

Expertë për të mësuarit në praktikë

Manual për mentorët e studentëve mësues

*Përgatitja e mësuesve të ardhshëm në vendet e Ballkanit Perëndimor:
Edukimi për Qytetari dhe për të Drejtat e Njeriut
2019 – 2021*

Rolf Gollob

'Thjesht, provo gjëra të reja. Mos ki frikë! Dil jashtë zonës së rehatisë dhe rrit vlerat e tua, dakord?'
–Michelle Obama

'Nuk mund të jem një mësues, pa shfaqur vlerat e mia'
–Paulo Freire

Ky manual u hartua në kuadër të projektit

*"Përgatitja e mësuesve të ardhshëm në vendet e Ballkanit Perëndimor:
Edukimi për demokraci dhe për të drejtat e njeriut" (2019 – 2021).*

Projekti mbështet mësuesit në rolin e tyre si mentorë në shkollat partnere të universiteteve të edukimit, të cilat pranojnë studentët mësues për praktikën mësimore.

Autor: Rolf Gollob, Departamenti IPE - Universiteti i Edukimit të Mësuesve në Zurich (Department IPE –
Zvicër: www.phzh.ch/ipe, rolf.gollob@phzh.ch)

Grupi fokus: Sanja Blagdanić, Melisa Forić, Majlinda Gjelaj, Dragana Jovanović, Dusanka Popovic,
Maja Raunik- Kirkov, Elda Tartari.

Grupi drejtues, Astrit Dautaj, Ljubica Bajo Behmen, Petrit Tahiri, Bojka Djukanovic, Vidosava Kascelan, Ivanka Mijik, Zlatko Grusanovic.

Botues: Qendra Evropiane Wergeland (EWC) në bashkëpunim Departamenti IPE - Universiteti i Edukimit të Mësuesve në Zurich

Oslo dhe Zurich, Shtator 2020

Botimi i parë, Shtator 2020

Burime:

Demokracia në zbatim Vëllimet I – VI: www.living-democracy.com

RFCD: [https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?
documentId=09000016806ccc07](https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=09000016806ccc07)

Teaching Controversial Issues: <https://rm.coe.int/16806948b6>

Përkthyer nga anglishtja Astrit Dautaj

Parathënie

Ky botim është rezultat e projektit "Përgatitja e mësuesve të ardhshëm në Ballkanin Perëndimor: *Edukimi për demokraci dhe për të drejtat e njeriut 2019-2021*, i drejtuar nga Qendra Evropiane Wergeland. Ky projekt, i financuar nga Ministria e Punëve të Jashtme e Norvegjisë, ofron mbështetje për institucionet e arsimit të lartë dhe universitetet në Shqipëri, Bosnjë dhe Hercegovinë, në Kosovë¹, në Mal të Zi, në Maqedoninë e Veriut dhe në Serbi, të cilat janë të interesuara të modernizojnë e të përmirësojnë programet e cilësinë e formimit të mësuesve për të prodhuar mësues për të ardhmen në rajon.²

Një ndër synimet kryesore të projektit është fuqizimi i formimit fillestar të mësuesve përmes mësimdhënies së bazuar tek praktika që zhvillon qytetarinë, demokracinë dhe të drejtat e njeriut. Qendror në këtë proces është fakti që formimi fillestar i mësuesve të përmbajë elemente praktikë, meqë vetëm formimi teorik nuk është i mjaftueshëm për të përgatitur mësues që të përmbushin kërkesat e profesionit

Kërkimet dëshmojnë që formimi i mësuesve në vendet e Ballkanit Perëndimor ende vazhdon t'i kushtojë më shumë vëmendje teorisë në raport me fitimin e kompetencave të mësimdhënies praktike³. Ky hendek i qëndrueshëm ndërmjet teorisë dhe praktikës në formimin e mësuesve, pjesërisht, lidhet me traditat e kufizuara të partneritetit ndërmjet institucioneve të formimit të mësuesve dhe shkollave. Projekti synon që, përmes ndërtimit të një rrjeti të fuqishëm rajonal ndërmjet institucioneve të formimit të mësuesve, universiteteve dhe shkollave, të trajtojë e të mundësojë zgjidhjen e këtij problemi. Mësuesit me përvojë që veprojnë në rolin e mentorëve, do të bashkëpunojnë me pedagogët e universiteteve për të mbështetur studentët mësues, duke iu ofruar mundësinë që të vënë në praktikë dhe të përmirësojnë kompetencat e tyre si mësues në klasë.

Për të realizuar këtë projekt, nevojiten materiale cilësore në mbështetje të edukimit të profesionistëve (mentorëve të shkollave), që ata të përmbushin si duhet detyrën e tyre për fuqizimin e studentëve mësues.

Në mënyrë të veçantë, ne falenderojnë autorin e këtij manuali, Prof. Dr. Rolf Gollob, nga Departamenti i Projekteve Ndërkombëtare në Arsim, i Universitetit të Formimit të Mësuesve në Zyrih. Puna e tij intensive për hartimin e këtij manuali, entuziazmi dhe shtypa për të përfunduar këtë botim është e paçmuar. Në dëshirojmë të falenderojmë edhe kolegën e tij, Dr. Iris Henseler Stierlin, për kontributin e dhënë në këtë manual me përvojën e saj në trajnimin që përqendrohet tek përmbajtja, si dhe për idetë e saj të vlefshme.

Ne jemi krenarë për bashkëpunimin e ngushtë me profesorët e universiteteve nga Ballkani Perëndimor, gjatë kohës së zhvillimit të manualit "Ekspertë për të mësuarit në praktikë-manual për mentorët e studentëve mësues". Ne dëshirojmë të shprehim mirënjohjen tonë të thellë ndaj të gjithë anëtarëve të (Fokus) Grupit Rajonal dhe institucioneve të tyre për kontributin, vlerësimin dhe mbështetjen e vazhdueshme për zhvillimin e këtij manuali: Prof. Sanja Blagdanic, Universiteti i Beogradit; As. Prof. Melisa Foric, Universiteti i Sarajevo; Prof. Majlinda Gjelij, Universiteti i Prishtinës; Prof. Dragana Jovanovic, Universiteti i Nis; Prof. Dusanka Popovic, Universiteti i Malit të Zi; Prof. Maja Raunik- Kirkov, Universiteti i Shkupit dhe Dr. Elda Tartari, Universiteti i Durrësit.

Falenderime të veçanta shkojnë për ekspertët e Grupit Drejtues, të cilët kontribuan për këtë projekt me njohuritë dhe aftësitë e tyre në fushën e arsimit dhe me idetë e tyre me vlerë nga Rajoni: Astrit Dautaj (Albania), Ljubica Bajo Behmen, (Bosnia-Herzegovina), Petrit Tahiri (Kosova⁴); Bojka Djukanovic (Mali i Zi), Vidosava Kascelan (Mali i Zi), Ivanka Mijik (Maqedonia e Veriut), and Zlatko Grusanovic (Serbia).

Gjithashtu, falenderojmë edhe kolegët tanë të dashur Bojana Dujkovic-Blagojevic dhe Jennie Holck-Clausen nga Qendra Evropiane Wergeland për përpjekjet e tyre shumë të vlefshme në këtë projekt.

Ne shpresojmë që me risitë e tij, botimi "*Ekspert për të mësuarit në praktikë. Një manual për mentorët e studentëve mësues*" do të mbështesë rolin e mentorimit të studentëve mësues, jo vetëm në vendet e Ballkanit Perëndimor, por edhe në Evropë e më tej.

Ana Perona-Fjeldstad
Drejtor Ekzekutiv
Qendra Evropiane Wergeland

¹ Të gjitha referimet për Kosovën në këtë tekst, në lidhje me territorin, institucionet ose popullsinë, do të kuptohen në përputhje të plotë me Rezolutën 1244 e Këshillit të Sigurimit të Kombeve të Bashkuara dhe pa asnjë paragjykim në lidhje me statusin e saj.

² Materialet e fundit në fushën e edukimit për qytetarinë dhe për të drejtat e njeriut të zhvilluara nga Këshilli i Evropës dhe Universiteti i Zyrihut janë përdorur si burime të projektit. Shembuj të këtyre materialeve janë vëllimet 1-6 të Demokracisë në Veprim: www.living-democracy.com, Kuadri i Referencës i Kompetencave për Kulturë Demokratike <https://rm.coe.int/CoERMPublicCommonSearchServices/DisplayDCTMContent?documentId=0900016806cccc07> dhe Mësimdhënia e çështjeve kundërshtuese: <https://rm.coe.int/16806948b6>

³ (Formimi dhe trajnimi i mësuesve në vendet e Ballkanit Perëndimor, Raporti sintetik final, i redaktuar nga Helena Skikos, Komisioni Evropian, 2013)

⁴ Të gjitha referimet për Kosovën në këtë tekst, në lidhje me territorin, institucionet ose popullsinë, do të kuptohen në përputhje të plotë me Rezolutën 1244 e Këshillit të Sigurimit të Kombeve të Bashkuara dhe pa asnjë paragjykim në lidhje me statusin e saj.

Përmbajtja

Hyrje: Mentorët janë faktorë kyç për sukses 2

I. Mentori dhe Studenti mësues..... 4

1. Roli i mentorit si faktor kyç për suksesin e tgrjnimit fillestar të mësuesve 4
2. Përse një system mentorimi mbështet të gjithë aktorët e përfshirë në të? 5
3. Karakteristikat dhe roli i mentorit 6
4. Karakteristikat e studentit mësues..... 6

II. Vëzhgimi dhe vlerësimi 7

1. Vëzhgimi dhe vlerësimi: Për çfarë duhet të mendojë një mentor?..... 7
2. Mentori zhvillon mësim, studenti mësues vëzhgon:..... 8
3. *Studenti mësues* zhvillon mësim, mentori vëzhgon:..... 9
4. Formati për përgatitjen dhe vëzhgimin e mësimdhënies.....10
5. Për studentët mësues: Çfarë mësova nga vlerësimi/reflektimi. 12
6. Trajnimi i përqendruar tek përmbajtja (TPP): Mbështetje e vfuqishme profesionale..... 13

III. Pedagogjia dhe metodologjia..... 15

1. Çështje profesionale bazë në mbështetje të *studentit mësues* 15
 - A. Kushtet e mësimdhënies dhe të mësuarit 16
 - B. Vendosja e objektivave dhe përzgjedhja e materialeve 16
 - C. Procese udhëzuese për të mësuarit dhe përzgjedhjen e modeleve të 18
 - D. Vlerësimi..... 18
2. Përfshirja e të gjithë nxënësve: katër metoda kryesore..... 20
 - Metoda kyç 1: Të mësuarit e bazuar tek detyra (TMBD) 21
 - Metoda kyç 2: Të mësuarit në bashkëpunim 22
 - Metoda kyç 3: Drejtimi i seancave plenare..... 23
 - Metoda kyç 4: Disiplina në këndvështrimin demokratik 25
 - Metoda kyç 5: Taksonomia e Blum-it – Të mësuar aktiv për të gjithël. 26

IV. Një kulturë demokratike në klasë..... 27

1. Çfarë janë kompetencat për kulturë demokratike? 27
2. Nevoja për tregues të kompetencave 28
 - 2.1 Vlerat 29
 - 2.2 Qëndrimet..... 29
 - 2.3 Aftësitë..... 31
 - 2.4 Njohuritë dhe të kuptuarit kritik..... 32
3. Si të vëzhgojmë kulturën demokratike në klasë përmes kompetencave dhe treguesve përkatës 34
4. Shënimet e mia personale: 35
5. Poster për të identifikuar kompetencat për kulture demokratike..... 36

Hyrje: Mentorët janë faktorë kyç për sukses

'Përgatitja e mësuesve të ardhshëm në vendet e Ballkanit Perëndimor është një projekt që synon të fuqizojë trajnimin fillestar të mësuesve në fushën e edukimit demokratik. Jo vetëm kaq, trajnimi fillestar i mësuesit duhet të përmbajë më shumë elemente praktikë. Kjo është një kërkesë e përbotshme, sikurse është e qartë që vetëm përgatitja teorike nuk është e mjaftueshme për përgatitjen e mësuesve për kërkesat e profesionit.

Në këtë projekt, bashkëpunimi i të gjithë univesiteteve pjesëmarrëse me shkollat është i një rëndësie të jashtëzakonshme, sikurse është e rëndësishme që studentëve mësues t'u jepet Shansi të provojnë dhe të përmirësojnë kompetencat e tyre si mësues në shkollë.

Faktor thelbësor për një trajnim praktik të suksesshëm janë mësuesit me përvojë, në rolin e mentorit.

