 6 të këtij Ligji, si dhe arritje në zbatimin e

rezultateve kërkimore dhe ka aftësi për realizimin e llojeve të caktuara të veprimtarisë së arsimit të

lartë dhe ka notë pozitive nga vetë-evaluimi.

Për profesorë inordiner mund të zgjidhet personi i cili ka gradë shkencore Doktor i

shkencave nga fusha shkencore në të cilën zgjidhet, ka publikuar më së paku pesë punime

kërkimore-shkencore në fushën përkatëse në revista shkencore ndërkombëtar ose në publikacione

ndërkombëtare shkencore ose punime shkencore në revista shkencore me impakt faktor, të cilat

janë nga fusha përkatëse në bazën e Web of Science në pesë vitet e fundit, të cilat gjithsej japin më

së paku 15 pikë, konform nenit 95-а paragrafi 6 të këtij Ligji, si dhe pjesëmarrje në projekte

kërkimore-shkencore, përkatësisht arritje të rëndësishme në zbatimin e rezultateve kërkimore-

shkencore, ka kontribut në aftësimin e mësimdhënësve më të rinj dhe i cili ka dëshmuar aftësi për

realizimin e llojeve të ndryshme të veprimtarisë së arsimit të lartë dhe ka notë pozitive nga vetë-

evaluimi.

Për profesor të rregullt mund të zgjidhet personi i cili ka gradë shkencore Doktor i shkencave

nga fusha shkencore për të cilën zgjidhet, ka publikuar më së paku gjashtë punime kërkimore-

shkencore në fushën përkatëse në revista ndërkombëtare shkencore ose në publikacione

ndërkombëtare shkencore ose punime shkencore në revista shkencore me impakt faktor, të cilat

janë nga fusha përkatëse në bazën e Web of Science në pesë vitet e fundit, të cilat gjithsej japin më

së paku 20 pikë, konform nenit 95-a paragrafi 6 të këtij Ligji, si dhe i cili ka marrë pjesë ose ka

udhëhequr me projekt kërkimor-shkencor dhe i cili ka kontribut në aftësimin e mësimdhënësve më

të rinj dhe i cili ka dëshmuar aftësi për realizimin e të gjitha llojeve të veprimtarisë së arsimit të lartë

dhe ka notë pozitive nga vetë-evaluimi.

Për rizgjedhje në profesor i rregullt mund të zgjidhet personi i cili ka gradë shkencore

Doktor i shkencave nga fusha shkencore për të cilën zgjidhet, ka publikuar më së paku gjashtë

47

punime kërkimore-shkencore në fushën përkatëse në revista ndërkombëtare shkencore ose punime

shkencore në revista shkencore me impakt faktor, të cilat janë nga fusha përkatëse në bazën e Web

of Science në shtatë vitet e fundit, të cilat gjithsej japin më së paku 20 pikë, konform nenit 95-a

paragrafi 6 të këtij Ligji, si dhe i cili ka marrë pjesë ose ka udhëhequr me projekt kërkimor-shkencor

dhe i cili ka kontribut në aftësimin e mësimdhënësve më të rinj dhe i cili ka dëshmuar aftësi për

realizimin e të gjitha llojeve të veprimtarisë së arsimit të lartë dhe ka nota pozitive nga vetë-

evaluimi.”(Neni 125)63

 2.7 Mentorimi dhe partneriteti në arsimin fillestar të mësimdhënësve

2.7.1 Bazat ligjore dhe struktura organizative

Mentorimi mund të jetë njëra nga format e mësimit, përmes mësimit fillestar gjatë gjithë

jetës të mësimdhënësit.

Pjesa më e rëndësishme e mentorimit realizohet në shkollat e mentorimit dhe në

institucionet parashkollore, përkatësisht vendosja në shkollë (School placement), puna e bazuar në

shkollë (School based work), praktika pedagogjike (Pedagogical practice) ose mësimi praktik

(Teaching practice). Ka më shumë arsye për ekzistimin e praktikës pedagogjike që ka të bëjnë me

veçantinë e asaj që mund të mësohet përmes këtij procesi dhe mënyrën interesante të

mësimnxënies së gjërave të reja të cilat rezultojnë nga i njëjti. (shih më shumë në: Cameron-Jones,

1991, f. 5-7).

Roli primar i mentorimit është krijimi i supozimeve për realizimin e praktikës pedagogjike të

studentëve në fakultetet pedagogjike dhe institutet e pedagogjisë pranë fakulteteve filozofike në

vend, ndërsa roli sekondar i tij është që me atë proces të avancohen institucionet partnere.

Roli primar i mentorimit realizohet përmes qasjes serioze ndaj obligimeve formale ose

joformale të subjekteve gjatë mentorimit: roli i studentit, roli i profesorit-i metodikës, roli i mentorit,

roli i bashkërenditësit të mentorimit, roli i bashkërenditësit të praktikës pedagogjike, roli i asistentit-

metodist dhe aktivitete të përbashkëta.

Përmes mentorimit, siç shkruan Kolison (Collison, 1998, f. 173), “...konfirmohen potencialet

e vërteta të arsimit fillestar të mësimdhënësve që mbështetet mbi shkollën”. Mentori dhe personi

mbi të cilin ushtrohet mentorimi “...mund ta kontrollojnë bazën fillestare të personit mbi të cilin

63 Ligji për arsimin e lartë (tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë” nr. 35/2008; 103/2008;

26/2009; 83/2009; 99/2009; 115/2010; 17/2011; 51/2011; 123/2012; 15/2013; 24/2013; 41/2014; 116/2014; 130/2014;

10/2015; 20/2015; 98/2015; 145/2015 dhe 154/2015, (Neni 125-а), Shkarkuar më 12 Nëntor, 2015 nga:

http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf

http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf

48

është ushtruar mentorimi në çdo fushë të kompetencave profesionale në fillim të praktikës, ndërsa

pastaj t’i identifikojnë faktorët më të rëndësishëm për zhvillim gjatë praktikës pedagogjike,”

(Cooper&Batteson, 1998, f. 167) me mundësi e njëjta të bëhet pjesë e procesit të hulumtimit

veprues.64

Mentorimi dhe partneriteti të integruar në sistemin e arsimit fillestar dhe trajnimit të

mësimdhënësve janë pjesë përbërëse të iniciativave për avancimin e profesionit mësimdhënës. sipas

Nenit 99 të Ligjit për arsimin e lartë65 i cili ka të bëjë me përmbajtjen e programeve të studimeve,

studenti në çdo vit të studimit detyrimisht ndjek mësim praktik i cili nuk mund të jetë më i shkurtër

se 30 ditë, si njëri nga kushtet për regjistrimin në vitin e ardhshëm të studimeve. Mënyra dhe

kushtet e organizimit të mësimit praktik i përcakton ministri.

Përveç mësimit të detyrueshëm praktik, të përcaktuar në Ligjin për arsimin e lartë, në

fakultetet pedagogjike në Republikën e Maqedonisë, në programet e studimeve parashikohet një

përqindje e madhe e orëve për praktikën, didaktikën dhe metodikën e që janë substanciale për

arsimin fillestar të studentëve.

Në bashkëpunim me institucionet edukative-arsimore të sistemit të përgjithshëm edukativ-

arsimor: institucione parashkollore, shkolla fillore dhe të mesme, shkolla dhe institucione për

arsimin dhe trajnimin e të rriturve, studentët observojnë, realizojnë dhe vlerësojnë aktivitete

edukative-arsimore përmes realizimit të formave të ndryshme të mësimit praktik. Në kuadër të

realizimit të mësimit praktik, studentët monitorohen dhe mentorohen nga ana e

mësimdhënësve/edukatorëve të cilët kanë kaluar trajnim për mentorim dhe kujdestari për

mësimdhënës të ardhshëm. Nga njëra anë avancohet dhe ruhet cilësia e mësimit praktik, ndërsa nga

ana tjetër përforcohet komponenti i mentorimit të zhvillimit profesional të mësimdhënësve.

Gjatë analizës së strukturës së programeve të studimeve në fakultetet për mësimdhënës në

Republikën e Maqedonisë, mund të konstatojmë se vetëm në Fakultetin Filozofik në Shkup – Instituti

për Pedagogji, si dhe në Fakultetin Pedagogjik në Manastir ekziston lëndë mësimore e emërtuar si

Mentorim dhe kujdestari, përkatësisht Mentorim, të cilat kanë status të lëndëve zgjedhore. Në

fakultetet e tjerë, siç është: Fakulteti për Shkenca Arsimore – Shtip, Fakulteti Filozofik – Instituti i

Pedagogjisë në Tetovë, si dhe Fakulteti Pedagogjik në Shkup nuk janë përfshirë këto lëndë në

programet e studimeve.

Këto rezultate, flasin për mos-unifikimin e programeve të studimeve në fakultetet për

mësimdhënës, si dhe për jokonsistencës gjatë krijimit të kompetencave të mësimdhënësve nga

fusha e mentorimit dhe partneritetit në procesin edukativ-arsimor.

64 Shkarkuar nga: Iliev D.,. (2006), Hulumtime aksionale në arsim, Manastir: Fakulteti Pedagogjik
65 Ligji për arsimin e lartë, tekst i konsoliduar, Shkurt, 2013.

49

Partneriteti është i rëndësishëm për realizimin e procesit të mentorimit. “Njëra nga format e

partneritetit institucional është partneriteti horizontal institucional midis institucioneve të cilat

arsimojnë kuadro mësimore, e që siguron unifikimin e cilësisë së njohurive të cilat i përvetësojnë

mësimdhënësit e ardhshëm. Partneriteti vertikal institucional është një formë tjetër e partneritetit

midis institucioneve të cilat janë përfshirë në procesin e arsimit të mësimdhënësve, i cili mund të

përfshijë një rrjet më të gjerë të institucioneve të niveleve të ndryshme të arsimit dhe

marrëdhënieve të ndryshme midis tyre.

Partneriteti interpersonal e nënkupton marrëdhënien bashkëpunuese midis subjekteve të

interesuara për probleme të njëjta ose përafërsisht të njëjta me orientim drejt qëllimeve të njëjta

ose përafërsisht të njëjta. Partneriteti interpersonal udhëhiqet nga fuqia e nevojës, forcës së

përkatësisë ndaj komunitetit dhe forcës së dëshmisë dhe vetë-vlerësimit.“66

 2.8 Zhvillimi profesional dhe në karrierë i mësimdhënësve në Republikën

e Maqedonisë

Nevoja, obligimi dhe detyra për një zhvillim profesional dhe në karrierë të mësimdhënësve

në Republikën e Maqedonisë është rregulluar me ligjet për arsimin e nënsistemeve.

Së këtejmi, në Ligjin për mbrojtjen e fëmijëve, i cili ka të bëjë me edukimin dhe arsimin

parashkollor, “Punonjësit në institucionin për fëmijë gjatë punës së tyre e kanë për detyrë

vazhdimisht të përsosen në mënyrë profesionale.”67

Në Ligjin për arsimin fillor, në mënyrë të detajuar trajtohet përsosja profesionale, aftësimi

dhe avancimi i mësimdhënësve, me ç’rast parashikohet detyrimi, programi, mënyra e akreditimit

dhe zgjedhja e programeve për zhvillimin profesional të mësimdhënësve.68

Ligji për arsimin e mesëm parashikon stazh të praktikantit, në kohëzgjatje prej një viti nga

punësimi i parë, por edhe përsosje të detyrueshme profesionale të mësimdhënësve, si dhe përsosjen

e tyre, aftësimin dhe avancimin në tituj.69

Ligji për arsimin e lartë e parashikon nevojën e zhvillimit profesional dhe në karrierë të

mësimdhënësve, dhe i njëjti në mënyrë eksplicite shprehet përmes përcaktimit të kushteve për

zgjedhjen në titull dhe avancimin në tituj.70

66 Iliev D. (2006), Hulumtime aksionale në arsim, Manastir: Fakulteti Pedagogjik,
67 Ligji për mbrojtje e fëmijëve në RM (Neni 93) “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 170 nga data 29.12.2010
68 Ligji për arsimin fillor, (Neni 91), Tekst i konsoliduar, “Gazeta Zyrtare e Republikës së Maqedonisë” nr.103/2008;

33/2010; 116/2010; 156/2010; 18/2011; 42/2011, 51/2011; 6/2012, 100/2012 fhr 24/2013
69 Ligji për arsimin e mesëm, Tekst i konsoliduar, (Neni 67, 68 dhe 69) „“Gazeta Zyrtare e Republikës së Maqedonisë” nr.

44/1995, 24/1996, 34/1996, 35/1997, 82/1999, 29/2002, 40/2003, 42/2003, 67/2004, 55/2005, 113/2005, 35/2006, 30/2007,

49/2007, 81/2008, 92/2008, 33/2010, 116/2010, 156/2010,

50

Në bazë të nevojës paraprakisht të theksuar për zhvillim profesional dhe zhvillimin në

karrierë të mësimdhënësve në Republikën e Maqedonisë, në të gjitha nivelet, në Republikën e

Maqedonisë janë miratuar ligje, rregullore dhe udhëzime të cilat e rregullojnë këtë profesion.

Interesimi për këtë segment të profesionit mësimdhënës sanksionohet me një sërë

aktivitetesh kërkimore në këtë fushë (Projekti i Bankës Botërore “SABER Teacher Country Report”71,

si dhe Projekti rajonal “Advancing teacher professionalism for inclusive, quality and relevant

education (ATEPIE)”72, i implementuar në periudhën kohore 2011/2013 nga Qendra për Politika

Arsimore (CEP) në bashkëpunim me Programin për Mbështetje Arsimore të Fondacioneve të

Shoqërisë së Hapur (ESP/OSF)).

Me Ligjin për mësimdhënës në shkollat fillore dhe të mesme73 rregullohen kushtet e

ushtrimit të profesionit mësimdhënës në shkollat fillore dhe të mesme të Republikës së Maqedonisë,

themelimi i marrëdhënies së punës, kategoritë e mësimdhënësve, detyrat e punës të

mësimdhënësit, përsosja e vazhdueshme profesionale (zhvillimi profesional), avancimi në tituj

(zhvillimi në karrierë) dhe revokimi i titullit. Mësimdhënësit janë të obliguar që aftësimit të

vazhdueshëm profesional t’i përkushtojnë një numër të caktuar të orëve dhe së këtejmi të

avancohen në karrierë, në njërën nga kategoritë: mësimdhënës, mësimdhënës mentor dhe

mësimdhënës këshilltar.

Një pjesë e zgjidhjeve konkrete në Ligj janë rezultat i Projektit të USAID për Zhvillimin

Profesional dhe në Karrierë të Mësimdhënësve, nga i cili përmes marrëdhënieve të partneritetit me

Ministrinë e Arsimit dhe Shkencës, me Byronë për Zhvillimin e Arsimit, Qendrën për Arsim

Profesional dhe Trajnim, Inspektoratin Shtetëror të Arsimit, rezultoi Katalogu i kompetencave

themelore, profesionale të mësimdhënësve të cilat pritet t’i posedojë mësimdhënësi pas kryerjes së

arsimit për mësimdhënës, pas stazhit të kaluar të praktikantit dhe pas provimit të dhënë profesional

dhe në vitet e para të punës profesionale deri në avancimin në titull më të lartë. Katalogu i

kompetencave bazike profesionale është organizuar në atë mënyrë që ka tri pjesë të lidhura mes

tyre:

1. Vlera profesionale, që pritet t’i posedojë dhe respektojë çdo mësimdhënës;

70 Ligji për arsimin e lartë (tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë” nr. 35/2008; 103/2008;

26/2009; 83/2009; 99/2009; 115/2010; 17/2011; 51/2011; 123/2012; 15/2013; 24/2013; 41/2014; 116/2014; 130/2014;

10/2015; 20/2015; 98/2015; 145/2015 dhe 154/2015)
71 World Bank (2013): SABER teacher country report : Macedonia 2013, Shkarkuar më 23 Shtator, 2015 nga: http://www-

wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PD

F/779190WP0SABER00Box385305B00PUBLIC0.pdf
72 Teaching Profession for the 21st Century, Vlasta Vizek Vidović, Zoran Velkovski (ed.), Centre for Education Policy,

Belgrade, 2013
73 Propozim ligji për mësimdhënës në shkollat fillore dhe të mesme, Shkarkuar më 24 Shtator, 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_Zakon_na_nastavnici_vo_osnovni_i_sredni_V2.pdf

http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://cep.edu.rs/public/teaching_profession_for_the_21st_century.pdf
http://cep.edu.rs/public/teaching_profession_for_the_21st_century.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_Zakon_na_nastavnici_vo_osnovni_i_sredni_V2.pdf

51

2. Njohuri dhe aftësi profesionale të mësimdhënësit, që pritet t’i fitojë gjatë arsimit për

mësimdhënës, gjatë stazhit të praktikantit dhe gjatë viteve të para të punës edukative-

arsimore;

3. Shembuj të aktiviteteve për praktikën profesionale të mësimdhënësit, të cilët përveç

standardit për vlerësimin e punës mësimore mund të përdoren për (vetë) vlerësim të

praktikës mësimore.74

Në Katalog, në mënyrë të saktë, janë përcaktuar dhe sqaruar kompetencat e

mësimdhënësve në këto fusha:

 Njohuri për lëndën mësimore dhe për sistemin edukativ-arsimor

o njohuri për lëndën mësimore

o njohuri për sistemin edukativ-arsimor

 Mësimdhënie dhe mësimnxënie

o planifikimi dhe përgatitja e mësimit

o realizimi i mësimit

o notimi i nxënësve

o njohja e nxënësve dhe ndihmë për nevojat e tyre

 Krijimi i mjedisit stimulativ për mësimnxënie

o krijimi i mjedisit të sigurt dhe stimulativ për mësimnxënie

o klima shkollore

 Inkluzioni social dhe arsimor

 Komunikimi dhe bashkëpunimi me familjen dhe komunitetin

 Zhvillimi profesional dhe bashkëpunimi profesional

o zhvillimi profesional

o bashkëpunimi profesional75

Në Ligj ekziston zgjidhje me të cilën avancimi i mësimdhënësve ka të bëjë dhe kushtëzohet

nga vlerësimi/notimi ekstern i nxënësve, e që nuk është parashikuar me rezultatet e Projektit.

Siç qëndron në Ligin për Akademinë e Mësimdhënësve76 (i cili është i pezulluar), Ligji ka për

qëllim t’i përforcojë kapacitetet e kuadrit ekzistues dhe të ardhshëm mësimor në arsimin

parashkollor, fillor dhe të mesëm, t’i avancojë programet mësimore për edukimin e mësimdhënësve

dhe të instalojë sistem të trajnimit të vazhdueshëm. Me këtë Ligj, mes tjerash, parashikohet:

74 ibid
75 Kompetenca themelore profesionale të mësimdhënësve, (2014), USAID, QMAQ dhe Byroja për Zhvillimin e Arsimit,

Shkarkuar më 28 Qershor, 2015 nga: http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-

profesionalni_kompetencii_na_nastavnici.pdf
76 Propozim Ligji për Akademinë e Mësimdhënësve, Shkarkuar më 11 Nëntor, 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.pdf

http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf
http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.pdf

52

 instalimi i sistemit për zhvillimin profesional dhe në karrierë i mësimdhënësve, përmes

precizimit të kategorive mësimdhënës mentor dhe mësimdhënës këshilltar, të shoqëruar

me stimulim plotësues financiar, përkatësisht rritjen e pagës mujore të mësimdhënësve.

 Instalimi i sistemit të licencimit të mësimdhënësve, i cili do të jetë i detyrueshëm për

mësimdhënësit e ardhshëm, por nuk do të jetë i detyrueshëm për mësimdhënësit

ekzistues, të cilët nëse dëshirojnë të kalojnë përmes procesit të licencimit, paga do t’u

rritet me 3000 mkd në muaj.

 Instalimi i seleksionimit të kandidatëve për regjistrimin e mësimdhënësve, me zgjedhjen e

studentëve më të mirë qysh në kohën e provimit pranues dhe stimulimi i tyre i

vazhdueshëm me bursa për arritjen e suksesit më të mirë. Për studentët më të mirë të

fakulteteve pedagogjike dhe drejtimeve mësimore, lartësia e bursës duhet të jetë më së

paku 50% e pagës mesatare neto në vend, ndërsa lartësia e bursës gjatë kohës së

edukimit profesional në Akademinë për Mësimdhënës të jetë 100% nga neto paga

mesatare mujore.

 Instalimi i konceptit të ri për edukimin dhe seleksionimin e kuadrit cilësor menaxhues, i

cili do t’i udhëheq shkollat, përmes trajnimit dhe nënshtrimit të provimit për drejtor,

transparencës gjatë dhënies së provimit dhe mbindërtimit të detyrueshëm dhe të

vazhdueshëm arsimor.

Ligji i njëjtë, në mënyrë eksplicite parashikon “pranimin dhe përsosjen profesionale të

kandidatëve për pjesëmarrje në trajnim për mësimdhënës të shkollave publike dhe private, si dhe

lëshimin, ripërtëritjen, revokimin e licencës për punë të mësimdhënësve” (Neni 1), por gjithashtu në

mënyrë eksplicite parashikon ndarjen e fakulteteve për mësimdhënës nga sistemi i arsimit të lartë.

Në të vërtetë, ky Ligj parashikon themelimin e autoritetit (Akademia e Mësimdhënësve), i cili do të

kryej arsim fillestar të mësimdhënësve, meqë siç thuhet i njëjti do ta kryejë: “organizimin dhe

zbatimin e programit për trajnim për kandidatët e ardhshëm për mësimdhënës në shkollat fillore

dhe të mesme dhe zbatimin e provimit përfundimtar” (Neni 3)77. Ligji e autorizon Akademinë e

Mësimdhënësve të lëshojë, ripërtërijë dhe revokojë licenca të punës për mësimdhënës, por edhe të

zbatojë dhe organizojë konferenca ndërkombëtare dhe vendore, tryeza të rrumbullakëta, seminare,

programe për vizita profesionale dhe forma të tjera të trajnimit dhe përsosjes profesionale.”

77 Propozim Ligj për Akademinë e Mësimdhënësve, Shkarkuar më 11 Nëntor, 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.pdf

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.pdf

53

Në Ligjin e Byrosë për Zhvillimin e Arsimit78 përkufizohet roli i Byrosë në këtë sferë, si

autoritet i cili, veç tjerash, “organizon dhe zbaton aktivitete për zhvillimin profesional të kuadrove

edukativ-arsimor dhe kuadrove udhëheqës” (Neni 6);

Në Propozim Ligjin për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në

arsimin parashkollor, fillor dhe të mesëm79 (i cili është i pezulluar) përcaktohen kriteret specifike të

avancimit dhe zgjedhjes në titull më të lartë të kuadrit mësimor dhe kuadrit të bashkëpunëtorëve në

fakultetet për mësimdhënës.

Inspektorati Shtetëror i Arsimit (ISHA) kryen mbikëqyrje, sa i përket përsosjes profesionale

dhe pedagogjike të mësimdhënësve, bashkëpunëtorëve profesional dhe edukatorëve dhe e

mbikëqyr rrjedhën e provimit profesional.

Përvojat empirike (rezultatet dhe konkluzionet nga hulumtimi i zbatuar)

 2.9 Bazat metodologjike

Përmes analizës së qëndrimeve, nga pjesa më e madhe e të interesuarve, palëve të përfshira

dhe të prekura (studentët e fakulteteve për mësimdhënës, mësimdhënësve të fakulteteve për

mësimdhënës dhe edukatorët e punësuar, mësimdhënësit klasor dhe lëndor), u siguruan informata

themelore për perceptimin e profesionit të mësimdhënësit.

Analiza e qëndrimeve të tyre e skicoi konceptin e avancimit të cilësisë së arsimit të

mësimdhënësve në Republikën e Maqedonisë, e që është objekt i hulumtimit. Gjatë hulumtimit, pikë

referimi ishte hipoteza e përgjithshme se Ekziston hapësirë për avancimin e cilësisë së arsimimit të

mësimdhënësve në Republikën e Maqedonisë.

Kualiteti i arsimit të mësimdhënësve matej përmes indikatorëve, si vijojnë: cilësisë së

programeve të studimit në fakultetet për mësimdhënës; punësimit të mësimdhënësve dhe

edukatorëve universitar; ndikimit të kualifikimit pedagogjik shtesë, zhvillimit të kompetencave të

mësimdhënësve-kualiteteve; kushteve dhe organizimit të procesit të arsimit të mësimdhënësve;

pozitës së studentëve-mësimdhënës të ardhshëm dhe edukatorëve në procesin e arsimit të

mësimdhënësve; kualitetit të punës së mësimdhënësve universitar; kualitetit të profilit të

78 Ligj për Byronë për Zhvillimin e Arsimit – TEKST I KONSOLIDUAR (“Gazeta Zyrtare e Republikës së Maqedonisë” nr.

37/2006; 142/2008; 148/2009, 69/2013, 120/2013, 148/2013 dhe 41/2014).
79 Propozim Ligj për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në arsimin parashkollor, fillor dhe të

mesëm, Shkarkuar më 11 Nëntor, 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_visokoobrazovnite_ustanovi_

za_obrazovanie_na_nastaven_kadar_ETC.pdf

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_visokoobrazovnite_ustanovi_%20za_obrazovanie_na_nastaven_kadar_ETC.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_visokoobrazovnite_ustanovi_%20za_obrazovanie_na_nastaven_kadar_ETC.pdf

54

mësimdhënësit i cili është rezultat i strukturës aktuale organizative – programeve të studimeve;

kualitetit të kompetencave të profilit të mësimdhënësit i cili është rezultat i strukturës aktuale

organizative – të programeve të studimeve; kualitetet e mësimit të studentëve të cilët studiojnë në

programet e studimeve në fakultetet e tyre; pritshmërisë së rezultateve përkatëse të Kornizës së

parashikuar Evropiane të Kualifikimeve; përshkrimit të niveleve të arritjeve në programet e

studimeve në fakultetet për mësimdhënës; gjendjes me zbatimin e Deklaratës së Bolonjës në arsimin

e mësimdhënësve në Republikën e Maqedonisë; resurseve me të cilat realizohen programet e

studimit në fakultetet për mësimdhënës; procesit të sigurimit të cilësisë në arsimin e kuadrove

mësimore në Republikën e Maqedonisë dhe përmes ndryshimeve prioritare të cilat, gjatë periudhës

së ardhshme, duhet të kryhen në arsimin e mësimdhënësve në Republikën e Maqedonisë.

Me anketimin on-line si procedurë dhe fletën anketuese-Pyetësorin për analizimin e

qëndrimeve dhe mendimeve, analizohen qëndrimet e: mësimdhënësve universitarë të fakulteteve

për mësimdhënës në Republikën e Maqedonisë, studentëve të vitit të katërt të studimeve në

fakultetet për mësimdhënës, absolventëve të fakulteteve për mësimdhënës, studentëve që janë në

kualifikim pedagogjik shtesë, edukatorëve në institucionet parashkollore, mësimdhënësve klasor në

shkollat fillore, mësimdhënësve lëndor të shkollave fillore dhe mësimdhënësve të shkollave të

mesme të grupuar në katër kategori.

2.9.1 Përshkrimi i procedurës së hulumtimit

Institucionet dhe individët të cilët janë të interesuar dhe të cilët e ushtrojnë profesionin e

mësimdhënësit në Republikën e Maqedonisë, me shkresë nga MASH-it u njoftuan për realizimin e

këtij hulumtimi. Në shkresën-njoftimin nga Ministria e Arsimit dhe Shkencës të Republikës së

Maqedonisë u dërguan linqe në të cilët çdo person i interesuar, i kategorive të cekura të të

anketuarve, mund ta plotësojë anketën.

2.9.2 Përshkrim i detajuar i strukturës së modelit të hulumtimit

Në anketë janë përfshirë të anketuarit nga të gjitha palët e interesuara për profesionin

mësimdhënës: profesorë universitarë, studentë të fakulteteve për mësimdhënës, edukatorë dhe

mësimdhënës klasor dhe mësimdhënës lëndor për arsimin e mesëm dhe fillor.

Mësimdhënës universitarë, 51 në numër, janë zgjedhur nga Fakulteti Pedagogjik “Shën

Klimenti i Ohrit”-Shkup, Fakulteti Pedagogjik “Shën Klimenti i Ohrit”-Manastir, Fakulteti Filozofik-

55

Shkup, Fakulteti i Shkencave Arsimore-Shtip dhe Universiteti Shtetëror i Tetovës. 42 profesorë

universitarë, Pyetësorin e kanë plotësuar në gjuhën maqedonase, 9 në gjuhën shqipe dhe asnjë në

gjuhën turke. Nga të anketuarit, një e treta ose 32,7% janë të gjinisë mashkullore, ndërsa dy të tretat

ose 67,3% janë të gjinisë femërore.

Studentët e fakulteteve për mësimdhënës, të cilët u përfshin në hulumtimin janë të

kategorive: studentë të vitit të 4 të studimeve, absolventë dhe studentë në kualifikimin pedagogjik

shtesë. Nga gjithsej 243 studentë të anketuar, 152 janë prononcuar se vijnë nga 32 institucione, 174

e kanë shprehur gjininë e tyre (131 femra dhe 43 meshkuj). Nga 243 studentë, 121 ose 49,79% fletën

e anketës e kanë plotësuar në gjuhën maqedonase, 118 në gjuhën shqipe dhe 4 në gjuhën turke.

Nga gjithsej 818 edukatorë dhe mësimdhënës klasor të anketuar, 318 janë prononcuar se

vijnë nga 76 institucione, 613 e kanë cekur gjininë e tyre (492 femra dhe 121 meshkuj). Nga 818 të

anketuarit 614 ose 75,06% fletë-anketën e kanë plotësuar në gjuhën maqedonase, 190 ose 23,23%

në gjuhën shqipe dhe 14 ose 1,71% në gjuhën turke.

Nga gjithsej 1642 mësimdhënës të anketuar lëndorë të shkollave fillore dhe të mesme, 889

janë prononcuar se vijnë nga 178 institucione, 1147 e kanë shprehur gjininë e tyre (788 femra dhe

359 meshkuj). Nga 1642 të anketuar 1333 ose 81,2% fletë-anketën e kanë plotësuar në gjuhën

maqedonase, 297 ose 18,1% në gjuhë shqipe dhe 12 ose 0,7% në gjuhën turke.

2.9.3 Mendimet dhe qëndrimet e të anketuarve

Pyetjes lidhur me cilësinë e programeve të studimeve iu përgjigjën studentët, edukatorët

dhe mësimdhënësit klasor, mësimdhënësit lëndor të shkollave fillore dhe të mesme, duke zgjedhur

njërën nga pesë vlerat e ofruara ku 1 do të thotë qëndrim negativ, 5 do të thotë qëndrimi më pozitiv,

ndërsa nuk e di, nëse nuk është i njohur me situatën.

Rezultatet vënë në pah se dallimi më i madh i qëndrimeve të të anketuarve ekziston në

deklarimin Duhet të inkorporohet provimi pranues dhe seleksionimi gjatë regjistrimit të

mësimdhënësve të ardhshëm, ku mendimi i mësimdhënësve lëndor të shkollave fillore dhe të mesme

dallon për 0,73 nga mendimi i kolegëve të tyre edukatorë dhe mësimdhënësve klasor dhe studentët.

Harmonizim më i madh midis të anketuarve, sipas vlerave të mesatares aritmetike, ekziston në

deklarimet Dominoi enciklopedizmi, memorizimi dhe faktografia në procesin mësimor dhe U vlerësua

vetëm njohuria e studentëve, por jo edhe aftësia për aplikimin e saj dhe Programi i studimeve ishte

tepër vëllimor.

Studentët kanë mendime të unifikuara sa i përket deklarimit Programet studimore ishin

adekuate për kandidatët të cilët regjistrohen, ndërsa edukatorët dhe mësimdhënësit e mësimit

56

klasor dhe mësimdhënësit lëndor në shkolla fillore dhe të mesme në deklarimin Programi i studimit

ishte bashkëkohor.

