

MBËSHTETJA NDAJ NXËNËSVE PËR KRIJIMIN E NJË MJEDISI POZITIV PËR TË NXËNË.

Enkeleda Stefa

Dorëzuar
Universitetit European të Tiranës
Shkollës Doktorale

Në përmbushje të detyrimeve të programit të Doktoratës në
Shkenca Sociale, me profil Psikologji-Pedagogji, për marrjen e gradës
shkencore “Doktor”

Udhëheqës shkencor: Prof. Dr. Kseanela Sotirofski

Numri i fjalëve: 58.380

Tiranë, dhjetor 2017

DEKLARATA E AUTORËSISË

Me përgjegjësinë time të plotë deklaroj se punimi është autentik dhe nuk përmban plagjiaturë. Punimi është shkruar prej meje dhe nuk është prezantuar asnjëherë përpara një institucioni për vlerësim dhe nuk është botuar i tëri ose pjesë të veçanta të tij. Punimi nuk përmban material të shkruar nga ndonjë person tjetër, përveç rasteve të cituara ose të referuara.

ABSTRAKTI

Rëndësia e kësaj teme qëndron në nënvijëzimin e rëndësisë së krijimit të marrëdhënieve kuptimplota dhe pozitive nxënës-nxënës, mësues-nxënës dhe mësues-prind, për të siguruar mbështetje brenda dhe jashtë mjedisit të klasës. Objekt i kësaj teme është identifikimi i perceptimeve të mbështetjes së nxënësve, në shkollat që krijojnë mjedis pozitiv për të nxënë, duke u nisur nga mendimet e shprehura nga grupet e interesit: nxënës, mësues, prindër, drejtues shkollash dhe psikolog zhvillimi. Për mbledhjen e të dhënave u përdorën metodologji cilësore si fokus grupet, eko-hartat dhe intervistat që synuan kërkimin e perceptimeve të mbështetjes së fëmijëve dhe adoleshentëve.

Kërkimi u drejtua nga pyetjet:

- *Si perceptohet nga nxënësit mbështetja e bashkëmoshatarëve?*
- *Si vlerësohet nga nxënësit mbështetja e mësuesve?*
- *A ndikon mbështetja e bashkëmoshatarëve në krijimin e një mjedisi pozitiv për të nxënë?*
- *A ndikon mbështetja e mësuesve në krijimin e një mjedisi pozitiv për të nxënë?*
- *A ndikon marrëdhënia mësues-prind në krijimin e një mjedisi pozitiv për të nxënë?*
- *A ndikon marrëdhënia mësues-nxënës në krijimin e një mjedisi pozitiv për të nxënë?*

Në kërkim u përfshinë tetëdhjetëekatër nxënës të shkollave fillore, 9-vjeçare dhe të mesme, dyzetëedy mësues dhe dyzetëedy prindër, që diskutuan në fokus grupe për marrëdhëniet mësues-nxënës, nxënës-nxënës dhe mësues-prindër, në mbështetje të nxënësve. Më pas u

kryen intervista individuale për të marr përcaktimet e një mjedisi pozitiv për të nxënë nga katër drejtor shkollash dhe katër psikolog zhvillimi. Përfundimet tregojnë se marrëdhëniet e mira nxënës-nxënës, mësues-nxënës dhe mësues-prind ndikojnë në krijimin e një mjedisi pozitiv për të nxënë.

ABSTRACT

This paper highlights the importance of promoting meaningful and positive student-student, student-teacher and parent-teacher relationships to provide support within and outside the classroom environment.

This research aims to identify students' perceptions of support in schools that create positive learning environment, based on opinions of key stakeholders: students, teachers, parents, school administrator and psychologist. Qualitative methods, such as focus groups, eco-maps and interviews, were used to collect data about perceptions of children and adolescents support.