Mentorët janë mësues me përvojë, të cilët janë të gatshëm për të reflektuar për rolin e tyre jo vetëm për të qenë vetë mësues të efektshëm, por edhe si mbështetës për studentët mësues si dhe për të qenë nxënës të përhershëm në jetën e tyre profesionale. Ky manual, synon të qartësojë rolin e mentorit dhe t'i mbështesë ata në detyrat e tyre. Në këndvështrimin tonë, mentorët janë partner të lektorëve të universitetit. Në universitet ose fakultet, studentët mësues marrin njohuri (përmbajtje) shtesë ose informacion bazë për zhvillime të reja në fushën e pedagogjisë, metodologjisë dhe për zhvillimin e materialeve të mësimdhënies dhe të të mësuarit.

Studentët mësues në klasë dhe të mbështetur nga mentorët jo vetëm vëzhgojnë mësimdhënien dhe të mësuarit në bazë, por edhe kanë shansin të mësojnë, të zbatojnë në praktikë atë çfarë kanë mësuar dhe vëzhguar, si dhe të ushtrohen në këtë drejtim.

Metoda e trajnimit që përqendrohet tek përmbajtja e që paraqitet këtu tregon rrugët përmes të cilave planifikimi, vëzhgimi dhe vlerësimi nga mentori bëhet një element thelbësor për zhvillimion profesional të mësuesit të ardhshëm.

Mentorët tregojnë edhe rrugët e kthimit të klasës në një mikro shoqëri. Një klasë nuk është i vetmi vend në të cilin nxënësit mësojnë për jetën, por është një vend ku shpaloset vetë jeta. Klasa është një vend ku mund të kultivohet e ashtuquajtura "kulturë demokratike". Nëse praktikat e të mësuarit në shkollë nuk drejtohen nga një atmosferë bazë e demokracisë së zbatuar, nxënësit nuk do ta përfundojnë atë si qytetarë të ardhshëm demokratë. Por kjo është pikërisht ajo që përbën thelbin e një shkolle publike në një shoqëri demokratike. Në këtë mënyrë, mentorët, së bashku me lektorët e univesiteteve mbështesin studentët mësues për të mësuar për profesionin dhe rolin e shoqëri.

Elementi bazë për një zhvillim cilësor të trajnimit fillestar të mësuesve është fakti që: Studenti mësues, mentori dhe lektori i universitetit ose i fakultetit formojnë një trekëndësh të mësuarit.

Studenti mësues, mentorët dhe lektorët në një trekëndësh të mësuarit

- Studenti mësues është përgjegjës për të harmonizuar teorinë dhe praktikën.
- Lektorët e universitetit sigurojnë njohuritë bazë për përmbajtjen dhe metodologjinë.
- Mentorët u sigurojnë studentëve mësues hapësirën për të zbatuar dhe për të mësuar mësimdhënien dhe tregojnë praktikën në klasë përmes shëmbullit. Për këtë arsye, ne i quajmë ata "ekspertë për të mësuarit në praktikë"

Ne i urojmë mësuesve që vendosin të bëhen mentorë, një udhëtim të mrekullueshëm përmes pasurisë së profesionit të tyre dhe shpresojmë që ata vetë do të kënaqen me rolin e tyre si ekspertë për të mësuarit në praktikë dhe si shokë (kritikë) të kolegëve të tyre të rinj/studentëve mësues.

I. Mentori dhe Studenti mësues

1. Roli i mentorit si faktor kyç për suksesin e tgrjnimit fillestar të mësuesve

Sot, një mësues duhet të njohë nxënësit e tij, të dijë si mësojnë dhe si zhvillohen në kuadrin e një konteksti shoqëor. Mbi të gjitha, një mësues duhet të ketë njohuri të thella për aftësitë e nevojshme për të mësuarit e efektshëm. Kjo do të thotë që ai duhet të ketë njohuri pedagogjike, njohuri për të mësuar nxënës të ndryshëm dhe njohuri për të menaxhuar një klasë të suksesshme. Kjo ka pasoja për trajektoren e të mësuarit të studentit mësues: përgatitja e mësimit, menaxhimi i klasës dhe i disiplinës, integrimi i nxënësve me nevoja të veçanta, përdorimi i teknologjisë dhe individualizimi i programeve të të mësuarit të nxënësve janë disa nga gjërat e pakta që duhet të mësojnë studentët mësues. Shumë nga këto detyra janë të vështira, madje edhe për profesionistët më me përvojë, saqë dikush mund të dyshojë në mbijetesën e një studenti mësues në këtë ndërmarrje në të cilën ai duhet të merret me fëmijë dhe të rinj në klasë dhe për të cilët duhet të jenë përgjegjës, edhe kur ata janë vetë nxënës.

Për këtë arsye, mësuesi me përvojë duhet të mbështesë studentin mësues. Ai duhet të jetë një shok kritik, me fjalë të tjera, mentor.

Mentorimi është një proces trajnimi, në të cilin një person më i aftë se të tjerët, shërben si model, mëson, nxit, këshillon dhe bëhet shok me një person tjetër më pak të aftë ose me më pak përvojë me qëllim që të nxisë zhvillimin profesional të këtij të fundit.

Elementet kyç të një mentorimi të suksesshëm:

1. Mentorimi është tipar qëndror i një procesi të suksesshëm të mësuarit.
2. Mentori dhe student mësues mësojnë nga përvoja e mentorimit.
3. Mësuesit e mirë nuk janë domosdoshmërisht edhe mentorë të mirë. Për të punuar në mënyrë të efektshme me nxënës të rritur është i nevojshëm një grup i caktuar aftësisht.
4. Mentorët janë të aftë të jenë të aftë që në mënyrë vullnetare të pranojnë rolin e tyre ose të thonë "Jo, jo në këtë vit"
5. Të mësuarit për t'u bërë mentor i mirë kërkon kohë.
6. Mentorët kalojnë nga të qenit mësues ekspertë, në mentorë të rinj, drejt mentorëve ekspertë:
 - a) Një mësues ekspert ka vite përvojë dhe është i përkushtuar ndaj të mësuarit gjatë gjithë jetës si një praktikant reflektiv.
 - b) Të nisësh të bëhesh një mentor do të thotë të hysh në një rol të ri. Një mentor i ri di: "Unë duhet të mësoj shumë, ndërkohë që vëzhgohem nga një student mësues i cili është edhe një i rritur".
 - c) Mentorët e shohin veten si partner të universitetit dhe të studentëve mësues.

2. Përse një system mentorimi mbështet të gjithë aktorët e përfshirë në të?

- a) Sistemi i mentorimit mbështet **studentin mësues**
- Sigurimi i njohurive, i përvojës dhe mbështetja e një mësuesi mentor
 - Zhvillim personal dhe mirëqenie profesionale si rrjedhojë e pakësimit të stresit gjatë periudhës së tranzicionit.
 - Rritje e suksesit, vetëbesimit dhe vetvleësimit në punë.
 - Pakësim i të mësuarit prova dhe gabime⁵ dhe përsheptim i rritjes profesionale
 - Mbështetje për trajnim të suksesshëm në karrierën e mësimdhënies.
- b) Sistemi i mentorimit mbështet **mentorin**
- Një mundësi për të reflektuar për përvojën vetjake të mësimdhënies
 - Përmirësim i të mësuarit dhe i performancës së mësimdhënies
 - Pranimi si mësues i shkëlqyer si rrjedhojë e rolit të tij si mentor
 - Ripërqendrimi tek praktika mësimore dhe zhvillimi i aftësive reflective
 - Mundësia për t'i shërbyer profesionit
 - Mirënjohja e studentit mësues
 - Një mundësi për të ndërtuar një rrjet mësuesisht për të zhvilluar lëndën dhe përmbajtjen e saj.
- c) Sistemi i mentorimit mbështet **nxënësit** e studentit mësues
- Ata do të kenë mësues të rinj që përqendrohen tek nevojat e nxënësve dhe jo në mbijetesën e tyre.
 - Ata do të kenë mësues më të mirë, të cilët janë më pak autoritaristë dhe sundues dhe më shumë reflektiv dhe të përkushtuar ndaj përmirësimit të vazhdueshëm.
 - Ata do të kenë mësues të rinj, vetëbesimi i të cilëve do t'i drejtojë në përdorimin e një numri më të madh të strategjive dhe veprimtarive mësimore.
- d) Sistemi i mentorimit mbështet **profesionin**
- Vendosja e normave profesionale të të qenit të hapur dhe të gatshëm për të mësuar nga të tjerët.
 - Zhvillim i vazhdueshëm i ideve dhe i praktikave të reja, përmirësimi i vazhdueshëm, bashkëpunimi, kolegjaliteti, marrja përsipër e rrezikut dhe eksperimentimi
 - Bashkëpunim i ngushtë ndërmjet universiteteve dhe praktikës shkollore
 - Mbajta në punë për një kohë më të gjatë e mësuesve më të mirë dhe më krijues
 - Mbajtja në profesion e mësuesve me përvojë, duke iu ofruar atyre të reja dhe mundësi për rritje përmes rolit të tyre si mentorë.
- e) Sistemi i mentorimit mbështet **universitetet/fakultetet**
- Formimi teorik në universitete ka nevojë për shkollat si partnere
 - Një profesion nuk mund të mësohet vetëm përmes harmonizimit të teorisë me praktikën
 - Lektorët janë më pranë situatës aktuale në shkolla si rrjedhojë e bashkëveprimit me shkollat
 - Studentët, shkollat, prindërit dhe shoqëria si një e tërë përfiton nga suksesi i shkollës, në sajë të një trajnimit më të efektshëm fillestar të mësuesve

⁵ metodë të mësuarit që bazohet në zgjedhjen e rrugës më të mirë për të arritur zgjedhjen e duhur, duke provuar një ose më shumë rrugë ose mjete dhe duke identifikuar dhe eliminuar gabimet dhe shkaqet e tyre

3. Karakteristikat dhe roli i mentorit

Mentorët mbajnë çelësin e suksesit. Ndoshta, cilësitë më me vlerë e mësuesit mentor janë njohuritë dhe burimet, marrëdhëniet e besimit që ndërtojnë me studentin mësues dhe larmia e përvojave në të cilat mbështeten dhe shanset që mund të ofrojnë:

- a) Mentorët janë të aftë të nxisin dhe të strukturojnë proceset e të mësuarit gjatë trajnimit praktik
- b) Mentorët kanë konceptime të ndryshme të mësimit të mirë dhe mund t'i zbatojnë ato në praktikë.
- c) Mentorët kanë jo vetëm kompetencat për të vepruar, por njohin edhe teorinë që i mbështet ato, duke qenë edhe të përditësuar me rezultatet e kërkimeve pedagogjike
- d) Mentorët janë të aftë t'u ofrojnë studentëve mësues njohuritë teorike në kontekstin praktik të veprimit, duke i bërë ato të dukshme
- e) Mentorët i kushtojnë kohën e duhur detyrave të rëndësishme

Nëse studentët mësues janë trajnuar si ekspertë përmes praktikës, të mësuarit në punë nuk do të jetë më i drejtuar nga leksionet teorike. Të gjithë elementet e të mësimit praktikë mund të shndërrohet nga një fushë zbatimi dhe përvojë në një vend të të mësuarit të pavarur. Kjo i jep shkollës rol të rëndësishëm në zhvillimin profesional të mësuesve.

4. Karakteristikat e studentit mësues

Roli i Studentit mësues është kompleks. Si mësues në zhvillim, *studenti mësues* është pjesërisht i kualifikuar dhe ka nevoja të shumta për zhvillim të mëtejshëm.

Ndryshimi ndërmjet *studentit mësues* dhe *mentorit* qëndron në repertorin e strategjive të mësimit dhe të menaxhimit që zotëron mësuesi me përvojë. Megjithatë, çdo student mësues ka kaluar shumë kohë në klasë duke vëzhguar shumë mësues. Për këtë arsye, një *student mësues*, nuk mund të quhet një fillestari i plotësuar. Ai zotëron aftësi të mësimit, duke qenë i vetëdijshëm apo jo për to.

Megjithatë, roli i mentorit bazohet në të kuptuarit e përbashkët, roli i *studentit mësues* bazohet në disa parime themelore. Në pjesën më të madhe, Studenti mësues:

- Ende duhet të mësojë shumë për vënien në punë të njohurive të tij
- Ka nevojë të përgatisë mirësimin e tij
- Duhet të jetë i gatshëm për të marrë përgjegjësi dhe të vërë në zbatim idetë e mentorit të tij
- Zhvillon stilet e tij të mësimit gjatë procesit të mësimit të shtrirë në kohë
- Kalon në faza të ndryshme të zhvillimit përmes:
 - Mbijetesës së përditshme
 - Shqetësimeve për menaxhimin e përgjegjësive
 - Shqetësimeve për ndikimin e mësimit të tyre
 - Shtrimit të pyetjeve për profesionin e tyre

II. Vëzhgimi dhe vlerësimi

1. Vëzhgimi dhe vlerësimi: Për çfarë duhet të mendojë një mentor?

Puna më e rëndësishme e një mentori është të vëzhgojë dhe të vlerësojë. Mësuesi i ardhshëm do të mësojë më shumë përmes praktikës reflektive. Për këtë arsye, *studentit mësues* i duhet dhënë sa më shumë mundësi për mësimdhënie. Vëzhgoje atë duke mbajtur shënime (më mirë pak por të bazuara në vëzhgime të kujdesshme dhe në fakte. Më tej, kushtoi më shumë kohë vlerësimit. Tri ndër mënyrat për të shfrytëzuar më mirë kohën e vëzhgimit të një kolegu të ri janë:

a) Përgatitu vetë paraprakisht!