Studentët më së shumti dallojnë sa i përket mendimit sipas deklarimit Nevojitet inkorporimi i

provimeve pranuese dhe seleksionimi gjatë regjistrimit të mësimdhënësve të ardhshëm, edukatorëve

dhe mësimdhënësve të mësimit klasor dhe mësimdhënësve lëndor në arsimin fillor dhe të mesëm në

deklarimin Përfundimi me sukses i këtij programi mund të arrihet edhe përmes studimeve me

korrespodencë. Nga dallimi i vlerave të devijimit standard (nuk e tejkalon vlerën prej 0,5 për çdo

kategori të të anketuarve) shihet se të anketuarit janë unanim sa i përket notës së programit të

studimit për arsimin e mësimdhënësve, e cila tregon vlera mesatare sa i përket shkallës së ofruar nga

1 deri në 5. (Shih: Tabelën 1 në Aneksin A)

Pyetjes lidhur me cilësinë e profilit të mësimdhënësit i cili është produkt i strukturës

organizative aktuale të programeve të studimeve iu përgjigjën vetëm profesorët universitarë. Të

anketuarit patën mundësi të përcaktohen për një nga katër vlerat e ofruara për secilin nga

deklarimet e cekura. Me “Po” shënohet ekzistimi i përgjigjes pohuese, “Pjesërisht” do të thotë se e

njëjta ekziston, por pamjaftueshëm, ndërsa domethënia e opsionit “Jo” është se nuk ekziston ose

nuk zbatohet. Për opsionin “Nuk e di” kanë mundur të përcaktohen të anketuarit të cilët nuk kanë

mendim të vet ose nuk e njohin dukurinë e prezantuar me deklarimin.

Nga përgjigjet e të anketuarve perceptohet nevoja e përforcimit të kritereve për pranimin e

studentëve në fakultetet për mësimdhënës dhe besimit për një të ardhme të mirë dhe të ndritshme

të profilit të mësimdhënësit. Mësimdhënësit universiteteve shfaqin qëndrim negativ ndaj zvogëlimit

të kohëzgjatjes së studimeve për mësimdhënës, por edhe potencojnë nevojën për trajnim

profesional shtesë në vendin e punës. Vihet re edhe ekzistimi i dyshimeve për ndërtimin me sukses

të profilit mësimdhënës, përmes studimit me korrespondencë. (Shih Tabelën nr. 2 në Aneksin А)

Pyetjes për cilësinë e kompetencave të profilit të mësimdhënësit, i cili është prodhim i

strukturës organizative aktuale të programeve të studimit iu përgjigjën vetëm profesorët

universitar. Të anketuarit u përgjigjën në mënyrën e njëjtë, si në pyetjen paraprake, me atë se thelbi

i përgjigjeve është në konfirmimin e tyre të plotë ose të pjesshëm, përkatësisht pasaktësi.

Nga përgjigjet e profesorëve universitarë, të cilët iu përgjigjën kësaj pyetje, vërehet se në

numrin më të madh të deklarimeve përgjigjet e mësimdhënësve universitarë janë pozitive. Përqindja

më e madhe e profesorëve universitarë konfirmojnë se: Kompetencat, të cilat duhet t’i fitojnë

studentët janë përkufizuar qartë dhe janë formuluar në programet e studimeve (72,50%), Qasjet e

zgjedhura për mësimnxënie dhe mësimdhënie të kompetencave janë konkretizuar qartë (61,54%),

57

Garantohet progres në zhvillimin e kompetencave (60,00%). Në krahasim me përgjigjet pozitive,

përqindja e përgjigjeve negative është shumë e vogël për pyetjet e cekura, e që duke i marrë

parasysh vlerat e mesatares aritmetike, tregon perceptim të përgjithshëm pozitiv për pyetjet e

cekura. Njëkohësisht, rezultatet tregojnë se ekziston hapësirë për përmirësimin e çdo fushe të cekur,

që rezulton nga përqindja e konsiderueshme e të anketuarve, të cilët janë përcaktuar për opsionin

“Pjesërisht”. (Shih: Tabelën nr. 3 në Aneksin А)

Pyetjes lidhur me gjendjen me zbatimin e Deklaratës së Bolonjës në arsimin e

mësimdhënësve në Republikën e Maqedonisë iu përgjigjën vetëm profesorët universitarë. Të

anketuarit u përgjigjën në mënyrën e njëjtë, si edhe në pyetjen paraprake, me atë që thelbi i

përgjigjeve qëndron në pohimin ose mohimin e tyre të plotë ose të pjesshëm.

Nga përgjigjet e profesorëve universitarë të cilët iu përgjigjen pyetjes, vërehet se në numrin

më të madh të deklarimeve përgjigjet e mësimdhënësve universitarë janë pozitive. Përqindja më e

madhe e profesorëve universitarë pohojnë se programet bazohen në ЕКТS (97,37%), kreditë

shpërndahen në programe (89,19%), kreditë janë shpërndarë në mënyrë adekuate (65,79%),

programet e studimeve janë në përputhje me karakteristikat kryesore të ЕКТS (63,16%) dhe se

informacionet për programin (moduli dhe/ose pjesa e programeve) prezantohen në atë mënyrë siç

janë përshkruar në Manualin e EKTS për përdoruesit (63,16%). Kemi përgjigje negative nga përqindja

më e madhe e profesorëve universitarë për pyetjen: Gjatë shpërndarjes së kredive a janë përfshirë

studentët në këtë proces (57,89%).

Nga kjo që u tha mund të vërehet perceptimi pozitiv i profesorëve universitarë për

harmonizimin e programeve të studimeve në fakultetet për mësimdhënës me Deklaratën e Bolonjës

dhe ЕКТS sistemin, por edhe identifikohet hapësira për avancimin e zbatimit të këtij sistemi në

procesin e arsimit të mësimdhënësve në Republikën e Maqedonisë. (Shih: Tabelën nr. 4 të Aneksit А)

Pyetjes lidhur me cilësinë e punës së mësimdhënësve universitarë iu përgjigjën studentët,

edukatorët dhe mësimdhënësit e mësimit klasor dhe profesorët universitarë. Të anketuarit patën

mundësi të përcaktohen për një nga pesë vlerat e ofruara për çdo deklarim të cekur. Me 1 shënohet

qëndrimi negativ ndaj deklarimit, me 5 qëndrimi më pozitiv ndaj deklarimit të cekur, ndërsa nuk e di,

nëse i anketuari nuk është njohur me situatën.

Analiza komparative tregon se studentët me notë më të madhe e vlerësojnë

profesionalizmin e mësimdhënësve (3,98), rendin dhe organizimin e orës (3,93), zbatimin e

modeleve interaktive gjatë mësimdhënies dhe mësimnxënies nga ana e mësimdhënësve (3,81) dhe

trajnimin e profesorëve universitarë për zbatimin e modeleve bashkëkohore të mësimdhënies dhe

58

mësimnxënies (3,79). Për edukatorët dhe mësimdhënësit e mësimit klasor, rendin dhe organizimin e

orës (3,94) dhe profesionalizmin e mësimdhënësve (3,88) me veçori të cilat e spikasin

mësimdhënësin universitar. Kemi vlera më të larta të mesatares aritmetike të përgjigjeve të

profesorëve universitarë, të cilët konsiderojnë se thuaja se në çdo deklarim janë në nivelin e detyrës

së tyre, e që shihet nga vlera e mesatares aritmetike (prej mbi 4) për secilin nga deklarimet.

Rezultatet tregojnë ekzistimin e qëndrimit pozitiv ndaj punës së profesorëve universitarë

gjatë realizimit të programeve të studimeve në fakultetet për mësimdhënës. (Shih: Tabelën nr. 5 të

Aneksit А)

Pyetjes lidhur me resurset me të cilët realizohen programet e studimeve në fakultetet për

mësimdhënës në Republikën e Maqedonisë iu përgjigjën vetëm profesorët universitarë.

Nga përgjigjet e profesorëve universitarë, të cilët janë prononcuar sipas deklarimeve,

vërehet se në numër më të madh qëndrimet, sipas deklarimeve, janë të balancuara dhe tejet të

matura. Përkatësisht, vetëm në dy pyetje, më shumë se gjysma e të anketuarve, janë përgjigjur

pozitivisht: A ekzistojnë mjete të kënaqshme strukturore, financiare dhe teknike (klasa, pajisje,

procedura për shëndetin dhe sigurinë, etj.)?(55,26%) dhe A ka garanci personeli (akademik dhe

personeli për mbështetjen dhe monitorimin e vendeve të punëve) për realizimin e programeve?

(54,05%). Përgjigje të theksuar negative në pyetjen A ekziston mungesë e kuadrit akademik? kanë

dhënë 34,21% e të anketuarve të cilët i janë përgjigjur kësaj pyetje.

Kjo tregon se resurset, të cilat janë të domosdoshme për realizimin e suksesshëm të

programeve të studimeve në fakultetet për mësimdhënës janë të pamjaftueshme dhe ekziston

nevoja për investim në resurse materiale, kadrovike dhe hapësinore në fakultetet për mësimdhënës.

(Shih: Tabelën nr. 6 të Aneksit А)

Pyetjes lidhur me pozitën e studentëve-mësimdhënës të ardhshëm në procesin e arsimit të

mësimdhënësve iu përgjigjën studentët, edukatorët dhe mësimdhënësit e mësimit klasor dhe

profesorët universitarë. Të anketuarit u prononcuan me përzgjedhjen e njërës prej pesë vlerave të

ofruara, me ç’rast 1 do të thotë qëndrim negativ, 5 qëndrim më pozitiv, ndërsa nuk e di, nëse nuk

është i njohur me situatën.

Analiza e rezultateve tregon vlera të mesatares aritmetike të cilat variojnë nga 3.18 deri në

3,54, e që sugjeron në atë se studentët perceptojnë marrëdhënie mesatare dhe status gjatë

realizimit të programeve të studimeve në të cilat studiojnë. Qëndrim të njëjtë kanë edhe edukatorët

dhe mësimdhënësit e mësimit klasor, me vlera mesatare aritmetike të cilat variojnë (nga 3.21 deri në

3,53). Vetëm tek profesorët universitarë mund të vërehet një perceptim më pozitiv të rolit dhe

59

statusit të studentëve, në procesin e arsimit të tyre si mësimdhënës. Kjo lë hapësirë për avancimin e

participimit dhe statusit të studentit-mësimdhënësit të ardhshëm në procesin e arsimit të tij

personal. (Shih: Tabelën nr. 7 të Aneksit А)

Pyetjes lidhur me ndikimin e programit të studimit mbi zhvillimin e kompetencave-

kualiteteve të mësimdhënësit iu përgjigjën studentët, edukatorët dhe mësimdhënësit të mësimit

klasor, profesorët universitarë dhe mësimdhënësit lëndor në arsimin fillor dhe të mesëm me

zgjedhjen e njërës nga pesë vlerat e ofruara, me ç’rast 1 do të thotë qëndrim negativ, 5 qëndrim më

pozitiv, ndërsa nuk e di, nëse nuk është i njohur me situatën.

Analiza e rezultateve tregon se të gjitha kategoritë e të anketuarve kanë dyshime,

përkatësisht pakënaqësi nga shkalla e zhvillimit të kompetencave të mësimdhënësve në programet e

studimeve për mësimdhënës. Kjo konfirmohet me diapazonin e vlerave të mesatares aritmetike të

përgjigjeve të studentëve (nga 2,09 deri në 2,4), të edukatorëve dhe mësimdhënësve të mësimit

klasor (nga 1,86 deri në 2,51), profesorëve universitarë (nga 2,15 deri në 2,79) dhe mësimdhënësve

lëndor në arsimin fillor dhe të mesëm (nga 2,15 deri në 2,79). Njëkohësisht edhe vlerat mesatare të

devijimit standard e konfirmojnë unitetin e secilës kategori në lidhje me opinionin për ndikimin e

pakënaqshëm mbi kompetencat e mësimdhënësve, përmes realizimit të programeve ekzistuese për

arsimin e mësimdhënësve (Shih: Tabelën nr. 8 të Aneksit А)

Pyetjes lidhur me kualitetet e rezultateve të studentëve të cilët studiojnë në programet e

studimeve në fakultetet e tyre iu përgjigjën vetëm profesorët universitarë, përmes zgjedhjes së

njërës prej opsioneve të ofruara “aspak jo”, “pak” dhe “shumë” me çka përcaktohet shkalla e

zhvillimit të secilës prej kompetencave të theksuara.

Në masë konsiderueshëm të madhe është përqindja e profesorëve universitarë, të cilët janë

prononcuar se kompetencat e theksuara të studentëve janë shumë të zhvilluara. Me fjalë të tjera,

nga vlerat e mesatares aritmetike (2,79) mund të shihet se për pjesën më të madhe të tyre më

shumë të zhvilluara janë kompetencat: E njeh materien lëndore në të cilën duhet ta mësojë nxënësin

dhe din se si ajo ndërlidhet me lëndët tjera, Njohja dhe të kuptuarit e sistemeve sociale (veçanërisht

në procesin e edukimit dhe arsimit), Sensibilitet/transparencë për njerëz dhe situata sociale, Njohuri

për konceptet edukative dhe arsimore, për bazat e tyre filozofike dhe historike. (mes. ar. 2,79).

Sipas të anketuarve, më pak janë të zhvilluara kompetencat Shfrytëzimi i njohurisë speciale

pedagogjike për punë me fëmijë me aftësi të kufizuara (mes. ar, 2,15) dhe Përvetësimi i procedurave

dhe parimeve të punës këshillëdhënëse dhe planifikimit, si dhe realizimi i programeve për ndërhyrje

(mes. ar, 2,18)

60

Ekziston unitet i madh tek profesorët universitarë për atë se nuk ekziston kompetencë e cila

është madje pak e zhvilluar. (Shih: Tabelën nr. 9 të Aneksit А)

Pyetjes lidhur me vlerësimin e karakteristikave të institucionit në të cilin kanë studiuar,

përkatësisht studiojnë dhe punojnë, iu përgjigjën studentët, edukatorët dhe mësimdhënësit e

mësimit klasor dhe profesorët universitarë me zgjedhjen e njërës prej pesë vlerave të ofruara, me

ç’rast 1 do të thotë qëndrim negativ, 5 qëndrim më pozitiv, ndërsa nuk e di, nëse nuk është i njohur

me situatën.

Nga Tabela 10 mund të shihet se edhe tek studentët edhe tek edukatorët dhe

mësimdhënësit të mësimit klasor, të cilët janë prononcuar për këtë pyetje, karakteristikat e

institucionit të tyre edukativ-arsimor janë diç më të mira mbi mesataren. Nga aspekti pozitiv, edhe

në njërën edhe në anën tjetër, janë cilësia e kuadrit mësimor 4,03 dhe 3,97, ndërsa nga të anketuarit

e njëjtë vlerë më të ulët ka marrë ekzistimi i qasjes së mirë në internet (2.92 dhe 2.71) dhe puna e

Qendrës së Karrierës (3.02 dhe 2,85).

Profesorët universitarë perceptojnë kushte diç më të mira nga dy kategoritë e tjera të të

anketuarve, duke e theksuar cilësinë personale (4,36) dhe numrin e klasave (4.20). (Shih: Tabelën nr.

10 të Aneksit А)

Pyetjes lidhur me cilësinë e profilit mësimdhënës i cili është produkt i strukturës

organizative aktuale të programeve të studimeve iu përgjigjën vetëm profesorët universitarë, të

cilët me “Po” shprehnin ekzistim dhe përgjigje pohuese, “Pjesërisht” se e njëjta ekziston por

pamjaftueshëm, “Jo” se nuk ekziston ose nuk zbatohet dhe për opsionin “Nuk e di”, nëse nuk kanë

mendim personal ose nuk e njohin dukurinë e deklarimit.

Përqindja më e madhe e profesorëve universitarë të cilët i janë përgjigjur pyetjes, theksojnë

se programet e studimeve sigurojnë përvetësim të njohurive, mirëkuptimit, shkathtësive dhe

aftësive (81,08%), Aplikimi i njohurive, i të kuptuarit, shkathtësive dhe aftësive në praktikë (78,38)

dhe Transmetim të njohurive dhe të kuptuarit (72,97%). Një përqindje më e vogël e të anketuarve

janë përgjigjur se programet sigurojnë Kapacitete për vazhdimin e mësimit (59,46%). Kjo do të thotë

se ekziston hapësirë për zhvillimin e aftësive transversale të mësimdhënësve përmes programeve të

studimeve për arsimin e mësimdhënësve. (Shih: Tabelën nr. 11 të Aneksit А)

Pyetjes në lidhje me punësimin e mësimdhënësve të diplomuar iu përgjigjën studentët,

edukatorët dhe mësimdhënësit e mësimit klasor, profesorët universitarë dhe mësimdhënësit lëndor

61

të arsimit fillor dhe të mesëm, me zgjedhjen e njërës nga pesë vlerat e ofruara, me ç’rast 1 do të

thotë qëndrim negativ, 5 qëndrim më pozitiv, ndërsa nuk e di, nëse nuk është i njohur me situatën.

Nga përpunimi i të dhënave, shihet se deklarimet Studentët e diplomuar ishin optimalisht të

përgatitur për vendin e punës dhe Studentët me sukses u aftësuan për mësim dhe punë janë

vlerësuar në mënyrë më pozitive nga ana e çdo kategorie të të anketuarve. Vlerat e mesatares

aritmetike (nga 2.26 deri në 3.49) për deklarimin Studentëve të diplomuar u nevojitet trajnim shtesë

për vendin e punës (nga 2,29 deri në 3,20) dhe deklarimin Mësimdhënësit e ardhshëm duhet të

licencohen, vënë në pah se të anketuarit pjesërisht pajtohen, përkatësisht nuk pajtohen me

përmbajtjen e deklarimeve. Duhet të veçohet ajo se qëndrimi negativ tek profesorët universitarë, sa

u përket këtyre deklarimeve është më i theksuar në krahasim me kategoritë e tjera të të anketuarve.

(Shih: Tabelën nr. 12 të Aneksit А)

 Pyetjes e cila të të bëjë me organizimin e procesit të arsimit të mësimdhënësve pas

kryerjes së arsimit fillestar të mësimdhënësve iu përgjigjën edukatorët dhe mësimdhënësit e

mësimit klasor, profesorët universitarë dhe mësimdhënësit lëndorë të shkollave fillore dhe të

mesme me zgjedhjen e njërës prej pesë vlerave të ofruara, me ç’rast 1 do të thotë qëndrim negativ,

5 qëndrim më pozitiv, ndërsa nuk e di, nëse nuk është i njohur me situatën.

Nga analiza komparative e rezultateve shihet se vlerat e mesatares aritmetike, të përgjigjeve

të profesorëve universitarë, janë në masë të konsiderueshme më të ulëta, nga vlerat e njëjta tek

edukatorët dhe mësimdhënësit e mësimit klasor dhe mësimdhënësve lëndor në arsimin fillor dhe të

mesëm. Tek profesorët universitarë këto vlera variojnë nga 1,23 deri në 1,63, tek edukatorët dhe

mësimdhënësit e mësimit klasor nga 2,07 deri në 3,59, ndërsa tek mësimdhënësit lëndor në arsimin

fillor dhe të mesëm, nga 2,22 deri në 3,90.

Vlera më të ulëta, tek të gjitha kategoritë e të anketuarve, ka në mesataren aritmetike të

deklarimeve që kanë të bëjnë me Akademinë e Mësimdhënësve, Ka nevojë për Akademi të

Mësimdhënësve dhe Akademia duhet t’i lëshojë licencat për mësimdhënës, ndërsa afër këtyre

vlerave është edhe mesatarja aritmetike e deklarimit Akademia duhet të merret me përsosjen

profesionale të mësimdhënësve (In service teacher training).

Vlera më të larta të mesatares aritmetike, të përgjigjeve të edukatorëve dhe

mësimdhënësve të mësimit klasor, ka tek deklarimet Përsosjen profesionale duhet ta realizojnë

fakultetet (3.59) dhe Kualifikimin pedagogjik shtesë duhet ta realizojnë fakultetet (3.47), ndërsa tek

mësimdhënësit lëndor të arsimit fillor dhe të mesëm ekziston kombinimi i njëjtë, vetëm me renditje

të kundërt (3.94 dhe 3.90). Vlera më të larta të mesatares aritmetike, të përgjigjeve të

62

mësimdhënësve universitarë, ka në lidhje me bashkëkohoren (1.63) dhe kënaqjen e nevojave për

aftësimin e mësimdhënësve me programin për kualifikim pedagogjik shtesë (1.52).

Rezultatet dëshmojnë se të anketuarit kanë qëndrim negativ ndaj Akademisë së

Mësimdhënësve, dhe në përgjithësi mendojnë se zhvillimin profesional të mësimdhënësve duhet ta

realizojnë fakultetet për mësimdhënës dhe se kanë mëdyshje në lidhje me akreditimin e programeve

dhe licencimin e institucioneve për përsosje profesionale të mësimdhënësve dhe rolin e Byrosë për

Zhvillimin e Arsimit dhe Qendrës për Arsim Profesional dhe Trajnim në atë proces të mësimnxënies

paralelisht me punën (in-service).(Shih: Tabelën nr. 13 të Aneksit А)

Pyetjes lidhur me procesin e sigurimit të cilësisë në arsimin e kuadrove mësimor në

Republikën e Maqedonisë iu përgjigjën vetëm profesorët universitarë me “Po” që shpreh ekzistim

dhe përgjigje pohuese, “Pjesërisht” se e njëjta ekziston, por pamjaftueshëm, “Jo” se nuk ekziston ose

nuk zbatohet dhe opsioni “nuk e di”, nëse nuk kanë mendimin e tyre ose nuk e njohin dukurinë e

deklarimit.

Vlerat e mesatares aritmetike, për secilën nga pyetjet e theksuara, variojnë nga 1,58 deri

2,41 dhe dëshmojnë se mesatarisht pjesërisht ekzistojnë karakteristikat e theksuara të strukturës

organizative të fakulteteve për mësimdhënës. Megjithatë, vërehet se më shumë të anketuar kanë

deklaruar se ekziston monitorimi mbi cilësinë e kuadrit dhe motivimin e realizimit të programit (mes.

ar. 1,58), shërbimin për sigurimin e cilësisë së programeve dhe komponentëve të tyre (1,65) dhe se

është e mjaftueshme cilësia e klasave dhe pajisjes (duke i përfshirë edhe mjediset e punës), të

nevojshme për realizimin e programit? (1,66).

Nga ana tjetër, numri më i madh i të anketuarve janë prononcuar se nuk ekziston monitorim

mbi punësimin e të diplomuarve, se nuk posedojnë bazë të organizuar të të dhënave për alumnët

(47,37%) dhe se nuk grumbullohen të dhëna për kënaqësinë e të diplomuarve nga programi (44,74).

Kjo e vë në pah ekzistimin e perceptimit tek të interesuarit për mospasje kujdes për

sigurimin e cilësisë në procesin e arsimit të mësimdhënësve, në pjesën e monitorimit të të

diplomuarve, organizimin e tyre dhe lidhshmërinë me fakultetet pas kryerjes. (Shih: Tabelën nr. 14 të

Aneksit А)

Pyetjes lidhur me ndryshimet prioritare të cilat duhet të bëhen në arsimin e

mësimdhënësve në Republikën e Maqedonisë në periudhën e ardhshme iu përgjigjën të gjitha

kategoritë e të anketuarve, me mundësi që të rrethojnë më shumë nga fushat ose sferat e theksuara

të veprimit.

63

Sipas përgjigjeve, për studentët më prioritare janë ndryshimet në kompetencat kyç (12,01%

nga përgjigjet), menaxhimi me fakultetin (10.03% nga përgjigjet), ndërsa më pak i rëndësishëm është

financimi (2,24% nga përgjigjet) dhe Cilësia në procesin mësimor dhe Planet dhe programet

mësimore (2,51% nga përgjigjet).

Për mësimdhënësit e arsimit parashkollor dhe fillor më prioritare janë ndryshimet e

Teksteve shkollore dhe pajisjes/mjeteve didaktike (12.99%) dhe Cilësia e mësimdhënies (10.66%),

dhe më pak të rëndësishme ndryshimet e Kompetencave kyç (1,92%) dhe Menaxhimi me fakultetet

(2.45% nga përgjigjet)

Për profesorët universitarë më prioritare janë ndryshimet e buxhetit të fakulteteve (10.47%

nga përgjigjet) dhe financimi (9.42% nga përgjigjet), ndërsa më pak të rëndësishme janë ndryshimet

e monitorimit (1.57% nga përgjigjet) dhe Vlerësimi dhe certifikimi i aftësive (2,09% nga përgjigjet).

Për mësimdhënësit lëndor në arsimin fillor dhe të mesëm më prioritare janë ndryshimet e

Teksteve shkollore dhe pajisjes/mjeteve didaktike (12.77% nga përgjigjet) dhe Cilësia e procesit

mësimor (11.16% nga përgjigjet), ndërsa më pak të rëndësishme janë ndryshimet në Menaxhimin e

fakultetit (1.45% nga përgjigjet) dhe Arsimi i të rriturve (2.19% nga përgjigjet).

Nga të dhënat e përgjithshme mund të konstatohet se pjesa më e madhe e përgjigjeve kanë

të bëjnë me ndryshimet e Teksteve shkollore dhe pajisjes/mjeteve didaktike 1004 ose 12.22% dhe

Cilësinë e procesit mësimor 831 ose 10.11%. (Shih: Tabelën nr. 15 të Aneksit А)

Vlen të përmenden edhe arsyetimet e të anketuarve gjatë përgjigjes së pyetjes Sipas Jush,

cilat janë ndryshimet prioritare të cilat duhet të bëhen në periudhën e ardhshme në arsimin e

mësimdhënësve në vendin tonë?

Lidhur me internacionalizimin e profesionit mësimdhënës në Maqedoni është shprehur

qëndrimi për integrimin e arsimit në modelin bashkëkohor arsimor evropian, në kuadër të të gjitha

instancave arsimore.

Nga ndryshimet e nevojshme në arsimin e mësimdhënësve të anketuarit u fokusuan në

nevojën e provimit pranues në fakultetet për arsimin e mësimdhënësve, përmirësimin e programeve

të studimeve në pjesën e komponentit të rritur praktik, arsimin e një spektri më të gjerë të kuadrit të

ndryshëm arsimor, unifikimin e programeve për arsimin e mësimdhënësve, lidhjen e pjesës teorike

dhe praktike të arsimit të mësimdhënësve, pjesëmarrjen e studentëve në seminare, kurse të cilat

janë jashtë ligjëratave të fakulteteve, etj.

Mendimet e të anketuarve lidhur me ndryshimet didaktike-metodike në punën e

mësimdhënësve janë objekt i analizës sekondare për shkak të impaktit eventual të ndryshimeve të

64

arsimit të mësimdhënësve mbi tejkalimin e problemeve të theksuara. Në këtë pjesë, të anketuarit

prononcohen se ekziston nevoja e ndryshimeve në:

 planet dhe programet mësimore (tejet vëllimore, jopërkatëse për moshën e nxënësve, janë

përplot me faktografi, të përpiluara pa konsultimin e ekspertëve vendorë dhe

mësimdhënësve me përvojë nga praktika, fond tejet i madh i orëve;

 kushtet e punës (nevojiten më shumë mjete didaktike, të cilat do të ishin resurs gjatë

realizimit të suksesshëm të procesit mësimor);

 përkushtimin e mësimdhënësit mbi procesin edukativ-arsimor (reduktimi i detyrave të

punës të mësimdhënësit në punët administrative-e ditar, planifikime të panevojshme,

 monitorimin e vazhdueshëm të mësimdhënësit (në vend të evaluimit ekstern të zhvillohet

evaluimi procesual i mësimdhënësit, përmes shërbimeve ekzistuese ose shërbimeve të reja

pedagogjike));

 numrin e mësimdhënësve të cilët e realizojnë programin mësimor (nuk mjafton një

mësimdhënës për 34 nxënës në një klasë).

Për përforcimin e profesionit mësimdhënës mendimet e të anketuarve shkojnë në drejtim të

rritjes së të ardhurave të mësimdhënësve, përmirësimit të statusit të mësimdhënësve në shoqëri

dhe mbrojtjes së të drejtave të mësimdhënësve.

Sa i përket Akademisë së Mësimdhënësve, e cila është pjesë e zgjidhjeve ligjore në

Republikën e Maqedonisë, të cilat janë pezulluar, mendimet e mësimdhënësve janë negative,

përkatësisht mendojnë se kjo zgjidhje nuk do të kontribuojë në përmirësimin e profesionit

mësimdhënës. Disa prej tyre propozojnë zgjidhje, e cila do ta përmirësojë gjendjen aktuale përmes

shtimit të edhe një semestri në fakultetet për mësimdhënës, në të cilat studentët do t’u

nënshtrohen provimeve për mësimdhënës të licencuar, përkatësisht krahas titullit përkatës të

fitohet edhe licencë për mësimdhënës/profesorë.

Të anketuarit kanë qëndrim pozitiv sa i përket aftësimit të vazhdueshëm profesional të

mësimdhënësve. Së këtejmi, theksojnë se nevojitet të ndiqen inovacionet në fushën e arsimit, të

organizohet në përputhje me nevojat individuale dhe shkollore, të fokusohet mbi aftësitë e

mësimdhënësve dhe të realizohet përmes më shumë formave të mësimnxënies, siç janë seminaret,

trajnimet, konferencat, etj.

65

PJESA E TRETË

3. ANALIZË E GJENDJEVE DHE TENDENCAVE NË ARSIMIN E

MËSIMDHËNËSVE NË SHTETE TJERA

Përvojat e huaja të sistemit arsimor, sa i përket arsimit të mësimdhënësve janë një nga

promotorët e procesit të avancimit të profesionit të mësimdhënësit në Republikën e

Maqedonisë. Së këtejmi, ua pasqyrojmë dhe bëjmë krahasim të veçorive më të rëndësishme

të sistemeve për arsimin e mësimdhënësve në disa shtete evropiane.

3.1 Cikli i arsimit të mësimdhënësve në Evropë

Arsimi i mësimdhënësve në vendet evropiane organizohet në nivel akademik. Kjo e

nënkupton organizmin e arsimit të mësimdhënësve në tre cikle sipas Deklaratës së Bolonjës.

Ekzistojnë variante të ndryshme për kohëzgjatjen e ciklit të parë të arsimit të

mësimdhënësve. Në numrin më të madh të shteteve evropiane arsimi fillestar i mësimdhënësve të

mësimit klasor dhe edukatorëve është identik me ciklin e parë dhe më së shpeshti zgjat 4 vjet ose

240 kredi, përmes të ashtuquajturit Model i njëkohshëm të studimit80. Rasti i njëjtë është edhe me

mësimdhënësit lëndor në shkollat fillore dhe të mesme, me atë dallim se ai më së shpeshti

realizohet përmes të ashtuquajturit Model i njëpasnjëshëm të studimit81 Në numrin më të madh të

shteteve, pas përfundimit të ciklit të parë të studimeve, konsiderohet se mësimdhënësit i kanë fituar

kompetencat e mësimdhënies dhe janë aftësuar për realizimin e profesionit mësimdhënës.

Cikli i dytë ka disa variacione në shtete të ndryshme. Variacionet kanë të bëjnë me

kualifikimet të cilat i fitojnë kandidatët pas përfundimit të ciklit. Kështu, në pjesën e arsimit të

vazhdueshëm permanent, ekzistojnë kurse në të cilat mësimdhënësit e diplomuar specializojnë në

njërën fushë nga spektri i gjerë i lëmive dhe të njëjtat shpijnë në shkallën shkencore Master në

fushën përkatëse (Model i njëkohshëm). Disa tema, të cilat janë specifike për këtë mënyrë të

studimeve, janë Arsimi i personave me nevoja të veçanta, Arsimi i infermiereve, Didaktika e një

80 Modeli i njëkohshëm është shpjeguar në vijim të teksti
81 Modeli i njëpasnjëshëm është shpjeguar në vijim të tekstit

66

lënde të caktuar në kurikulën, Mësimdhënia dhe mësimnxënia në arsimin e lartë, Mësimi i të

rriturve, Këshillimi dhe orientimi, etj.82

Ekzistojnë edhe raste kur përmes ciklit të dytë, kandidatët, të cilët kanë studiuar në një

fushë të caktuar akademike në ciklin e parë, përcaktohen për profesionin mësimdhënës dhe arsimin

e tyre për mësimdhënës e fitojnë në ciklin e dytë të studimeve. Në rastet e këtilla këta kandidatë e

fitojnë titullin e fushës së përzgjedhur, por jo edhe gradën shkencore Master.