Shumë prej asaj që i jep vlerë një vëzhgimi të mirë ndodh përpara se të hysh në klasa në rolin e vëzhguesit. Njih tablonë e përgjithshme në të cilën do të bazosh vlerësimin tënd dhe bëje atë të qartë për *studentin mësues*. Sigurohu që e keni të qartë çfarë dëshiron të mësojë *studenti mësues*, çfarë shpreson prej teje (shih modelin e vëzhgimit). Bëje të qartë çfarë shpreson të shohësh në klasë dhe çfarë do të vlerësosh. Interpretu ndershmërisht atë që shikon dhe sigurohu që komentet e tua të jenë mbështetëse dhe jo lënduese, të jenë fuqizuese dhe jo dekurajuese.

Klasa është një mikro shoqëri, në të cilën mund të jetohej kultura demokratike. Kur disa praktika rutinë të të dëgjuarit, të bashkëpunimit dhe të mbështetjes së ndërsjellë nuk japin rezultat me *studentin mësues*, kjo mund të ndodhë sepse nxënësit tuaj nuk janë trajnuar paraprakisht për këtë qëllim.

b) Përqëndrohu tek të mësuarit jo tek mësimdhënia!

Mos fillo me idenë që po vëzhgon mësimdhënien e studentit mësues, por me idenë se po vëzhgon të mësuarit. Përdore këtë si kriter qendror kur kërkon për fakte të të mësuarit të gjithë nxënësve në klasë. Tre janë pyetjet që duhet të drejtojnë vëzhgimin, shënimet dhe vlerësimin tuaj:

- A përfshihen nxënësit? Nëse jo, sa kohë duhet për t'i përfshirë ata në detyrë?
- A ua bën të qartë student mësues nxënësve çfarë duhet të mësojnë?
- Pjesëmarrja në klasë. Të sigurosh aktivizimin e nxënësve për t'u përgjigjur pyetjeve kërkon më shumë se t'u kërkosh atyre ta bëjnë një gjë të tillë. Verifiko nëse *studenti mësues* aktivizon nxënës të ndryshëm, duke llogaritur kohën mjaftueshëm për t'i dhënë mundësi edhe të tjerëve të marrin pjesë etj.

c) Vlerëso menjëherë!

Bëji të qartë *studentit mësues* çfarë do të vëzhgosh dhe përsëri: mbaj shënime të përditshme, bëj komente positive menjëherë pas mësimit (edhe trupi dhe fytyra juaj komunikojnë diçka), uluni sëbashku, mundësisht në ditën e mësimit të vëzhguar (sigurisht nëse është praktikë një ditore) dhe mbaj parasysh që vlerësimi juaj do të jetë një ndër mjetet më të fuqishme për zhvillimin e studentit mësues. Përdorimi i metodës së trajnimit të *përqendruar tek përmbajtja* (shih më poshtë) mund të jetë një mënyrë shumë mbështetëse për shkëmbim idesh dhe vlerësim.

2. Mentori zhvillon mësim, studenti mësues vëzhgon:

Metoda e vëzhgimit që lidhet me punën dhe reflektimi që bazohet në të dhëna përdoret kur mentori i demonstroi mësimdhënien *studentit mësues*. Këtu, *studenti mësues* vëzhgon mësuesin dhe bën vlerësim cilësor. Në fillim, kjo mund të duket pak e habitshme për një mësues/mentor. Të jemi të qartë: nëse kjo nuk ndodh, atëherë nuk do të krijohet një atmosferë besimi ndërmjet *studentit mësues* dhe mentorit të tij. Në këtë drejtim duhet të mbahen parasysh hapat e mëposhtëm.

Hapi 1. Nis një detyrë vëzhgimi:

Mentori informon studentin për qëllimin e demonstrimit të tij. Ai këshillon për mundësinë e mbajtjes së shënimeve (p.sh. procedurat gjatë aktivitetit të nxënësve, kohëzgjatja e detyrave të mësimdhënies dhe të të mësuarit, mbështetja për vlerësimin formues gjatë kohës së të mësuarit etj.) Përmes detyrës së vëzhgimit, mentori drejton vëmendjen e studentit tek aspektet më të rëndësishme për të.

Hapi 2. Studenti mësues vëzhgon dhe shënon në përputhje me qëllimin e detyrës:

Studenti mësues vëzhgon dhe regjistron në bazë të detyrave të vëzhgimit, të pranuar para praktikës, pa gjykuar shënime të kthehen në një formë qartësisht të lexueshme menjëherë pas vëzhgimit të mësimit. Të dhënat duhet të sigurojnë që *student mësues* vëzhgon dhe përzgjedh me hollësi ngjarjet e duhura, duke mundësuar vlerësimin e asaj çfarë ndodhi në klasë.

Hapi 3. Mentori dhe student mësues reflektojnë për mësimin duke përdorur të dhëna:

Studenti mësues dorëzon formën e vëzhgimit tek mentori. Mentori komenton mbi bazën e të dhënave të mbledhura dhe të përvojave të tij. Ai shpjegon arsyet e metodës së përdorur prej tij dhe përdor edhe njohuritë teorike që mendon se janë të përshatshme për situatën. Studenti ka mundësinë të bëjë pyetje dhe të shprehë mendimet dhe ndjenjat e tij. Biseda vijon duke u përqëndruar në qëllimet e vendosura në fillim (shiko hapi 1)

Hapi 4. Regjistroni reflektimet me shkrim (minutat):

Menjëherë pas përmbledhjes, *studenti mësues* shkruan gjetjet kryesore. Në këtë mënyrë ai përqëndrohet në çështjet e mëposhtme:

- a) Çfarë gjëra të reja mësova, zbulova ose kuptova?
- b) Cilat janë vështirësitë që ndesha për të përshtatur atë që vëzhgova?
- c) Çfarë dëshiroj të zotëroj, të provoj vetë apo ta bëj ndryshe?

Në reflektimet me shkrim, i trajnuari krahason mësimet e mentorit me të tija. *Studenti mësues* zgjeron idetë e veta dhe bën plane të reja për veprim.

3. *Studenti mësues zhvillon mësim, mentori vëzhgon:*

Mjedisi në të cilin *studenti mësues* zhvillon mësim dhe mentori vëzhgon, është ndoshta elementi më i fuqishëm për zhvillimin e aftësive të mësimdhënies të një fillestari. Të mësuarit mbi bazën e të bërit është i rëndësishëm, por jo i mjaftueshëm! Reflektimi i kujdesshëm i bazuar në fakte dhe vlerësimi nga një mësues profesionist është jashtëzakonisht i rëndësishëm. Shumë mësues mbajnë mend këto çaste gjatë gjithë jetës së tyre profesionale. Por edhe përpjekja për t'i kujtuar këto e ndihmon mentorin të zhvillojë një nivel të ri profesionalizmi. Edhe në këtë drejtim duhet mbajtur parasysh hapat e mëposhtëm:

Hapi 1. *Studenti mësues bën një sugjerim për vëzhgimin:*

Përpara mësimin, *studenti mësues* i ofron mentorit një fokus për vëzhgimin që ai mendon se është i përshtatshëm për mësimin (p.sh. A do të jem unë i suksesshëm në nxitjen e nxënëve për të marrë pjesë aktivisht? Si do t'i përgjigjen kontributit të nxënësve? Si do ta shërndaj vëmendjen time?) Detyra e vëzhgimit siguron që mentori me një objektiv të caktuar dhe përqendrohet në aspekte që lidhen me *studentin mësues*. Nëse i trajnuari nuk është i sigurt për gjërat që dëshiron t'i vëzhgohen, mentori e mbështet atë me sugjerime të përshtatshme.

Hapi 2. *Mentori vëzhgon dhe regjistron në varësi të detyrës:*

Përpara se vëzhgojë mësimet, mësuesi praktikant mendon për mënyrën më të mirë vëzhgimit dhe regjistrimit të objektivit të vëzhgimit për të cilin është rënë dakord (p.sh. regjistrimi i veprimtarive të nxënësve, i pohimeve verbale, duke skicuar modelet e regjistrimit etj.). Gjatë mësimin ai mban shënime pa gjykuar. Shënimet kthehen menjëherë në një formë të lexueshme pas vëzhgimit të mësimin. Të dhënat e regjistruara duhet të mundësojnë vlerësimin e asaj çfarë ndodhi në klasë.

Hapi 3. *Studenti mësues dhe mentori reflektojnë për mësimin duke përdorur të dhënat:*

Modeli i vëzhgimit shërben për të përgatitur përmbledhjen e mësimin me *studentin mësues*. I trajnuari bën komentet e tij për të dhënat e mbledhura. Gjatë dialogut të filluar, mentori mbështet *studentin mësues* të reflektojë për mësimin. Qëllimi i kësaj bisede është që *studenti mësues* të fillojë të bëhet një praktikant reflektues, duke perceptuar dhe vlerësuar rezultatet e veprimeve të tij, duke u bërë i vetëdijshëm për karakteristikat e mësimdhënies së mirë dhe duke upërpjekur vazhdimisht për të gjetur rrugët e përmirësimit.

Hapi 4. *Regjistro me shkrim reflektimet (minutat):*

Menjëherë pas vlerësimit përmbledhës, *studenti mësues* shkruan gjetjet kryesore.

Reflektimi me shkrim duhet të mbulojë dy çështje:

- a) një përshkrim përmbledhës të mësimin dhe të vëzhgimeve të mentorit
- b) pasojat për veprimet e ardhshme

Nëse ndiqen këto katër hapa, *studenti mësues* do të marrë përgjegjësinë për të mësuarit e tij, sepse kjo ka të bëjë me të ardhmen e tij profesionale.

4. Formati për përgatitjen dhe vëzhgimin e mësimdhënies

Vëzhgimi i mësimdhënies nga

Studenti mësues

Mentori

Data dhe koha:

Shkolla dhe klasa:

Lënda dhe tema:

Emri i mentorit/emri i Studentit mësues:

Marrëveshje: Për çfarë dëshiroj të vëzhgohem? Cili është fokusi i vëzhgimit?

Vëzhgimi (mbledhja e të dhënave për reflektim)

- Përshkrimi i veprimeve/të mësuarit të nxënësit.
- Përshkrimi i ndërhyrjes së mësuesit.
- Përshkrimi i shpërndarjes së kohës/ritmit së veprimtarive.
- Përshkrimi i vlerësimit formativ.
- Përshkrimi i ndërveprimit ndërmjet mësuesit dhe studentit, studentit dhe studentit.

Pa gjykime, thjesht përshkrim dhe mbledhje të dhënash.

Temat që dua të jenë objekt i vlerësimit/diskutimit

5. Për studentët mësues: Çfarë mësova nga vlerësimi/reflektimi.

Data dhe koha:

Shkolla dhe klasa:

Lënda dhe tema:

Emri i mentorit/emri i studentit mësues:

Vlerësimi që më është dhënë:

Idetë që zgjedh të integroj, përse dhe si:

6. Trajnimi i përqendruar tek përmbajtja (TPP): Mbështetje e vfuqishme profesionale

Si mentor, një ndër pjesët më të rëndësishme të punës tuaj është trajnimi i të tranuarit. Trajnimi i përqendruar tek përmbajtja do t'ju mbështesë në punën tuaj përmes qasjes me tre hapa. Së bashku me studentin mësues, fillimisht, vlerësoni sa kohë keni në dispozicion dhe cilët janë elementet e modelit TPP në të cilin do të përqendrohëni. Modeli sugjeron a) mbështet përgatitjen e mësimit, b) vëzhgo dhe, madje, merr pjesë në mësimit dhe c) reflekto së bashku me studentin mësues. Përpara se të përshkruhet hollësisht procesi i trajnimit, jepet një informacion hyrës për testet ndërkombëtare dhe metodat e zbatuara.