Pjesa më e madhe e programeve të ciklit të dytë kanë të bëjnë me hulumtime të bazuara

empirike dhe/ose teorike të sanksionuara në teza ose disertacione. Cikli i dytë është me orientim

hulumtues dhe më së shpeshti e përfshin aplikimin e metodave hulumtuese për thellimin dhe

zgjerimin e njohurive.

Arsimi i mësimdhënësve në ciklin e dytë të studimeve më së shpeshti zgjat një ose dy vjet,

përkatësisht 60 deri në 120 kredi.83

Cikli i tretë i studimeve në arsimin e mësimdhënësve zhvillohet përmes dhënies së

provimeve dhe përpilimit dhe mbrojtjes së hulumtimit origjinal dhe bashkëkohor me karakter

ndërkombëtar.84

3.2 Arsimi fillestar i mësimdhënësve në Evropë-organizimi dhe nivelet e

kualifikimeve

Në pjesën e organizimit strukturor të arsimit fillestar të mësimdhënësve85, midis shteteve të

Evropës ekzistojnë dallime.

Marrë në përgjithësi, në shtetet Evropiane arsimi fillestar i mësimdhënësve zgjat prej 4 deri

në 6 vjet. Ekziston një numër i vogël i shteteve në të cilat zgjat 3 vjet ndërkaq, i vogël është numri i

sistemeve në të cilat kërkohet niveli Master.86

Kohëzgjatja e procesit të arsimit të mësimdhënësve varet nga përzgjedhja e:

 modelit në të cilin kandidatët kanë vendosur të studiojnë Modeli i njëkohshëm

(concurrent model) ose Modeli i njëpasnjëshëm (consecutive model), përkatësisht

82 Education and Training 2010: Three studies to support School Policy Development Lot 2: Teacher Education Curricula in

the EU- FINAL REPORT, Shkarkuar më 5 Nëntor, 2015 nga:

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf
83 Ibid
84 Ibid
85 AFM – Arsimi fillestar i mësimdhënësve (universitar-cikli i parë)
86 Study on Policy Measures to improve the Attractiveness of the Teaching Profession in Europe, Vol. 1, Publications Office

of the European Union, 2013, f. 59-61

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf

67

mënyrës së studimeve studentë të rregullt (Full time) ose studentë me korrespodencë

(Part time)

 nivelit të arsimit të nevojshëm për përfshirje në punë Diplomë-cikli i parë (Bachelor

degree) ose niveli Master-cikli i dytë (Master degree)

Studentët, të cilët zgjedhin të studiojnë në të ashtuquajturin “Model i njëkohshëm”

(concurrent model), kanë mundësi që në periudhën e kohëzgjatjes së studimeve të fitojnë njohuri

teorike për lëndën/lëndët në të cilat do t’i mësojnë nxënësit dhe njohuri profesionale për

profesionin e mësimdhënësit. Me fjalë të tjera, kandidatët e këtyre programeve e kanë si synim të

vetëm të aftësohen për mësimdhënës dhe t’i përkushtohen përgatitjes së realizimit të profesionit të

mësimdhënësit dhe të njëjtin ta realizojnë me përkushtim.

Synimi që të bëhesh mësimdhënës realizohet edhe përmes studimit të të ashtuquajturit

Model i njëpasnjëshëm (consecutive model). Në këtë model kandidatët fillojnë me kompletimin e

arsimit të tyre profesional në një fushë të caktuar. Pas kompletimit të këtij arsimi, kandidati vendos

të futet në profesionin e mësimdhënësit. Pas përfundimit të arsimit të përgjithshëm kandidati

vazhdon me trajnimin profesional për mësimdhënës.

Synimi për këtë model, që të bëhet mësimdhënës dhe ta realizojë profesionin e

mësimdhënësit, mund të shfaqet para, gjatë dhe pas kryerjes së studimeve profesionale bazike,

ndërsa kandidatët e modelit paraprak mund të arsimohen vetëm për mësimdhënës dhe me

kompletimin e arsimit mund ta ushtrojnë vetëm profesionin e mësimdhënësit.

Përvojat evropiane në arsimin fillestar të mësimdhënësve ekzistojnë edhe sa i përket

mënyrës së studimit të kandidatëve-mësimdhënës të ardhshëm. Së këtejmi, ekzistojnë dy lloje të

studimeve: studentë të rregullt (Full time) ose studentë me korrespodencë (Part time).

Studentët të cilët i janë përkushtuar vetëm procesit të studimeve e kanë statusin studentë

të rregullt (Full time). Këta janë kandidatë të cilët përveç studimit nuk kanë obligime të tjera.

Në studimet me korrespodencë (Part time) mund të studiojnë kandidatë të cilët pjesërisht

apo plotësisht janë të pamundësuar ta ndjekin mësimin në mënyrë të rregullt dhe aktivitetet që

kanë të bëjnë me aftësimin profesional të mësimdhënësve (për shkak të punësimit, shkaqeve

shëndetësore, shkaqeve ekonomike...). Zakonisht, periudha kohore e arsimit të tyre dhe fitimit të

titullit mësimdhënës zgjatë më gjatë sesa studimet e studentëve të rregullt.

68

3.3 Atraktiviteti dhe kushtet e pranimit/hyrjes së studentëve në arsimin

fillestar në fakultetet për mësimdhënës

Në sistemet e arsimit në Evropë dhe SHBA seleksionimi i kandidatëve për t’u futur në

fakultetet për mësimdhënës dhe profesionin mësimdhënës, kushtëzohet kryesisht nga:

 interesimi për profesionin mësimdhënës,

 beneficionet të cilat ai profesion ia siguron kandidatit-mësimdhënësit të ardhshëm,

 faktorët demografik,

 lartësia e të ardhurave (pagave) të mësimdhënësve,

 gara për pozitat në nivelin shkollor,

 struktura e moshës së kuadrove mësimore etj.87

Nga njëra anë, këta faktorë pasqyrohen mbi mungesën e përgjithshme të mësimdhënësve në

mbarë shtetin, përkatësisht mungesën e mësimdhënësve në rajone të caktuara të shtetit ose

mungesën e mësimdhënësve për lëndë të caktuara. Komisioni Evropian vëren “...krizë në profesionin

e mësimdhënësve dhe imazh të shtrembëruar për të njëjtin në shoqëri...”, “...kushtet e punës dhe

pagat e mësimdhënësve janë të pamjaftueshme...” dhe “arsimi fillestar i mësimdhënësve

konsiderohet se është i pamjaftueshëm për t’u përgatitur për këtë profesion”88.

Në kushte të këtilla të atraktivitetit të profesionit mësimdhënës në sisteme praktikohen këto

kritere për seleksionimin dhe pranimin e kandidatëve për studentë në arsimin fillestar për

mësimdhënës: motivimi i kandidatit për t’u përfshirë në profesionin mësimdhënës, njohja e gjuhës

amtare dhe/ose gjuhës së programit në të cilin studion, profili psikologjik i kandidatit për

mësimdhënës, posedim i vërtetimit se nuk është i dënuar dhe ngjashëm.

3.4 Karakteristikat e kurikulave të arsimit fillestar të mësimdhënësve

(përvojat e huaja)

Kurikulat e arsimit të mësimdhënësve dhe vendimet për strukturën e kurikulave, mënyra e

realizimit të të njëjtave dhe kompetencat drejt të cilave shpijnë të njëjtat janë çështje të cilat janë

përcaktuar me zgjidhje ligjore dhe me vendime në nivel shtetëror. Kjo implikon strukturë

organizative e cila është e ndryshme në detaje të caktuara për secilin nga shtetet. Sa i përket kësaj,

mund të vërehet ekzistimi i dy grupeve të shteteve të cilat në mënyrë të ngjashme e rregullojnë

arsimin e mësimdhënësve:

87 Shih në: Study on Policy Measures to improve the Attractiveness of the Teaching Profession in Europe,Vol.1, Publications

Office of the European Union, 2013, f. 51-53
88 Study on Policy Measures to improve the Attractiveness of the Teaching Profession in Europe,Vol.1, Publications Office

of the European Union, 2013, f. 51-53

69

 në 24 vende anëtare të Bashkimit Evropian, Ministritë e arsimit ose autoritetet kompatibile

miratojnë ligje, rregullore dhe udhëzues për shtetin e tyre, sipas të cilave universitetet dhe

institucionet e tjera të arsimit fillestar për mësimdhënës, në mënyrë të pavarur dhe

autonome e krijojnë kurikulën për arsimin e mësimdhënësve, nënkuptohet të udhëhequr

nga dokumentet paraprakisht të miratuara. Shtetet, përkatësisht ministritë, vetëm i

përcaktojnë udhëzimet e përgjithshme, të cilat më së shpeshti kanë të bëjnë me

përcaktimin e nivelit akademik, numrin e orëve të njërit nga modulet dhe ngjashëm.89

 Në disa shtete, universitetet dhe institucionet e arsimit fillestar të mësimdhënësve janë

autonom gjatë krijimit dhe realizimit të kurikulit për arsimin e mësimdhënësve, por të

njëjtit duhet të kenë akreditim (pëlqim) nga ana e shtetit.90

3.5 Struktura e kurikulave për arsimin fillestar të mësimdhënësve

Arsimi fillestar i mësimdhënësve fokusohet mbi zhvillimin e kompetencave tek kandidatët të

cilët do t’i sigurojnë parakushtet themelore për realizimin cilësor të programeve mësimore të

lëndës/lëndëve në nënsistemet për të cilat aftësohen. Një pjesë e madhe e kurikulave të arsimit

fillestar të mësimdhënësve u përgjigjën dhe i mbulojnë kurikulat e lëndëve për nxënësit, të cilët do

të arsimohen.

Struktura e “njohurive” dhe shkathtësive, të cilat kandidatët për mësimdhënës duhet t’i

përvetësojnë, përbëhet nga i ashtuquajturi komponent i përgjithshëm dhe i ashtuquajturi

komponent profesional, të cilët shprehen përmes:

 Arsimit të përgjithshëm akademik për lëndën/lëndët

 Trajnimit profesional (Professional training)

 Trajnimit praktik në shkollë (In-school placement)

3.6 Arsimi i përgjithshëm akademik për lëndën/lëndët

Arsimi i përgjithshëm akademik ka të bëjë me analizimin e aspekteve teorike të lëndëve të

cilat në të ardhmen do t’i ligjërojë mësimdhënësi.

89 Shih në: Education and Training 2010: Three studies to support School Policy Development Lot 2: Teacher Education

Curricula in the EU- FINAL REPORT, Shkarkuar më 5 Nëntor, 2015 nga:

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf f. 87-89
90 Ibid

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf

70

Në të ashtuquajturin Model të njëkohshëm, njohuritë e lëndës, përkatësisht lëndëve të

zgjedhura nga kandidati që t’i ligjërojë në të ardhmen, mësohen njëkohësisht përmes modeleve të

ndryshme të lidhjes dhe ndërthurjes së tyre.

Në të ashtuquajturin Model i njëpasnjëshëm, ky lloj i arsimit fitohet në ciklin e parë të

studimeve, ndërsa kandidatët i mësojnë lëndët si pjesë të një profesioni tjetër të cilin e kanë

zgjedhur ta studiojnë.

Sipas Komisionit Evropian mësimdhënësit potencial “...duhet të posedojnë njohuri të

mjaftueshme akademike për lëndën (-ët), të cilat do t’i ligjërojnë.”91

3.7 Arsimi profesional i mësimdhënësve

Komponenti profesional në arsimin e mësimdhënësve përbëhet nga trajnimi profesional dhe

trajnimi praktik në shkollë. “Komponenti profesional mësimdhënësve të ardhshëm u siguron aftësi

teorike dhe praktike të nevojshme që të bëhen mësimdhënës...”92

Trajnimi profesional në arsimin fillestar të mësimdhënësve ka të bëjë me mësimin e lëndëve

dhe disiplinave të cilat nga aspekti teorik i zhvillojnë kompetencat e mësimdhënësve, ndërsa më së

shpeshti kanë të bëjnë me të ashtuquajturat kompetenca të cilat në Klasifikimin e Fraskatit janë

përfshirë në pjesën “Shkencat shoqërore”, në fushën e arsimit. Komisioni Evropian këtë pjesë e

emërton “Teoria e mësimdhënies (pedagogjisë)” ose e përkufizon si një pjesë e cila nga aspekti

teorik e përgatit mësimdhënësin që ta ligjërojë lëndën e vet, t’i mbështes nxënësit gjatë nxënies dhe

të udhëheqë me orët e mësimit.93 Këtu bëjnë pjesë edhe kompetencat psikologjike të

mësimdhënësve të ardhshëm.

Trajnimi praktikë në shkollë luan rol të rëndësishëm në arsimin fillestar të mësimdhënësve

në vendet evropiane. Trajnimi praktik është i rëndësishëm për mësimdhënësit e ardhshëm “...të

fitojnë përvojë konkrete në orë reale edhe atë sa më shpejtë që është e mundur, që e përfshin

mësimin se si të ballafaqohen me çështjet e vërteta që janë pjesë përkatëse të ligjërimit dhe

udhëheqjes së orës në situata të ndryshme. Përvoja praktike mund ta përfshijë mbikëqyrjen e

aktiviteteve në orë, si dhe përgjegjësinë individuale ose të ndarë gjatë mbajtjes së disa orëve nën

91 European Commission/EACEA/Eurydice, 2015. The Teaching Profession in Europe: Practices,

Perceptions, and Policies. Eurydice Report. Luxembourg: Publications Office of the European

Union, Shkarkuar më 25 Qershor, 2015 nga:

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf
92 Key Data on Education in Europe 2009, Education, Audiovisual and Culture Executive Agency

P9 Eurydice, Shkarkuar më 25 Shtator, 2015 nga:

http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/105EN.pdf
93 European Commission/EACEA/Eurydice, 2015. The Teaching Profession in Europe: Practices,

Perceptions, and Policies. Eurydice Report. Luxembourg: Publications Office of the European

Union, Shkarkuar më 25 Qershor, 2015 nga:

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/105EN.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf

71

udhëheqjen e mësimdhënësit me përvojë.”94 Sipas dokumentit të njëjtë të Komisionit Evropian, në

atë periudhë kandidati mbikëqyret nga mësimdhënësi i shkollës, me vlerësime periodike nga

mësimdhënës të fakultetit për mësimdhënës.

Kohëzgjatja e pjesës praktike të trajnimit, në disa nga shtetet, përcaktohet me minimumin e

ditëve (120), në disa vende tjera me minimumin e orëve (nga 20 deri në 800), ndërsa në vende të

treta me kredi (nga 25 deri në 30).

Pjesa praktike e trajnimit në shkollë mesatarisht zgjatë më shumë në Modelin e njëkohshëm,

në krahasim me Modelin e njëpasnjëshëm të arsimit të mësimdhënësve. Veçanërisht është e

rëndësishme pjesa praktike e trajnimit të fillojë sa më shpejtë të jetë e mundur gjatë realizimit të

kurikulit për mësimdhënës.95

Në disa modele të caktuara të kurikulave për arsimin e mësimdhënësve, të praktikës

pedagogjike, përkatësisht trajnimit praktik për mësimdhënës, në Modelin e njëpasnjëshëm, nuk ka

ekuivalencë ЕКТS.

Shumica e vendeve e përcaktojnë periudhën minimale për trajnimin profesional. Kohëzgjatja

mesatare është 60 ЕКТS kredi, e që korrespondon me përafërsisht një vit arsim të rregullt.

Cilësia e arsimit fillestar të mësimdhënësve perceptohet në ”...lidhjen midis njohurive

akademike dhe njohurive profesionale dhe përvojën e zhvilluar në shkollë, bashkë me rezultatet e

hulumtimeve.”96

3.8 Kompetencat e studentëve – mësimdhënësve të ardhshëm

 Analiza komparative e përvojave të shteteve evropiane, lidhur me kompetencat dhe aftësitë

të cilat zhvillohen në institucionet e arsimit të mësimdhënësve vënë në pah:

 përkufizimin dhe determinimin e kompetencave nga ana e shtetit në nivel të udhëzuesve

(udhëzimeve) dhe përcaktimit të kornizës së kompetencave nga njëra anë dhe

implementimin e tyre të pavarur nga ana e universiteteve dhe institucioneve të tjera për

arsimin e mësimdhënësve.

 pavarësinë dhe autonominë e madhe të universiteteve dhe institucioneve për arsimin e

mësimdhënësve në përcaktimin e kompetencave të kurikulave mësimore me kontroll të

shtuar nga ana e shtetit, sa i përket mënyrës së realizimit të kurikulit.

94 Ibid
95 Shih në: Study on Policy Measures to improve the Attractiveness of the Teaching Profession in Europe, Vol. 1,

Publications Office of the European Union, 2013, f. 59-61
96 Study on Policy Measures to improve the Attractiveness of the Teaching Profession in Europe, Vol. 1, Publications Office

of the European Union, 2013, f. 59-61

72

Nga informatat që i kemi në dispozicion pa mëdyshje mund të konstatohet se në kurikulat

për mësimdhënës:

 “kompetencat pedagogjike janë shumë të rëndësishme në arsimin e mësimdhënësve në

shkollat fillore dhe për mësimdhënësit lëndor,

 Kompetencave, që kanë të bëjnë me mobilitetin, liderizmin, mësimin gjatë gjithë jetës

dhe mësimin e vazhdueshëm, u përkushtohet hapësirë shumë e vogël në arsimin e

mësimdhënësve në shkollat fillore dhe mësimdhënësve lëndor,

 njëra nga kompetencat pedagogjike (mësimdhënia në mjedise heterogjene) është

përfaqësuar pamjaftueshëm,

 integrimi i teorisë dhe praktikës, mbështetur mbi hulumtim,e bëhet gjithnjë e më e

përfaqësuar në kurikulat për arsimin e mësimdhënësve,

 duhet të promovohen aftësitë dhe kompetencat e mësimdhënësve për komunikim dhe

bashkëpunim me kolegët, prindërit, me të interesuar të ndryshëm dhe me autoritete

jashtë shkollës,

 kompetencat për punë ekipore në shkolla,

 aftësitë dhe kompetencat për sigurimin e cilësisë nuk janë përfaqësuar në masë të

mjaftueshme në arsimin e mësimdhënësve,

 kompetencat për mobilitet duhet të kenë mbështetje më të madhe në kurikulin për

mësimdhënësit.97

Gjithashtu, është me rëndësi të theksohet zhvillimi i interesave thelbësore profesionale tek

studentët-mësimdhënësit e ardhshëm:

 “marrja e përgjegjësisë profesionale për aftësimin e të rinjve që të bëhen persona të

besueshëm, qytetarë të përgjegjshëm, nxënës të suksesshëm dhe faktorë efektiv;

 posedimi i njohurive dhe të kuptuarit e lëndës e cila ligjërohet;

 menaxhimi me sjelljen e nxënësve dhe klasës...,

 plotësisht i vetëdijshëm për kontributin ndaj arsimit të nxënësit dhe marrja e

përgjegjësisë profesionale për zhvillimin e personalitetit, talentit, psikës së tij,

karakteristikave shpirtërore dhe fizike;

 angazhimi në çështje rrjedhëse arsimore dhe dhënia e kontributit në proceset e

hulumtimit të kurikulit dhe zhvillimit të kuadrit dhe shkollës;

 zbatimi i strategjive të ndryshme në procesin e mësimdhënies me të cilat ndihmohet

nxënia e nxënësve, duke përfshirë dhe shfrytëzuar TIK;

97 Shih në: Education and Training 2010: Three studies to support School Policy Development Lot 2: Teacher Education

Curricula in the EU- FINAL REPORT, Shkarkuar më 5 Nëntor, 2015 nga:

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf f. 81

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf

73

 pjesëmarrje në mbështetjen dhe mbrojtjen e fëmijëve...;

 të kuptuarit e aspekteve ligjore dhe profesionale të profesionit mësimdhënës sa u përket

nxënësve;

 promovimi i barazisë midis njerëzve në bashkësi inkluzive...,

 promovimi i mësimit të nxënësve me pengesa gjatë mësimit, duke i përfshirë edhe ata të

cilët kanë nevojë për mbështetje të veçantë në pjesë të veçanta të kurikulit, me probleme

emocionale në sjelljen e tyre;

 njoftimi i prindërve dhe të interesuarve të tjerë për suksesin dhe zhvillimin e nxënësit;

 ndërmerr përgjegjësi dhe i është përkushtuar zhvillimit të tij profesional i cili rezulton nga

hulumtimi profesional dhe reflektimi mbi praktikën e vet profesionale dhe të merret

pjesë në zhvillimin profesional të kolegëve;

 shfrytëzon hulumtime dhe forma të tjera të evidencës përkatëse që të informojë për

zgjedhjen, ndryshimin dhe prioritetet...,

 realizon obligime administrative të cilat kërkohen në shkollë”98

3.9 Mentorimi në arsimin fillestar të mësimdhënësve

Mentorimi është një proces i “njohurive dhe maturimit” të studentit-mësimdhënës i

ardhshëm gjatë praktikimit të kompetencave profesionale mësimore. Mentorimi është simbiozë e

përvojës me mospërvojën, teorisë me praktikën, universitares me shkolloren. Aspekte të

rëndësishme të shqyrtimit të mentorimit janë: përcaktimi i roleve, detyrave dhe marrëdhënieve,

përcaktimi i procesit, rregullimi i raportit dhe përgatitja e mentorimit.

Sa u përket roleve, detyrave dhe marrëdhënieve midis personave të përfshirë në procesin e

mentorimit, në sistemet bashkëkohore ekziston një numër i madh i personave të involvual me role

të caktuara përkatëse dhe precize. Koordinimi midis tyre është shumë i rëndësishëm për realizimin e

suksesshëm të procesit.

Në lidhje me detyrat e mentorëve, theksohen: “sigurimi i liderizmit, mbikëqyrje mbi

mësimdhënien dhe menaxhimi me klasën nga ana e studentit, dhënia e informatës kthyese,

kontribut në të kuptuarit e studentëve, modelimi i mësimdhënies së mirë dhe menaxhimi me klasën,

lejimi që studentët të mbikëqyrin nxënës më pak të suksesshëm, këshilla për menaxhimin me klasën,

98 Standard for Initial Teacher Education, Driving forward professional standards for teachers, Shkarkuar më 10 Nëntor,

2015 nga: http://www.gtcs.org.uk/web/FILES/the-standards/the-standard-for-initial-teacher-education.pdf

http://www.gtcs.org.uk/web/FILES/the-standards/the-standard-for-initial-teacher-education.pdf

74

ndihmë gjatë menaxhimit me kohën, ofrim të mbështetjes dhe përfshirjen e studentit në jetën e

përgjithshme të shkollës.”99

Përcaktimi i procesit, rregullimi i raportit dhe përgatitja për mentorim janë pjesë e

marrëveshjeve për partneritet midis fakulteteve për arsimin fillestar të mësimdhënësve dhe

shkollave për mentorim.

3.10 Partneriteti në arsimin fillestar të mësimdhënësve

Marrëdhëniet gjatë mentorimit rregullohen me marrëveshje partneriteti për ndërtimin e

marrëdhënieve ndërinstitucionale të partneritetit. Partneriteti është formë e përkufizimit të

marrëdhënieve të ndërsjella të universiteteve – si vende në të cilat realizohet përgatitja teorike e

mësimdhënësve të ardhshëm dhe shkollave – si vende në të cilat realizohet përgatitja praktike e të

njëjtëve. Me partneritetin e suksesshëm përfitojnë të gjitha palët e përfshira: “studentët –

mësimdhënës të ardhshëm, punonjësit e shkollës, bashkërenditësi universitar i mësimit praktik në

shkolla dhe të gjithë mësimdhënësit universitarë të përfshirë në arsimin fillestar, shkollat dhe

Universiteti.” “...mësimdhënësit jo vetëm që u ndihmojnë studentëve, por ata kanë mundësi të

mësojnë për kualifikime të zgjeruara përmes programeve të akredituara për zhvillim profesional ose

përmes përfshirjes në hulumtime.”100 Gjithashtu, disa nga universitetet gjatë seleksionimit të

studentëve gjatë pranimit në fakultet përfshijnë mentorë.

3.11 Aftësimi i vazhdueshëm-permanent profesional i mësimdhënësve

 Format themelore të zhvillimit profesional të mësimdhënësve në sistemet bashkëkohore për

arsimin e mësimdhënësve janë: periudha e punës praktike ose periudha fillestare dhe mësimi

paralelisht me punën, përkatësisht zhvillimi permanent profesional.

Mësimdhënësi fillestar, periudha e punës praktike – pjesa hyrëse (induction period)

Periudha fillestare e mësimdhënësve në profesionin e mësimdhënësit është pjesë e

rëndësishme e zhvillimit të kuadrove mësimore dhe njëkohësisht nënkupton një urë midis arsimit

fillestar të mësimdhënësve dhe zhvillimit të vazhdueshëm profesional. Këtë e konstaton edhe

99 Jones L., Reid D. &Bevans S. (1997). Teachers’ Perceptions of Mentoring in a Collaborative Model of Initial Teacher

Training, Journal of Education for Teaching, Vol. 23, No. 3, 1997, Shkarkuar më19 Gusht, 2015 nga:

https://www.academia.edu/195319/Teachers_Perceptions_of_Mentoring_in_a_Collaborative_Model_of_Initial_Teacher_Tr

aining
100 School partnership agreement, Shkarkuar më 18 Maj, 2015, nga:

http://www.herts.ac.uk/__data/assets/pdf_file/0007/75157/Schedule-and-appendices-1.pdf

https://www.academia.edu/195319/Teachers_Perceptions_of_Mentoring_in_a_Collaborative_Model_of_Initial_Teacher_Training
https://www.academia.edu/195319/Teachers_Perceptions_of_Mentoring_in_a_Collaborative_Model_of_Initial_Teacher_Training
http://www.herts.ac.uk/__data/assets/pdf_file/0007/75157/Schedule-and-appendices-1.pdf

75

Komisioni Evropian, i cili nuk ka dyshime se “ka konsensus të gjerë për atë se fitimi i profesionit

mësimdhënës duhet të perceptohet si një proces gradual, duke e përfshirë arsimin fillestar, fazën e

hyrjes dhe zhvillimin profesional gjatë gjithë jetës. Stadi, në të cilin mësimdhënësit e sapo-kualifikuar

e kalojnë arsimin fillestar për mësimdhënës (ITE) dhe vazhdojnë në jetën profesionale, perceptohet

si kryesor për përkushtimin dhe zhvillimin e mëtutjeshëm dhe për reduktimin e numrit të

mësimdhënësve të cilët e braktisin profesionin e tyre.”101

Nga analiza e hulumtimeve të shumta, të zbatuara në drejtim të zbulimit të gjendjeve dhe

marrëdhënieve në periudhën fillestare të mësimdhënësve, do të vijmë në këto konstatime:

 në një pjesë të sistemit shkollat janë përgjegjëse për realizimin e periudhës fillestare,102

 në një pjesë të shteteve periudha fillestare është e detyrueshme, në një pjesë tjetër

vetëm rekomandohet,

 në një pjesë të shteteve është i kufizuar në mentorim,

 zakonisht përfundon me notë,

 përveç në nivel shtetëror, aktivitetet fillestare mund të organizohen edhe në nivel lokal

ose shkollor.

 kohëzgjatja e periudhës fillestare është e ndryshueshme dhe zgjat nga disa muaj deri në

dy vjet.103

 Krahas programeve formale, të cilat ua prezantuam më lartë, periudha fillestare duhet të

realizohet edhe përmes programeve joformale të cilat kanë dimension profesional, social dhe

personal.

“Dimensioni profesional ka të bëjë me mbështetjen e fillestarëve për zhvillimin e vetëbesimit

gjatë shfrytëzimit të kompetencave themelore të mësimdhënësit, duke i përfshirë njohuritë dhe

aftësitë pedagogjike. Përmes Dimensionit social mësimdhënësit fillestar i mundësohet mbështetje që

të hyjë në orën e kujdestarisë, për t’i kuptuar dhe pranuar cilësitë, normat dhe llojin e strukturës

organizative të shkollës. Dimensioni personal e mbulon pjesën e zhvillimit të identitetit profesional të

mësimdhënësit (zhvillimi i normave personale ndaj nxënësve dhe kolegëve, elaborimi i perceptimit

personal ndaj mësimdhënies dhe mësimnxënies, qëndrimet ndaj mësimit gjatë gjithë jetës,...,

emocioneve...)”104

101 European Commission Staff Working Document SEC (2010) 538 final. Developing coherent and system-wide Induction

Programmes for beginning Teachers. A Handbook for policymakers, p. 9. The document is available online at:

http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf[Accessed 15 June 2015].
102 Teachers’ Professional Development Europe in international comparison, An analysis of teachers’ professional

development based on the OECD’s Teaching and Learning International Survey (TALIS), f: 47
103 Developing coherent and system-wide induction programmesfor beginning teachers:

a handbook for policymakers, European Commission Staff Working Document SEC (2010) 538 final, Shkarkuar më 11

Tetor, 2015 од http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
104 Developing coherent and system-wide induction programmesfor beginning teachers:

a handbook for policymakers, European Commission Staff Working Document SEC (2010) 538 final, Shkarkuar më 11

Tetor, 2015 nga: http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf

http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf

76

Në pjesën hyrëse fillestare rol të rëndësishëm kanë shkollat të cilat ofrojnë “mentorim dhe

takime të konvokuara me drejtorin e shkollës dhe/ose kolegë të tjerë, kurse dhe seminare, ligjërata

ekipore, lidhje në rrjet, bashkësi virtuale, notimi nga personi i nivelit të njëjtë, bashkëpunimi me

shkolla të tjera dhe me shtypin ditor/revista.„105

Cilësia e mentorimit në periudhën fillestare kontribuon në drejtim të përmirësimit të

kualiteteve mësimore të mësimdhënësit fillestar, por edhe të mësimdhënësit mentor. Prandaj,

nevojitet që mentorët të seleksionohen me kritere rigoroze përmes kontrollit të kompetencave inter-

personale, aftësive të komunikimit dhe njohurive dhe të kalojnë nëpër trajnim për mentorë, i cili

realizohet në fakultetet për mësimdhënës. Trajnimi për mentor konsiston me përmirësimin

pedagogjik personal, vetëdijesimin për rëndësinë e shkëmbimit profesional me kolegët dhe të

kuptuarit më të mirë të menaxhimit (Sipas Huling dhe Resta, 2001).106 Mentorët duhet t’i

përmbushin kriteret si vijojnë: “mësimdhënësit duhet të kenë marrë pjesë në programe për

përfshirjen e tyre si fillestar në procesin e mësimdhënies, ta kenë statusin e punonjësit me

marrëdhënie të rregullt pune, përvojë pune mbi dhjetë vjet si mësimdhënës dhe mbi pesë vjet

përvojë pune në shkollën e tyre”

3.12 Aftësimi permanent profesional i mësimdhënësve (in-service)

Arsimi permanent ose i ashtuquajturi zhvillimi profesional i mësimdhënësve është pjesa

esenciale dhe ekzistenciale e profesionit të mësimdhënësit. Suksesi në identifikimin e nevojave të

zhvillimit profesional, cilësisë së përzgjedhjes së modelit dhe formës së zhvillimit profesional, kohës

së përkushtuar zhvillimit profesional dhe qasja reflektive në evaluimin e zhvillimit profesional, janë

komponentë të rëndësishëm të mësimdhënësit bashkëkohor. Botëkuptimi aktual i mësimit të

vazhdueshëm profesional të mësimdhënësve trajtohet si “...dinamikë, rrjedhës, i vazhdueshëm dhe

është pjesë e jetës së përditshme të mësimdhënësve, i inkorporuar në kontekstin e klasës dhe i

krijuar përmes përvojave dhe praktikave, në cikle të qëndrueshme të shpeshta sa i përket

përcaktimit të objektivave, planifikimit, aplikimit dhe reflektimit.”107

105 European Commission/EACEA/Eurydice, 2015. The Teaching Profession in Europe: Practices,

Perceptions, and Policies. Eurydice Report. Luxembourg: Publications Office of the European

Union, Shkarkuar më 25 Qershor, 2015 nga:

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf
106 Во: Developing coherent and system-wide induction programmesfor beginning teachers:

a handbook for policymakers, European Commission Staff Working Document SEC (2010) 538 final, Shkarkuar më 11

Tetor, 2015 nga: http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
107 Caena F. (2011), Literature review Quality in Teachers’ continuing professional development, Shkarkuar më 12 Shtator,

2015 nga: http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-development_en.pdf

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf
http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-development_en.pdf

77

Përvojat e shteteve tjera, lidhur me zhvillimin profesional të mësimdhënësve, vë në pah

ekzistimin e zhvillimit profesional individual dhe zhvillimin bashkëpunues (collaborative) profesional,

i cili mund të realizohet në nivel individual, në shkolla dhe në nivel të shtetit.