TPP: informacion hyrës

Çështja themelore në trajnimin fillestar të mësuesve është të nxitësh të mësuarit tek studentët mësues, në mënyrë që praktika e mësimitdhënies të përshtatet në funksion të qëllimit dhe të përmirësohet në mënyrë të vazhdueshme. Në këndvështrimin konstruktivist për të mësuarit dhe proceset e ndryshimit, ndryshimi i suksesshëm mund të ndodhë vetëm nëse nxënësi është në gjëndje "të përkthejë" një propozim, një model ose një ide të re në një element të repertorit të tij të veprimit. Trajnimi i përqendruar tek përmbajtja mbështet këtë proces përshtatjeje dhe të mësuarit tek studentët mësues përmes mbështetjes së afërt nga mentori në rolin e tij si trajner. Në këtë rol, mentori ndihmon në zgjerimin e njohurive pedagogjike dhe ato të përmbajtjes së të tranuarit dhe përmirësoni praktikën e tij të mësimitdhënies. Qëllimi i TPP është zhvillimi i vazhdueshëm i repertorit të kompetencave të veprimit të studentit mësues në fushën praktike. Në një mjedis bashkëkrijues, elementët e planifikimit, të zbatimit dhe të reflektimit për organizimin e mësimitdhënies dhe të mësuarit punojnë së bashku, si të barabartë. Vetëm nëse studenti mësues kupton dhe është në gjëndje të ndërtojë në mënyrë të pavarur hapat e të mësuarit, ai do të mund të përshtasë një metodë ose qasje të re në repertorin e mësimitdhënies.

Në thelbin e saj, TPP mund të vlerësohet si një bashkëpunim ndërmjet trajnerit dhe të tranuarit dhe, si e kemi përmendur më lart, është e rëndësishme që ata të takohen si të barabartë. Natyrisht, mentori ose trajneri ka më shumë përvojë se studentin mësues. Por, në këtë profesion, nuk ka asgjë që të jetë 100% e drejtë apo e gabuar. Në terminologjinë e TPP, kjo marrëdhënie quhet "bashkëpunim në mësimitdhënie". Përmes përvojës së TPP, mësuesi i ardhshëm provon dobinë e zhvillimit dhe të reflektimit për të gjithë elementet e procesit të mësimitdhënies së bashku me profesionistë të tjerë. Në plan afatgjatë, TPP të çon në trajnimin kolegjal në klasë, me fjalë të tjera shkëmbimin dhe mbështetjen ndërmjet bashkëmoshatarëve në shkollë. Ky trajnim kolegjal në klasë nxit mësuesit të krijojnë mjedise të mësuesi të efektshëm përmes reflektimit dhe zhvillimit të repertorit të tyre. Si mentor, ju luani rol qëndror në këtë proces për kolegjet më të rinj.

Për lexime të mëtejshme:

Becker, E. S., Ealdis, M., & Staub, F. C. (2019). *Advancing student teachers' learning in the teaching practicum through Content-Focused Coaching: A field experiment. Teaching and Teacher Education, 83, 12-26.*
doi:10.1016/j.tate.2019.03.007

Kreis, A. (2019). *Content-Focused Peer Coaching – facilitating student learning in a collaborative way. In T. Janik, I. M. Dalehefte, & S. Zehetmeier (Eds.), Supporting teachers: improving instruction. Examples of research-based in-service teacher education (pp. 37-55). Münster: Waxmann Publishing House.*

Trajnimi i përqëndruar tek përmbajtja: hap pas hapi

Hapi 1: Përpara sesionit të trajnimit

Përpara fillimit të një sesioni, mentori dhe studenti rregullojnë çështjet organizative:

- Kur dhe ku ndodh trajnimi?
- Kur ndodh mësimi, takimi dhe përmbledhja?
- Cila është koha për takimet?

Hapi 2: Diskutimet paraprake

1. *Studenti mësues* dhe mentori përzgjedhin këndvështrimin bazë dhe pyetjet drejtuese të një sesioni trajnimi. Dy pyetjet e mëposhtme drejtuese janë gjithnjë të pranishme:

- Çfarë duhet të mësojë nxënësi (synimet e të mësuarit dhe përmbajtja lëndore)?
- A përqendrohet mësimi tek nxënësi (skicimi i mësimit)?

2. *Studenti mësues* paraqet idenë e tij dhe materialet e duhura mësimore.

3. Mentori dhe studenti përgatitin së bashku planin përfundimtar të mësimit në kushtet e një dialogu të vërtetë.

4. Ata bien dakord edhe nëse duhet ta zhvillojnë mësimdhënien në partneritet.

Hapi 3: përgjegjësi e përbashkët për mësimdhënien dhe vëzhgimin

Për mentorin është e rëndësishme të mbajë mend që, gjatë mësimit, *studenti mësues* dhe nxënësit janë të përfshirë në të njëjtën kohë në procesin e të mësuarit.

- Mentori zhvillon mësimin e pjesëve mësimore të përzgjedhura si model.
- Studenti mësues dhe mentori zhvillojnë mësimin së bashku.
- Mentori ndërhyr në mënyrë spontane në mësim, për shembull, gjatë paraqitjes dhe diskutimit të zgjedhjeve të nxënësve.
- Studenti i drejtuar zhvillon mësimin vetëm, mentori vëzhgon dhe mban shënime.

Në çdo rast, mentori vëzhgon dhe mban shënime për të përgatitur vlerësimin përmbledhës. Pikat kryesore të vëzhgimit janë vendosur paraprakisht së bashku.

Hapi 4: Përmbledhja

1. Studenti mësues raporton mendimin e tij për mënyrën se si u zhvillua mësimi në lidhje me pyetjet kyçe të përzgjedhura paraprakisht, nëse kishte shmangje të rëndësishme nga plani dhe nëse u ndeshën sfida ose situata të pakëndshme.

2. Mentori plotëson tablonë me këndvështrimin e tij edhe në lidhje me elementët e vëzhgimit të përzgjedhur në diskutimet paraprake.

3. Vlerësimi përmbledhës duhet të zhvillohet si një bashkëbisedim dialogues dhe konstruktiv dhe jo si dy monologje që ndërrojnë vendin me njëri-tjetrin.

III. Pedagogjia dhe metodologjia

1. Çështje profesionale bazë në mbështetje të *studentit mësues*

Një mentor e ndihmon *studentin mësues* të mendojë paraprakisht për elementet e ndryshëm të profesionit të tij. Në këtë mënyrë, studenti mësues përgatit dhe vlerëson mësimdhënien dhe të mësuarit e mirë, por edhe zbaton në mënyrë profesionale kompetencat e kulturës demokratike në klasë.

Katër elementet që vijojnë formojnë bazat e mësimdhënies dhe të mësuarit të mirë. Nxitja e *studentit mësues* për t'i marrë ato gjithmonë parasysht është, njëherazi, një mbështetje e madhe profesionale dhe një detyrë e vazhdueshme:

- A. Cilat janë kushtet e mësimdhënies dhe të mësuarit?
- B. Cilët janë objektivat që duhet të vendos dhe cilat janë materialet mësimore që duhet të përzgjedh?
- C. Si i kuptoj unë proceset e të mësuarit dhe cilat janë format e mësimdhënies që duhet të zgjedh?
- D. Si mund të vlerësohen rezultatet?

Mentori mbështet *studentin mësues* që të gjejë zgjidhjet duke iu përgjigjur këtyre pyetjeve bazë. Në shumë raste, të pyeturit është më i efektshëm sesa udhëzimet e dhëna nga të tjerët, për të gjetur zgjidhje krijuese.

A. Kushtet e mësimdhënies dhe të mësuarit

Gjatë planifikimit të një mësimi, mësuesi ka nevojë të ketë një tablo të qartë të karakteristikave dhe të kushteve të të mësuarit, si të klasës si një e tërë ashtu edhe të nxënësve të veçantë. Për mësuesin është e rëndësishme të kuptojë ndryshimet e tyre individuale: fushën dhe larminë e aftësive dhe të zotësive të tyre, pikat e forta dhe të dobëta, besimet, qëndrimet dhe interesat.

Nga njëra anë, një mësues duhet të qartësojë kushtet e të mësuarit në klasë, nga pikëpamja e objektivave të mësimdhënies që ka në mendje. Nga ana tjetër, gjatë përzgjedhjes së objektivave dhe të temave, mësuesi do të bazohet në njohuritë që ai ka për karakteristikat e nxënësve të veçantë si dhe të të gjithë klasës.

Identifikimi i kushteve për të mësuarit, plotëson pjesën e parë të qartësimeve paraprake. Në planifikimin e tij të mëtejshëm, mësuesi duhet të marrë parasysh kushtet e përgjithshme në të cilat do të zhvillohet mësimdhënia. Kjo është thelbësore, veçanërisht për një student mësues i cili nuk është i familjarizuar me klasën dhe shkollën.

Pyejtje kyçe për të menduar për kushtet e mësimdhënies dhe të mësuarit:

- Cilat janë njohuritë dhe aftësitë paraprake të nxënësve?
- Cilat janë njohuritë dhe aftësitë që unë zotëroj?
- Cilat janë kushtet e jashtme për të cilat duhet të jem në dijeni?
- Çfara di unë për nxënësit si individë?
- Cilët janë elementet e njohurive dhe të aftësive që duhet të kenë nxënësit për të qenë në gjendje të trajtojnë detyrat e reja me të cilat do të ndeshen gjatë procesit të të mësuarit?
- Cilat janë teknikat e punës dhe të mësuarit që unë shpresoj të zotërohen nga nxënësit?
- Sa të familjarizuar jënë nxënësit me metodat e ndryshme të mësimdhënies dhe format e ndërveprimit shoqëror?
- Cilat janë qëndrimet, zakonet, paragjykimet ose bindjet me të cilat mund ose duhet të pres të ndeshem?
- Si t'i kapërcej vështirësitë e të mësuarit, pengesat e të mësuarit dhe kundërshtimin për të mësuar?

B. Vendosja e objektivave dhe përzgjedhja e materialeve

Mësuesit, në mënyrë të përsëritur, duhet të justifikojnë veprimet e tyre: Cilat janë arsyet për përzgjedhjen e objektivave dhe të temave të veçanta? Identifikimi i objektivave të mësimdhënies dhe përzgjedhja e temave është një vendimarrje ekzekutive për mësimdhënien. Në shumë kurrikula ka opsione dhe mundësi për të marrë vendime. Në mënyrë të veçantë, kur një kurrikul bazohet në kompetenca, përmbajtjet mund të jenë edhe krejtësisht e ndryshme dhe kjo kërkon nga mësuesi që të bëjë kujdes kur i zgjedh ato. Me fjalë të tjera, objektivat nuk duhet thjesht të kopjohen ose të përshtaten dhe as të imponohen në mënyrë dogmatike. Përkundrazi, ato duhet të dyshohen dhe të shyrtohen me kujdes dhe përzgjedhja e tyre duhet të jetë e arsyetuar mirë dhe e argumentuar. Kur një mësues merr vendimin për tema ose objektiva për mësimdhënien, ato pasqyrojnë vendimin e tij në një kontekst të gjerë. Kjo detyrë është shumë e rëndësishme, pasi edhe numri i temave të mundshme për mësimdhënien është i pafundmë, ndërkohë që koha për planifikim dhe mësimdhënie është e kufizuar.

Pyetjet që vijojnë synojnë t'ju udhëzojnë dhe ndihmojnë ju në detyrën komplekse të përzgjedhjes së temave për mësimdhënien.

Pyetje kyçe për vendosjen e objektivave dhe përzgjedhjen e materialeve:

Vendosja e objektivave (synimeve):

- Cilat janë objektivat që dëshiroj të përmbush?
- Cilat janë kompetencat më të rëndësishme për t'u zotëruar në fund të mësimit?
- A jam i sigurt që objektivat i shërbejnë interesit më të mirë dhe nevojave të nxënësve të mi?
- Cilat janë objektivat që duhet të arrihen nga të gjithë nxënësit?
- A ekzistojnë nivele të veçanta të arritjes që duhet të përcaktohen për nxënës të veçantë (në përputhje me aftësitë e tyre individuale)?
- A i kam dhënë unë nxënësve mundësinë të kalojnë nga njohuritë në veprime?
- Ku përqendrohem unë në mësimdhënien time – në kompetencën njohëse, personale apo sociale?
- A i kam shpallur qartë dhe hapur objektivat?

Përzgjedhja e temave dhe e materialeve:

- Cila është tema që kam zgjedhur?
- Si e arsyetoj zgjedhjen time?
- A përputhet zgjedhja e temës me programin?
- Cilat prej aspekteve të temës u interesojnë nxënësve?
- Si lidhet të mësuarit në shkollë me të mësuarit jashtë shkollës?
- A ka lidhje ndërmjet temës dhe jetës reale?
- A e kam të qartë të gjithë lëndën?
- A ka materiale mësimore që mund të përdoren për aspekte të veçanta të temës?
- A do të kenë shanse djemtë dhe vajzat që të bazohen në përvojën e tyre?
- A është interesante për mua tema e zgjedhur?

C. Procese udhëzuese për të mësuarit dhe përzgjedhjen e modeleve të

Fillimi dhe mbështetja e proceseve të të mësuarit të studentët është një ndër detyrat më të rëndësishme që mund të ofrojë profesioni i mësimit. Duke ndihmuar studentin mësues që të kuptojë një gjë të tillë, mentori do të ndezë një zjarr brenda tyre. Nëse një mësues nuk e ka të qartë sa duhet idenë për proceset e të mësuarit në të cilat duhet të përfshihen nxënësit për të arritur objektivat e dëshiruara, ai nuk do të jetë në gjendje të planifikojë si duhet mënyrën e organizimit dhe mjedisin e veprimtarive të mësimit dhe të mësuarit, detyrat dhe metodat e punës. Ai që i përkushton kohë dhe përpjekje pyetjeve që kanë të bëjnë me mënyrën si individët mësojnë më mirë, ka edhe mundësinë të bëhet një ekspert i të mësuarit. Kjo është ajo për të cilën duhet të punojnë studentët mësues.

Pyetje kyçe për të udhëzuar proceset e të mësuarit dhe për zgjedhjen e modeleve të mësimit:

- Cilat procese të të mësuarit do t'u japin nxënësve mundësinë të arrijnë objektivat?
- Si do t'i aftësojë nxënësit të hyjnë tërësisht (të përvetësojnë), të kuptojnë (përpunojnë) dhe të kujtojnë (të ruajnë) informacionin e ri?
- A i nxit forma e të mësuarit nxënësit të zbatojnë njohuritë dhe aftësitë e sapo fituara në detyrat e reja?
- A përqendrohet mjedisi ose i sekuecave të planifikuara të të mësuarit kryesisht në përpunimin, përpunimin dhe ruajtjen e informacionit apo në detyra transferimi?
- A i kam marrë unë parasysh kushtet e të mësuarit gjatë planifikimit të të mësuarit?
- A synon objektivi kryesor i procesit të të mësuarit që unë kam planifikuar për nxënësit ndërtimin e strukturave të të kuptuarit, të fitimit të aftësive ose të zhvillimit të qëndrimeve?
- A kam parashikuar forma të përshtatshme të mësimit dhe të të mësuarit për të arritur objektivat përkatëse përmes?:
 - veprimtari (duke qenë aktiv, duke prodhuar ose formuar diçka etj.)?
 - të menduarit (eksperimentimi mendor, duke krijuar ide të reja)?
 - vëzhgimit?
 - të mësuarit verbal (leksioni, presentimi, tregimi etj.)?
 - udhëzimeve dhe bashkëpunimit?
 - diskutimit dhe debatit?
 - prodhimit të një dokumenti të shkruar (raport, ditar nxënësi etj.)?
 - një mjeti të veçantë?
 - përdorimit të ngjarjeve të veçanta në jetën dhe përvojën reale?
 - eksperimentit, provës dhe gabimit?

D. Vlerësimi

Pyetja që ne duhet të bëjmë për të mësuarit dhe mësimit është: Si dhe përse duhet të vlerësohen nxënësit? A është vlerësimi i ndershëm? A e mbështet vlerësimi të mësuarit dhe procesin e të mësuarit? Cilat janë kompetencat që mund të vlerësohen? Cilat prej njohurive janë thelbësore?

Ne propozojmë me forcë një lidhje ndërmjet vlerësimit të kulturës së demokracisë dhe vlerësimit të përgjithshëm të përmbajtjes së lëndës. Një kulturë e demokracisë vlerësohet përmes kompetencave dhe treguesve. Qartësia e tyre tregon që nxënësit gjithnjë e më shumë fitojnë njohuri në rutinën demokratike dhe i zbatojnë ato në jetën e

tyre të përditshme në klasë, në shkollë, në lagje dhe familje.

Kur shtrohet çështja e vlerësimit të përparimit të nxënësve, vendimi më i rëndësishëm që duhet të bëjë një mësues lidhet me formën e vlerësimit që duhet të përdorë! Në vlerësim, ky është një ndër hapat më të rëndësishëm profesionalë që studenti mësues duhet të ndër marrë. Atij i duhet bërë e qartë që nëse mësuesit vlerësojnë arritjet gjatë dhe jo pas procesit të të mësuarit (vlerësimi formues), vlerësimi do të funksionojë si lehtësues i të mësuarit dhe do të çojë në arritje më të larta. Shpesh herë mësuesit besojnë se vetëm testi në fund të procesit të të mësuarit është i vetmi vlerësim i vërtetë. Ky është gabim i madh! Për këtë arsye, studenti mësues duhet të dijë dhe të kuptojë të tre format e vlerësimit përmes praktikës të mirë të mentorit në klasën e tij.

a) Vlerësimi i proceseve të të mësuarit (formues)

Ky këndvështrim shërben për të përmirësuar, kontrolluar dhe verifikuar procesin e të mësuarit të nxënësve ose veprimtaritë e nxënësve dhe mësuesit për të arritur një objektiv të caktuar.

b) Vlerësimi i arritjeve të të mësuarit (përmbledhës)

Në një pikë kohore, një vlerësim përmblyllës përmbledh njohuritë dhe aftësitë që kanë fituar nxënësit. Qëllimi kryesor është të informojë, për shembull, nxënësit dhe ose prindërit për nivelin e performancës, por nuk mbështet rezultatin dhe procesin e të mësuarit.

c) Vlerësimi parashikues

Ky lloj vlerësimi hedh vështrimin tek zhvillimi i ardhshëm i nxënësve. Në faza të ndryshme të zhvillimit të karrierës shkollore të nxënësve, njerëzit e përfshirë në procesin e arsimit të nxënësit (nxënës, mësues, prindër, në disa raste psikologët dhe autoritetet shkollore) rekomandojnë karrierën shkollore që duhet të ndjekë nxënësi.

Pyetje kyç për vlerësim

Procesi i të mësuarit të nxënësve:

- Si identifikohet dhe vlerësohet të mësuarit e suksesshëm?
- Si zbatohet vetvlerësimi dhe vlerësimi nga të tjerët?
- Si sigurohem që nxënësit i kanë përmbushur objektivat?
- A e përjetojnë nxënësit rregullisht suksesin gjatë të mësuarit të tyre?
- A janë të vetëdijshëm për përparimin e tyre në të mësuar?
- A u jep mësimdhënia ime shanse të barabarta për sukses djemve dhe vajzave?
- A e monitorojnë dhe përmirësojnë nxënësit të mësuarit e tyre dhe qëndrimin ndaj punës?
- A munden nxënësit të monitorojnë dhe të vlerësojnë vetë të mësuarit dhe rezultatet e tyre?
- A e dalloj unë përparimin individual të nxënësve?
- Si e vëzhgoj unë ndërveprimin social në klasë?

Procesi i të mësuarit i mësuesve:

- Si, kur dhe me kë reflektoj unë për mësimdhënien time?
- Si ua krijoj unë nxënësve mundësinë të më vlerësojnë mua?
- Si e lidh unë suksesin ose dështimin e nxënësve të mi me mësimdhënien time?
- Si e dalloj unë përmirësimin në mësimdhënien time dhe si mësoj si një (i trajnuar) mësues?

2. Përfshirja e të gjithë nxënësve: katër metoda kryesore

Të mësuarit në klasë dhe jeta shkollë janë pjesë e të mësuarit gjatë gjithë jetës. Të mësosh rreth demokracisë dhe të drejtave të njeriut (në të gjitha situatat e të mësuarit dhe në të gjitha lëndët) është e nevojshme përputhja me metodat demokratike të të mësuarit dhe të mësimit. Si mentori ashtu edhe studentit mësues duhet të jenë të vetëdijshëm për sinjalet e fuqishme që vijnë nga praktika në klasë. Në këtë mënyrë, mësimit bëhet një formë e veçantë e veprimtarisë mësimore që synon të pajisë të rinjtë me kompetencat e nevojshme për të marrë pjesë si qytetarë aktivë dhe si e tillë përdor dhe prodhon forma të veçanta të të mësuarit. Mësuesit duhet të jenë të aftë të përdorin me lehtësi këto forma të të mësuarit dhe t'i zbatojnë ato në praktikë në mjedise të ndryshme. I takon mentorit që ka aftësitë e duhura t'i demonstrojë dhe t'i shpjegojë studentit mësues zbatimin e qasjeve të tilla.

Këto forma të ndryshme duhet të kuptohen:

1. Induktive

Nxënësve u prezantohen probleme konkrete që kërkojnë zgjidhje ose marrje vendimi dhe nxiten ata t'i zbatojnë ato në situata të tjera, në vend që të fillohet me shpjegimin e koncepteve abstrakte.

2. Aktive

Nxënësit nxiten të mësojnë përmes të bërit, në vend që t'u tregohet ose t'u predikohet çfarë të bëjnë.

3. Të përshtatshme

Hartimi i veprimtarive mësimore rreth situatave reale të jetës në shkollë ose kolegji, në komunitet ose në botë.

4. Bashkëpunuese

Përdorimi i punës në grupe dhe i të mësuarit në bashkëpunim.

5. Ndërvepruese

Mësimit përmes diskutimit dhe debatit.

6. Reflektive/kritike

Duke nxitur nxënësit të mendojnë vetë, duke u kërkuar opinionin dhe mendimin e tyre dhe duke i ndihmuar të zhvillojnë aftësitë e argumentimit.

7. Pjesëmarrëse

Duke u dhënë nxënësve mundësinë të kontribuojnë për të mësuarit e tyre, për shembull, duke u sugjeruar tema për diskutim dhe kërkim ose duke vlerësuar të mësuarit e tyre ose të mësuarit e bashkëmoshatarëve të tyre.

Për të nxitur diskutimet e ndërsjella dhe mbështetjen ndërmjet mentorit dhe studentit mësues ekzistojnë pesë instrumente të rëndësishme që përkrahën më poshtë në mënyrë praktike:

Metoda kyç 1: Të mësuesit e bazuar tek detyra

Metoda kyç 2: Të mësuarit në bashkëpunim

Metoda kyç 3: Drejtimi i diskutimeve plenare dhe në klasë

Metoda kyç 4: Të mendojmë edhe një herë për disiplinën dhe rregullin në këndvështrimin demokratik

Metoda kyç 5: Taksonomia e Bloom-it – të mësuarit aktiv për të gjithë

Metoda kyç 1: Të mësuarit e bazuar tek detyra (TMBD)

Si të mbështesim të mësuarit përmes detyrave

Mësimdhënia dhe të mësuarit ndërveprues luajnë rol qendror në pjesën më të madhe të veprimtarive të sugjeruara në këtë manual. Objektivat e mësimdhënies ndërvepruese janë njohja (d.m.th. të menduarit dhe të kuptuarit), të mësuarit dhe veprimi. Çdo fazë e planifikimit të mësimi, monitorimi i detyrave, vlerësimi i rezultateve dhe reflektimi për të gjithë procesin përmbajnë, të fshehura, mundësi të mëdha të mësuarit për studentët.

Qasja bazë e integritetit të të menduarit dhe të bërit ndikon të gjithë procesin e të mësuarit. Kjo nuk do të thotë që trajtimi aktiv i objektivave të të mësuarit kufizohet në fazat paraprake të të mësuarit 'real', i cili nënkupton vetëm përfshirjen e mendjes së nxënësve. Në të kundërtën, mësohet duke bërë: ata kanë një detyrë për të bërë dhe kjo kërkon shumë zotësi dhe aftësi. Në këtë lloj mësimdhënie, nxënësi duhet të përcaktojë nevojat e tij të të mësuarit në çdo situatë të re me të cilën ndeshen. Nxënësit kanë nevojë edhe për udhëzime nga mësuesi, gjë që do të thotë që është nxënësi i cili përcakton edhe detyrat për mësuesin dhe jo e kundërta. Të mësuarit të bazuar tek detyra (MBD) prodhon kombinime ideale të të mësuarit konstruktivist dhe të mësuarit përmes udhëzimeve.

Në MBD, studentët përballen me probleme që dëshirojnë t'i zgjidhin. Të mësuarit nuk është qëllim në vetvete, por të drejton në diçka të dobishme dhe të qëllimshme. Studentët mësojnë duke eksploruar rrugët për zgjidhjen e një problemi, duke i vendosur vetes dhe mësuesit detyrat që shtrojnë rrugën për zgjidhjen e problemit. Shkolla është jeta. Kjo vlen edhe për të mësuarit e bazuar tek detyra. Shumë situata reale nënkuptojnë gjetjen e zgjidhjeve për problemet. MBD i përgatit studentët për jetën, përmes krijimit të situatave jetësore reale si mjedise në të cilat ndodh fitimi i kompetencave.