Zhvillimi individual profesional i mësimdhënësve bazohet mbi perceptimin personal të

nevojës për mësim profesional, iniciativës dhe ndërmarrjes së veprimeve për mësim dhe zhvillim

profesional, evaluim dhe reflektim të zhvillimit profesional personal.

Zhvillimi bashkëpunues (collaborative) profesional i mësimdhënësve: i promovon ndryshimet

në praktikën e procesit mësimor, qëndrimet dhe bindjet; e ndryshon sjelljen e mësimdhënësit në

klasë dhe qasjen e tij ndaj zhvillimit profesional; siguron bazë për hulumtim dhe reflektim; hap

shtigje për deprivatizimin e praktikës mësimore, zhvillon komunitete të praktikave të cilat e

promovojnë ndryshimin shkollor jashtë klasës, etj.108

Zhvillimi profesional, në pjesën më të madhe të shteteve të Evropës, është obigim i

detyrueshëm për mësimdhënësit, ndërsa në një pjesë tjetër i njëjti është opsional. (European

Commission, 2009; Eurydice, 2008).109 Në këtë burim, mes tjerash, thuhet se zhvillimi ““specifik”

profesional i mësimdhënësve që ka të bëjë me reforma të reja arsimore” organizohet nga ana e

autoriteteve përkatëse. Mes tjerash, konstatohet se financimi i arsimit permanent profesional i

mësimdhënësve zhvillohet në disa mënyra: përmes menaxhimit të drejtpërdrejt nga shteti, përmes

transferimit të mjeteve deri te pushteti lokal dhe përmes transferimit të mjeteve drejtpërdrejt deri

te shkollat. Ekzistojnë edhe sisteme me të cilat mësimdhënësit fitojnë edhe grante, përkatësisht

sponsorizohen nga disa provajderë arsimorë.110 Disa nga format më të shpeshta “të strukturuara” të

arsimit permanent profesional të mësimdhënësve janë: dialogu informal për avancimin e

mësimdhënies, leximi i literaturës profesionale, kurse dhe punëtori, programe kualifikuese, vizita

monitoruese të shkollave tjera, konferenca dhe seminare edukative, rrjete zhvillimore profesionale,

hulumtime individuale dhe bashkëpunuese, mentorim dhe mbikëqyrje të kolegëve, etj.111

108 Ibid
109 Shih në: Teachers’ Professional Development Europe in international comparison, An analysis of teachers’ professional

development based on the OECD’s Teaching and Learning International Survey (TALIS), f: 44
110 Ibid, f: 50
111 Ibid

78

PJESA E KATËRT

4. SFIDAT DHE UDHËZIMET PËR AVANCIMIN E PROFESIONIT TË

MËSIMDHËNËSIT NË REPUBLIKËN E MAQEDONISË

79

4.1 SFIDAT E PROFESIONIT TË MËSIMDHËNËSIT NË REPUBLIKËN E

MAQEDONISË

Sistemet arsimore në Evropë112 dhe botë, sistemet e tyre arsimore dhe sistemet e arsimit të

mësimdhënësve i mbështesin mbi ndryshimet e shoqërisë, lëvizjet ekonomike, analizat komparative

dhe shkëmbimin e përvojave, informatat të reja shkencore dhe mbi përvojat praktike.

Përvojat e shteteve të tjera, janë të një rëndësie të veçantë për zhvillimin e sistemit arsimor

në Republikën e Maqedonisë dhe veçanërisht për sistemin e arsimit të mësimdhënësve, meqë i njëjti

do të kontribuojë në:

 Identifikimin e sistemit të arsimit të mësimdhënësve;

 Unifikimin e cilësisë së procesit të arsimit të mësimdhënësve në hapësirën arsimore

evropiane;

 Identifikimin e kompetencave të mësimdhënësve në tregun evropian të punës për

mësimdhënës dhe vlefshmërinë e tyre;

 Përmirësimin e cilësisë së arsimit të mësimdhënësve;

 Zhvillimin e kompetencave relevante të mësimdhënësve për sistemin arsimor përkatës;

 Zhvillimin e mësimdhënësit cilësor;

 Përmirësimin e mobilitetit të kuadrit mësimor.

Në analizën SABER të sistemeve arsimorë që kanë të bëjnë me politikat e cilësisë së

politikave mësimore, janë përfshirë këto fusha: “kërkesa për regjistrim dhe vazhdimin e profesionit

mësimdhënës, arsimi fillestar i mësimdhënësve, seleksionimi i kandidatëve gjatë pranimit dhe

punësimit, angazhimi i mësimdhënësve dhe autonomia, zhvillimi profesional, kompensimi: pagat dhe

kontributet e papaguara, kushtet e pensionimit dhe beneficionet, monitorimi dhe evaluimi i cilësisë

së mësimdhënësve, paraqitja e mësimdhënësve dhe zëri i tyre dhe liderizmi shkollor.”113 Megjithatë,

si më të rëndësishme për rankimin e cilësisë së profesionit të mësimdhënësit në një shtet ndiqen

këto tetë objektiva të politikave arsimore të kuadrit mësimor:

 “përcaktimi i pritshmërive të qarta nga mësimdhënësit;

112 European Commission/EACEA/Eurydice, 2015. The Teaching Profession in Europe: Practices,

Perceptions, and Policies. Eurydice Report. Luxembourg: Publications Office of the European

Union, Shkarkuar më 25 Qershor, 2015 nga:

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf
113 Vegas Е., Alejandro J. Ganimian Ј. А. And Kaufman L. (2012). How Can We Classify Education Systems According to

Their Performance on Core Teacher Policy Goals?, SABER-Teachers Background Paper No. 4, Shkarkuar më 18 Shtator,

2015 nga:

http://wbgfiles.worldbank.org/documents/hdn/ed/saber/supporting_doc/Background/TCH/How_Can_We_Classify_Educatio

n.pdf

http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/184EN.pdf
http://wbgfiles.worldbank.org/documents/hdn/ed/saber/supporting_doc/Background/TCH/How_Can_We_Classify_Education.pdf
http://wbgfiles.worldbank.org/documents/hdn/ed/saber/supporting_doc/Background/TCH/How_Can_We_Classify_Education.pdf

80

 tërheqjen e kuadrit cilësor në arsim;

 përgatitja e kuadrit mësimor, përmes trajnimit cilësor dhe përvojës praktike;

 lidhja e aftësive të mësimdhënësve me nevojat e shkollës;

 udhëheqja me kuadrin mësimor nga ana e drejtorëve me kualitete të larta profesionale;

 monitorimi i mësimdhënies dhe mësimnxënies;

 mbështetja e zhvillimit profesional të mësimdhënësve; dhe

 motivimi i mësimdhënësve për punë.”114

Sipas Komisionit Evropian, i cili vazhdimisht i monitoron sistemet arsimore në Evropë,

përmes realizimit të hulumtimeve relevante, në lidhje me gjendje të veçanta dhe komparative të

sistemeve arsimore “cilësia e arsimit fillestar të mësimdhënësve është vendimtare për zhvillimin e

mësimdhënies ekselente (excellence in teaching).”115 Komisioni e potencon nevojën e “...sigurimit të

qasjes së balancuar dhe konsekuente ndaj njohurive teorike të lëndës së caktuar shkollore,

mësimdhënien e zgjuar të lëndës dhe përvojën e mësimdhënësit nga dora e parë. Të diplomuarit në

arsimin fillestar për mësimdhënës (ITE) duhet ta aplikojnë teorinë në praktikë dhe vazhdimisht ta

analizojnë mësimdhënien e tyre.”116 Në dokument, Komisioni thekson se të ashtuquajturat

“instrumente”117 siç është Korniza Evropian e Kualifikimeve (European Qualifications Framework

(EQF)), Europas (Europass), Sistemi Evropian i Transferimit të Kredive (ECTS and ECVET)), Klasifikimi

Shumë-Gjuhësor i Aftësive/Kualifikimeve Evropiane (Тhe multilingual classification of European

Skills/Competences), Kualifikimet dhe Vendet e Punës (Qualifications and Occupations (ESCO)) dhe

Korniza për Sigurimin e Cilësisë (Quality assurance frameworks), paraqesin tërësi të masave të cilat

çojnë në drejtim të “Mobilitetit evropian ku njohuritë, aftësitë dhe kompetencat e individit, në

mënyrë të qartë mund të kuptohen dhe të identifikohen në mënyrë të shpejtë.”118

Në mënyrë që përvojat e huaja t’i sanksionojmë në zgjidhje origjinale dhe të përshtatura për

zhvillimin e profesionit të mësimdhënësit në Republikën e Maqedonisë, të cilat bazohen në kushtet,

gjendjet, zhvillimin dhe tendencat autentike për nënqiellin tonë, i marrim parasysh rezultatet e

fituara nga hulumtimi i zbatuar empirik.

Nga fundi i shekullit të kaluar dhe fillimi i këtij shekulli ndodhën reforma të rëndësishme në

sistemin e arsimit të mësimdhënësve në vendin tonë. Megjithatë, realisht mund të konstatohet se

114 Shih në: Analizë e politikave dhe praktikës së zhvillimit profesional dhe në karrierë të mësimdhënësve në Republikën e

Maqedonisë, (2013). Projekt i USAID për zhvillim profesional dhe në karrierë të mësimdhënësve, QMAQ dhe USAID
115 Communication from the Commission to the European Parliament, the Council, the European Economic and Social

Committee and the Committee of the Regions of 20 November 2012, on Rethinking Education: Investing in skills for better

socio-economic outcomes, COM/2012/0669 final.
116 Ibid
117 Ibid
118 Ibid

81

qasja ka qenë çdoherë parciale, çdoherë është bazuar në zgjidhje të caktuara të cilat kanë qenë në

drejtim të zhvendosjeve të brendshme afatshkurtra, thuaja se çdoherë ka qenë i politizuar me

kompromise dhe kënaqjen e perceptimeve dhe pikëpamjeve të caktuara parciale, pa pikëpamje dhe

vizione afatgjata për atë se si duhet të jetë mësimdhënësi i shekullit të 21 në Republikën e

Maqedonisë. Së këtejmi, të gjitha palët e interesuara nuk janë të kënaqura nga gjendjet aktuale me

profesionin e mësimdhënësit. Është më se evidente se:

 Ekziston përgatitje e dobët e mësimdhënësve për një koncept bashkëkohor të

mësimdhënies dhe mësimnxënies;

 Ekziston seleksionim negativ për përzgjedhjen e mësimdhënësve;

 Ekziston disbalancë dhe mosintegrim të arsimit profesional dhe pedagogjik në mësimin

lëndor.

 Nuk është standardizuar koncepti i arsimit të mësimdhënësve në fakultetet për

mësimdhënës;

 Sistemi i arsimit të mësimdhënësve dhe sistemi për zhvillim profesional nuk janë

përkufizuar në përputhje me tendencat e reja, nuk janë funksional dhe mund të themi se

nuk sigurojnë nivel përkatës të cilësisë;

 Programet e studimeve të institucioneve të cilat përgatisin kuadro mësimorë nuk i

përmbushin tërësisht kërkesat e sistemeve bashkëkohore të edukimit dhe arsimit;

vërehet (mos)harmonizim të programeve, mosndërlidhje dhe jokoordinim midis këtyre

institucioneve; edukimi i kuadrit edukativ-arsimor mbështetet mbi sistemin tradicional

pedagogjik;

 Mbështetja e pamjaftueshme materiale e kopshteve për fëmijë dhe shkollave;

 Formalizimi i sistemit të mentorimit gjatë arsimit fillestar të mësimdhënësve;

 Formalizimi i sistemit të mentorimit gjatë periudhës së punës praktike;

 Formalizimi i procesit të nënshtrimit të provimit të praktikantit;

 Aspekti formal në monitorimin e parimeve të Deklaratës së Bolonjës dhe EKTS sistemit;

 Programe vëllimore të studimeve për arsimin e mësimdhënësve;

 Cilësi e dobët e kandidatëve të pranuar të rinj;

 Zhvillim i pabarabartë dhe mungesë e resurseve materiale, kadrovike dhe hapësinore të

fakulteteve për mësimdhënës:

 Dallime sa i përket shkallës së zhvillimit të kompetencave të kuadrit mësimor;

 Dallime sa i përket zhvillimit të llojit të kompetencave të kuadrit mësimor;

 Ndryshime të shpeshta në kurikulat e arsimit fillor dhe të mesëm

82

 Probleme me tekstet shkollore, sa i përket synimeve të parashtruara, konsistencës së

përmbajtjes, zhvillimit të pajisjes didaktike/metodike adekuate, disenjit, recensionit;

 Dominimi i enciklopedizmit, memorimit dhe faktografisë në procesin mësimor:

 Notimi vetëm i njohurive të studentit, por jo edhe të aftësive për aplikimin e tyre;

 Ofertë e dobët e programeve për zhvillimin e vazhdueshëm profesional të

mësimdhënësve

 Ofertë incidentale e projektit për trajnime shtesë gjatë punës së mësimdhënësit;

 Mosfunksionimi i Shoqatës së ish-studentëve;

 Mosmbajtje llogari për mendimin e studentëve lidhur me cilësinë e arsimit fillestar të

mësimdhënësve;

 Probleme me ndryshimet e shpeshta ligjore në fushën e arsimit dhe edukimit;

 Mos pjesëmarrje në mënyrën e miratimit të vendimeve në fushën e arsimit dhe edukimit;

 Probleme me arsimin e drejtorëve

 Praktikë pedagogjike e paunifikuar në fakultetet për mësimdhënës;

 Mbulim jopërkatës i kompetencave në programet e studimeve për mësimdhënës;

 Numër shumë i madh i lëndëve dhe orëve të mësimit të cilat ndryshohen vazhdimisht;

 Dominimi i arsimit (komponenti kognitiv) në raport me komponentin edukativ (efektiv)

dhe komponentin psikomotorik gjatë mësimdhënies dhe mësimnxënies;

 Kushte të pabarabarta për punë nëpër shkolla;

 Monitorimi dhe evaluimi i mësimdhënësve në bazë të parimit (shpërblime dhe dënime);

 Evaluimi i mësimdhënësve në bazë të reagimit sekondar;

 Aftësi të pamjaftueshme të mësimdhënësve për t’u përballur me sfidat në procesin

bashkëkohor mësimor (multikultura, të talentuar, me nevoja të veçanta, inovacione,

bilinguizmi...);

 Mangësi në kualifikimin pedagogjik shtesë;

 Perceptim negativ ose inferioritet ndaj statusit të profesionit të mësimdhënësit;

 Izolim mediatik i profesionit të mësimdhënësit; ...

Përmirësimi i cilësisë së punës, veçanërisht të cilësisë së procesit mësimor dhe efikasiteti i

institucioneve arsimore mund të arrihet vetëm nëse vendosen udhëzime dhe standarde të reja për

politikat arsimore në vendin tonë që kanë të bëjnë me profesionin e mësimdhënësit.

I gjithë kuadri shkollor është drejtpërdrejt i përfshirë në angazhimet e shoqërisë për

përforcimin e cilësisë së procesit arsimor dhe përmirësimin e efikasitetit të institucioneve arsimore.

Vendi dhe roli i personelit e thekson nevojën për kualifikimin e tyre, përkatësisht aftësinë të

83

identifikojnë, respektojnë dhe zbatojnë tendenca bashkëkohore dhe elemente zhvillimorë në fushën

e teorisë dhe praktikës mësimore.

Analiza e mësimdhënies dhe mësimnxënies zbulon një sërë të elementëve jokonsekuentë,

karakteristik për të gjitha nënsistemet arsimorë, të cilët e pengojnë angazhimin për modernizimin

ose i ngadalësojnë iniciativat për inovacionin e tyre.

Programet e studimeve të arsimit fillestar të mësimdhënësve duhet të jenë dinamike,

fleksibël dhe vazhdimisht të zhvillohen.119

Ato, mësimdhënësit e ardhshëm, duhet t’i aftësojnë që në mënyrë progresive dhe proaktive,

t’i kryejnë obligimet profesionale të cilat priten prej tyre dhe vazhdimisht të mendojnë për natyrën e

sistemit arsimor, jo vetëm që t’u përgjigjen sfidave në kontekstin profesional por edhe vet ata të

kontribuojnë në procesin e ndryshimeve.

Së këtejmi, programet e studimeve të arsimit fillestar të mësimdhënësve doemos duhet t’i marrin

parasysh aspektet si vijojnë:

 profesionalizmin,

 kompetencat pedagogjike,

 kompetencën për zbatimin e teknologjive arsimore, fillimisht TIK,

 kompetencat organizative dhe aftësitë për punë ekipore,

 fleksibiletin dhe

 transparencën.120

Në vitin 2010, universitetet zhvilluan Kornizë të Kualifikimeve të Arsimit të Lartë (MASH,

2010), e cila pastaj u miratua nga Ministria e Arsimit dhe Shkencës.121 Ajo, e përkufizon profilin,

qëllimet dhe bazën e krijimit të programeve të studimeve të ciklit të parë, të dytë dhe të tretë, si dhe

programet e studimeve të arsimit të lartë profesional, me kohëzgjatje më të shkurtër se tre vjet.

Korniza Nacionale e nënkupton standardin e detyrueshëm nacional, i cili e rregullon mënyrën e

fitimit dhe zbatimit të kualifikimeve të arsimit të lartë në Republikën e Maqedonisë.

Korniza Nacionale përmban deskriptorë të përgjithshëm të kualifikimeve për çdo cikël të

studimeve, të cilat i pasqyrojnë aftësitë dhe arritjet e zakonshme të studentëve, ndërsa u referohen

kualifikimeve të cilat e nënkuptojnë kompletimin e ciklit të studimeve përkatëse. Përshkrimi i

rezultateve nga mësimi për një nivel të caktuar të kualifikimit shprehet me kualifikimet përshkruese,

si vijojnë:

 njohuri dhe të kuptuarit,

 aplikimi i njohurive dhe të kuptuarit,

119 According to the National Programme for Development of Education in the Republic of Macedonia 2005-2015, MoES,

2005
120 ibid.
121 MoES (2010): REGULATION on the National Framework of Higher Education Qualifications, Skopje

84

 aftësi për evaluim/vlerësim/gjykim,

 aftësi komunikimi dhe

 aftësi të të nxënit.

Në bazë të këtij përkufizimi të kategorive të përgjithshme të kompetencave mund të

zhvillohet një spektër i gjerë i kompetencave kryesore profesionale mësimore të cilat çdo institucion

për arsimin e mësimdhënësve duhet të përmbush:

ekspertizë ekselente në një ose më shumë lëndë specifike (arsim akademik);

 njohuri të qëndrueshme dhe të kuptuarit e fushës së lëndës ose fushave të lëndës për të

cilën/cilat është përgjegjës mësimdhënësi;

 zotërim i së paku një gjuhe botërore;

 aftësi për plotësimin e profesionalizmit të lëndës me aftësi pedagogjike, duke e përfshirë

motivimin për nxënie, kreativitetin, bashkëpunimin, mirëkuptimin në kontekstin social të

arsimit (kjo veçanërisht ka të bëjë me mësimdhënësit lëndor);

 të kuptuarit e potencialit pedagogjik të teknologjisë (veçanërisht të TIK), me qëllim të

integrimit të zhvillimit të aftësive në procesin e mësimdhënies dhe mësimnxënies;

 aftësi që të integrohen parimet e mësimit gjatë gjithë jetës në proceset e mësimdhënies

dhe mësimnxënies;

 aftësi për arritjen e standardeve ndërkombëtare (evropiane) në procesin mësimor;

 posedim të njohurive të gjera dhe të balancuara dhe të kuptuarit e karakteristikave

themelore të arsimit në kontekste të ndryshme, veçanërisht në kontekstin evropian dhe

interkulturor;

 aftësi për vendosjen dhe qëndrueshmërinë e argumentimit racional në lidhje me çështjet

themelore të arsimit në mënyrë të qartë, autentike dhe kohorente;

 llogaridhënie për kontributin e vet ndaj arsimit të fëmijës dhe personave të rinj dhe

ndërmarrja e përgjegjësisë profesionale për zhvillimin e personalitetit, talentit dhe

atributeve intelektuale, shpirtërore dhe fizike të çdo fëmije dhe personi të rinj;

 posedimi i njohurive, të kuptuarit dhe gatishmërisë për të marrë pjesë në çështjet aktuale

të arsimit dhe kontribut në drejtim të proceseve për zhvillimin e kurikulit (veçanërisht në

nivel lokal) dhe zhvillimin profesional të personelit, si dhe ndaj zhvillimit në përgjithësi të

shkollës;

 aftësia për zbatimin e një spektri të gjerë të strategjive të ndryshme mësimore, në

mënyrë që të mundësohet mësimi i fëmijëve, duke e përfshirë zbatimin përkatës të TIK;

 aftësi dhe përkushtim ndaj menaxhimit me barazinë e mundësive për të gjithë njerëzit në

një shoqëri inkluzive dhe ndërmarrja e hapave aktivë për eliminimin e diskriminimit;

85

 pavarësi intelektuale dhe aksion i dëshmuar kritik;

 njohuri dhe aftësi për avancimin e mësimnxënies tek nxënësit me probleme dhe/ose

barriera gjatë mësimit, duke i përfshirë edhe ata të cilët kanë nevojë për ndihmë

plotësuese në fusha të caktuara mësimore, si dhe ata me vështirësi e probleme

emocionale dhe probleme me sjelljen;

 aftësi për informimin e prindërve dhe palëve tjera të interesuara për suksesin dhe

përparimin e nxënësve;

 aftësi për zbatimin e hulumtimeve dhe llojeve të praktikave tjera të vlefshme për

evidentim, në mënyrë që të sigurohen informata me ndihmën e të cilave do të bëhet

seleksionimi, ndryshimi i prioriteteve në avancimin e praktikave arsimore;

 sjellje adekuate si personalitet profesional ndaj mësimdhënësve dhe kolegëve të tjerë të

profesioneve tjera, para-profesionistë dhe agjenci të cilat marrin pjesë në sigurimin e

mbështetjes së nxënësve, fitimi i përvojave nga bashkëpunimi me të njëjtët;

 kryerja e detyrave administrative sipas kërkesave të shkollës; dhe

 ndërmarrje e përgjegjësisë dhe përkushtim ndaj personelit të vet dhe zhvillimit

profesional, në bazë të vetë-reflektimit profesional dhe vetë-evaluimit të praktikës së vet

dhe praktikës së të tjerëve.

Doemos duhet të theksojmë se këta kompetenca kyç mund të zbatohen në mjedise të

ndryshme sociale, kulturore, gjuhësore dhe arsimore.

4.2 UDHËZIME PËR AVANCIMIN E PROFESIONIT TË MËSIMDHËNËSIT NË

REPUBLIKËN E MAQEDONISË

Kjo sugjeron në ndërmarrjen e një veprimi serioz dhe trajtimin e udhëzimeve të

përgjithshme dhe specifike për avancimin e profesionit të mësimdhënësit në Republikën e

Maqedonisë.

Udhëzimet e përgjithshme për avancimin e profesionit të mësimdhënësit kanë të bëjnë me

sistemin në përgjithësi dhe ndërtimin e vlerave të cilat do të krijojnë parakushte për përforcimin e

udhëzimeve specifike për avancimin e profesionit të mësimdhënësit.

Udhëzimet specifike për avancimin e profesionit të mësimdhënësit kanë të bëjnë me çdo

nënsistem të sistemit edukativ-arsimor dhe me çdo segment të profesionit të mësimdhënësit.

Udhëzimet specifike të veprimit duhet t’i vendosin themelet për realizim më të avancuar, më të

86

suksesshëm dhe më cilësor të mësimdhënies dhe mësimnxënies nga njëra anë, dhe nga ana tjetër

zhvillimi i kompetencave të mësimdhënësit dhe në fund profesionalizmi dhe statusi më i mirë

shoqëror i profesionit të mësimdhënësit.

1. TËRËSIA E SISTEMIT EDUKATIV-ARSIMOR

Gjendja aktuale e ndarjes së nënsistemit të edukimit parashkollor dhe arsimit të pjesës tjetër

të sistemit edukativ-arsimor është e paqëndrueshme. Duhet të mundësohet unifikimi i sistemit, i cili

do të sigurojë kohezion në hapësirën edukative-arsimore, integrimin e masave dhe aktiviteteve për

avancimin e punës edukative-arsimore, do t’i avancojë proceset e nxënies tek fëmijët. Si pjesë e një

sistemi do të rritet participimi i edukimit dhe arsimit parashkollor në zhvillimin e fëmijës, si dhe do të

lehtësohet dhe përshpejtohet kalimi vertikal i fëmijëve në sistem.

2. NGRITJA E STATUSIT SHOQËROR-EKONOMIK TË PROFESIONIT MËSIMDHËNËS

Profesioni mësimdhënës gjendet në një pozitë të keqe shoqërore-ekonomike, me status të

humbur shoqëror, me kandidatë relativisht të dobët dhe të pa interesuar për mësimdhënës, me

politikë të dobët arsimore për motivimin e mësimdhënësve ekzistues dhe të ardhshëm, me kushte

relativisht të dobëta materiale teknike, me qasje të pa sistematizuar në planifikimin dhe krijimin e

kuadrove në fushat e arsimit parashkollor, fillor dhe të mesëm.

Prandaj, nevojiten politika për ngritjen e pozitës shoqërore-ekonomike të profesionit të

mësimdhënësit dhe statusit të mësimdhënësit në shoqëri. Kjo duhet të fillojë që nga seleksionimi i

kandidatëve për pranim në programet e studimeve për arsimin e mësimdhënësve përmes formave

konkrete të bursave/bashkëfinancimit të studentëve në programet e studimeve të arsimit fillestar të

mësimdhënësve.

3. ZHVILLIMI I PROGRAMEVE TË STUDIMEVE TË ARSIMIT FILLESTAR TË MËSIMDHËNËSVE TË

BAZUARA MBI ZHVILLIMIN E KOMPETENCAVE TË MËSIMDHËNËSVE

Programet e studimeve të arsimit fillestar të mësimdhënësve shpeshherë janë fryt i

“zgjidhjeve personale” dhe “gjendjeve të hasura”. Jo rrallë ndodhë që një pjesë e programeve

UDHËZIME TË PËRGJITHSHME PËR AVANCIMIN E PROFESIONIT TË

MËSIMDHËNËSIT NË REPUBLIKËN E MAQEDONISË

87

lëndore t’i realizojnë mësimdhënës dhe bashkëpunëtorë me kualifikime joadekuate (tituj dhe

diploma) sipas klasifikimit të Fraskatit. Nga ana tjetër, ekzistojnë edhe situata kur lëndët dhe

modulet janë krijuar si produkt dhe obligim të zgjidhjeve të çastit dhe aktiviteteve të projektit.

Nevojitet zhvillimi i programeve të cilët mbështeten mbi kompetencat e profesionit të

mësimdhënësit. Këto janë kompetenca të cilat mjaft janë trajtuar në disa vitet e fundit në

Republikën e Maqedonisë dhe si rezultat i kësaj edhe të krijuara por akoma të painkorporuara në

kornizat e kompetencave të programeve aktuale të studimeve122. Në këtë aspekt duhet të

harmonizohen kompetencat tanimë të zhvilluara dhe në bazë të tyre të hartohen programe të reja

studimore në fakultetet për mësimdhënës.

4. HARTIMI I KOMPETENCAVE PROFESIONALE PËR EDUKATORË DHE PUNONJËS/BASHKËPUNËTORË

PROFESIONAL NË EDUKIMIN PARASHKOLLOR

Veprimtaria e edukimit është veprimtari e punonjësve/bashkëpunëtorëve profesional në

edukimin parashkollor dhe është specifike për shkak të karakteristikave zhvillimore të grupmoshës

me të cilën punohet, numrin e fëmijëve, formën e punës, kushtet e punës etj. Së këtejmi, nevojitet

harmonizim terminologjik dhe qenësor të kompetencave profesionale të edukatorëve dhe

punonjësve/bashkëpunëtorëve profesional në edukimin parashkollor me kompetencat paraprakisht

të përmendura të mësimdhënësve. Kjo do të ndihmojë në identifikimin e tyre në tregun e punës, si

dhe do ta mundësoj zhvillimin e tyre profesional. Në bazë të tyre, mund të hartohen dhe

harmonizohen programet studimore në fakultetet për mësimdhënës të cilët përgatisin edukatorë.

5. HARTIMI I KORNIZËS NACIONALE TË KOMPETENCAVE TË MËSIMDHËNËSVE DHE KRIJIMI I

STANDARDEVE PROFESIONALE TË MËSIMDHËNËSVE

Hartimi i Kornizës Nacionale të Kompetencave të Mësimdhënësve (KNKM), do të siguronte

unifikimin e kompetencave të mësimdhënësve të cilat burojnë nga institucionet e ndryshme të

arsimit të lartë, të cilat krijojnë mësimdhënës, ndërkaq nga ana tjetër këto kuadro do të bëhen

komparabil dhe kompatibil me mësimdhënësit e tjerë në Evropë. Në këtë mënyrë përmbushet kriteri

i arsimit të lartë evropian të mësimdhënësve dhe do të rritet mobiliteti i stafit edukativ-arsimor, si

dhe mundësitë për zhvillim profesional dhe në karrierë brenda dhe jashtë shtetit.

Kjo Kornizë e kompetencave të mësimdhënësve do të nënkuptoj një bërthamë referente

rreth së cilës do të mbindërtohen edhe kompetencat specifike të nevojshme për profile të caktuara

122 Projekt i USAID për zhvillimin profesional dhe në karrierë të mësimdhënësve – Kompetenca themelore profesionale të

mësimdhënësve) Shkarkuar më 20 Shtator, 2015 nga: http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-

profesionalni_kompetencii_na_nastavnici.pdf dhe Vidoviq V.V. dhe Vellkovski Z. (Ed.) (2013). Profesioni i

mësimdhënësit për shekullin e 21. Shkarkuar më 22 Shtator 2015 nga:

http://www.cep.edu.rs/public/Nastavnicka_profesija_za_21_vek.pdf

http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf%20dhe%20Vidoviq%20V.V
http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf%20dhe%20Vidoviq%20V.V
http://www.cep.edu.rs/public/Nastavnicka_profesija_za_21_vek.pdf

88

në procesin edukativ-arsimor: edukatorë, mësimdhënës në mësimin klasor, mësimdhënës në

mësimin lëndor, mësimdhënës për arsimin e të rriturve, të cilat nga ana tjetër duhet të unifikohen

sipas kompetencave.

Në bazë të Kornizës Nacionale të Kualifikimeve të Mësimdhënësve do të përpilohen edhe

standardet profesionale për profesionin e mësimdhënësve e që do të mundësojnë, në mënyrë të

qartë të precizohen njohuritë, aftësitë dhe qëndrimet e profesionit mësimdhënës, me qëllim që ky

profesion të standardizohet, si dhe të avancohet statusi socio-ekonomik i mësimdhënësit si

profesionist-krijues i progresit të përgjithshëm shoqëror. Në kuadër të klasifikimit nacional të

profesioneve, profesioni i mësimdhënësit, sipas llojit, bën pjesë në kategorinë profesione me numër

2 të emërtuar Profesionist dhe shkencëtar ku theksohet se niveli më i ulët i arsimit është niveli VI,

ndërsa niveli më i lartë VIII, sipas Kornizës Nacionale të Kualifikimeve. Përmes hartimit të

standardeve të profesioneve, për të gjitha kategoritë e mësimdhënësve, në masë të madhe do të

evitohen problemet që kanë të bëjnë me çështjen se cilat duhet të jenë kompetencat gjenerike bazë,

si dhe kompetencat specifike të mësimdhënësve.

6. MBËSHTETJA E KUADRIT MËSIMOR DHE TË BASHKËPUNËTORËVE, EDUKATORËVE DHE

MËSIMDHËNËSVE NË ARSIMIN PARASHKOLLOR, FILLOR, TË MESËM DHE TË LARTË DHE ARSIMIN E

TË RRITURVE PËR HARTIMIN, APLIKIMIN, AVANCIMIN DHE EVALUIMIN E PROJEKTEVE EVROPIANE

Mbështetja është e domosdoshme dhe e nevojshme për internacionalizimin e profesionit të

mësimdhënësit, përmes shfrytëzimit të mekanizmave për aplikim në projekte evropiane. Mbështetja

do të përbëhej nga trajnime për hartimin e projekteve në arsim, mësimnxënie dhe mësimdhënie,

trajnime për hartimin e projekteve për mobilitet individual, trajnime për menaxhment projektues,

trajnime për monitorim dhe përpilimin e raporteve nga aktivitetet e realizuara.

Me këtë, në mënyrë të drejtpërdrejt do të ndikohet mbi përvojën e mësimdhënësve dhe mbi

përmirësimin e praktikës së tyre mësimore. Njëkohësisht, do të përmirësohet parimi i

shkëmbimit/ndarjes së mësimit nga personi i nivelit të njëjtë (peer learning).

7. REVIZIONI I FUSHAVE DHE SFERAVE NË KLASIFIKIMIN E FRASKATIT

Pas inkorporimit të Klasifikimit të Fraskatit, në fushat, sferat dhe lëmitë kërkimore-

shkencore erdhi deri në interpretimin e lirë të të njëjtave nga ana e punonjësve shkencorë dhe të

punësuarve në fakultetet për mësimdhënës. Interpretimi i lirë u pasqyrua mbi përdorimin e

gabueshëm të kategorisë “tjetër” në fushat e sferës së caktuar, interpretim i gabueshëm i

mësimdhënësve të hasur dhe autenticiteti i doktorantëve të tyre në fushat, sferat dhe lëmitë e

caktuara shkencore, por edhe interpretimi i lirë i përkatësisë së disertacionit të doktoratës. Ai

89

pasqyrohet mbi cilësinë e realizimit të programeve të lëndëve, programeve të studimeve, por edhe

mbulimi adekuat i kompetencave të studentëve-mësimdhënës të ardhshëm. Për këto shkaqe,

nevojitet harmonizimi i diplomave përkatëse të gradës shkencore me përkatësinë adekuate të

disiplinës së temës së doktoratës me kategoritë e Klasifikimit të Fraskatit.

8. MBËSHTETJA NDAJ VEPRIMTARISË BOTUESE TË MËSIMDHËNËSVE DHE BASHKËPUNËTORËVE

UNIVERSITAR

Besimi në profesionin e mësimdhënësit dhe dinjiteti i mësimdhënësve varet shumë nga

mbështetja dhe promovimi i përvojës, njohurive dhe ekspertizës së tyre që të bëhen transparente

para publikut profesional dhe shkencor brenda dhe jashtë vendit. Përmes kësaj mbështetje, tanimë

ekspertë nga Maqedonia të etabluar në arsim, mësimdhënie, mësimnxënie dhe edukim do të

identifikohen nga shtëpi botuese të huaja, nga sponsorë dhe donatorë. Njëkohësisht, studentët në

fakultetet për mësimdhënës, opinioni publik profesional, prindërit, fëmijët dhe nxënësit në

Maqedoni do të përdorin tekste shkollore të cilat veç tjerash do të përmbajnë materiale autentike,

përkatëse, të përshtatura me kushtet dhe nënkuptohet me materiale të njohura/pranuara për

mësim.

9. EKIPIMI KADROVIK I FAKULTETEVE PËR MËSIMDHËNËS ME KUADËR MËSIMOR DHE TË

BASHKËPUNËTORËVE

Sistemi i avancimit në karrierë i fakulteteve për mësimdhënës, një kohë të gjatë është pasiv.

Në të vërtetë, pranimi i kuadrit të ri të bashkëpunëtorëve mungon, kështu që detyrat e punës së

bashkëpunëtorëve jo rrallëherë i kryejnë docentët, profesorët inordinerë dhe të rregullt, me ç’rast

nga njëra anë pengohet potenciali i tyre krijues, ndërsa nga ana tjetër nuk ka transfer të përvojave

dhe njohurive nga mësimdhënësit më të moshuar dhe më me përvojë tek mësimdhënësit dhe

bashkëpunëtorët e rinj. Pranimi i kuadrit mësimor dhe të bashkëpunëtorëve do të sigurojë mbulim

më të madh dhe më adekuat gjatë realizimit të kompetencave të programeve të studimeve dhe

programeve të lëndëve në fakultetet për mësimdhënës.

10. FINANCIMI DHE MBËSHTETJA PËR HAPJEN DHE FUNKSIONIMIN E LABORATORËVE FUNKSIONAL

ARSIMOR PRANË FAKULTETEVE PËR MËSIMDHËNËS

Për avancimin e profesionit të mësimdhënësit duhet të hapen laboratorë kërkimor-arsimor,

në të cilët në mënyrë përkatëse do të disenjohen, testohen dhe avancohen zgjidhjet didaktike-

metodike, ndryshimet dhe inovacionet, do të krijoheshin strategji bashkëkohore të mësimdhënies

dhe mësimnxënies, do të avancohet procesi i mësimit tek fëmijët dhe nxënësit, etj.

90

Njëkohësisht, laboratorët e këtillë duhet të ishin vendi për disenjim, përpunim dhe prodhim

të mjeteve mësimore dhe pajisjeve ndihmëse mësimore, (media), me çka në mënyrë përkatëse do të

avancohet edhe bashkëpunimi me shkollat e mentorimit.

11. SIGURIMI I QASJES SË LIRË DHE FALAS DERI TE BAZAT E TË DHËNAVE PËR PROFESIONIN E

MËSIMDHËNËSIT

Bazat e të dhënave janë burim i pashtershëm i ideve, njohurive dhe përvojave prej të cilave

çdo mësimdhënës do të kishte dobi personale, profesionale. Ato janë baza e zhvillimit profesional

dhe zhvillimit në karrierë të çdo mësimdhënësi dhe sigurojnë qasje dhe qarkullim më të shpejtë të

informatave profesionale dhe shkencore. Përmes qasjes së lirë deri te bazat e të dhënave do të

zvogëlohet nevoja për përkthimin e literaturës profesionale, librave dhe teksteve shkollore, ndërkaq

do të mbulohet edhe boshllëku nga mungesa e fletëve të punës, përmbledhjeve, fletoreve dhe

materialeve për mësim.

12. FINANCIMI DHE MBËSHTETJA PËR BOTIMIN E REVISTAVE NDËRKOMBËTARE NGA FUSHA E

PROFESIONIT TË MËSIMDHËNËSIT

Mbështetja për botimin e revistave ndërkombëtare për arsim dhe edukim është në drejtim

të shkëmbimit të rritur të përvojave, promovimit të vlerave arsimore në sistemin edukativ-arsimor

në Republikën e Maqedonisë, theksimi i angazhimit personal dhe kolektiv të kuadrove mësimore në

Republikën e Maqedonisë për ndryshime në punën edukativo-arsimore dhe mësimin e fëmijëve dhe

nxënësve.

13. HARTIMI I STRATEGJIVE PËR PUNËSIMIN E KUADRIT TË EDUKATORËVE DHE MËSIMDHËNËSVE NË

REPUBLIKËN E MAQEDONISË

Gjendja aktuale, me suficitin e kuadrit të edukatorëve dhe mësimdhënësve në Republikën e

Maqedonisë, e imponon nevojën për gjetjen e zgjidhjes për angazhimin e tyre përkatës në tregun e

punës. Njëra nga zgjidhjet e mundshme është korniza ligjore për angazhimin ose detyrimin ose për

dhënien e rekomandimit të firmave nga sektori privat të punësojnë edukatorë dhe mësimdhënës të

diplomuar në institucione dhe firma private dhe shtetërore publike të cilat merren me veprimtaritë,

si vijojnë: Shkolla për gjuhë, Shkolla për arsim, Kënde me lodra, Dyqane për lodra, Qendra të mësimit

dhe ngjashëm. Me këtë do të rritet cilësia e shërbimeve në këto firma, por edhe do të reduktohet

numri i kuadrit të papunësuar mësimor.

14. KRIJIMI I SHOQATAVE PROFESIONALE TË MËSIMDHËNËSVE

91

Duhet të krijohen kushte dhe të mbështetet zhvillimi i shoqatës profesionale të

mësimdhënësve, të cilët do të merren me aspektet specifike të punës edukative-arsimore. Në këtë

drejtim, këto shoqata profesionale do të bënin kërkime, do të jepnin rekomandime dhe sugjerime,

do të ishin partnere të institucioneve shtetërore në drejtim të zhvillimit të cilësisë së kurikulës,

cilësisë së mësimdhënies dhe mësimnxënies, orientimit profesional të nxënësve, rolit të prindërve

në procesin edukativ-arsimor dhe ngjashëm. Duke i pasur parasysh specifikat dhe rëndësinë e

profesionit të mësimdhënësit për avancimin e zhvillimit të gjithmbarshëm shoqëror, duhet të

formohen trupa/asociacione/dhoma profesionale të cilat do të punojnë në avancimin, zhvillimin dhe

mbrojtjen e interesave dhe kompetencave të stafit edukativ-arsimor i përfshirë në nënsistemet e

arsimit.

15. ROLI I SHËRBIMIT PROFESIONAL NË INSTITUCIONET EDUKATIVE-ARSIMORE NË AVANCIMIN E

PUNËS SË MËSIMDHËNËSVE DHE EDUKATORËVE

Bashkëpunëtorët profesional në institucionet edukative-arsimore duhet ta riafirmojnë rolin

e tyre profesional në zhvillimin e procesit të përgjithshëm edukativ-arsimor. Përfshirja e tyre aktive

dhe ndihma në ndërtimin e mësimdhënësit kompetent është me rëndësi kruciale.

Një rëndësi të veçantë ka ripërkufizimi dhe konkretizimi i rolit dhe detyrave të punës të

pedagogut, psikologut, punonjësit social, sociologut dhe defektologut në institucionet në të cilat

punojnë. Kontributi i tyre duhet të fokusohet në drejtim të monitorimit të drejtpërdrejt të punës

edukative-arsimore në shkollë; punës këshillëdhënëse-konsulente me mësimdhënësit, punës

analitike-kërkimore; përsosjes profesionale të stafit edukativ-arsimor, punës së evidencës

pedagogjike dhe dokumentacionit, punës me fëmijë dhe nxënës dhe punës me prindërit etj.

16. ROLI I MEDIAVE DHE INSTITUCIONEVE KULTURORE NË ZHVILLIMIN E PERCEPTIMIT POZITIV TË

PROFESIONIT TË MËSIMDHËNËSIT

Mediat janë kreator të rëndësishëm të perceptimit për një profesion të caktuar nga ana e

qytetarëve. Sistemit të gjithmbarshëm edukativ-arsimor i nevojitet mbështetje nga institucionet

kulturore dhe mediat. Së këtejmi, duhet të ndryshohet sjellja e mediave ndaj arsimit me masa për

zhvillimin e qasjes pozitive dhe mbështetjes nga mediat për sistemin arsimor. Nevojitet strategji për

ndërgjegjësimin e domethënies së arsimit cilësor. Nevojitet promovim më i madh i mësimit,

njohurive, librave, aftësive. Dhënia e hapësirës më të madhe programeve edukative-arsimore në

mediat lokale dhe nacionale. Punësimi i personave me arsim të specializuar për programe arsimore

në media. Mbështetja e promovimit të vlerave dhe shërbimeve të dedikuara për fëmijë, nxënës,

prindër, mësimdhënës. Zhvillimi dhe mbështetja e programeve mediatike (RTV, veprimtari botuese,

92

media të tjera). Produksion më të madh të programeve me përmbajtje edukative, arsimore,

shkencore, kulturore, artistike për fëmijë dhe prindër, edukatorë dhe mësues.

17. NDËRLIDHJE MË E MADHE E FAKULTETEVE PËR MËSIMDHËNËS ME INSTITUCIONET E TJERA

ARSIMORE

Duhet të përcaktohen marrëdhëniet midis institucioneve, veprimtaria kryesore e të cilave

është avancimi i procesit edukativ-arsimor. Në këtë mënyrë, institucionet si Ministria e Arsimit dhe

Shkencës, Byroja për Zhvillimin e Arsimit, Inspektorati Shtetëror i Arsimit, Shërbimi Pedagogjik,

Qendra për Arsim Profesional dhe Trajnim, Qendra Shtetërore e Provimeve do ta koordinojnë

veprimtarinë e tyre, do të kontribuojnë në krijimin e zgjidhjeve ligjore, do të ndikojnë mbi

përmirësimin e teksteve shkollore dhe materialeve për mësim, do të ndikojnë mbi freskimin dhe

ripërtëritjen e njohurive të reja në teorinë dhe praktikën arsimore. Rekomandohet pjesëmarrje e

kuadrove universitarë nga fakultetet për mësimdhënës në zhvillimin profesional të të punësuarve në

institucionet e tjera arsimore, por edhe pjesëmarrje të të punësuarve në institucionet e

lartpërmendura në shkëmbimin e përvojave praktike gjatë realizimit të kurikulës për mësimdhënës.

18. NDËRLIDHJE MË E MADHE E FAKULTETEVE PËR MËSIMDHËNËS DHE INSTITUCIONEVE

EDUKATIVE-ARSIMORE ME INSTITUCIONET KULTURORE, VETËQEVERISJEN LOKALE DHE SEKTORIN

JOQEVERITAR

Ndërlidhja e fakulteteve për mësimdhënës dhe institucioneve edukative-arsimore me

institucionet dhe entet e vetëqeverisjes lokale mund të kontribuojë në krijimin e kurikulës cilësore

lokale, kurikulë kjo e bazuar mbi kushtet e jetës dhe nevojat e bashkësisë lokale. Institucionet

arsimore mund të kontribuojnë në krijimin e politikave arsimore lokale, zhvillimin e nevojave

specifike të fëmijëve dhe nxënësve në një mjedis të caktuar etj. Mënyra të mundshme për

praktikimin e bashkëpunimit janë: dhënia e shërbimeve të ekspertëve, zhvillimi i partneriteteve

projektuese, pjesëmarrje në hulumtime të përbashkëta dhe ngjashëm.

19. ZHVILLIMI I SISTEMIT TË MËSIMIT NGA PERSONI I NIVELIT TË NJËJTË (PEER LEARNING) DHE

IDENTIFIKIMI I PRODUKTIT NGA MËSIMI I KËTILLË

Tendencë bashkëkohore në arsimin e mësimdhënësve në të gjitha nivelet e mësimit nga

personi i nivelit të njëjtë. Çdo mësimdhënës ka se çka të ndaj me kolegët e tij nga përvoja e tij

mësimore, nga mësimi i tij formal dhe joformal. Ndarja, përkatësisht shkëmbimi, pa marrë parasysh

formën, duhet të identifikohet, të verifikohet dhe vlerësohet nga ana e shtetit, si mënyrë e mësimit

dhe përsosjes së mësimdhënësve.

93

20. UNIFIKIMI I MODELEVE TË ARSIMIT FILLESTAR TË KUADROVE MËSIMOR

Arsimi dhe edukimi duhet ta ndjek modelin akademik të arsimit të mësimdhënësve (4+1+3), i

cili njëherësh është i përfshirë edhe në Ligjin për arsimin e lartë në Republikën e Maqedonisë.

Arsimi i mësimdhënësve në mësimin klasor duhet ta ndjek modelin akademik të arsimit të

mësimdhënësve (4+1+3).

Arsimi i mësimdhënësve dy-lëndor në arsimin fillor duhet ta ndjek modelin akademik të

arsimit të mësimdhënësve (4+1+3).

Arsimi i mësimdhënësve në mësimin lëndor të programeve të studimeve mësimore duhet ta

ndjek modelin akademik të arsimit të mësimdhënësve (4+1+3).

 Arsimi i mësimdhënësve në mësimin lëndor në programet e studimeve jomësimore duhet ta

ndjek modelin akademik të arsimit të mësimdhënësve (4+1+1+3), përkatësisht në vitin pas

diplomimit detyrimisht duhet të ndjek arsim minimal profesional për mësimdhënës, kualifikimi

aktual pedagogjik shtesë.

Mund të mundësohet zhvillimi dhe akreditimi i programeve të studimeve profesionale të

ciklit të dytë dhe të tretë të studimeve për mësimdhënës.

21. INKORPORIMI I ARSIMIT TË DETYRUESHËM MINIMAL PROFESIONAL PËR MËSIMDHËNËS NË

KOHËZGJATJE PREJ 60 KREDITE NË INSTITUCIONET E ARSIMIT TË LARTË TË CILËT OFROJNË

PROGRAME TË STUDIMEVE PËR ARSIMIN FILLESTAR TË MËSIMDHËNËSVE

Tendencat dhe rekomandimet bashkëkohore në arsim kërkojnë që në institucionet e arsimit

të lartë, të cilët realizojnë arsim fillestar katërvjeçar për mësimdhënës, të inkorporohet arsimi i

detyrueshëm minimal, profesional për mësimdhënës në kohëzgjatje prej 60 kredive. E njëjta ka të

bëjë edhe me arsimin fillestar të mësimdhënësve i cili zhvillohet pas kryerjes së fakultetit për

mësimdhënës, për ata të cilët dëshirojnë të punësohen si mësimdhënës lëndor.

Me këtë do të unifikohen kompetencat profesionale të mësimdhënësve në të gjitha nivelet,

edhe atë në aspektin e planifikimit të mësimit, realizimit të mësimit, inkluzionit social dhe arsimor,

zhvillimit profesional dhe bashkëpunimit profesional, hulumtimit në mësim, vlerësimit të mësimit,

bashkëpunimit me familjen dhe mjedisin, praktikës pedagogjike, etj.

22. NGRITJA E NIVELIT ARSIMOR TË DADOVE NË INSTITUCIONET PARASHKOLLORE

Në përputhje me kompleksitetin e arsimit të hershëm të fëmijëve, si dhe konform

sensitivitetit të periudhës së zhvillimit të hershëm të fëmijëve, është i domosdoshëm përforcimi i

cilësisë së veprimtarisë edukative-arsimore në edukimin dhe arsimin parashkollor. Nga kjo rezulton

94

se institucionet e arsimit të lartë, të cilat realizojnë studime katërvjeçare akademike për edukatorë

të sigurojnë edhe programe të akredituara njëvjeçare (60 kredi) për edukim të detyrueshëm

pedagogjik të dadove në institucionet parashkollore, me çka niveli arsimor i dadove do të rritet në

shkallën V2.

Me ngritjen e statusit arsimor, titulli dado duhet të transformohet plotësisht në titull

profesional ndihmës edukatorë, i cili do të ndihmojë në aktivitetet e përditshme edukative-arsimore

të edukatorëve. Duke e pasur parasysh numrin e madh të fëmijëve nëpër kopshte, ky hap do t’i

mundësonte edukatorit realizim papengesa të tendencave evropiane të diskursit humanistik dhe

holistik në edukimin dhe arsimin e fëmijëve parashkollor.

23. UNIFIKIMI I TITUJVE TË MËSIMDHËNËSVE PAS DIPLOMIMIT

E përbashkëta për të gjithë edukatorët dhe mësimdhënësit në Republikën e Maqedonisë

është se pas kryerjes së arsimit të lartë në fakultetet për mësimdhënës fitojnë tituj të ndryshëm për

nënsisteme të njëjtë të arsimit. Së këtejmi, titulli edukator i diplomuar duhet të unifikohet në të

gjitha institucionet të cilat arsimojnë edukatorë, titulli mësimdhënës i mësimit klasor gjithashtu

duhet të unifikohet, gjë e cila duhet të ndodhë edhe me titullin mësimdhënës i mësimit lëndor. Në

këtë mënyrë do të identifikohen dhe në mënyrë të unifikuar do të interpretohen titujt mësimor.

24. AVANCIMI I KOMPETENCAVE TË PUNONJËSVE ARSIMOR NË ORGANIZIMIN, PËRMBAJTJEN DHE

PROCEDURËN E NËNSHTRIMIT TË PROVIMIT TË PRAKTIKANTIT (FITIMI I LICENCËS PËR

MËSIMDHËNËS)

Me dhënien e provimit të praktikantit, mësimdhënësi i diplomuar dhe edukatori e fitojnë

licencën për punë në institucionet edukative-arsimore. Institucionet e arsimit fillestar, bashkë me

shkollat dhe institucionet parashkollore, duhet të ndërtojnë sistem për bashkëpunim i cili

mësimdhënësit do t’i ofrojë ndihmë përkatëse në periudhën e tij fillestare të punës. Ata duhet të

punojnë në drejtim të arritjes së standardeve për licencimin e mësimdhënësve.

25. RIORGANIZIMI I PROCESIT TË BOTIMIT TË TEKSTEVE SHKOLLORE DHE MATERIALEVE

MËSIMORE

Tekstet shkollore dhe materialet mësimore janë instrumenti themelor që u ndihmon

edukatorëve dhe mësimdhënësve në realizimin e qëllimeve të programit të punës, përkatësisht

programit mësimor. Nga cilësia e tyre varet suksesi i nxënësve ndaj lëndës mësimore, roli i prindërve

gjatë mësimit të fëmijëve të tyre, por edhe suksesi i planifikimit, realizimit dhe evaluimit të procesit

edukativ-arsimor, si dhe arritjet e nxënësve. Propozohet avancimi i procedurave dhe veprimeve për

95

botimin e teksteve shkollore dhe materialeve të mësimit, rregullimi i autorësisë, avancimi i procesit

të recensimit, zbatimi i procedurës për aplikimin provues/eksperimental të teksteve shkollore dhe

materialeve për mësim.

Cikli i parë

26. INKORPORIMI DHE AVANCIMI I SELEKSIONIMIT TË KANDIDATËVE GJATË PRANIMIT NË

FAKULTETET PËR MËSIMDHËNËS NË CIKLIN E PARË TË STUDIMEVE (PËR MËSIMDHËNËS)

Njëri nga faktorët e avancimit të profesionit të mësimdhënësit është seleksionimi i

kandidatëve për mësimdhënës gjatë regjistrimit në institucionet e arsimit të lartë për arsimin

fillestar të mësimdhënësve dhe gjatë studimeve në fakultetet e tjerë për mësimdhënës (para se të

zgjidhet drejtimi për mësimdhënës). Duhet të inkorporohet seleksionim i detyrueshëm gjatë

pranimit të kandidatëve për mësimdhënës edhe në fakultetet jomësimore, gjatë regjistrimit në

arsimin profesional për mësimdhënës. Krahas suksesit nga arsimi i mesëm, i cili nuk duhet të jetë

eliminues dhe për çdoherë ta distancojë kandidatin potencial nga profesioni i mësimdhënësit, duhet

të përcaktohet përmbajtja e kontrollit, anëtarët e komisionit, i përbërë nga: pedagogu, psikologu,

metodisti, gjuhë amtare dhe dy mësimdhënës-mentorë nga shkollat partnere, përkatësisht nga

institucionet parashkollore.

Me Udhëzimin për zbatimin e pranimit të kandidatëve në fakultetet për mësimdhënës do të

standardizohet dhe lehtësohet procesi i seleksionimit, por edhe mënyra e përgatitjes së kandidatëve

për pranim në fakultet.

27. INKORPORIMI I SISTEMIT TË PRAKTIKËS PEDAGOGJIKE PËRKATËSE ME PROFILIN E

MËSIMDHËNËSIT DHE DIREKTIVAVE EVROPIANE

UDHËZIME SPECIFIKE PËR AVANCIMIN E PROFESIONIT TË

MËSIMDHËNËSIT NË REPUBLIKËN E MAQEDONISË

UDHËZIME PËR AVANCIMIN E ARSIMIT FILLESTAR TË

EDUKATORËVE DHE MËSIMDHËNËSVE

96

Çështje të rëndësishme, të cilat do të kontribuojnë në avancimin e profesionit të

mësimdhënësit, në pjesën e arsimit fillestar të mësimdhënësve janë çështjet të cilat kanë të bëjnë

me praktikën pedagogjike. Nevojitet rritja e kohëzgjatjes së praktikës pedagogjike për kuadrot

mësimore në arsimin fillestar, unifikimi i kohëzgjatjes së praktikës pedagogjike në programet e

studimeve në fakultetet për mësimdhënës, inkorporimi i praktikës pedagogjike nga viti i parë

shkollor në fakultetet për mësimdhënës, inkorporimi dhe zhvillimi i partneritetit me shkollat për

realizimin e praktikës pedagogjike (përcaktimi i marrëdhënieve, marrëveshjeve, ,...), zhvillimi i

sistemit të mentorimit për rekrutimin dhe zhvillimin e mentorëve, përcaktimi i roleve në procesin e

mentorimit, hartimi i programit për mentorim në nivel institucional, hartimi i programit për

koordinatorin e fakultetit të praktikës pedagogjike, hartimi i programit për koordinatorin

shkollor/parashkollor të praktikës pedagogjike, hartimi i programit për punën e mentorit, hartimi i

programit për punën e studentit-mësimdhënës-edukator i ardhshëm, hartimi i udhëzimit për

monitorimin dhe evaluimin e cilësisë së angazhimit të studentit gjatë realizimit të praktikës

pedagogjike.

28. AVANCIMI I PUNËS SË MËSIMDHËNËSVE MENTOR DHE SHKOLLAVE PARTNERE NË TËRËSI NGA

ANA E FAKULTETEVE PËR MËSIMDHËNËS

Profesioni i mësimdhënësit do të fitojë në peshë me ridefinimin e marrëdhënieve midis

institucioneve mentoriale dhe partnere të fakulteteve për mësimdhënës. Përkatësisht, struktura

organizative aktuale bazohet mbi dëshira dhe nevoja të njërës, përkatësisht palës tjetër dhe në

vendime personale për participimin në procesin e mentorimit të studentëve-mësimdhënës të

ardhshëm. Nevojitet që aktivitetet të lëvizin në drejtim të përkufizimit të marrëdhënieve të

ndërsjella në procesin e mentorimit, në fokusin e të cilit do të ishte cilësia e kuadrit mësimor në

shkollat mentoriale dhe avancim i përgjithshëm i punës së shkollave mentoriale, por edhe i cilësisë

së studentëve-mësimdhënës të ardhshëm.

29. INKORPORIMI I SPECIALIZIMIT LËNDOR NË ARSIMIN FILLESTAR TË EDUKATORËVE

PARASHKOLLOR DHE MËSIMDHËNËSVE KLASOR

Specializimi lëndor i nevojitet sistemit arsimor, u nevojitet mësimdhënësve dhe i nevojitet

edhe shtetit. Specializimi lëndor ka të bëjë me programet studimore për edukatorë parashkollor dhe

mësimdhënës të mësimit klasor. Programet e studimeve janë disenjuar në atë mënyrë që kandidatët

për mësimdhënës, krahas kompetencave të punës me gjithë klasën, janë specializuar të punojnë me

një lëndë. Specializimi i këtillë inkorporohet nga viti i parë i studimeve edhe atë me nga dy lëndë në

97

vit. Këto dy lëndë vazhdojnë të mësohen gjatë katër viteve të studimeve me proporcionin 50% teori

dhe 50% mësim praktik. Specializimet lëndore kanë të bëjnë me:

o Lëndë të cilat janë në kurikulin e nënciklit ose lëndës për të cilën aftësohet mësimdhënësi

(matematikë, arti figurat, arti muzikor, edukatë fizikë, gjuhë amtare,...) dhe

o Tema dhe fusha aktuale e bashkëkohore që janë në interes të studentit (arsim i

integruar123, arsimi interkulturor, punë me persona me dhunti dhe të talentuar, punë me

prindër, punë me fëmijë me nevoja të veçanta, gjuha e komuniteteve), ...

Pas diplomimit, edukatorët do ta kenë titullin edukator i diplomuar me specializim... (atë që

do ta zgjedh), ndërsa mësimdhënësit e mësimit klasor do ta kenë titullin mësimdhënës i diplomuar

me specializim lëndor...(atë që do ta zgjedh).

30. INKORPORIMI I PUNIMIT KËRKIMOR TË DIPLOMËS NGA FUSHAT TË CILAT DREJTPËRSËDREJTI

KANË TË BËJNË ME PROFESIONIN E MËSIMDHËNËSIT

Me inkorporimin e punimit të diplomës të karakterit të këtillë do të konkretizohet interesimi

i studentëve për mësimdhënës, do të rrumbullakohet procesi i arsimit në stil profesional dhe do të

përfitohet me rrumbullakimin e arsimit fillestar në mënyrë pedagogjike. Për realizimin e suksesshëm

të procesit të gjithmbarshëm nevojitet:

 Përgatitje dhe udhëzim për hartimin e punimit të diplomës

 Përgatitja e bazës së të dhënave me punimet e diplomës të fakulteteve për

mësimdhënës

 Për fusha të cilat në mënyrë të drejtpërdrejt kanë të bëjnë me profesionin e

mësimdhënësit konsiderohen të gjitha që janë theksuar në sferëm e arsimit në

Klasifikimin e Fraskatit dhe në sferën e shkencave psikologjike

 Përgatitja e bazës së të dhënave me studentë të diplomuar

 Hartimi i dokumentacionit dhe agjendës për zbatimin e procesit të paraqitjes, hartimit

dhe mbrojtjes së punimit të diplomës së studentit

 Mbrojtja e punimit të diplomës të bëhet para komisionit prej tre anëtarëve, te të cilët

kandidati e ka dhënë provimin gjatë studimeve, prej të cilëve dy persona me zgjedhjen

nga fusha e arsimit nga Klasifikimi i Fraskatit dhe njëri nga baza e supstratit të

specializimit.

123 Ideja për zhvillimin e specializimit lëndor arsimimi i integruar (Shih: Aneksin B)

98

31. KRIJIMI, ZHVILLIMI DHE MBËSHTETJA E GRUPEVE ALUMNE TË STUDENTËVE

Kujdesi për studentët e diplomuar nga ana e fakulteteve për mësimdhënës, sipas përvojave

të huaja, jep rezultate dhe fryte të shumëfishta. Me fjalë të tjera, beneficioni nga krijimi dhe ruajtja e

marrëdhënieve me grupin e këtillë të të interesuarve i pajis fakultetet për mësimdhënës me të

dhëna për gjendjen me profesionin e mësimdhënësve, punësimin e kuadrit, informata kthyese për

cilësinë e procesit të arsimit fillestar të mësimdhënësve, shërbime të lobimit për çështje të caktuara

nga profesioni, etj. Do të ishte mirë kur këto grupe alumne do të bashkëpunonin midis tyre në një

rrjet të përbashkët të grupeve alumne, me ç’rast do të përmirësohet perceptimi i ndërsjellë për

cilësinë dhe pozitën e mësimdhënësit në shoqëri.