MBD ndjek një model që mund të përshkruhet me fjalë të përgjithshme. Nëse mësuesi mban këto model, mundësia e të mësuarit përmes të bërit, d.m.th. të mësuarit aktiv, do të shpalosë pothuajse spontanisht:

Elementet e të mësuarit e bazuar tek detyra:

Studentët përballen me një detyrë që ka nevojë të zgjidhet (e paraqitur nga mësuesi ose nga teksti)

Studentët planifikojnë veprimin e tyre.

Studentët zbatojnë planin e tyre të veprimit.

Studentët reflektojnë për procesin e tyre të të mësuarit dhe paraqesin rezultatet e tyre.

Për studentët është e rëndësishme të përjetojnë parimet e MBD vazhdimisht dhe në kontaktse të ndryshme. Një detyrë e mire, që shtron probleme të shumta për zgjidhje, është mënyra më e mirë për të krijuar një mjedis të efektshëm dhe nxitës të mësuarit.

Metoda kyç 2: Të mësuarit në bashkëpunim

Si të mbështesin të mësuarit duke mbështetur njëri-tjetrin

Kjo formë e mësimdhënies nuk nënkupton thjesht faktin që studentët lejohen të punojnë në grupe me shpresën që puna, në një farë mënyre, të kryhet. Të mësuarit në bashkëpunim përqendrohet në arritjet për nxënësit.

Shpërndarja e qartë e roleve ndërmjet anëtarëve të grupit është kusht i domosdoshëm për mësimdhënien e suksesshme në përputhje me modelin e të mësuarit në bashkëpunim. Për këtë arsye, shpërndahen dhe zbatohen detyra që sigurojnë status të barabartë ndërmjet anëtarëve të grupit të cilat çojnë në një të mësuar të suksesshëm.

Është e qartë që jo çdo detyrë është e përshtatshme për këtë model të mësuarit. Megjithatë, këtu nuk kuptohet një marrëdhënie ndërmjet dy poleve, ku format e të mësuarit në bashkëpunim ndërthuren me mësimdhënien e drejtuar nga mësuesi. Në këtë model të mësimdhënies, mësuesi luan një rol të qartë dhe të qëllimshëm. Suksesi i të mësuarit në bashkëpunim, siç kanë treguar shumë krahasime në klasë, varet në disa elemente bazë:

Si të organizohet një grup:

Secilit person i caktohet një prej roleve të mëposhtme:

Moderatori: Ky person siguron që të gjithë anëtarët e grupit kuptojnë detyrat dhe vepron si zëdhënës i grupit.

Raportuesi: Ky person organizon paraqitjen ose produktin përfundimtar.

Menaxheri i materialeve: Ky person siguron të gjitha materialet e nevojshme për punën e grupit si dhe pastrimin e mjedisit të punës në përfundim të saj.

Planifikuesi: Ky person siguron që grupi të menaxhojë kohën dhe kontrollon respektimin e kohës së planifikuar. Ky person siguron që grupi të planifikojë veprimet në mënyrë të arsyeshme që në fillim të detyrës dhe përshtat planifikimin e kohës në përputhje me këtë plan.

Mediatori: Ky person zgjidh problemet që lindin brenda grupit.

Rregullat:

1. Disa anëtarë të grupit kanë detyra/role të veçanta, por çdo person është përgjegjës për të tërë procesin dhe për rezultatet e grupit.
2. Nëse lind ndonjë pyetje që kërkon përgjigje, në fillim mësuesi dhe më pas i gjithë grupi duhet të vendosin se cila është pyetja që kërkon përgjigje. Në këtë mënyrë, grupi formulon çdo pyetje në mënyrë kolektive. Mësuesi nuk i përgjigjet çdo pyetjeje që lind gjatë procesit të grupit.
3. Çdo grup është përgjegjës për paraqitjen e punës së grupit. Çdo anëtar është përgjegjës për t'iu përgjigjur çdo pyetjeje.
4. Mësuesit që punojnë shpesh me metodën e bashkëpunimit thonë që shpesh herë ka kuptim që nxënësit të mbajnë rolet e tyre për një periudhë të gjatë kohe. Kjo u jep ayter në farë sigurie, shpejton të mësuarit dhe përmirëson performancën e grupit.

Metoda kyç 3: Drejtimi i seancave plenare

Si të mbështesin të mësuarit përmes diskutimit dhe të menduarit kritik

Studentët shkëmbejnë mendimet dhe idetë në drejtimine mësuesit të tyre. Kjo është e gjitha. Mjedisi është i thjeshtë dhe kërkon vetëm një tabelë të zezë ose të bardhë, ndërkohë që detyra kërkon shumë nga mësuesi. Dialogët sokratikë të Platonit shënojnë traditën e gjatë të kësaj mënyrë të mësuarit. Sokrati vinte theksin tek analiza e problemit dhe zberthente pikëpamjet false ose dogmatike të partnerit të tij të dialogut.

Studentët përfshihen në një process të menduari dhe të mësuarit ndëreveprues konstruktivist. Mësuesi i mbështet. Në përgjithësi, të menduarit është një përpjekje për të lidhur konkretin me abstrakten. Seancat plenare trajtojnë dhe përforcojnë zotësinë e studentëve për të menduar. Të menduarit kërkon kohë. Studentët e kujdesshëm shpesh herë janë mendimtarë të ngadaltë. Kritikët, me të drejtë, kanë vënë në dukje dobësinë e kësaj forme: ajo zbatohet shpesh për një kohë të gjatë; mësuesit bëjnë pyetje për të cilat studentët nuk janë të interesuar dhe nuk janë në gjendje t'u përgjigjen; mësuesit luajnë rolin e një tipi Sokratik, duke i trajtuar studentët si inferior, që duhet të transmetojnë atë që mësuesi dëshiron të dëgjojë. Por, nëse përdoren me mençuri dhe të jenë ushtruar sa duhet, seancat plenare janë ndër format më të fuqishme e fleksibël të të mësuarit dhe, për këtë arsye, të domosdoshme.

Lista e mëposhtme skicon mundësitë e të mësuarit dhe e këshillon mësuesin për çfarë duhet të bëjë dhe çfarë të shmangë.

Roli i studentëve (nxënësve) në diskutimet plenare:

Studentët

- Hyjnë në seancë me një farë përvoja, në nivele të ndryshme. Ata janë të interesuar për temën e diskutimit;
- E dinë që kontributi i tyre është i mirëpritur: nuk vlerësohen me norë për idetë ose sugjerimet e "gabuar".
- Kanë pjesën e luanit në kohën për të folur;
- Kanë nevojë të ndryshme të mësuarit (p.sh. "mentimtarët e ngadaltë" – "folësit e shpejtë")

Roli i mësuesit në diskutimet plenare:

Mësuesi:

- komunikimi sa më shpejtë i mundur i spremat je da reaguje na bilo šta što učenici kažu;
- u potpunosti vlada temom i ima jasnu ideju o ishodu sesije;
- vodi, ali ne dominira plenarnom sesijom, uzima mali vremenski udio u pričanju;
- daje učenicima dovoljno vremena da razmišljaju;
- aktivno sluša bez zapisivanja, dopunjava i pojašnjava ideje koje pomenu učenici;
- ohrabruje učenike da učestvuju i obraća se onima koji su ćutljivi;
- ponaša se kao grupni menadžer, upravlja događanjima u učionici i vodi računa o vremenu;
- strukturise diskusiju korišćenjem table (preferira se flipčart), nudeći slike, simbole, primjere, informacije, koncepte i okvire;
- prepoznaje potrebe za učenje kod učenika i reaguje u skladu s tim.

Mundësitë e studentëve/nxënësve për të mësuar gjatë seancave plenare:

Studentët

- njihen me mënyrën si ndodh procesi i të menduarit: duke bërë pyetje, duke shqyrtuar me kujdes përgjigjet, duke lidhur konkretën me abstrakten dhe anasjelltas.
- Ndajnë së bashku kriteret e gjykimit dhe reflektojnë për arsyet e zgjedhjes së tyre.
- Duhet të përjetojnë klasën si një mikro komunitet në të cilin ata janë të nxitur të marrin pjesë.
- Trajtohen si ekspertë (për të fuqizuar vetvlerësimin).
- Janë në gjëndje të shmangin gjykimet pas shqyrtimit të këndvështrimeve kundërshtuese

Çfarë të shmanget gjatë seancave plenare:

- Pyetjet po/jo duhet të shmangen sepse kërkojnë menjëherë pyetje të tjera. Bëni pyetje të hapura. Pyetjet vijuese mund të jenë më specifike.
- Të shmanget "mbytja" në diskutime me një ose dy student. Bëni kujdes të përfshini të gjithë klasën në diskutim.
- Të shmanget mënjanimi ose shpërfillja e ndërhyrjeve të studentëve që ju kapin të papërgatitur. Atom und të jenë më interesante. E përsërisim, përfshini të gjithë klasën.
- Nuk është e nevojshme të komentohet çdo ide ose ndërhyrje e studentëve me të cilët ju jeni ose nuk jeni dakord.
- Të shmanget çdo kufizim i rolit të mësuesit që aktivizon studentët sipas ngritjes së dorës për të folur. Shpesh herë, studentët do të trajtojnë aspekte ose nënaspekte të ndryshme dhe diskutimi mund të rrëshqasë në kaos ose rrëmujë. Për këtë arsye, merrni iniciativën dhe vendosni ose sugjeroni për temën në të cilën do të përqendroheni në fillim. Përdorni idenë që koha dhe përqendrimi në një çështje nuk të japin mundësinë të trajtojmë gjithçka.

Metoda kyç 4: Disiplina në këndvështrimin demokratik

Në disa klasa, në lidhje me qasjet demokratike të mësimdhënies dhe të mësuarit mund të lindin edhe keqkuptime. Disa mësues bëjnë pyetjet: A më lejohet të jap udhëzime të qarta, të vendosë afate kohore, të jem udhëheqës. A është ende demokratike nëse dëshiroj të kem rregulla të qarta për të mësuarit, sjelljen dhe bashkëpunimin? Po, është, nëse i shërben qëllimit të të mësuarit për të gjithë. Demokraci do të thotë sundim i të drejtës. Për këtë arsye, disiplina dhe rregulli janë të rëndësishëm, por në këndvështrimin demokratik. Të mbështetës studentin mësues të kuptojë një gjë të tillë, do të thotë ta ndihmosh atë të bëhet një drejtues i aftë dhe jo një sundues autoritarist. Më poshtë janë disa këshilla për këtë qëllim:

- Rregulli është i nevojshëm në të gjitha rethanat. Një grup pa rend dhe rregulla bazë nuk mund të jetë demokratik.
- Kufizimet dhe kufijtë janë të nevojshëm. Rregullat mund të jenë të gabuara ose të papërshtatshme. Por për sa kohë janë në fuqi ato duhen respektuar. Megjithatë, duhet të ekzistojë mundësia që ato të ndryshohen.
- Që në fillim, nxënësit duhet të marrin pjesë në vendosjen dhe zbatimin e rregullave. Vetëm në këtë mënyrë ata do të mund të identifikohen me rregullat.
- Një komunitet i klasës nuk mund të funksionojë për besimin dhe respektin reciprok. Në disa raste, mund të jetë e vështirë të krijosh një atmosferë të tillë.
- Konkurenca në klasë duhet të zëvendësohet me shpirtin e ekipit.
- Krijimi i një atmosfere miqësore në klasë mbetet përparësi absolute.
- Aftësitë sociale të mësuesit kanë ndikim të madh në krijimin e kësaj atmosfere (drejtim demokratik, zhvillimi i ndjenjës së përkatësisë në grup, ndërtimi i marrëdhënieve etj.).
- Komunikimi në grup është nevojë e përhershme në një klasë që drejtohet në mënyrë demokratike.
- Studentët, djemtë dhe vajzat, duhet të nxiten të eksplorojnë gjëra të reja dhe të mësojnë nga gabimet.
- Brenda kufizimeve të vendosura duhet të mundësohet ushtrimi i lirive. Vetëm në këtë mënyrë do të jetë e mundur të zhvillohet përgjegjësia individuale.
- Rregullat do të pranohen dhe disiplina do të zbatohet nëse ato ndihmojnë çdo individ të shprehë veten dhe nëse ndihmojnë grupin të zhvillojë marrëdhënie dhe kushte të kënaqshme të punës.

Metoda kyç 5: Taksonomia e Blum-it – Të mësuar aktiv për të gjithël.

Përdorimi i taksonomisë së Blumit për të përgatitur detyrat e të mësuarit e thjeshton punën për qartësimin e objektivave të të mësuarit dhe zhvillon veprimtari për nxënës të çdo moshe. Mësuesit mund të përdorin taksonominë e Blum-it për të ndihmuar nxënësit të përcaktojnë pritshmëritë e tyre. Voljet vepruese vendosin në qendër veprimtaritë e nxënësve.