Cikli i dytë

32. ZHVILLIMI I PROGRAMEVE TË CIKLIT TË DYTË NË NJËRËN NGA GJUHËT E HUAJA (ME QËLLIM TË

INTERNACIONALIZIMIT TË FAKULTETEVE)

33. ZHVILLIMI I PROGRAMEVE TË PËRBASHKËTA STUDIMORE DHE MUNDËSIA E LËSHIMIT TË

DIPLOMAVE TË PËRBASHKËTA (JOIN DEGREES)

34. ZHVILLIMI I SISTEMIT DUAL TË STUDIMEVE NË CIKLIN E DYTË

 Fakultetet për mësimdhënës të organizojnë studime akademike të ciklit të dytë i cili çon

në (Master of Philosophy- MPhil.)

 Fakultetet për mësimdhënës të organizojnë studime profesionale të ciklit të dytë i cili

çon në (Master of Education- MEd. ose MA)

Cikli i tretë

35. ZHVILLIMI I PROGRAMEVE TË CIKLIT TË TRETË NË NJËRËN NGA GJUHËT E HUAJA (ME QËLLIM TË

INTERNACIONALIZIMIT TË FAKULTETEVE)

36. ZHVILLIMI I PROGRAMEVE TË PËRBASHKËTA STUDIMORE DHE MUNDËSIA E LËSHIMIT TË

DIPLOMAVE TË PËRBASHKËTA (JOIN DEGREES)

37. ZHVILLIMI I SISTEMIT DUAL TË STUDIMEVE NË CIKLIN E TRETË

99

 Fakultetet për mësimdhënës të organizojnë studime akademike të ciklit të tretë i cili çon

në gradën Doktor i filozofisë (Doctor of Philosophy- PhD.)

 Fakultetet për mësimdhënës të organizojnë studime profesionale të ciklit të tretë i cili

çon në gradën Doktor i arsimit (Doctor of Education- PhD. Ed.)

38. AVANCIMI I SISTEMIT PËR PUNË ME MËSIMDHËNËSIN DHE EDUKATORIN E DIPLOMUAR NË

PERIUDHËN E PRAKTIKËS (PERIUDHA PËRGATITORE-PJESA HYRËSE (INDUCTION PERIOD FOR

NEWLY QUALIFIED TEACHERS)

 Unifikimi i kohëzgjatjes së periudhës së praktikës

 Zhvillimi i sistemit të mentorimit për rekrutimin dhe zhvillimin e mentorëve për

mësimdhënës fillestar

 Përcaktimi i roleve në procesin e mentorimit të mësimdhënësit fillestar

 Hartimi i programit për mentorim në nivel shkollor

 Hartimi i programit për periudhën shkollore/parashkollore të praktikës së

mësimdhënësit fillestar

 Hartimi i programit për punën e mentorit

 Hartimi i programit për punën e mësimdhënësit fillestar

 Hartimi i udhëzimit për monitorimin dhe evaluimin e cilësisë së angazhimit të

mësimdhënësit fillestar

39. Avancimi i sistemit të punës në periudhën e praktikës me bashkëpunëtorët profesional

 Unifikimi i kohëzgjatjes së periudhës së praktikës për bashkëpunëtorët profesional

 Zhvillimi i sistemit të mentorimit për rekrutimin dhe zhvillimin e mentorëve për

bashkëpunëtorët profesional fillestar

 Përcaktimi i roleve në procesin e mentorimit të bashkëpunëtorit profesional-fillestar

 Hartimi i programit për mentorimin e bashkëpunëtorëve profesional në nivel shkollor

 Hartimi i programit për punën e mentorit

UDHËZIME PËR AVANCIMIN E AFTËSIMIT TË VAZHDUESHËM-

PERMANENT PROFESIONAL TË KUADROVE MËSIMOR DHE

BASHKËPUNËTORËVE DHE TË PUNËSUARVE NË SHËRBIMET

PROFESIONALE

100

 Hartimi i programit për mentorimin e bashkëpunëtorit profesional

 Hartimi i udhëzimit për mentorimin dhe evaluimin e cilësisë së angazhimit të

bashkëpunëtorit profesional

40. AVANCIMI I ORGANIZIMIT, PËRMBAJTJES DHE PROCEDURËS SË PROVIMIT TË PRAKTIKËS (FITIMI I

LICENCËS PËR MËSIMDHËNËS/EDUKATOR)

Me dhënien e provimit të praktikës, mësimdhënësi i diplomuar, përkatësisht edukatori fiton

licencë për punë në institucionet edukative-arsimore. Institucionet e arsimit fillestar të

mësimdhënësve, bashkë me shkollat dhe institucionet parashkollore, duhet të ndërtojnë sistem

bashkëpunimi që do t’i mundësojë ndihmë adekuate mësimdhënësit në periudhën e tij fillestare të

punës. Ata duhet të punojnë në drejtim të arritjes së standardeve për licencimin e mësimdhënësit në

periudhën e praktikës.

41. AVANCIMI I PUNËS SË ORGANEVE SHTETËRORE TË NIVELIT QENDROR, SHËRBIMEVE, AGJENCIVE

DHE AUTORITETEVE TË CILAT PUNOJNË NË PËRMIRËSIMIN E CILËSISË SË ARSIMIT

Propozojmë të punësuarit në Ministrinë e Arsimit dhe Shkencës, Byronë për Zhvillimin e

Arsimit, Qendrën për Arsimin e Mesëm Profesional, Qendrën Shtetërore të Provimeve, Inspektoratin

Shtetëror të Arsimit, etj. në mënyrë të vazhdueshme dhe profesionale të përsosen në fushën e

veprimtarisë dhe kompetencës së vet, përmes bashkëpunimit me fakultetet për mësimdhënës,

udhëtimeve studimore jashtë vendit, shkëmbimit të përvojave me kolegë të huaj, monitorimit të

ligjëratave të ekspertëve vendor dhe të huaj, përdorimit të literaturës përkatëse bashkëkohore

profesionale dhe ngjashëm.

42. AVANCIMI I CILËSISË SË SISTEMIT MËSIMOR NË UNIVERSITETE

Kuadrot mësimore dhe bashkëpunëtorët universitarë janë të obliguar, në mënyrë të

vazhdueshme dhe permanente, të përsosen në kuadër të fushës së tyre. Krahas njohurive nga fusha

e tyre, ata duhet të posedojnë kompetenca përkatëse pedagogjike, andragogjike dhe didaktike-

metodike për realizimin e procesit mësimor në institucionet e arsimit të lartë. Me qëllim të

përmirësimit të situatës stihike e cila tanimë një kohë të gjatë është e pranishme në arsimin e lartë,

rekomandohet:

 Realizimi i trajnimeve interne për përsosje profesionale nga fusha e pedagogjisë,

psikologjisë, andrologjisë, didaktikës, metodikës dhe dokimologjisë, përmes hartimit të

Programit për aftësimin profesional të mësimdhënësve dhe bashkëpunëtorëve universitarë

(zhvillimi i kompetencave të mësimdhënësve) dhe Rregullores për aftësimin profesional të

101

mësimdhënësve dhe bashkëpunëtorëve universitarë (zhvillimi i kompetencave të

mësimdhënësve)

 Formimi i autoritetit (Zyrës) për sigurimin e cilësisë në arsimin e lartë në kuadër të

universiteteve.

102

LITERATURA RELEVANTE

Literatura me alfabet cirilik
1. Analizë e politikave dhe praktikës së zhvillimit profesional dhe në karrierë të mësimdhënësve në

Republikën e Maqedonisë, (2013). Projekt i USAID për Zhvillimin Profesional dhe në Karrierë të

Mësimdhënësve, QMAQ dhe USAID

2. Vidoviq V. V. Dhe Vellkovski Z. (Ed.) (2013). Profesioni i mësimdhënësit për shekullin 21.

Shkarkuar më 22 Shtator, 2015 nga:

http://www.cep.edu.rs/public/Nastavnicka_profesija_za_21_vek.pdf

3. Grup autorësh (2013), Udhëzim për realizimin e mësimit praktik për studentët nga fakultetet për

mësimdhënës. Shkup: OSBE (në bashkëpunim me MASH të RM dhe BZHA të RM))

4. Enti Shtetëror i Statistikave i RM për vitin 2014. Të dhëna të shkarkuara në Nëntor 19, 2015 prej:

http://www.stat.gov.mk/Publikacii/2.4.15.03.pdf

5. Ligji për Byronë e Zhvillimit të Arsimit-TEKST I KONSOLIDUAR (“Gazeta Zyrtare e Republikës së

Maqedonisë” nr. 37/2006; 142/2008; 148/2009, 69/2013, 120/2013, 148/2013 dhe 41/2014).

6. Ligji për arsimin e lartë, tekst i konsoliduar, Shkurt, 2013.

7. Ligji për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në edukimin parashkollor,

arsimin fillor dhe të mesëm (Tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë”

nr. 10/2015, 20/2015, 98/2015 dhe 145/2015) Shkarkuar më 12 Nëntor, 2015 nga:

http://mon.gov.mk/images/documents/zakoni/zakon-visoko-obrazovni-2015.pdf

8. Ligji për arsimi e lartë (tekst i konsoliduar) (“Gazeta Zyrtare e Republikës së Maqedonisë” nr.

35/2008; 103/2008; 26/2009; 83/2009; 99/2009; 115/2010; 17/2011; 51/2011; 123/2012;

15/2013; 24/2013; 41/2014; 116/2014; 130/2014; 10/2015; 20/2015; 98/2015; 145/2015 dhe

154/2015, Shkarkuar më 12 Nëntor, 2015) nga:

http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf

9. Ligji për mbrojtjen e fëmijëve në RM (“Gazeta Zyrtare e Republikës së Maqedonisë” nr. 23 nga

data 14.02.2013

10. Ligji për mbrojtjen e fëmijëve, tekst i konsoliduar, Nëntor, 2015 , www.mtsp.gov.mk

11. Ligji për mësimdhënës në shkollat fillore dhe të mesme (“Gazeta Zyrtare e Republikës së

Maqedonisë” nr. 10/2015, dhe 145/2015), Shkup,

12. Ligji për mësimdhënës në shkollat fillore dhe të mesme, , 2015), Shkarkuar më 21 Shtator 2015

nga:

http://mon.gov.mk/images/documents/zakoni/Zakon_za_nastavnici_vo_osnovno_i_sredno_obra

zovanie.pdf

http://www.cep.edu.rs/public/Nastavnicka_profesija_za_21_vek.pdf
http://www.stat.gov.mk/Publikacii/2.4.15.03.pdf
http://mon.gov.mk/images/documents/zakoni/zakon-visoko-obrazovni-2015.pdf
http://www.mon.gov.mk/images/documents/zakoni/zakon-za-visoko-2015.pdf
http://www.mtsp.gov.mk/
http://mon.gov.mk/images/documents/zakoni/Zakon_za_nastavnici_vo_osnovno_i_sredno_obrazovanie.pdf
http://mon.gov.mk/images/documents/zakoni/Zakon_za_nastavnici_vo_osnovno_i_sredno_obrazovanie.pdf

103

13. Ligji për veprimtari kërkimore-shkencore. “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 46/08

nga data 7.4.2008.

14. Ligji për Kornizën Nacionale të Kualifikimeve, “Gazeta Zyrtare e Republikës së Maqedonisë” nr.

137/2013

15. Ligji për Kornizën Nacionale të Kualifikimeve. “Gazeta Zyrtare e Republikës së Maqedonisë” nr.

137/2013

16. Ligji për arsimin e të rriturve, “Gazeta Zyrtare e Republikës së Maqedonisë” nr 7/08, Ministria e

Arsimit dhe Shkencës e Republikës së Maqedonisë.

17. Ligji për arsimin fillor, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 103/2008; 33/2010;

116/2010; 156/2010; 18/2011; 42/2011, 51/2011; 6/2012, 100/2012 dhe 24/2013

18. Ligji për arsimin e mesëm, tekst i konsoliduar, “Gazeta Zyrtare e Republikës së Maqedonisë” nr.

44/1995, 24/1996, 34/1996, 35/1997, 82/1999, 29/2002, 40/2003, 42/2003, 67/2004, 55/2005,

113/2005, 35/2006, 30/2007, 49/2007, 81/2008, 92/2008, 33/2010, 116/2010, 156/2010,

18/2011, 42/2011, 51/2011, 6/2012, 100/2012, 24/2013, 41/2014, 116/2014, 135/2014,

10/2015, 98/2015 dhe 145/2015

19. Ligji për mbrojtjen e fëmijëve në RM “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 170 më

datë 29.12.2010

20. Iliev D. (2001). Arsimi fillestar i mësimdhënësve të arsimit fillor në Maqedoni dhe Angli, Manastir:

Fakulteti për Mësues dhe Edukatorë

21. Iliev D. (2006), Hulumtime akcionale në arsim, Manastir: Fakulteti Pedagogjik

22. Programi Nacional për Zhvillimin e arsimit (2005-2015),Ministria e Arsimit dhe Shkencës e

Republikës së Maqedonisë, Shkup, 2006.

23. Nga fëmijëria për fëmijërinë (1984), Grup autorësh, Shkup: “Prosveten rabotnik”

24. Kompetencat themelore profesionale të mësimdhënësve, (2014), USAI, QMAQ dhe Byroja për

Zhvillimin e Arsimit. Shkarkuar më 28 Qershor, 2015 nga: http://mk.mcgo.org.mk/wp-

content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf

25. Propozim ligj për mësimdhënës në shkollat fillore dhe të mesme, Shkarkuar më 24, Shtator 2015

nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_Zakon_na_nastavnici_vo_osnovni_i_sred

ni_V2.pdf

26. Propozim Ligj për Akademinë e Mësimdhënësve. Shkarkuar më 11. Nëntor 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.

pdf

http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf
http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_Zakon_na_nastavnici_vo_osnovni_i_sredni_V2.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_Zakon_na_nastavnici_vo_osnovni_i_sredni_V2.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_Akademija_za_nastavnici.pdf

104

27. Propozim Ligj për institucionet e arsimit të lartë për arsimin e kuadrit mësimor në arsimin

parashkollor, fillor dhe të mesëm, Shkarkuar më 11, Nëntor 2015 nga:

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_visokoobrazovnite_ustano

vi_ za_obrazovanie_na_nastaven_kadar_ETC.pdf

28. Programi për mësimin e hershëm dhe zhvillim i bazuar mbi standardet e mësimit të hershëm dhe

zhvillimit, “Gazeta Zyrtare e Republikës së Maqedonisë” nr. 46 nga data 06.03.2014

29. Projekt i USAID për Zhvillimin Profesional dhe në Karrierë të Mësimdhënësve –Kompetencat

themelore profesionale të mësimdhënësve, Shkarkuar më 20, Shtator 2015 nga:

http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-

profesionalni_kompetencii_na_nastavnici.pdf

30. Strategjia për Arsimin e të Rriturve (2010-2015), Shkup: Këshillimi për Arsimin e të Rriturve.

31. Kushtetuta e Republikës së Maqedonisë, Kuvendi i Republikës së Maqedonisë, Miratuar më 17

Nëntor 1991, Shkarkuar më 12, Nëntor 2015 nga: http://www.sobranie.mk/ustav-na-rm.nspx

Literatura me alfabet latin

1. Caena F. (2011), Literature review Quality in Teachers’ continuing professional development,

Shkarkuar më 12 Shtator, 2015 nga: http://ec.europa.eu/education/policy/strategic-

framework/doc/teacher-development_en.pdf

2. Communication from the Commission to the European Parliament, the Council, the European

Economic and Social Committee and the Committee of the Regions of 20 November 2012, on

Rethinking Education: Investing in skills for better socio-economic outcomes, COM/2012/0669

final.

3. Developing coherent and system-wide induction programmesfor beginning teachers: a handbook

for policymakers, European Commission Staff Working Document SEC (2010) 538 final, Shkarkuar

më 11 Tetor, 2015 nga: http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf

4. Education and Training 2010: Three studies to support School Policy Development Lot 2: Teacher

Education Curricula in the EU- FINAL REPORT, Shkarkuar më 5 Nëntor, 2015 nga:

http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf

5. European Commission Staff Working Document SEC (2010) 538 final. Developing coherent and

system-wide Induction Programmes for beginning Teachers. A Handbook for policymakers, The

document is available online at:

http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_visokoobrazovnite_ustanovi_%20za_obrazovanie_na_nastaven_kadar_ETC.pdf
http://mon.gov.mk/images/documents/zakoni/Predlog_na_Zakon_za_visokoobrazovnite_ustanovi_%20za_obrazovanie_na_nastaven_kadar_ETC.pdf
http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf
http://mk.mcgo.org.mk/wp-content/uploads/2015/02/Nacrt_Osnovni-profesionalni_kompetencii_na_nastavnici.pdf
http://www.sobranie.mk/ustav-na-rm.nspx
http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-development_en.pdf
http://ec.europa.eu/education/policy/strategic-framework/doc/teacher-development_en.pdf
http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
http://ec.europa.eu/education/policy/school/doc/teacherreport_en.pdf

105

http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf[Accessed 15 June

2015].

6. European Commission/EACEA/Eurydice, 2015. The Teaching Profession in Europe: Practices,

7. Higher Education (2013). European Commission,

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_

Macedonia:Higher_Education

8. http://www.stat.gov.mk/PrikaziSoopstenie.aspx?rbrtxt=19

9. Jones L., Reid D. &Bevans S. (1997). Teachers’ Perceptions of Mentoring in a Collaborative Model

of Initial Teacher Training, Journal of Education for Teaching, Vol. 23, No. 3, 1997, Shkarkuar më

19 Gusht, 2015 nga:

https://www.academia.edu/195319/Teachers_Perceptions_of_Mentoring_in_a_Collaborative_M

odel_of_Initial_Teacher_Training

10. Key Data on Education in Europe 2009, Education, Audiovisual and Culture Executive Agency

11. Koteva-Mojsovska, T. (2014). Educational Context and Continuity in the Transition of Children

from Preschool toward Primary Education, Proceeding, 9th International Balkans Education and

Science Congress, 771-776, Edirne Turkey: Trakya University

12. MoES (2010): REGULATION on the National Framework of Higher Education Qualifications, Skopje

13. National Programme for Development of Education in the Republic of Macedonia 2005-2015,

MoES, 2005

14. School partnership agreement, Shkarkuar në Maj 18, 2015, prej:

http://www.herts.ac.uk/__data/assets/pdf_file/0007/75157/Schedule-and-appendices-1.pdf

15. Standard for Initial Teacher Education, Driving forward professional standards for teachers,

Shkarkuar më 10 Nëntor, 2015 nga : http://www.gtcs.org.uk/web/FILES/the-standards/the-

standard-for-initial-teacher-education.pdf

16. Study on Policy Measures to improve the Attractiveness of the Teaching Profession in Europe, Vol.

1, Publications Office of the European Union, 2013

17. Teachers’ Professional Development Europe in international comparison, An analysis of teachers’

professional development based on the OECD’s Teaching and Learning International Survey

(TALIS)

18. Types of Higher Education Institutions (2013). European Commission,

https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_

Macedonia:Types_of_Higher_Education_Institutions

19. Vegas Е., Alejandro J. Ganimian Ј. А. And Kaufman L. (2012). How Can We Classify Education

Systems According to Their Performance on Core Teacher Policy Goals?, SABER-Teachers

http://ec.europa.eu/education/policy/school/doc/handbook0410_en.pdf
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Higher_Education
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Higher_Education
http://www.stat.gov.mk/PrikaziSoopstenie.aspx?rbrtxt=19
https://www.academia.edu/195319/Teachers_Perceptions_of_Mentoring_in_a_Collaborative_Model_of_Initial_Teacher_Training
https://www.academia.edu/195319/Teachers_Perceptions_of_Mentoring_in_a_Collaborative_Model_of_Initial_Teacher_Training
http://www.herts.ac.uk/__data/assets/pdf_file/0007/75157/Schedule-and-appendices-1.pdf
http://www.gtcs.org.uk/web/FILES/the-standards/the-standard-for-initial-teacher-education.pdf
http://www.gtcs.org.uk/web/FILES/the-standards/the-standard-for-initial-teacher-education.pdf
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Types_of_Higher_Education_Institutions
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/former_Yugoslav_Republic_of_Macedonia:Types_of_Higher_Education_Institutions

106

Background Paper No. 4, Shkarkuar më 18 Shtator, 2015 nga:

http://wbgfiles.worldbank.org/documents/hdn/ed/saber/supporting_doc/Background/TCH/How

_Can_We_Classify_Education.pdf

20. World Bank (2013): SABER teacher country report : Macedonia 2013, Shkarkuar në Shtator 23,

2015 prej: http://www-

wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_201

40821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf

http://wbgfiles.worldbank.org/documents/hdn/ed/saber/supporting_doc/Background/TCH/How_Can_We_Classify_Education.pdf
http://wbgfiles.worldbank.org/documents/hdn/ed/saber/supporting_doc/Background/TCH/How_Can_We_Classify_Education.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2014/08/21/000470435_20140821110517/Rendered/PDF/779190WP0SABER00Box385305B00PUBLIC0.pdf

107

ANEKSET E KONCEPTIT

108

ANEKSI А
Përpunimi dhe analiza e detajuar e rezultateve empirike nga

hulumtimi i realizuar

Mendimet dhe qëndrimet e të anketuarve

 Pyetjes së parashtruar për cilësinë e programeve të studimeve iu përgjigjën studentët,

edukatorët dhe mësimdhënësit klasor, mësimdhënësit lëndor të arsimit fillor dhe të mesëm. Të

anketuarit kishin mundësi të përcaktohen për njërën nga pesë vlerat e ofruara për secilin nga

deklarimet e theksuara. Me 1 shënohet qëndrimi negativ ndaj deklarimit, me 5 qëndrimi më pozitiv

ndaj deklarimit të theksuar, ndërsa nuk e di nëse i anketuari nuk është i njohur me situatën. Pas

përpunimit të qëndrimeve dhe opinioneve të çdo kategorie të të anketuarve, në tabelë janë

prezantuar të dhënat në mënyrë komparative.

Tabela nr. 1 Mendimi i të anketuarve për cilësinë e

programeve të studimeve

Mendimi i

studentëve

Mendimi i

edukatorëve dhe

mësimdhënësve

të mësimit klasor

Mendimi i

mësimdhënësve

lëndor të arsimit

fillor dhe të

mesëm

Mes.a

r.

Dev.st. Mes.a

r.

Dev.st Mes.a

r.

Dev.st

Programi i studimit ishte bashkëkohor 3.64 1.20 3.66 0.96 3.39 1.07

Programet e studimeve ishin të harmonizuara me

tendencat evropiane

3.25 1.21 3.35 1.06 3.18 1.14

Programet e studimeve ishin të harmonizuara me

Kornizën Evropiane të Kualifikimeve

3.26 1.17 3.31 1.06 3.16 1.14

Materiali mësimor ishte tepër vëllimor 3.13 1.19 3.41 1.06 3.22 1.14

Dominonte enciklopedizmi, memorizimi dhe

faktografia gjatë procesit mësimor

2.97 1.16 3.10 1.10 2.95 1.13

Programet e studimeve ishin adekuate për kandidatët

e regjistruar

3.88 1.12 3.77 1.03 3.64 1.16

Kishte balancë midis arsimit të përgjithshëm dhe

profesional

3.72 1.17 3.62 1.09 3.42 1.19

Kishte trajnime të mira praktike 3.53 1.34 3.56 1.22 3.12 1.34

Vlerësohej vetëm njohuria e studentëve, por jo edhe 3.24 1.15 3.20 1.12 3.11 1.23

109

aftësia për aplikimin e saj

Programi i studimit ishte tepër vëllimor 3.15 1.23 3.23 1.05 3.05 1.14

Kryerja me sukses të këtij Programi mund të arrihet

edhe përmes studimit me korrespodencë?

2.93 1.47 3.13 1.31 3.50 1.50

Duhet të inkorporohen provime pranuese dhe

seleksionimi gjatë regjistrimit të mësimdhënësve të

ardhshëm?

3.55 1.48 3.94 1.28 3.21 1.15

Nga Tabela nr. 1 mund të shihet se dallimi në mesataret aritmetike midis përgjigjeve të të

anketuarve për secilin nga deklarimet, në numrin më të madh të deklarimeve nuk është më shumë

se 0,5. Dallimi më i madh në qëndrimet e të anketuarve është në deklarimin Duhet të inkorporohen

provime pranuese dhe seleksionimi gjatë regjistrimit të mësimdhënësve të ardhshëm, me ç’rast

mendimi i mësimdhënësve lëndor të mësimit fillor dhe të mesëm dallon për 0,73 nga mendimi i

kolegëve të tyre edukatorë, mësimdhënës klasorë dhe studentët. Harmonizim më të madh midis të

anketuarve, sipas vlerave të mesatares aritmetike ekziston në deklarimet Dominonte enciklopedizmi,

memorizimi dhe faktografia gjatë procesit mësimor, Vlerësohej vetëm njohuria e studentëve, por jo

edhe aftësia për aplikimin e saj dhe Programi i studimit ishte tepër vëllimor.

Nga vlerat e devijimit standard mund të shihet se studentët janë më unikë në përgjigjet në

lidhje me deklarimin Programet e studimeve ishin adekuate për kandidatët e regjistruar, ndërsa

edukatorët dhe mësimdhënësit e mësimit klasor dhe mësimdhënësit lëndor të arsimit fillor dhe të

mesëm në deklarimin Programi i studimit ishte bashkëkohor.

Nga vlerat e devijimit standard mund të shihet se studentët kanë dallime më të mëdha në

lidhje me mendimin e deklarimit Duhet të inkorporohen provime pranimi dhe seleksionimi gjatë

regjistrimit të mësimdhënësve të ardhshëm, edukatorët dhe mësimdhënësit e mësimit klasor dhe

mësimdhënësit lëndor të arsimit fillor dhe të mesëm, në deklarimin Kryerja me sukses të këtij

Programi mund të arrihet edhe përmes studimit me korrespodencë. Nga dallimi i vlerave të devijimit

standard (nuk e tejkalon vlerën prej 0,5 për çdo kategori të të anketuarve) mund të shihet se të

anketuarit janë unik në vlerësimin e programit të studimit për arsimin e mësimdhënësve e që tregon

një mesatare të vlerave sa i përket shkallës së ofruar prej 1 deri 5.

Pyetjes për cilësinë e profilit të mësimdhënësit i cili është produkt i strukturës organizative

aktuale të programeve të studimeve iu përgjigjën vetëm profesorët universitarë. Të anketuarit

patën mundësi të përcaktohen për njërën nga katër vlerat e ofruara për secilin nga deklarimet e

theksuara. Me “Po” shënohet ekzistim dhe përgjigje pohuese, “Pjesërisht” do të thotë se e njëjta

ekziston, por pamjaftueshëm, ndërsa domethënia e opsionit “Jo” është se nuk ekziston ose nuk

110

aplikohet. Për opsionin “Nuk e di” mund të përcaktohen të anketuarit të cilët nuk kanë mendim të

tyre ose nuk e njohin dukurinë e prezantuar përmes deklarimit.

Rezultatet nga përpunimi i qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 2.

Tabela nr. _2_ Mendimi i profesorëve universitarë

për cilësinë e profilit mësimdhënës i cili është

produkt i strukturës organizative aktuale të

programeve të studimeve

1(Po) 2(Pjesërisht

)

3(Jo) Nuk e di

f % f % f % f % Gji

th.

Mes

.Ar

Dev.

st

Programet e studimeve të ciklit të parë të

studimeve u vendosën në mënyrë të qartë dhe

gjithëpërfshirëse?

21 52,50 17 42,50 2 5,00 0 0,00 40 1,53 0,59

Gjatë vendosjes së programeve të studimeve u

udhëhoqëm nga përvojat ndërkombëtare?

21 48,84 20 46,51 1 2,33 1 2,33 43 1,52 0,55

Gjatë vendosjes së programeve të studimeve u

udhëhoqëm nga nevojat e tregut nacional të punës?

19 44,19 17 39,53 5 11,63 2 4,65 43 1,66 0,68

Gjatë hartimit të programeve kishte konsultime me

palët e interesuara?

16 37,21 11 25,58 14 32,56 2 4,65 43 1,95 0,85

Palët e interesuara e identifikuan nevojën e

programeve?

14 32,56 14 32,56 11 25,58 4 9,30 43 1,92 0,80

Përkufizimi i profilit, identifikimi i grupeve të

interesit që do të përfshihen dhe vendi i tij në

aspektin nacional dhe ndërkombëtar janë të qarta?

28 68,29 11 26,83 2 4,88 0 0,00 41 1,37 0,57

Ekzistojnë prova të cilat konfirmojnë se profilet do

të njihen sa u përket punësimeve të ardhshme?

25 60,98 9 21,95 3 7,32 4 9,76 41 1,41 0,64

Ky profil është sfidë akademike për stafin dhe

studentët?

24 57,14 15 35,71 2 4,76 1 2,38 42 1,46 0,59

Ekziston vetëdije për kontekstin arsimor në të cilin

ofrohet programi?

20 48,78 20 48,78 0 0,00 1 2,44 41 1,5 0,50

Programet për edukatorë duhet të kenë kohëzgjatje

më të vogël se 4 vjet?

9 21,43 0 0,00 30 71,43 3 7,14 42 2,54 0,84

Përvetësimi i suksesshëm i këtij profili mund të

arrihet edhe përmes studimeve me korrespodencë?

7 16,67 12 28,57 21 50,00 2 4,76 42 2,35 0,76

Duhet të inkorporohen provime pranuese dhe

seleksionim gjatë regjistrimit të mësimdhënësve të

ardhshëm?

34 82,93 3 7,32 3 7,32 1 2,44 41 1,23 0,57

Ekziston bashkëpunim i suksesshëm i institucionit

me institucionet në të cilat zbatohet praktika

pedagogjike e studentëve (kopshte për fëmijë,

shkolla fillore, shkolla të mesme...)

22 53,66 15 36,59 4 9,76 0 0,00 41 1,56 0,66

111

Profileve tona të kryera (të diplomuar) u nevojitet

trajnim shtesë për vend të punës?

8 20,00 10 25,00 20 50,00 2 5,00 40 2,32 0,80

Nga Tabela nr. 2 mund të shihet se të gjithë profesorët universitarë nuk janë prononcuar për

secilin nga deklarimet e parashtruara. Vërehet se në numrin më të madh të deklarimeve, përgjigjet e

mësimdhënësve universitarë janë pozitive. Profesorët universitarë janë më unik me Duhet të

inkorporohen provime pranuese dhe seleksionim gjatë regjistrimit të mësimdhënësve të ardhshëm

(82,93%), Përkufizimi i profilit, identifikimi i grupeve të interesit që do të përfshihen dhe vendi i tij në

aspektin nacional dhe ndërkombëtar janë të qarta (68,29%), Ekzistojnë prova të cilat konfirmojnë se

profilet do të njihen sa u përket punësimeve të ardhshme (60,98%) dhe se Ky profil është sfidë

akademike për stafin dhe studentët (57,14%).

Numër më të madh të përgjigjeve negative mësimdhënësit universitarë kanë dhënë për

deklarimet: Programet për edukatorë duhet të kenë kohëzgjatje më të vogël se 4 vjet. (71,43%),

Përvetësimi i suksesshëm i këtij profili mund të arrihet edhe përmes studimeve me korrespodencë,

(50%) dhe Profileve tona të kryera (të diplomuar) u nevojitet trajnim shtesë për vend të punës?

(50%).

Kjo i vë në pah mendimet të cilat janë orientuar kah nevoja e përforcimit të kritereve gjatë

pranimit të studentëve në fakultetet për mësimdhënës dhe besimin në një ardhmëri të mirë dhe të

ndritshme të profilit të mësimdhënësit. njëkohësisht, theksohet se mësimdhënësit universitarë kanë

dyshime për ndërtimin e suksesshëm të profilit mësimdhënës përmes studimeve me korrespodencë,

përkatësisht ekzistimin e arsimit shtesë për vend pune të kuadrove të diplomuar.

Pyetjes lidhur me cilësinë e kompetencave të profilit mësimdhënës i cili është produkt i

strukturës organizative aktuale të programeve të studimeve, iu përgjigjën vetëm profesorët

universitarë. Të anketuarit u përgjigjën në mënyrë të njëjtë si edhe në pyetjen paraprake, me atë që

esenca e përgjigjeve konsiston me pohimin, përkatësisht mohimin e tyre të plotë ose të pjesshëm.

Rezultatet nga përpunimi i qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 3.

Tabela nr. 3 Mendimi i profesorëve universitarë për

cilësinë e kompetencave të profilit të mësimdhënësit i cili

është produkt i strukturës organizative aktuale të

programeve të studimeve

1 2 3 Nuk e di

f % f % f % f % Gjith. Mes.ar. Dev.st

A janë qartë të definuara dhe formuluara kompetencat të 29 72,50 9 22,50 2 5,00 0 0,00 40 1,33 0,57

112

cilat studentët duhet t’i fitojnë?

Niveli i kompetencave që duhet të fitohen, a është përkatës

me çdo program konkret?

23 57,50 16 40,00 1 2,50 0 0,00 40 1,45 0,55

Kompetencat të cilat duhet të fitohen, a janë shprehur në

mënyrë me të cilën ato me të vërtetë mund të maten?

21 52,50 14 35,00 5 12,50 0 0,00 40 1,6 0,70

A garantohet progres në zhvillimin e kompetencave? 24 60,00 8 20,00 6 15,00 2 5,00 40 1,53 0,75

Kompetencat e fituara, a mund të vlerësohen në mënyrë

adekuate?

23 57,50 16 40,00 1 2,50 0 0,00 40 1,45 0,55

Metodologjia e vlerësimit të kompetencave, a është

konkretizuar në mënyrë të qartë dhe a korrespondon me

rezultatet e shprehura të pritshme nga rezultatet e mësimit?

18 46,15 13 33,33 5 12,82 3 7,69 39 1,64 0,71

A thua qasjet e zgjedhura për mësimnxënie dhe

mësimdhënie të kompetencave janë konkretizuar në mënyrë

të qartë?

24 61,54 9 23,08 6 15,38 0 0,00 39 1,54 0,75

A ekzistojnë prova që të garantohet se rezultatet do të

arrihen?

22 55,00 8 20,00 5 12,50 5 12,50 40 1,51 0,73

A thua qasjet e zgjedhura janë mjaftueshëm të ndryshme

dhe inovative/kreative?

20 52,63 14 36,84 4 10,53 0 0,00 38 1,58 0,67

A thua kompetencat e identifikuara janë të krahasueshme

dhe kompatibile me pikat referente evropiane të përafërta

me fushën e lëndës?

19 47,50 17 42,50 2 5,00 2 5,00 40 1,55 0,59

Nga Tabela nr. 3 mund të shihet se të gjithë profesorët universitarë nuk janë prononcuar për

secilin nga deklarimet e parashtruar. Mund të vërehet se në numrin më të madh të deklarimeve,

përgjigjet e mësimdhënësve universitarë janë pozitive. Përqindja më e madhe e profesorëve

universitarë pohojnë se Kompetencat të cilat studentët duhet t’i fitojnë janë definuar dhe formuluar

në mënyrë të qartë në programet e studimeve (72,50%), Qasjet e zgjedhura për mësimnxënie dhe

mësimdhënie të kompetencave janë konkretizuar në mënyrë të qartë (61,54%), Garantohet progres

në zhvillimin e kompetencave (60,00%). Në krahasim me përgjigjet pozitive, kemi një përqindje të

vogël të përgjigjeve negative të pyetjeve të parashtruara, ndërkaq duke i pasur parasysh vlerat e

mesatares aritmetike, kemi një perceptim të përgjithshëm pozitiv sa u përket pyetjeve të

parashtruara. Nga ana tjetër, rezultatet tregojnë se ekziston hapësirë për përmirësimin për secilën

nga fushat e theksuara, e që rezulton nga përqindja e konsiderueshme e të anketuarve të cilët janë

përgjigjur pjesërisht.

Pyetjes lidhur me gjendjen e zbatimit të Deklaratës së Bolonjës në arsimin e

mësimdhënësve në Republikën e Maqedonisë iu përgjigjën vetëm profesorët universitarë, të

113

anketuarit u përgjigjën në mënyrë të njëjtë si edhe në pyetjet paraprake, me atë që esenca e

përgjigjeve konsiston me pohimin, përkatësisht mohimin e tyre të plotë ose të pjesshëm.

Rezultatet e përpunimit të qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 4.

Tabela nr. 4 Mendimi i profesorëve universitarë për

gjendjen e zbatimit të Deklaratës së Bolonjës në

arsimin e mësimdhënësve në Republikën e

Maqedonisë

1 2 3 Nuk e di

f % f % f % f % Gjith.. Mes.

Ar

Dev.st

A bazohen programet në EKTS? 37 97,37 1 2,63 0 0,00 0 0,00 38 1,03 0,16

A korrespondojnë ato me karakteristikat kryesore të

EKTS?

24 63,16 14 36,84 0 0,00 0 0,00 38 1,37 0,48

A janë shpërndarë kreditë e programeve? 33 89,19 3 8,11 0 0,00 1 2,70 37 1,08 0,28

A janë shpërndarë kreditë në mënyrë adekuate? 25 65,79 9 23,68 3 7,89 1 2,63 38 1,41 0,64

A ndërlidhen kreditë me rezultatet e pritshme nga

mësimi?

20 52,63 13 34,21 4 10,53 1 2,63 38 1,57 0,68

A ekziston korrelacion midis ngarkimit dhe

shpërndarjes së kredive?

18 47,37 13 34,21 7 18,42 0 0,00 38 1,71 0,76

A garantohet ngarkim i balancuar i studentit gjatë

çdo periudhe të mësimit nga aspekti i

mësimnxënies, mësimdhënies dhe aktiviteteve të

cilat notohen?

18 47,37 13 34,21 7 18,42 0 0,00 38 1,71 0,76

Gjatë shpërndarjes së kredive, a janë përfshirë

studentët në këtë proces?

6 15,79 8 21,05 22 57,89 2 5,26 38 2,44 0,76

Informatat e programit (module dhe/ose pjesë të

programeve), a janë prezantuar ashtu siç janë

përshkruar në EKTS Manualin për përdorues?

24 63,16 6 15,79 4 10,53 4 10,53 38 1,41 0,69

A lehtësohet mobiliteti i studentëve në programet? 21 55,26 12 31,58 5 13,16 0 0,00 38 1,58 0,71

A këshillohen studentët në lidhje me mobilitetin? 23 60,53 7 18,42 6 15,79 2 5,26 38 1,53 0,76

A përdoren dokumentet kryesore të EKTS për

mobilitet?

22 57,89 9 23,68 3 7,89 4 10,53 38 1,44 0,65

Nga Tabela nr. 4 mund të shihet se të gjithë profesorët universitarë nuk janë prononcuar për

secilin nga deklarimet e parashtruar. Vërehet se në numrin më të madh të deklarimeve përgjigjet e

mësimdhënësve universitarë janë pozitive. Përqindja më e madhe e profesorëve universitarë

pohojnë se: Programet janë bazuar në EKTS (97,37%), kreditet janë shpërndarë në programet

(89,19%), kreditet janë shpërndarë në mënyrë adekuate (65,79%), programet e studimeve

korrespondojnë me karakteristikat kryesore të ЕКТS (63,16%) dhe se informatat e programit (module

114

dhe/ose pjesë të programeve) janë prezantuar ashtu siç janë përshkruar në EKTS Manualin për

përdorues (63,16%).

Në përqindje të madhe profesorët universitarë kanë dhënë përgjigje negative në pyetjen

Gjatë shpërndarjes së kredive, a janë përfshirë studentët në këtë proces (57,89%).

Nga kjo që u prezantua më lartë rezulton një perceptim pozitiv të profesorëve universitarë

për harmonizimin e programeve të studimeve në fakultetet për mësimdhënës me Deklaratën e

Bolonjës dhe sistemin EKTS, megjithatë identifikohet hapësirë për avancimin e zbatimit të këtij

sistemi në procesin e arsimit të mësimdhënësve në Republikën e Maqedonisë.

Pyetjes lidhur me cilësinë e punës së mësimdhënësve universitarë i janë përgjigjur

studentët, edukatorët dhe mësimdhënësit e mësimit klasor, si dhe profesorët universitarë. Të

anketuarit patën mundësi të përcaktohen për njërën nga pesë vlerat e ofruara, për secilin deklarim.

Me 1 shënohet qëndrimi negativ nda deklarimit, me 5 qëndrimi më pozitiv ndaj deklarimit ndërsa,

nuk e di, nëse i anketuari nuk është i njohur me situatën. Pas përpunimit të qëndrimeve dhe

mendimeve të çdo kategorie të të anketuarve, në Tabelën nr. 5 janë prezantuar të dhënat në

mënyrë komparative.

Tabela nr. _5__ Mendimi i të anketuarve për cilësinë e

punës së mësimdhënësve universitarë

Mendimi i

studentëve

Mendimi i

edukatorëve dhe

mësimdhënësve të

mësimit klasor

Mendimi i

profesorëve

universitarë

Mes.ar.. Dev.st. Mes.ar. Dev.st. Mes.ar Dev.st.

Tek mësimdhënësit ekziston motivim i lartë për punë 3,69 1,15 3,69 0,99 3,64 1,25

Mësimdhënësit janë të trajnuar për zbatimin e modeleve

bashkëkohore të mësimdhënies dhe mësimnxënies

3,79 1,08 3,55 1,06 4,14 1,25

Mësimdhënësit aplikojnë modele interaktive të

mësimdhënies dhe mësimnxënies

3,81 1,13 3,41 1,10 4,25 0,95

Mësimdhënësit i respektojnë të drejtat e studentëve 3,78 1,22 3,64 1,07 4,25 1,06

Mësimdhënësit e respektojnë mendimin e studentëve gjatë

vendimmarrjes

3,76 1,20 3,47 1,07 4,19 0,97

Mësimdhënësit janë profesionistë të mirë 3,98 1,03 3,88 0,97 4,3 1,01

Mësimdhënësit kanë sjellje miqësore ndaj studentëve 3,8 1,15 3,69 1,00 4,3 0,90

Studentët vlerësohen sipas cilësisë së njohurive të cilat i

posedojnë

3,66 1,17 3,7 1,00 4,33 1,00

Ekziston rend dhe organizim në orën mësimore 3,93 1,12 3,94 0,96 4,51 0,95

Respektohen interesat dhe nevojat e studentëve 3,6 1,25 3,58 1,03 4,24 1,15

115

Zhvillohen potencialet individuale të studentëve 3,49 1,22 3,42 1,12 4,05 1,27

Mësimdhënësit i orientonin dhe stimulonin aftësitë e

studentëve të talentuar

3,56 1,20 3,45 1,13 4,22 1,14

Nga Tabela nr. 5, sipas vlerave të mesatares aritmetike mund të shihet se studentët më së

shumti e vlerësojnë profesionalizimin e mësimdhënësve (3,98), rendin dhe organizimin në orën e

mësimit (3,93), zbatimin e modeleve interaktive gjatë mësimdhënies dhe mësimnxënies nga ana e

mësimdhënësve (3,81) dhe trajnimin e profesorëve universitarë për aplikimin e modeleve

bashkëkohore gjatë mësimdhënies dhe mësimnxënies (3,79). Me përafërsisht vlera të njëjta të

mesatares aritmetike janë edhe edukatorët dhe mësimdhënësit e mësimit klasor, të cilët po ashtu

janë të mendimit se rendi dhe organizimi i orës (3,94) dhe profesionalizmi i mësimdhënësve (3,88)

janë virtyte të cilat e karakterizojnë mësimdhënësin universitar. Në nivel më të lartë është mesatarja

aritmetike e përgjigjeve të profesorëve universitarë të cilët thuaja se në çdo deklarim mendojnë se

janë në nivelin e detyrës, e që mund të shihet nga vlera mesatare e mesatares aritmetike (prej mbi

4) për secilin deklarim.

Tabela 5 vë në pah se ekziston qëndrim pozitiv ndaj punës së profesorëve universitarë gjatë

realizimit të programeve të studimeve në fakultetet për mësimdhënës.

Pyetjes lidhur me resurset me të cilat realizohen programet e studimeve në fakultetet për

mësimdhënës në Republikën e Maqedonisë iu përgjigjën vetëm profesorët universitarë. Të

anketuarit u përgjigjën në mënyrën e njëjtë si edhe në pyetjen paraprake, me atë që esenca e

përgjigjeve të tyre konsiston me pohimin, përkatësisht mohimin e tyre të plotë ose të pjesshëm.

Rezultatet nga përpunimi i qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 6.

Tabela nr. 6 Mendimi i profesorëve universitarë për

resurset me të cilat realizohen programet e

studimeve në fakultetet për mësimdhënës në

Republikën e Maqedonisë

1 2 3 Nuk e di

f % f % f % f % Gjith. Mes.ar. Dev.st.

A është garantuar personeli (stafi akademik dhe

personeli për mbështetje dhe mbikëqyrje të

vendeve të punës) për realizimin e programeve?

20 54,05% 13 35,14% 3 8,11% 1 2,70% 37 1,53 0,64

Angazhimi mesatar i stafit akademik, a është më

shumë se 8 orë në javë?

17 44,74% 9 23,68% 10 26,32% 2 5,26% 38 1,81 0,84

116

A ekziston mungesë të stafit akademik? 17 44,74% 8 21,05% 13 34,21% 0 0,00% 38 1,89 0,88

Në realizimin e metodikave/didaktikave, a keni

përfshirën persona nga praktika-(mësimdhënës,

edukatorë) si bashkëpunëtorë të përhershëm të

fakultetit, përkatësisht programit?

18 46,15% 12 30,77% 9 23,08% 0 0,00% 39 1,77 0,80

Në realizimin e programeve, a përdoret kuadër

mësimor nga institucioni Juaj

18 47,37% 11 28,95% 9 23,68% 0 0,00% 38 1,76 0,81

A është parashikuar zhvillim i personelit nga aspekti

i qasjeve (të reja) ndaj mësimnxënies, mësimdhënies

dhe notimit/vlerësimit?

17 44,74% 11 28,95% 6 15,79% 4 10,53% 38 1,68 0,76

A ekzistojnë mjete të kënaqshme strukturore,

financiare dhe teknike (klasë, pajisje, procedura për

shëndetin dhe sigurinë, etj.)?

21 55,26% 11 28,95% 6 15,79% 0 0,00% 38 1,61 0,74

Nga Tabela nr. 6 mund të shihet se të gjithë profesorë universitarë nuk janë prononcuar për

secilin deklarim. Vërehet se në numrin më të madh të deklarimeve, përgjigjet e mësimdhënësve

universitarë janë të balancuara dhe mjaft të matura. Së këtejmi, vetëm në dy pyetje, më shumë se

gjysma e të anketuarve janë përgjigjur pozitivisht: A ekzistojnë mjete të kënaqshme strukturore,

financiare dhe teknike (klasë, pajisje, procedura për shëndetin dhe sigurinë, etj.)? (55,26%) dhe A

është garantuar personeli (stafi akademik dhe personeli për mbështetje dhe mbikëqyrje të vendeve të

punës) për realizimin e programeve? (54,05%). Përgjigje negative në pyetjen: A ekziston mungesë të

stafit akademik? kanë dhënë 34,21% e të anketuarve të cilët i janë përgjigjur pyetjes.

Kjo vë në pah se resurset që janë të domosdoshme për realizimin e suksesshëm të

programeve të studimeve në fakultetet për mësimdhënës janë të pamjaftueshme dhe ekziston

nevojë për intensifikimin e resurseve materiale, kadrovike dhe hapësinore në fakultetet për

mësimdhënës.

Pyetjes lidhur me pozitën e studentëve – mësimdhënës të ardhshëm në procesin e arsimit

të mësimdhënësve i janë përgjigjur studentët, edukatorët dhe mësimdhënësit e mësimit klasor, si

dhe profesorët universitarë. Të anketuarit patën mundësi të përcaktohen për njërën nga pesë vlerat

e ofruara për secilin deklarim. Me 1 shënohet qëndrim negativ ndaj deklarimit, me 5 qëndrim më

pozitiv ndaj deklarimit, ndërsa nuk e di, nëse i anketuari nuk është i njohur me situatën. Pas

përpunimit të qëndrimeve dhe mendimeve të çdo kategorie të të anketuarve, në Tabelën nr. 7 janë

prezantuar të dhënat në mënyrë komparative.

117

Tabela nr. 7 Mendimi i të anketuarve për pozitën e

studentëve – mësimdhënës të ardhshëm në procesin

e arsimit të mësimdhënësve

Mendimi i

studentëve

Mendimi i

edukatorëve dhe

mësimdhënësve të

mësimit klasor

Mendimi i

profesorëve

universitarë

 Mes.ar. Dev.st. Mes.ar. Dev.st Mes.ar. Dev.st

Respektohen të drejtat e studentëve 3.54 1.24 3.49 1.08 4.14 1.23

Respektohet mendimi i studentëve gjatë

vendimmarrjes

3.46 1.23 3.34 1.10 4.03 1.34

Respektohen interesat dhe nevojat e studentëve 3.38 1.26 3.35 1.10 4.03 1.38

Studentët marrin pjesë në krijimin e jetës dhe punës

në fakultet

3.18 1.33 3.21 1.15 3.80 1.28

Studentët notohen sipas cilësisë së njohurive të cilat i

posedojnë

3.44 1.21 3.53 1.05 4.06 1.27

Zhvillohen potenciale individuale të studentëve 3.34 1.22 3.36 1.10 3.92 1.23

Mbizotëron fryma garuese gjatë mësimit 3.42 1.24 3.53 1.11 3.67 1.27

Nga Tabela nr. 7, sipas vlerave të mesatares aritmetike të cilat variojnë nga 3.18 deri në 3,54,

mund të shihet se studentët perceptojnë sjellje dhe status mesatar gjatë realizimit të programeve të

studimeve në të cilat studiojnë. Qëndrim të njëjtë kanë edhe edukatorët edhe mësimdhënësit e

mësimit klasor, e që mund të shihet nga vlerat mesatare aritmetike të cilat variojnë nga 3.21 deri në

3,53. Vetëm tek profesorët universitarë mund të shihet një perceptim diç më pozitiv sa i përket rolit

dhe statusit të studentëve në procesin e arsimit për mësimdhënës. Kjo lë hapësirë për avancimin e

participimit dhe statusit të studentit - mësimdhënës i ardhshëm në procesin e arsimit personal.

Pyetjes lidhur me ndikimin e programit të studimit mbi zhvillimin e kompetencave – cilësive

të mësimdhënësit iu përgjigjën studentët, edukatorët dhe mësimdhënësit e mësimit klasor,

profesorët universitarë dhe mësimdhënësit lëndor në arsimin fillor dhe të mesëm. Të anketuarit

patën mundësi të përcaktohen për njërën nga pesë vlerat e ofruara për secilin deklarim. Me 1

shënohet qëndrimi negativ ndaj deklarimit, me 5 qëndrimi më pozitiv ndaj deklarimit, ndërsa nuk e

di, nëse i anketuari nuk është i njohur me situatën. Pas përpunimit të qëndrimeve dhe mendimeve

të çdo kategorie të të anketuarve, në Tabelën nr. 8 janë prezantuar të dhënat në mënyrë

komparative.

Tabela nr. 8 Mendimi i të anketuarve për ndikimin e programit

të studimit mbi zhvillimin e kompetencave – cilësive të

mësimdhënësit

Mendimi i

studentëve

Mendimi i

edukatorëve

dhe

Mendimi i

profesorëve

universitarë

Mendimi i

mësimdhënës

ve lëndor në

118

mësimdhënësve

të mësimit

klasor

arsimin fillor

dhe të mesëm

 Mes.

ar.

Dev.st Mes

.ar.

Dev.st Mes

. ar.

Dev.

st

Mes

. ar.

.

Dev.st

Njohuri dhe të kuptuarit e sistemeve sociale (veçanërisht në

procesin e edukimit dhe arsimit).

2.27 0.53 2.32 0.55 2.79 0.41 2.20 0.63

Ndjeshmëria/transparenca për njerëzit dhe situatat sociale. 2.24 0.66 2.30 0.61 2.79 0.41 2.23 0.67

Njohuri dhe të kuptuarit të ligjeve, dallimeve dhe nevojave

zhvillimore të individëve.

2.32 0.63 2.23 0.61 2.79 0.41 2.19 0.65

Njohuri për konceptet edukative dhe arsimore, bazat e tyre

filozofike dhe historike.

2.26 0.66 2.38 0.62 2.67 0.47 2.22 0.68

Njohuri dhe të kuptuarit e kornizave institucionale të punës

(lutje, ligje, nevojat për dokumente, aspekte juridike të punës

edukative-arsimore).

2.25 0.64 2.15 0.65 2.79 0.41 2.12 0.70

Përgatitja për hulumtimin e edukimit dhe arsimit. 2.34 0.61 2.29 0.67 2.52 0.66 2.20 0.65

Aftësi për punë në kontekstin interkulturor 2.32 0.66 2.22 0.66 2.55 0.61 2.17 0.66

Aftësi organizative dhe udhëheqëse gjatë edukimit dhe arsimit,

mentorimit të studentëve dhe praktikantëve.

2.23 0.65 2.21 0.68 2.64 0.64 2.15 0.69

Përdorimi i teknologjive të informacionit e të komunikimit gjatë

edukimit dhe arsimit.

2.30 0.67 2.10 0.70 2.61 0.60 2.15 0.72

Të kuptuarit e vlerave individuale dhe sistemeve të vlerësimit,

përvetësimi i çështjeve profesionale-etike.

2.33 0.63 2.23 0.62 2.67 0.47 2.19 0.65

Njohuri, të kuptuarit, orientimi në drejtim të punës aktive,

jodiskriminuese, multikultura.

2.36 0.67 2.33 0.65 2.72 0.45 2.25 0.70

Njohuri për përmbajtjen e metodologjisë së fushës. 2.40 0.63 2.47 0.60 2.72 0.51 2.38 0.65

Të kuptuarit dhe përdorimi i teorive mësimore-programore, si

dhe njohuria e përgjithshme dhe didaktike nga fusha e lëndës.

2.33 0.67 2.51 0.59 2.73 0.45 2.42 0.66

Lidhja interdisiplinore të përmbajtjeve. 2.35 0.63 2.35 0.61 2.70 0.52 2.28 0.69

Shfrytëzimi i njohurive të specializimit pedagogjik për punë me

fëmijë me nevoja të veçanta.

2.12 0.76 1.86 0.72 2.61 0.65 1.90 0.75

Udhëheqja pedagogjike e klasës dhe/ose grupit. 2.35 0.71 2.30 0.66 2.15 0.74 2.29 0.73

Organizimi i mësimit aktive dhe të pavarur, përgatitja e nxënësve

për mësim efikas.

2.41 0.67 2.31 0.64 2.61 0.60 2.34 0.70

Përgatitje për kontrollin dhe notimin e njohurive dhe arritjeve të

nxënësve, si dhe krijimi i informatave kthyese.

2.32 0.66 2.29 0.68 2.59 0.65 2.34 0.71

Komunikimi me specialistë nga fusha të ndryshme edukative-

arsimore.

2.09 0.68 2.02 0.69 2.70 0.46 2.03 0.73

Bashkëpunimi me prindërit. 2.23 0.78 2.09 0.73 2.42 0.70 2.23 0.75

119

Mirëkuptimi në relacionet midis institucionit edukativ-arsimor

dhe mjedisit social – perceptim sistematik dhe punë.

2.15 0.70 2.14 0.63 2.61 0.60 2.16 0.68

Njohuri dhe të kuptuarit të bazave teorike të punës

këshillëdhënëse.

2.20 0.69 2.08 0.68 2.42 0.78 2.09 0.70

Krijimi i vlerësimit të përgjithshëm të nevojave të individëve,

përkatësisht grupit, anët e tyre të forta dhe të dobëta, duke i

respektuar faktorët e mjedisit (fizik, social, kulturor), me

procedura dhe instrumente përkatëse.

2.19 0.63 2.14 0.66 2.50 0.71 2.12 0.66

Zotërimi i procedurave dhe parimeve të punës këshillëdhënëse

dhe planifikimit, si dhe realizimi i programeve intervenuese.

2.11 0.66 2.01 0.65 2.30 0.67 2.02 0.68

Mundësi për vendosjen dhe ruajtjen e marrëdhënieve të

partneritetit me përdorues të tjerë, përkatësisht grupe të tjera

(prindër, bashkësia lokale, shërbime këshillëdhënëse, ekonomia

etj.).

2.17 0.70 2.05 0.65 2.48 0.70 2.10 0.71

Mbështetja e ndryshimeve në sistemin i cili siguron të drejta dhe

nevoja elementare për përdoruesit, përkatësisht grupin.

2.18 0.67 2.04 0.63 2.18 0.72 2.03 0.68

Nga Tabela nr. 8, sipas vlerave të mesatares aritmetike mund të shihet se të gjitha kategoritë

e të anketuarve shprehin dyshim, përkatësisht pakënaqësi nga shkalla e zhvillimit të kompetencave

mësimore të programeve të studimeve të mësimdhënësve. Kjo konfirmohet me diapazonin e vlerave

të mesatares aritmetike të përgjigjeve të studentëve (prej 2,09 deri në 2,4), të edukatorëve dhe

mësimdhënësve të mësimit klasor (prej 1,86 deri në 2,51), profesorëve universitarë (prej 2,15 deri

në 2,79), dhe mësimdhënësve lëndor në arsimin fillor dhe të mesëm (prej 2,15 deri në 2,79).

Njëkohësisht, edhe vlerat mesatare të devijimit standard e konfirmojnë unitetin të secilës nga

kategoritë në mendimin e ndikimit të pakënaqshëm mbi kompetencat mësimore, përmes realizimit

të programeve ekzistuese për arsimin e mësimdhënësve.

Pyetjes lidhur me cilësitë e rezultateve të studentëve të cilët studiojnë në programet e

studimeve në fakultetet e tyre, iu përgjigjën vetëm profesorët universitarë. Të anketuarit patën

mundësi të prononcohen për njërën nga tri vlerat e ofruara për secilin deklarim. Me përzgjedhjen e

njërit nga opsionet e ofruara “aspak jo”, “pak”dhe “shumë”, të anketuarit e përcaktojnë shkallën e

zhvillimit të çdo kompetence të cekur.

Rezultatet nga përpunimi i qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 9.

Tabela nr. 9 Mendimi i profesorëve universitarë për cilësitë e rezultateve të 1 2 3

120

studentëve të cilët studiojnë në programet e studimeve në fakultetet e tyre f % f % f % Gjith. Mes.ar Dev.st

E njeh materien e lëndës, në të cilën duhet t’i mësojnë nxënësit dhe dinë se në

ç’mënyrë ajo lidhet me lëndët tjera

0 0,00 7 21,21 26 78,79 33 2,79 0,41

Njohuri dhe të kuptuarit e sistemeve sociale (veçanërisht në procesin e edukimit

dhe arsimit).

0 0,00 7 21,21 26 78,79 33 2,79 0,41

Ndjeshmëri/transparencë për njerëzit dhe situatat sociale. 0 0,00 7 21,21 26 78,79 33 2,79 0,41

Njohuri dhe të kuptuarit e ligjshmërive, dallimeve dhe nevojave zhvillimore të

individëve.

0 0,00 11 33,33 22 66,67 33 2,67 0,47

Njohuri për konceptet edukative dhe arsimore, bazat e tyre filozofike dhe

historike.

0 0,00 7 21,21 26 78,79 33 2,79 0,41

Njohuri dhe të kuptuarit e kornizave institucionale të punës (lutje, ligje, nevoja për

dokumente, aspekte juridike të punës edukative-arsimore).

3 9,09 10 30,30 20 60,61 33 2,52 0,66

Përgatitje për hulumtimin e edukimit dhe arsimit. 2 6,06 11 33,33 20 60,61 33 2,55 0,61

Aftësi për punë në kontekstin interkulturor. 3 9,09 6 18,18 24 72,73 33 2,64 0,64

Aftësi organizative dhe udhëheqëse gjatë edukimit dhe arsimit, mentorimit të

studentëve dhe praktikantëve.

2 6,06 9 27,27 22 66,67 33 2,61 0,60

Përdorimi i teknologjive të informacionit e të komunikimit gjatë edukimit dhe

arsimit.

0 0,00 11 33,33 22 66,67 33 2,67 0,47

Të kuptuarit e vlerave individuale dhe sistemeve të vlerësimit, zotërimi i çështjeve

profesionale-etike.

0 0,00 9 28,13 23 71,88 32 2,72 0,45

Njohuri, të kuptuarit, orientim kah puna aktive, jodiskriminuese, multikultura. 1 3,13 7 21,88 24 75,00 32 2,72 0,51

Njohuria e përmbajtjes së metodologjisë së drejtimit. 0 0,00 9 27,27 24 72,73 33 2,73 0,45

Të kuptuarit dhe përdorimi i teorive mësimore-programore, si dhe njohuritë e

përgjithshme dhe didaktike nga fusha e lëndës.

1 3,03 8 24,24 24 72,73 33 2,7 0,52

Lidhje interdisiplinore e përmbajtjeve. 3 9,09 7 21,21 23 69,70 33 2,61 0,65

Shfrytëzimi i njohurive të specializuara pedagogjike për punë me fëmijë me nevoja

të veçanta.

7 21,21 14 42,42 12 36,36 33 2,15 0,74

Udhëheqja pedagogjike e klasës dhe/ose grupit. 2 6,06 9 27,27 22 66,67 33 2,61 0,60

Organizimi i mësimit aktiv dhe të pavarur, përgatitja e nxënësve për mësim efikas. 3 9,38 7 21,88 22 68,75 32 2,59 0,65

Përgatitje për kontroll dhe notimin e njohurive dhe të arriturave të nxënësve, si

dhe krijimi i informatave kthyese.

0 0,00 10 30,30 23 69,70 33 2,7 0,46

Komunikimi me ekspertët nga fusha të ndryshme edukative-arsimore. 4 12,12 11 33,33 18 54,55 33 2,42 0,70

Njohuri dhe aftësi nga fusha e didaktikës profesionale. 2 6,06 9 27,27 22 66,67 33 2,61 0,60

Bashkëpunimi me prindërit. 6 18,18 7 21,21 20 60,61 33 2,42 0,78

Të kuptuarit e relacioneve midis institucioneve edukative-arsimore dhe mjedisit

social-perceptim sistematik dhe punë.

4 12,50 8 25,00 20 62,50 32 2,5 0,71

Njohuri dhe të kuptuarit e bazave teorike të punës këshillëdhënëse. 4 12,12 15 45,45 14 42,42 33 2,3 0,67

Krijimi i vlerësimit të përgjithshëm të nevojave të individëve, përkatësisht grupit,

anët e tyre të forta dhe të dobëta, duke i respektuar faktorët e mjedisit (fizik,

social, kulturor), me procedura dhe instrumente përkatëse.

4 12,12 9 27,27 20 60,61 33 2,48 0,70

Zotërimi i procedurave dhe parimeve të punës këshillëdhënëse dhe planifikimit, si 6 18,18 15 45,45 12 36,36 33 2,18 0,72

121

dhe realizimi i programeve intervenuese..

Mundësi për vendosjen dhe ruajtjen e marrëdhënieve të partneritetit me

përdorues të tjerë, përkatësisht grupe të tjera (prindër, komuniteti lokal,

shërbime këshillëdhënëse, ekonomia etj.).

5 15,15 12 36,36 16 48,48 33 2,33 0,72

Mbështetja e ndryshimeve në sistemin i cili siguron të drejta dhe nevoja

elementare për përdoruesit, përkatësisht grupin.