Kategoritë	I. Të kujtuarit	II. Të kuptuarit	III. Të zbatuarit	IV. Të analizuarit	V. Të vlerësuarit	VI. Të krijuarit
	Kujton material mësimor të mësuar më parë përmes të kujtuarit të fakteve, termave, koncepteve bazë dhe përgjigjet.	Demonstron të kuptuarit e fakteve/ ideve përmes organizimit, krahasimit, interpretimit, përshkrimit dhe shprehjes së ideve kryesore.	Zgjidh problemet në situatë të reja përmes zbatimit të njohurive, fakteve, teknikave dhe rregullave të fituara në një mënyrë tjetër.	Shqyrton dhe zbërthen informacionin në pjesë përmes identifikimit të motiveve ose shkaqeve. Bën përgjithësime dhe gjen fakte për t'i mbështetur ato.	Paraqet dhe mbron një opinion përmes gjykimeve rreth informacionit, vlefshmërisë së ideve ose cilësisë së punës, të bazuar në kritere të caktuara.	Përmbledh informacione në një mënyrë të re, përmes kombinimit të elementeve në një model të ri ose duke propozuar zgjidhje alternative.
Foljet	<ul style="list-style-type: none"> • Zgjedh • Përcakton • Gjen • Etiketon • Rendit • Përputh • Identifikon • Kujton • Lidh • Përzgjedh • Dëshmon • Shqipton • Tregon • Specifikon <ul style="list-style-type: none"> • Çfarë • Kur • Ku • Cilin • Kush • Përse 	<ul style="list-style-type: none"> • Klasifikon • Krahason • Tregonndryshimet • Demonstron • Shpegon • Zgjeron • Ilustron • Interpreton • Skicon • Lidh • Perifrazon • Shfaq • Përmbledh • Përkthen 	<ul style="list-style-type: none"> • Zbaton • Ndërton • Zgjedh • Strukturon • Zhvillon • Eksperimenton me • Identifikon • Përdor • Modelon • Organizon • Planifikon • Përzgjedh • Zgjidh • Përdor 	<ul style="list-style-type: none"> • Analizon • Hamendëson • Kategorizon • Klasifikon • Krahason • Përmb ledh • Tregon ndryshimet • Zbulon • Ndan në pjesë • Dallon • Ndan • Shqyrton • Zbaton • Rendit • Motivon • Thjeshton • Analizon • Merr pjesë në • Vlerëson 	<ul style="list-style-type: none"> • Pranon • Vlerëson • Vlerëson • Çmon • Zgjedh • Krahason • Përmbledh • Mat • Kritikon • Vendos • Mbron • Përcakton • Vlerëson • Shpjegon • Ndikon • Interpreton • Gjykon • Mbron një ide • Vë në dukje • Vlerëson • Perception • Vendos përparësi • Provon • Rekomandon • Përzgjedh • Mbështet • Vlerëson 	<ul style="list-style-type: none"> • Përshtat • Ndërton • Ndryshon • Zgjedh • Kombinon • Harmonizon • Strukturon • Krijon • Fshin • Skicon • Zhvillon • Diskuton • Përpunon • Vlerëson • Formulon • Përfytyron • Shpik • Maksimizon • Minimizon • Ndryshon • Planifikon • Parashikon • Zgjidh • Supozon • Propozon • Teston

IV. Një kulturë demokratike në klasë

1. Çfarë janë kompetencat për kulturë demokratike?

Këshilli i Evropës ka zhvilluar Kuadrin e Referencës për Kompetencat për Kulturë Demokratike, i cili duhet të përshtatet për t'u përdorur në arsimin e mesëm të ulët dhe të lartë, në arsimin e lartë dhe në institucionet e trajnimit profesional në Evropë, si dhe në kurrikulën kombëtare dhe programet e mësimdhënies.

Modeli me 20 kompetenca, i zhvilluar në kuadrin e projekteve për demokraci të Këshillit të Evropës, përshkruan mënyrën si zbatohet në shkollë dhe në jetën e përditshme vlerat e demokracisë. Disa prej këtyre elementeve janë të dukshëm në çdo situatë të mësuarit dhe mësimdhënies. Shumë prej tyre po zbatohen në çdo klasë, por ne, si mësues nuk jemi gjithmonë të vetëdijshëm për to.

Studentët mësues duhet të mbështeten që t'i kuptojnë ato dhe të mësojnë të dallojnë çfarë po ndodh në klasat e tyre në lidhje me zhvillimin e kompetencave, në mënyrë që të gjithë nxënësit të bëhen pjesë e një shoqërisë demokratike.

2. Nevoja për tregues të kompetencave

Një kulturë demokratike mbështetet në qytetarët e pajisur me vlera, qëndrime, aftësi, njohuri dhe të kuptuarit kritik të përshkruar në modelin e mësipërm të kompetencave. Në përputhje me këtë, kuadri ofron tregues të hollësishëm për secilën prej 20 kompetencave. Këta tregues ndihmojnë që kompetencat të bëhen të dukshme, duke ofruar në të njëjtën kohë një instrument të dobishëm me të cilin mund të vëzhgohet mësimdhënia dhe të mësuarit, për të bërë të dukshme çdo kompetencë të fshehtë, por edhe për të planifikuar veprimtaritë për to (shih modelin 3 të vëzhgimit për mënyrën e vëzhgimit të kulturës demokratike në klasë përmes kompetencave dhe treguesve të tyre përkatës).

Treguesit e kompetencave janë pohime që përshkruajnë sjelljet e vëzhgueshme që tregojnë që një person ka arritur një nivel të caktuar të një kompetence të veçantë. Kjo ka rëndësi për zhvillimin e demokracisë, sepse kur në shohim kompetencat dhe treguesit të zbatuar në klasë dhe në jetën e përditshme, ne dimë që shoqëria nuk është demokraci vetëm në letër, por edhe në veprimet dhe në rezultatet reale të saj. Klasa është një vend i rëndësishëm trajnimi sepse në shkollë dhe në klasë nxënësit ushtrojnë vetë demokracinë në veprim si një rutinë ditore normale.

Ne ju pajisim jo vetëm me kompetencat dhe treguesit, por edhe me një kopësht kompetencash (shih faqen e fundit të kësaj broshure). Ju dhe të gjithë aktorët e tjerë kryesorë, mund të përdorin këtë poster për të zhvilluar profiling e klasës suaj, të shkollës suaj, të stafit tuaj etj. Më poshtë, do të shpjegojmë si mund ta bëjmë këtë.

135 treguesit e mëposhtëm mund të përdoren si një listë verifikimi për qëllime të ndryshme dhe për aktorë të ndryshëm:

- **Si mësues**, ju reflektoni rregullisht për praktikën tuaj të mësimdhënies dhe për veprimet dhe zhvillimet e nxënësve
 - Cilat prej kompetencave po bëhen gjithnjë e më të dukshme?
 - Ku i shihni pikat e forta në përgjithësi, por edhe në nxënës të veçantë?
 - Ku shikoni nevojën për trajnim të mëtejshëm? Si do e planifikoni këtë?
- **Si mentor**, ju mbështesni studentin mësues për t'u bërë i vetëdijshëm për realitetin e përditshëm të kulturës demokratike në klasën tuaj, duke u konsultuar me listën së bashku me të.
- **Studenti** juaj **mësues** e përdor listën e kompetencave dhe të treguesve për t'u aftësuar të vëzhgojë zbatimin e demokracisë në klasë.
- Posterit i kompetencave në faqen e fundit të kësaj broshure, së bashku me listën e treguesve, është një mundësi e artë për të kuptuar më thellë demokracinë e vërtetë në çdo pjesë të shoqërisë, duke filluar nga klasa.
 - Printonu posterin për ta përdorur për vëzhgime të veçanta.
 - Zgjidhni klasën që dëshironi të vëzhgoni dhe të analizoni duke përdorur treguesit si mjete vëzhgimi (kjo është një alternativë e modelit të propozuar më poshtë).
 - Përshkoni "gurët e kopështit": (kompetencat) dhe përpiquni të dalloni treguesit që keni vëzhguar. Mund të lindë nevoja që ju edhe t'i përshtasni pak ata. Një tregues, rrallë herë, zbatohet si është shkruar.

2.1 Vlerat

1. Vlerësimi i dinjitetit njerëzor dhe i të drejtave të njeriut

2. Argumenton që të drejtat e njeriut duhet të mbrohen dhe të respektohen gjithmonë
3. Argumenton që të drejtat e veçanta të fëmijëve duhet të respektohen dhe të mbrohen nga shoqëria
4. Mbron pikëpamjet se askush nuk duhet të jetë objekt i torturës ose i trajtimeve poshtëruese ose i ndëshkimit
5. Argumenton se të gjitha institucionet publike duhet të respektojnë, të mbrojnë dhe të zbatojnë të drejtat e njeriut
6. Mbron pikëpamjen që kur njerëzit janë të burgosur, megjithëse ata janë objekt i kufizimeve, nuk do të thotë që ata meritojnë më pak respekt dhe dinjitet se të tjerët
7. Shpreh pikëpamjen se të gjitha ligjet duhet të jenë në përputhje me normat dhe standardet ndërkombëtare të të drejtave të njeriut

2. Vlerësimi i larmisë kulturore

7. Mbështet pikëpamjen se ne duhet të jemi tolerantë për besimet e ndryshme që mbahen nga të tjerët në hoqëri
8. Mbështet pikëpamjen se secili duhet të përpiqet për mirëkuptimin e ndërsjellë dhe të kuptimshëm të dialogut ndërmjet njerëzve dhe grupeve që perceptohen "të ndryshëm" nga njëri-tjetri
9. Shpreh pikëpamjen se larmia kulturore në shoqëri duhet të vlerësohet dhe të çmohet pozitivisht
10. Argumenton se dialogu ndërkulturor duhet të na ndihmojë të njohim identitetet tona të ndryshme dhe përkatësitë kulturore
11. Argumenton që dialogu ndërkulturor duhet të zhvillojë respektin dhe kulturën e "të jetuarit së bashku".

3. Vlerësimi i demokracisë, i drejtësisë, i ndershmërisë, i barazisë dhe i shtetit të së drejtës

12. Argumenton që shkollat duhet të mësojnë nxënësit për demokracinë dhe si të veprojnë si qytetarë demokratë
13. Shpreh pikëpamjen që të gjithë qytetarët duhet të trajtohen në mënyrë të barabartë dhe të paashme nga ligji
14. Argumenton se ligjet duhet të zbatohen gjithmonë në mënyrë të ndershme
15. Argumenton se zgjedhjet demokratike dihet të zhvillohen të lira dhe të ndershme, në përputhje me standardet ndërkombëtare dhe me legjislacionin vendas dhe pa hile
16. Shpreh pikëpamjen se kurdoherë, që një punonjës publik ushtron pushtet, ai duhet të mos e keqpërdorë pushtetin dhe të kapërcejë kufijtë e autoritetit ligjor
17. Mbështet pikëpamjen se gjykatat duhet t'u garantohen të gjithëve në mënyrë që njerëzve të mos iu mohohen mundësitë për të çuar një çështje në gjykatë për shkak të pamundësisë financiare e të karakterit të ndërlikuar.
18. Mbështet pikëpamjen se ata të cilëve u është besuar pushteti legjislativ duhet të jenë objekt i mbikëqyrjes ligjore dhe i mbikëqyrjes së duhur mbarë institucionale
19. Shpreh pikëpamjet se informimi për politikat publike dhe zbatimin e tyre duhet t'i bëhen të njohura publikut
20. Argumenton nevojën e masave të efektshme kundër veprimeve të autoriteteve publike të cilat shkelin të drejtat civile

2.2 Qëndrimet

4. Të qenurit i hapur ndaj kulturave të tjera

21. Tregon interes për të mësuar për besimet, vlerat, traditat e njerëzve të tjerë dhe të botëkuptimeve
22. Shpreh interes për të udhëtuar në vende të tjera
23. Shpreh kureshtjen për besimet dhe interpretimet e të tjerëve dhe orientimet dhe grupimet kulturore
24. Shpreh vlerësimin e veta për mundësinë për të pasur përvoja të kulturave të tjera
25. Kërkon dhe mirëpret mundësitë për të takuar njerëz me vlera, zakone dhe sjellje të ndryshme
26. Kërkon kontakte me njerëz të tjerë për të mësuar për kulturën e tyre

5. Respekti

27. U jep hapësirë të tjerëve për të shprehur vetveten
28. Shpreh respektin për njerëzit e tjerë si qenie të barabarta njerëzore
29. Trajton të gjithë njerëzit me respekt, pavarësisht nga prejardhja e tyre kulturore
30. Shpreh respekt për njerëzit me status ekonomik e social të ndryshëm nga i veti
31. Shpreh respekt për ndryshimet fetare
32. Shpreh respekt për njerëzit që kanë pikëpamje politike të ndryshme nga të vetat.

6. Mendësia qytetare

33. Shpreh vullnetin për të bashkëpunuar me të tjerët
34. Bashkëpunon me të tjerët për çështje të interesit të përbashkët
35. Shpreh përkushtimin për të mos qenë vëzhgues pasiv kur shkelet dinjiteti dhe të drejtat e të tjerëve
36. Diskuton për çfarë mund të bëhet për të ndihmuar komunitetin të bëhet një vend më i mirë
37. Ushtron detyrimet dhe përgjegjësitë e qytetarisë aktive në nivel vendor, kombëtar ose global
38. Ndërmerr veprime për të qenë i informuar për çështjet qytetare

7. Përgjegjësia

39. Tregon që pranon përgjegjësinë për veprimet e veta
40. Kërkon ndjesë kur lëndon ndjenjat e dikujt
41. Dorëzon punën e kërkuar në kohë
42. Dëshmon përgjegjësinë për gabimet e veta
43. Përbush angazhimet e veta ndaj të tjerëve gjithmonë

8. Efektshmëria

44. Shpreh besimin në aftësinë e vet për të kuptuar çështjet
45. Shpreh besimin që mund të kryejë veprimtaritë që ka planifikuar
46. Shpreh besim në aftësitë e veta për të eksploruar pengesat gjatë arritjes së qëllimit
47. Shpreh besimin se mund të ndryshojë nëse e dëshiron një gjë të tillë
48. Tregon siguri në aftësitë e veta për të përballuar me sfidat e jetës
49. Tregon besim se e di si mund të menaxhojë situatat e paparashikuara duke u bazuar në burimet e veta

9. Toleranca ndaj paqartësisë

50. Bashkëvepron mirë me të tjerët që kanë larmi pikëpamjesh të ndryshme
51. Tregon që është në gjendje të ndërpresë përkohësisht gjykimet për të tjerët
52. Ndihet rehat në situata të panjohura
53. Trajton pozitivisht dhe në mënyrë konstruktive situatat e pasigurta
54. Punon mirë në rrethana të paparashikuara
55. Shpreh dëshirën për t'u sfiduar në idetë dhe dëshirat e veta
56. Kënaqet me sfidat e trajtimit të problemeve të paqarta
57. Ndihet mirë gjatë trajtimit të situatave të ndërlikuara

2.3 Aftësitë

10. Aftësitë e të mësuarit të pavarur

58. Tregon shkathtësinë për të identifikuar burimet për të mësuarit (p.sh. njerëzit, librat, interneti)
59. Kërkon, kur është e nevojshme, qartësimin e informacionit të ri të marrë nga njerëz të tjerë
60. Mund të mësojë për tema të reja me mbikëqyrje minimale
61. Mund të vlerësojë cilësinë e punës së tij
62. Mund të përzgjedhë burimet më të besueshme të informacionit ose të këshillave nga ato që janë të pranishme
63. Tregon aftësinë për të mbikëqyrur, për të përcaktuar dhe për të plotësuar detyra pa mbikëqyrje të drejtpërdrejtë

11. Aftësitë e mendimit analitik dhe kritik

64. Mund të identifikojë ngjashmëritë dhe ndryshimet ndërmjet informacionit të ri dhe atij të njohur
65. Përdor evidenca për të mbështetur opinionin e vet
66. Mund të vlerësojë rreziqet që lidhen me alternativa të ndryshme
67. Dëshmon që ai mendon për përdorimin e drejtë të informacionit
68. Mund të identifikojë hendeqet, mungesën e lidhjes ose divergjencat në materialet e analizuara
69. Mund të përdorë kritere të qarta dhe të veçanta, parime ose vlera për të bërë gjykime

12. Aftësitë për të dëgjuar dhe për të vëzhguar

70. Dëgjon me kujdes opinionet e ndryshme
71. Dëgjon me vëmendje të tjerët
72. Vëzhgon gjestet e folësve dhe gjuhën e përgjithshme të trupit për të kuptuar më mirë fjalët e tyre
73. Mund të dëgjojë në mënyrë të efektshme për të deshifruar kuptimin ose qëllimet e një personi tjetër
74. I kushton vëmendje asaj çfarë të tjerët nënkuptojnë por nuk e shprehin
75. I kushton vëmendje mënyrën si njerëzit nga kultura të tjera reagojnë në mënyra të ndryshme ndaj të njëjtës situatë

13. Empatia

76. Mund të dallojë kur një shok ka nevojë për ndihmë
77. Shpreh simpatinë për gjërat e këqija që ka parë t'u ndodhin të tjerëve
78. Përpiqet të kuptojë më mirë miqtë, duke përfytyruar gjërat nga këndvështrimi i tyre
79. Merr parasysh ndjenjat e njerëzve të tjerë kur merr vendime
80. Shpreh pikëpamjen se kur mendon për të tjerët në vende të tjera, ai ndan me ta gëzimet dhe hidhërimet e tyre
81. Identifikon me kujdes ndjenjat e të tjerëve, edhe në rastet ku ata nuk duan t'i tregojnë ato

14. Fleksibiliteti dhe përshtashmëria

82. Ndryshon opinionin e vet nëse dëshkohet përmes argumenteve të arsyeshme se kjo është e nevojshme dhe kërkohet të bëhet
83. Mund të ndryshojë vendimet që ka bërë nëse kjo kërkohet nga pasojat e këtyre vendimeve
84. Përshtatet ndaj situatave të reja, duke përdorur aftësi të reja
85. Përshtatet ndaj situatave të reja duke përdorur njohuritë në mënyra të ndryshme
86. Përshtat konventat socio-kulturore të grupeve të tjera kulturore kur bashkëvepron me anëtarët e këtyre grupeve
87. Mund të ndryshojë sjelljen e veta për ta përshtatur me kulturat e tjera

15. Aftësitë gjuhësore, komunikuese dhe shumëgjuhëshe

88. Mund të shpreh mendimet e veta për një problem
89. U kërkon folësve të përsërisin çfarë kanë thënë, nëse nuk është e qartë për të
90. Bën pyetje që dëshmojnë të kuptuarit e pozicionit të njerëzve të tjerë
91. Mund të përshtasë mënyra të ndryshme të shprehjes së mirësjelljes në një gjuhë tjetër
92. Mund të ndërmjetësojë me anë të gjuhës, përmes përkthimit, interpretimit ose shpjegimit, në shkëmbime ndërkulturore,
93. Mund të shmangë me sukses keqkuptimet ndërkulturore

16. Aftësitë për të bashkëpunuar

94. Ndërton marrëdhënie pozitive me të tjerët në grup
95. Ndan punën me të tjerët kur punon si anëtar i një grupi
96. Punon për të ndërtuar konsensus për të arritur synimet e grupit
97. Si anëtar i një grupi, mban të tjerët të informuar për informacione të dobishme që lidhen me interesat e tyre
98. Prodhon entuziazëm ndërmjet anëtarëve të grupit për përmbushjen e synimeve të përbashkëta
99. Kur punon me të tjerët, i mbështet ata pavarësisht nga ndryshimet në pikëpamje

17. Aftësitë për zgjidhjen e konflikteve

100. Mund të komunikojë me respekt me palët në konflikt
101. Mund të identifikojë rrugë të ndryshme për zgjidhjen e konflikteve
102. Mund të ndihmojë të tjerët për të zgjidhur konfliktet përmes rritjes së shkallës së kuptimit të alternativave të pranishme
103. Mund të nxisë palët e përfshira në konflikt për të dëgjuar në mënyrë aktive njëri-tjetrin dhe për të ndarë çështjet në interes të përbashkët
104. Nis regullisht komunikimin për të ndihmuar në zgjidhjen e konflikteve ndërpersonale
105. Mund të trajtojë me efektivitet stresin emocional, ankthin dhe pasigurinë e njerëzve të tjerë në situata konfliktuale

2.4 Njohuritë dhe të kuptuarit kritik

18. Njohja dhe të kuptuarit kritik të vetes

106. Mund të përshkruajë emocionet e tij
107. Mund të përshkruajë mënyrat në të cilën mendimet dhe emocionet e veta ndikojnë sjelljen e tij
108. Mund të reflektojë në mënyrë kritike për vlerat dhe besimet e tij
109. Mund të reflektojë në mënyrë kritike për veten nga këndvështrime të ndryshme
110. Mund të reflektojë në mënyrë kritike për paragjykimet dhe stereotipat e veta dhe për shkaqet e tyre
111. Mund të reflektojë në mënyrë kritike për emocionet dhe ndjenjat në situata të ndryshme e të larmishme

19. Njohja dhe të kuptuarit kritik të gjuhës dhe të komunikimit

112. Mund të shpjegojë se si toni i zërit, kontakti pamor dhe gjuha e shenjave mund të ndihmojnë komunikimin
113. Mund të përshkruajë ndikimin social dhe pasojat e stileve të ndryshme të komunikimit tek të tjerët
114. Mund të shpjegojë se si marrëdhëniet shoqërore disa herë janë të koduara në format gjuhësore që përdoren në biseda (p.sh. në përshëndetje, në format për t'u drejtuar dikujt etj.)
115. Mund të shpjegojë përse njerëzit e kulturave të tjera mund të ndjekin modele të ndryshme komunikimi, verbale dhe joverbale, të cilat janë të rëndësishme në këndvështrimin e tyre.
116. Mund të reflektojë në mënyrë kritike për modelet e ndryshme komunikimit që përdoren të paktën në një grup shoqëror ose kulturor

20. Njohja dhe të kuptuarit kritik të botës (duke përfshirë politikën, ligjin, të drejtat e njeriut, kulturën, kulturat, fetë, historinë, median, ekonominë, mjedisin dhe zhvillimin e qëndrueshëm)

117. Mund të shpjegojë kuptimin e koncepteve politike bazë, duke përfshirë demokracinë, lirinë, qytetarinë, të drejtat dhe përgjegjësitë
118. Mund të shpjegojë përse secili ka përgjegjësi të respektojë të drejtat e njeriut të të tjerëve
119. Mund të përshkruajë praktikat kulturore bazë (p.sh. zakonet e të ushqyerit, praktikat e përshëndetjeve, mënyrën si u drejtohem njerëzve, mirësjellja) në një kulturë tjetër
120. Mund të reflektojë në mënyrë kritike se si botëkuptimi i veta është një ndër botëkuptimesh e shumta në botë
121. Mund të vlerësojë ndikimin e shoqërisë në natyrën e botës, për shembull, nga pikëpamja e rritjes së popullsisë, e zhvillimit të popullsisë, e konsumit të burimeve
122. Mund të reflektojë për rreziqet që lidhen me dëmtimin e mjedisit
123. Mund të shpjegojë natyrën universale, të patjetërsueshme dhe të pandashme të të drejtave të njeriut
124. Mund të reflektojë në mënyrë kritike për marrëdhëniet ndërmjet të drejtave të njeriut, demokracisë, paqes dhe sigurisë në një botë të globalizuar
125. Mund të reflektojë në mënyrë kritike për shkaqet rrënjësore të shkeljeve të të drejtave të njeriut, duke përfshirë edhe rolin e stereotipave dhe paragjyqimeve në proceset që çojnë në abuzimin me të drejtat e njeriut
126. Mund të shpjegojë rreziqet e përgjithësimin nga sjelljet individuale tek e tërë kultura
127. Mund të reflektojë në mënyrë kritike për simbolet fetare, rritualet fetare dhe përdorimin fetar të gjuhës
128. Mund të përshkruajë pasojat e propagandës në botën e sotme
129. Mund të shpjegojë se si njerëzit mund të ruajnë dhe të mbrojnë veten nga propaganda
130. Mund të përshkruajë mënyrat e ndryshme në të cilat qytetarët mund të ndikojnë politikën
131. Mund të reflektojë në mënyrë kritike për thelbin ndryshues të kuadrit të të drejtave të njeriut dhe zhvillimin e vazhdueshëm të të drejtave të njeriut në rajone të ndryshme të botës
132. Mund të shpjegojë përse nuk ka grupe kulturore që kanë karakteristika të brendshme të pandryshueshme
133. Mund të shpjegojë përse të gjitha grupet fetare janë në zhvillim dhe ndryshim të pandërprerë
134. Mund të reflektojë në mënyrë kritike përse, shpesh herë, historitë paraqiten dhe mësohen nga pikëpamja etnocentrike
135. Mund të shpjegojë ekonominë kombëtare dhe se si proceset ekonomike dhe financiare ndikojnë në funksionimin e shoqërisë

4. Shënimet e mia personale:

KOMPETENCAT PËR KULTURË DEMOKRATIKE

20 Kompetencat për kulturë demokratike dhe 135 treguesit e tyre përkatës, që ndohmojnë në identifikimin e pikave të forta dhe të dobëta të kulturës demokratike në shkollë dhe kudo.