4 12,50 12 37,50 16 50,00 32 2,38 0,70

Nga Tabela nr. 9 mund të shihet se nuk janë prononcuar të gjithë profesorët universitarë për

secilin nga deklarimet. Është konsiderueshëm e madhe përqindja e profesorëve universitarë, të cilët

janë prononcuar se janë shumë të zhvilluara kompetencat e cekura të studentëve. Përkatësisht, nga

vlerat e mesatares aritmetike (2,79) mund të shihet se për pjesën më të madhe të tyre më të

zhvilluara janë kompetencat: E njeh materien e lëndës, në të cilën duhet t’i mësojnë nxënësit dhe dinë

se në ç’mënyrë ajo lidhet me lëndët tjera, Njohuri dhe të kuptuarit e sistemeve sociale (veçanërisht në

procesin e edukimit dhe arsimit), Ndjeshmëri/transparencë për njerëzit dhe situatat sociale, Njohuri

për konceptet edukative dhe arsimore, bazat e tyre filozofike dhe historike. (mes. ar. 2,79).

Sipas të anketuarve, më pak janë zhvilluar kompetencat Shfrytëzimi i njohurive të

specializuara pedagogjike për punë me fëmijë me nevoja të veçanta (mes. ar. 2,15) dhe Zotërimi i

procedurave dhe parimeve të punës këshillëdhënëse dhe planifikimit, si dhe realizim të programeve

intervenuese. (mes.ar. 2,18)

Nga tabela mund të shihet se, sipas profesorëve universitarë, nuk ekziston kompetencë e

cila nuk është madje edhe pak e zhvilluar. Ky konstatim është më i fuqishëm edhe me vet faktin që

edhe vlerat e devijimit standard tregojnë unitet në qëndrimet e prononcuara.

Pyetjes lidhur me vlerësimin e karakteristikave të institucionit në të cilin kanë studiuar,

përkatësisht studiojnë dhe punojnë, iu përgjigjën studentët, edukatorët dhe mësimdhënësit e

mësimit klasor dhe profesorët universitarë. Të anketuarit patën mundësi të prononcohen për njërën

nga pesë vlerat e ofruara për secilin deklarim. Me 1 shënohet qëndrimi negativ ndaj deklarimit, me 5

qëndrimi më pozitiv ndaj deklarimit, ndërsa nuk e di, nëse i anketuari nuk është i njohur me situatën.

Pas përpunimit të qëndrimeve dhe mendimeve të çdo kategorie të të anketuarve në Tabelën nr. 10

janë prezantuar të dhënat në mënyrë komparative.

Tabela nr. 10 Mendimi i të anketuarve për

karakteristikat e institucionit në të cilin kanë

studiuar, përkatësisht studiojnë dhe punojnë

Mendimi i

studentëve

Mendimi i

edukatorëve

dhe

Mendimi i

profesorëve

universitarë

122

 mësimdhënësve

të mësimit

klasor

Mes.

ar.

Dev.

st.

Mes

. ar. Dev.st.

Mes.

ar.

Dev.s

t.

Kushte të mira fizike për mësim 3.56 1.27 3.53 1.02 4.00 1.21

Numër i mjaftueshëm i mjeteve dhe pajisjeve

ndihmëse/kompjuterë për mësim 3.11 1.37 2.92 1.21 3.70 1.43

Numër i vogël i studentëve në grup 3.52 1.29 3.3 1.25 3.94 1.27

Numër i mjaftueshëm i klasave 3.93 1.15 3.81 1.10 4.20 1.28

Bibliotekë e pajisur 3.64 1.31 3.44 1.22 3.50 1.61

Qasje e mirë në internet 2.92 1.65 2.71 1.43 4.14 1.26

Higjienë e mirë 3.38 1.52 3.59 1.10 3.92 1.34

Kuadër i mirë mësimor 4.03 1.05 3.97 0.97 4.36 0.92

Organizim i mirë i fakultetit 3.53 1.29 3.66 1.05 3.97 1.32

Menaxhim i mirë me fakultetin 3.65 1.24 3.66 1.06 4.06 1.27

Bashkëpunim i mirë me palët e interesuara 3.67 1.33 3.56 1.03 4.03 1.24

Marrëdhënie të mira njerëzore 3.81 1.18 3.77 1.05 3.97 1.13

Qendra e karrierës punon 3.02 1.49 2.85 1.19 3.32 1.49

Zbatohet zhvillimi në karrierë i studentëve 3.17 1.44 2.89 1.21 2.86 1.51

Nga Tabela 10 mund të shihet se edhe tek studentët edhe tek edukatorët dhe

mësimdhënësit e mësimit klasor, që janë prononcuar për këtë pyetje, karakteristikat e institucionit

të tyre edukativ-arsimor janë pak mbi mesatarisht të mira. Në aspekt, pozitiv edhe te njëri edhe tek

grupi tjetër është cilësia e kuadrit mësimor 4,03 dhe 3,97, ndërsa vlerë më të ulët për të anketuarit e

njëjtë ka ekzistimi i qasjes së mirë në internet (2.92 dhe 2.71) dhe puna e Qendrës për Karrierë (3.02

dhe 2,85).

Profesorët universitarë perceptojnë kushte diçka më të mira nga dy kategoritë e tjera të të

anketuarve, me ç’rast duke e theksuar cilësinë personale (4,36) dhe numrin e klasave (4.20).

Pyetjes lidhur me cilësinë e profilit të mësimdhënësit i cili është produkt i strukturës

organizative aktuale të programeve të studimeve iu përgjigjën vetëm profesorët universitarë. Të

anketuarit kishin mundësi të prononcohen për njërën nga katër vlerat e ofruara për secilin deklarim.

Me “Po” shënohet ekzistimi dhe përgjigjja pohuese, “Pjesërisht” do të thotë se e njëjta ekziston, por

pamjaftueshëm, ndërsa domethënia e opsionit “Jo” është nuk ekziston ose nuk zbatohet. Për

opsionin “Nuk e di” mundeshin të prononcohen të anketuarit të cilët nuk kanë mendim personal ose

nuk e njohin dukurinë e parashtruar përmes deklarimit.

123

Rezultatet nga përpunimi i qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 11.

Tabela nr. 11 Mendimi i profesorëve

universitarë për përshkrimin e niveleve të

arritjeve në programet e studimeve në

fakultetet për mësimdhënës

1 2 3 Nuk e di

f % f % f % f % Gjith.. Mes.ar. Dev. St.

A korrespondon niveli i rezultateve të

pritshme nga mësimi dhe kompetencat

me nivelin (nivelet) e shkallës (ciklit) së

parashikuar në Kornizën Evropiane të

Kualifikimeve?

23 60,53 10 26,32 1 2,63 4 10,53 38 1,35 0,54

Përvetësimi i njohurive, të kuptuarit, aftësive

dhe shkathtësive

30 81,08 6 16,22 0 0,00 1 2,70 37 1,17 0,37

Aplikimi i njohurive, të kuptuarit, aftësive

dhe shkathtësive në praktikë

29 78,38 7 18,92 1 2,70 0 0,00 37 1,24 0,49

Miratimi i gjykimeve dhe zgjedhjeve të

informuara

22 61,11 11 30,56 2 5,56 1 2,78 36 1,43 0,60

Transmetimi i njohurive dhe i të kuptuarit 27 72,97 8 21,62 1 2,70 1 2,70 37 1,28 0,51

Kapacitete për vazhdimin e mësimit 22 59,46 12 32,43 3 8,11 0 0,00 37 1,49 0,64

Përqindja më e madhe e profesorëve universitarë, të cilët iu përgjigjën pyetjes, theksojnë se

programet e studimeve sigurojnë Përvetësim të njohurive, të kuptuarit, aftësi dhe shkathtësi

(81,08%), Aplikimi i njohurive, të kuptuarit, aftësive dhe shkathtësive në praktikë (78,38) dhe

Transmetimi i njohurive dhe i të kuptuarit (72,97%). Përqindja më e vogël e të anketuarve janë

përgjigjur se programet sigurojnë Kapacitetet për vazhdimin e mësimit (59,46%). Kjo do të thotë se

ekziston hapësirë për zhvillimin e aftësive transversale tek mësimdhënësit përmes programeve të

studimeve për arsimin e mësimdhënësve.

Pyetjes lidhur me punësimin e mësimdhënësve të diplomuar iu përgjigjën studentët,

edukatorët dhe mësimdhënësit e mësimit klasor, profesorët universitarë dhe mësimdhënësit lëndor

të arsimit fillor dhe të mesëm. Të anketuarit patën mundësi të prononcohen për njërën nga pesë

vlerat e ofruara për secilin deklarim. Me 1 shënohet qëndrimi negativ ndaj deklarimit, me 5 qëndrimi

më pozitiv ndaj deklarimit, ndërsa nuk e di, nëse i anketuari nuk është i njohur me situatën. Pas

përpunimit të qëndrimeve dhe mendimeve të çdo kategorie të të anketuarve në Tabelën nr. 12 janë

prezantuar të dhënat në mënyrë komparative.

124

Tabela nr. 12 Mendimi i të anketuarve për

punësimin e mësimdhënësve të diplomuar

Mendimi i

studentëve

Mendimi i

edukatorëve dhe

mësimdhënësve

të mësimit klasor

Mendimi i

profesorëve

universitarë

Mendimi i

mësimdhënësve

lëndor në

arsimin fillor

dhe të mesëm

Mes.

ar.

Dev.st Mes. ar. Dev.st Mes.

ar.

Dev.st Mes.

ar.

Dev.st

Studentët aftësohen me sukses për mësim

dhe punë

4.07 1.08 3.82 1.00 4.31 1.04 3.56 1.14

Studentët e diplomuar ishin maksimalisht

të përgatitur për vendin e punës

4.14 1.06 3.79 1.03 4.37 0.90 3.46 1.22

Studentëve të diplomuar u nevojitet

trajnim plotësues për vend pune

3.49 1.41 3.31 1.31 2.26 1.46 3.39 1.41

Mësimdhënësit e ardhshëm duhet të

licencohen

3.20 1.62 2.45 1.50 2.66 1.73 2.29 1.50

Nga përpunimi i të dhënave, sipas vlerave të mesatares aritmetike, mund të shihet se dy

deklarimet e para Studentët e diplomuar ishin maksimalisht të përgatitur për vendin e punës dhe

Studentët aftësohen me sukses për mësim dhe punë janë vlerësuar më pozitivisht nga ana e çdo

kategorie të të anketuarve. Vlerat e mesatares aritmetike (prej 2.26 deri në 3.49) për deklarimin

Studentëve të diplomuar u nevojitet trajnim plotësues për vend pune dhe (prej 2,29 deri në 3,20) për

deklarimin Mësimdhënësit e ardhshëm duhet të licencohen, vënë në pah se të anketuarit pjesërisht

pajtohen, përkatësisht nuk pajtohen me përmbajtjen e deklarimit. Duhet të apostrofohet ajo se

qëndrimi negativ tek profesorët universitarë në lidhje me këto deklarime është më i theksuar, në

krahasim me kategoritë e tjera të të anketuarve.

 Pyetjes lidhur me organizimin e procesit arsimor të mësimdhënësve pas kryerjes së arsimit

fillestar të mësimdhënësve, iu përgjigjën edukatorët dhe mësimdhënësit e mësimit klasor,

profesorët universitarë dhe mësimdhënësit lëndor të arsimit fillor dhe të mesëm. Të anketuarit

patën mundësi të prononcohen për njërën nga pesë vlerat e ofruara për secilin deklarim. Me 1

shënohet qëndrimi negativ ndaj deklarimit, me 5 qëndrimi më pozitiv ndaj deklarimit, ndërsa nuk e

di, nëse i anketuari nuk është i njohur me situatën. Pas përpunimit të qëndrimeve dhe mendimeve

të çdo kategorie të të anketuarve në Tabelën nr. 13 janë prezantuar të dhënat në mënyrë

komparative.

125

Tabela nr. 13 Mendimi i të anketuarve lidhur me organizimin e

procesit arsimor të mësimdhënësve pas kryerjes së arsimit

fillestar të mësimdhënësve

Mendimi i

edukatorëve dhe

mësimdhënësve

të mësimit klasor

Mendimi i

profesorëve

universitarë

Mendimi i

mësimdhënësve

lëndor në arsimin

fillor dhe të

mesëm

Mes.

ar.

Dev.st Mes.

ar.

Dev.st Mes.

ar.

Dev.st

Ka nevojë për Akademi të Mësimdhënësve 2.07 1.43 1.32 0.84 2.22 1.53

Akademia duhet t’i lëshojë licencat për mësimdhënësit 2.09 1.46 1.29 0.76 2.26 1.60

Akademia duhet të merret me përsosjen profesionale të

mësimdhënësve (In service teacher training)

2.41 1.58 1.36 0.88 2.71 1.66

Kualifikimin pedagogjik shtesë duhet ta realizojnë fakultetet 3.47 1.57 / / 3.94 1.42

Programi për kualifikim pedagogjik shtesë është bashkëkohor 3.13 1.46 1.63 1.90 3.21 1.41

Programi për kualifikim pedagogjik shtesë i përmbush nevojat për

aftësimin e mësimdhënësve

3.06 1.46 1.52 1.18 3.17 1.39

Programi për kualifikim shtesë duhet të jetë i ndryshëm për

mësimdhënësit e ardhshëm të arsimit të përgjithshëm dhe

profesional

3.17 1.49 1.34 0.86 3.43 1.43

Përsosjen profesionale duhet ta kryejnë fakultetet 3.59 1.50 1.28 0.66 3.90 1.37

Akreditimin e programeve dhe licencimin e institucioneve për

përsosje profesionale të mësimdhënësve duhet ta realizojë

autoriteti i specializuar

2.94 1.59 1.42 1.19 3.15 1.61

Akreditimin e programeve dhe licencimin e institucioneve për

përsosje profesionale të mësimdhënësve me arsim të përgjithshëm

duhet ta kryejë Byroja për Zhvillimin e Arsimit

3.06 1.50 1.35 0.91 3.25 1.53

Akreditimin e programeve dhe licencimin e institucioneve për

përsosje profesionale të mësimdhënësve profesionistë duhet ta

kryejë Qendra për Arsim Profesional dhe Trajnim

2.75 1.47 1.37 0.93 3.10 1.53

Akreditimin e të gjitha programeve dhe licencimin e të gjitha

institucioneve për përsosje profesionale të mësimdhënësve duhet

ta kryejë Akademia e Mësimdhënësve

2.35 1.50 1.23 0.62 2.48 1.56

Nga Tabela nr. 13, mund të shihet se vlerat e mesatares aritmetike të përgjigjeve të

profesorëve universitarë janë konsiderueshëm më të ulëta nga vlerat e njëjta tek edukatorët dhe

mësimdhënësit e mësimit klasor dhe mësimdhënësit lëndor të arsimit fillor dhe të mesëm. Tek

profesorët universitarë këto vlera variojnë prej 1,23 deri në 1,63, ndërsa tek edukatorët dhe

mësimdhënësit e mësimit klasor prej 2,07 deri në 3,59, dhe tek mësimdhënësit lëndor në arsimin

fillor dhe të mesëm prej 2,22 deri në 3,90.

Vlera më të ulëta tek të gjitha kategoritë e të anketuarve ka në mesataren aritmetike të

deklarimeve në lidhje me Akademinë e Mësimdhënësve. Ka nevojë për Akademi të Mësimdhënësve

126

dhe Akademia duhet t’i lëshojë licencat për mësimdhënësit, ndërsa afër këtyre vlerave është

mesatarja aritmetike e deklarimit Akademia duhet të merret me përsosjen profesionale të

mësimdhënësve (In service teacher training).

Vlera më të larta të mesatares aritmetike, sa u përket përgjigjeve të edukatorëve dhe

mësimdhënësve të mësimit klasor ka tek deklarimi Përsosjen profesionale duhet ta kryejnë fakultetet

(3.59) dhe Kualifikimin pedagogjik shtesë duhet ta realizojnë fakultetet (3.47), ndërsa tek

mësimdhënësit lëndor të arsimit fillor dhe të mesëm ekziston kombinimi i njëjtë, vetëm me radhitje

të kundërt (3.94 dhe 3.90). Vlera më të larta të mesatares aritmetike tek përgjigjet e

mësimdhënësve universitarë i dedikohen bashkëkohores (1.63) dhe përmbushjes së nevojave për

aftësimin e mësimdhënësve me programin për kualifikim pedagogjik shtesë (1.52).

Nga rezultatet del se të anketuarit kanë qëndrim negativ ndaj Akademisë së

Mësimdhënësve, në përgjithësi janë të mendimit se zhvillimin profesional të mësimdhënësve duhet

ta realizojnë fakultetet për mësimdhënës dhe se kanë mëdyshje lidhur me akreditimin e programeve

dhe licencimin e institucioneve për përsosje profesionale të mësimdhënësve dhe rolit të Byrosë për

Zhvillimin e Arsimit dhe Qendrës për Arsim Profesional dhe Trajnim në procesin e mësimit paralelisht

me punën (in-service).

Pyetjes lidhur me procesin e sigurimit të cilësisë në arsimin e kuadrove mësimor në

Republikën e Maqedonisë iu përgjigjën vetëm profesorët universitarë. Të anketuarit patën mundësi

të prononcohen për njërën nga katër vlerat e ofruara për secilin deklarim. Me “Po” shënohet

ekzistimi dhe përgjigje pohuese, “Pjesërisht” do të thotë se e njëjta ekziston, por pamjaftueshëm,

ndërsa domethënia e opsionit “Jo” është se nuk ekziston ose nuk zbatohet. Për opsionin “Nuk e di”

mund të prononcohen të anketuarit të cilët nuk kanë mendim personal ose nuk e njohin dukurinë e

prezantuar me deklarimin.

Rezultatet nga përpunimi i qëndrimeve të profesorëve universitarë janë prezantuar në

Tabelën nr. 14.

Tabela nr. 14 Mendimi i profesorëve universitarë lidhur

me procesin e sigurimit të cilësisë në arsimin e

kuadrove mësimore në Republikën e Maqedonisë

1(Po) 2(Pjesërisht)) 3(Jo) Nuk e di

f % f % f % f % Gjith.. Mes.ar. Dim.

st

A ekziston shërbim për sigurimin e cilësisë së programeve

dhe komponentëve të tyre?

18 48,65 6 16,22 7 18,92 6 16,22 37 1,65 0,82

A zbatohet monitorim mbi cilësinë e kuadrove dhe

motivimin e realizimit të programit?

19 50,00 13 34,21 4 10,53 2 5,26 38 1,58 0,68

A ekziston sistem për evaluimin e cilësisë së mjedisit

mësimor në kuadër të mësimit në vendin e punës/punës

14 36,84 13 34,21 7 18,42 4 10,53 38 1,79 0,76

127

së praktikantit?

A është e mjaftueshme cilësia e klasave dhe pajisjes (duke

i përfshirë edhe mjediset e punës) të nevojshme për

realizimin e programit?

20 52,63 11 28,95 7 18,42 0 0,00 38 1,66 0,77

A zbatohet monitorimi mbi regjistrimin e studentëve

potencial?

17 44,74 9 23,68 9 23,68 3 7,89 38 1,77 0,83

A zbatohet monitorim mbi rezultatet e studentit nga

aspekti i cilësisë së rezultateve të pritshme nga mësimi, të

cilat duhet t’i fitojë/kompetenca që duhet të arrihen dhe

koha e nevojshme që të kryhet programi dhe

komponentët e tij?

18 48,65 8 21,62 7 18,92 4 10,81 37 1,67 0,80

A zbatohet monitorim mbi punësimin e të diplomuarve? 5 13,16 9 23,68 18 47,37 6 15,79 38 2,41 0,74

A keni në dispozicion bazë të të dhënave të organizuar për

alumne?

8 21,05 9 23,68 18 47,37 3 7,89 38 2,29 0,81

A grumbulloni të dhëna në lidhje me kënaqësinë e të

diplomuarve nga programi?

12 31,58 6 15,79 17 44,74 3 7,89 38 2,14 0,90

Nga Tabela nr. 14, mund të shihet se të gjithë profesorët universitarë nuk janë prononcuar

për secilin nga deklarimet. Vlerat e mesatares aritmetike për secilën nga pyetjet e parashtruara

variojnë (prej 1,58 deri në 2,41) dhe tregon se karakteristikat e theksuara të strukturës organizative

të fakulteteve për mësimdhënës ekzistojnë pjesërisht. Megjithatë mund të vërehet se më shumë të

anketuar janë prononcuar se ekziston monitorim mbi cilësinë e kuadrove dhe motivimin për

realizimin e programit (mes. ar. 1,58) shërbim për sigurimin e cilësisë së programeve dhe

komponentëve të tyre (1,65), dhe se cilësia e klasave dhe pajisjes është e mjaftueshme, përfshirë

edhe mjediset e punës të cilat janë të nevojshme për realizimin e programit? (1,66).

Nga ana tjetër, numri më i madh i të anketuarve janë prononcuar se nuk ekziston monitorim

mbi punësimin e të diplomuarve, se nuk kanë në dispozicion bazë të të dhënave të organizuar për

alumne (47,37%) dhe se nuk grumbullohen të dhëna në lidhje me kënaqësinë e të diplomuarve nga

programi (44,74).

Kjo e vë në pah ekzistimin e perceptimit tek palët e interesuara për mospasje kujdes të

mjaftueshëm për sigurimin e cilësisë në procesin e arsimit të mësimdhënësve, veçanërisht në pjesën

e organizimit të tyre dhe komunikimit me fakultetet pas kryerjes.

Pyetjes lidhur me ndryshimet prioritare të cilat duhet të kryhen në arsimin e

mësimdhënësve në Republikën e Maqedonisë në periudhën e ardhshme iu përgjigjën të gjitha

kategoritë e të anketuarve me mundësi të rrethojnë më shumë nga fushat dhe sferat e theksuara të

128

veprimit. Veç kësaj, të anketuarit patën mundësi në mënyrë kualitative t’i justifikojnë përgjigjet e

tyre.

Përpunimi i përgjigjeve është prezantuar në Tabelën 15 ndërsa përpunimi kualitativ pason

në vijim.

Tabela nr. 15 Mendimi i të

anketuarve lidhur me ndryshimet

prioritare të cilat duhet të kryhen në

arsimin e mësimdhënësve në

Republikën e Maqedonisë në

periudhën e ardhshme

Mendimi i

studentëve

Mendimi i

edukatorëve

dhe

mësimdhënësv

e të mësimit

klasor

Mendimi i

profesorëve

universitarë

Mendimi i

mësimdhënësve

lëndor në arsimin

fillor dhe të

mesëm

Gjithsej/në

total

f % f % f % f % f %

Profile mësimore 37 4.88 122 4.60 5 2.62 200 4.33 364 4.43

Cilësia në procesin mësimor 19 2.51 283 10.66 14 7.33 515 11.16 831 10.11

Vlerësimi/notimi dhe provimet 52 6.86 96 3.62 6 3.14 199 4.31 353 4.30

Monitorimi 31 4.09 92 3.47 3 1.57 150 3.25 276 3.36

Akreditimi dhe certifikimi 48 6.33 67 2.52 7 3.66 116 2.51 238 2.90

Standardet e profesioneve 21 2.77 79 2.98 12 6.28 193 4.18 305 3.71

Kualifikime 39 5.15 91 3.43 6 3.14 197 4.27 333 4.05

Kompetenca kryesore 91 12.01 51 1.92 11 5.76 124 2.69 277 3.37

Plane dhe programe mësimore 19 2.51 265 9.98 14 7.33 456 9.88 754 9.17

Tekste shkollore dhe pajisja/mjete

didaktike

54 7.12 345 12.99 16 8.38 589 12.77 1004 12.22

Aftësitë e mësimdhënësve dhe zhvillimi

profesional

28 3.69 174 6.55 14 7.33 311 6.74 527 6.41

Buxheti i fakultetit 58 7.65 98 3.69 20 10.47 125 2.71 301 3.66

Menaxhimi i fakultetit 76 10.03 65 2.45 6 3.14 67 1.45 214 2.60

Strategji dhe modele të mësimit 29 3.83 151 5.69 6 3.14 229 4.96 415 5.05

Mësimi praktik/bashkëpunimi me

sektorin e biznesit

41 5.41 210 7.91 12 6.28 421 9.12 684 8.32

Vlerësimi dhe certifikimi i aftësive 45 5.94 95 3.58 4 2.09 144 3.12 288 3.50

Arsimi i të rriturve 24 3.17 67 2.52 9 4.71 101 2.19 201 2.45

Menaxhimi në nivel shtetëror 29 3.83 72 2.71 8 4.19 109 2.36 218 2.65

Financimi 17 2.24 232 8.74 18 9.42 368 7.98 635 7.73

 Gjithsej 8218 100

Nga Tabela mund të shihet se për studentët më me prioritet janë ndryshimet në

Kompetencat kryesore (12,01% nga përgjigjet), Menaxhimi me fakultetin (10.03% nga përgjigjet),

129

ndërsa me më pak prioritet ndryshimet në Financimin (2,24% nga përgjigjet) dhe Cilësia e procesit

mësimor dhe Planet dhe programet mësimore (2,51% nga përgjigjet).

Për mësimdhënësit e edukimit parashkollor dhe arsimit fillor më me prioritet janë

ndryshimet e Teksteve shkollore dhe pajisjet/mjetet didaktike (12.99%) dhe Cilësia e procesit

mësimor (10.66%), ndërsa më pak prioritare janë ndryshimet e Kompetencave kryesore (1,92%) dhe

Menaxhimi me fakultetin (2.45% nga përgjigjet)

Për profesorët universitarë më me prioritet janë ndryshimet e buxhetit të fakultetit (10.47%

nga përgjigjet) dhe financimi (9.42% nga përgjigjet), ndërsa më pak prioritare janë ndryshimet e

monitorimit (1.57% nga përgjigjet) dhe Vlerësimi dhe certifikimi i aftësive (2,09% nga përgjigjet).

Për mësimdhënësit lëndor të arsimit fillor dhe të mesëm më me prioritet janë ndryshimet e

Teksteve shkollore dhe pajisjet/mjetet didaktike (12.77% nga përgjigjet) dhe Cilësia e procesit

mësimor (11.16% nga përgjigjet), dhe me më pak prioritet Ndryshimet e menaxhimit me fakultetin

(1.45% nga përgjigjet) dhe Arsimi i të rriturve (2.19% nga përgjigjet).

Nga totali i të dhënave mund të konstatohet se numri më i madh i përgjigjeve kanë të bëjnë

me ndryshimet e Teksteve shkollore dhe pajisjet/mjetet didaktike 1004 ose 12.22% dhe Cilësisë së

procesit mësimor 831 ose 10.11%.

Përpunimi i justifikimeve të të anketuarve në lidhje me përgjigjet në pyetjen

Sipas Jush, cilat janë ndryshimet prioritare që duhet të kryhen në arsimin e mësimdhënësve në

vendin tonë në periudhën e ardhshme?

Sa i përket internacionalizimit të profesionit të mësimdhënësit në Maqedoni e kemi

prononcimin për integrimin e arsimit me modelin bashkëkohor arsimor evropian në kuadër të të

gjitha instancave arsimore.

Nga ndryshimet e nevojshme në arsimin e mësimdhënësve, të anketuarit u fokusuan mbi

nevojën e provimit pranues në fakultetet për arsimin e mësimdhënësve, përmirësimin e programeve

të studimeve në pjesën e komponentit të rritur praktik, edukimin e një spektri më të gjerë të kuadrit

arsimor të ndryshëm, unifikimin e programeve për arsimin e mësimdhënësve, lidhjen e pjesës

teorike dhe praktike nga arsimi i mësimdhënësve, pjesëmarrjen e studentëve në seminare, kurse të

cilat janë jashtë ligjëratave të fakulteteve etj.

130

Opinionet e të anketuarve lidhur me ndryshimet didaktike-metodike në punën e

mësimdhënësve janë objekt i analizës sekondare për shkak të impaktit eventual të ndryshimeve të

arsimit të mësimdhënësve mbi tejkalimin e problemeve të cekura. Në këtë pjesë, të anketuarit janë

prononcuar se ekziston nevoja për ndryshime në:

- planet dhe programet mësimore (tepër vëllimore, joadekuate për moshën e nxënësve, janë përplot

me faktografi, të përpiluara pa konsultimin e ekspertëve vendor dhe mësimdhënësve me përvojë nga

praktika, fond tepër i madh i orëve;

- kushtet e punës (nevojiten më shumë mjete didaktike që do të ishin resurs për realizimin e

suksesshëm të procesit mësimor);

- përkushtimin e mësimdhënësit ndaj procesit edukativ-arsimor (reduktimi i detyrave të punës të

mësimdhënësve në punët administrative – e-ditari, planifikime të panevojshme);

- monitorimin e vazhdueshëm të mësimdhënësit (në vend të evaluimit ekspert të zhvillohet evaluim

procesual të mësimdhënësit përmes shërbimeve ekzistuese ose të reja pedagogjike);

- numrin e mësimdhënësve të cilët e realizojnë programin mësimor (nuk mjafton një mësimdhënës për

34 nxënës në një klasë)

Për përforcimin e profesionit të mësimdhënësit, opinionet e të anketuarve shkojnë në

drejtim të rritjes së të ardhurave të mësimdhënësve, përmirësimit të statusit të mësimdhënësve në

shoqëri dhe mbrojtjes të të drejtave të mësimdhënësit.

Sa i përket Akademisë së Mësimdhënësve, e cila është pjesë e zgjidhjeve ligjore në

Republikën e Maqedonisë, të cilat janë pezulluar, opinioni i mësimdhënësve është negativ,

përkatësisht konsiderojnë se kjo zgjidhje nuk do të kontribuojë për përmirësimin e profesionit të

mësimdhënësit. Disa prej tyre propozojnë zgjidhje, e cila do ta përmirësonte gjendjen aktuale, duke

shtuar edhe një semestër në fakultetet për mësimdhënës, në të cilët studentët do t’u nënshtrohen

provimeve për mësimdhënës të licencuar, përkatësisht krahas titullit përkatës të fitohet edhe licencë

për mësimdhënës/profesor.

Të anketuarit kanë qëndrim pozitiv lidhur me aftësimin permanent profesional të

mësimdhënësve. Së këtejmi, theksojnë se duhet të ndiqen inovacionet në fushën e arsimit, të

organizohet në përputhje me nevojat individuale dhe të shkollës, të fokusohet në aftësitë e

mësimdhënësve dhe të realizohet përmes më shumë formave të mësimit, si seminare, trajnime,

konferenca etj.

131

ANEKSI B
Ideja për specializimin lëndor

Ide për zhvillimin e specializimit lëndor arsim interkulturor

Me specializimin lëndor arsim interkulturor, në mënyrë plotësuese dhe esenciale do të

zhvillohen kompetencat e mësimdhënësve për mësimdhënien dhe mësimnxënien interkulturore si

mënyrë e zgjidhjes didaktike-metodike në procesin mësimor bashkëkohor. Përmes specializimit

lëndor, për këtë çështje mësimdhënësi do të aftësohet të punojë në evitimin e ndarjes dhe izolimit

etnik të qytetarëve që shkaktohet nga mosnjohja e ndërsjellë e qytetarëve, nga interaksioni i

reduktuar dhe problemet reale të cilat ekzistojnë. Prandaj, në këtë model duhet të identifikohet

integrimi esencial i të gjithë qytetarëve dhe luftimi i stereotipave dhe paragjykimeve.

Nevojiten politika arsimore sistemore të arsimit interkulturor cilësor, përmes të cilave do të

krijohen institucione bashkëkohore, të suksesshme dhe efektive edukative-arsimore të cilat do të

jenë promotorë të vlerave multietnike, klimës pozitive, komunikimit më të mirë, mirëkuptimit të

ndërsjellë, promovimit të tolerancës dhe respektimit të dallimeve midis fëmijëve, nxënësve,

mësimdhënësve dhe prindërve.

Pas përfundimit të modelit të njëkohshëm, të cilin e kemi trajtuar në tekstin më lartë,

edukatori, përkatësisht mësimdhënësi do ta fitojë titullin: edukator i diplomuar me specializim

lëndor arsim interkulturor, përkatësisht mësimdhënës i diplomuar me specializim lëndor arsim i

interkulturor.