The research poses these questions:

- How do students perceive peer support?*
- How do students evaluate teachers' support?*
- Does peer support influence the creation of a positive learning environment?*
- Does teacher support influence the creation of a positive learning environment?*
- Does the teacher-parent relationship affect the creation of a positive learning environment?*

- *Does the teacher-student relationship affect the creation of a positive learning environment?*

This study involved eighty-four students of primary and secondary grade levels, forty-two teachers and forty-two parents, gathered in different focus group discussion about student-student, student-teacher and parent-teacher relationships to provide student support. This study also involved four school administrators and four psychologists, which were interviewed about issues related the definitions of a positive learning environment for students. The results show that good student-student, student-teacher and parent-teacher relationships influence the creation of a positive learning environment.

DEDIKIMI

Dedikuar babit tim, që me pozitivitetin dhe mirësinë e tij përcolli tek mua shpirtin e kurajos dhe të shpresës se me punë arrihet gjithçka në jetë. Faleminderit babi!

FALENDERIME

Falenderoj udhëheqësen time Prof. Dr. Kseanela Sotirofski për mbështetjen dhe sugjerimet e saj të dobishme gjatë punimit të temës së doktoraturës.

Falenderoj profesorët e shkollës doktorale dhe të panelit të mbrojtjes së bardhë për vërejtjet dhe sugjerimet, për përmirësimin e temës së doktoraturës.

Falenderoj bashkëshortin, djalin dhe mamin tim për durimin dhe mbështetjen e tyre shumë të vyer gjatë gjithë procesit të doktoraturës.

PËRMBAJTJA E LËNDËS

Kapitulli i parë

1. Hyrje.....	1
---------------	---

Kapitulli i dytë

2 Korniza teorike.....	7
2.1 Si kemi ardhur deri te mirëqenia në shkollë?.....	7
2.2 Mirëqenia dhe detyrat e zhvillimit të fëmijëve dhe adoleshentëve.....	10
2.3 Përse flasim për mirë-qënien në shkollë.....	15
2.4 Roli i shkollës dhe familjes në mirëqenies e nxënësve.....	25
2.5 Marrëdhëniet mësues-nxënës.....	30
2.6 Marrëdhëniet nxënës-nxënës.....	35
2.7 Marrëdhëniet mësues-prind.....	39
2.8 Të nxënët dhe mirëqenia.....	43
2.9 Pedagogjia e mirë-qënies dhe cilësia e jetës.....	47
2.10 Plani teorik i kërkimit.....	58
2.11 Metodatat cilësore.....	70
2.12 Fokus grupet, eko-hartat, intervistat.....	82
Kapitulli i tretë	
3 Metodologjia.....	95
3.1 Objektivat e projektit.....	95

3.2	Kampionimi.....	96
3.3	Proçesi i mbledhjes së të dhënave me nxënësit.....	104
3.4	Fokus grupet me nxënësit.....	106
3.5	Proçesi i mbledhjes së të dhënave me mësuesit.....	109
3.6	Fokus grupet me mësuesit.....	111
3.7	Proçesi i mbledhjes së të dhënave me prindërit.....	112
3.8	Fokus grupet me prindërit.....	113
3.9	Proçesi i mbledhjes së të dhënave me drejtorët e shkollave dhe me psikologët e zhvillimit	114
3.10	Kodimi i të dhënave.....	117
Kapitulli i katërt		
4	Analizimi i të dhënave të përfituara nga pjesëmarrësit.....	126
4.1	Network për kodet.....	126
4.2	Interpretimi i rezultateve të të dhënave për mbështetjen nga bashkëmoshatarët.....	196
4.3	Interpretimi i rezultateve të të dhënave për mbështetjen nga mësuesit.....	199
4.4	Interpretimi i rezultateve të të dhënave për rolin e mësuesit jo të mirë.....	205
4.5	Interpretimi i rezultateve të të dhënave për marrëdhënien mësues-prind.....	207
4.6	Interpretimi i rezultateve të të dhënave për aftësitë në përshtatje shkollore të nxënësve	209
4.7	Interpretimi i rezultateve të të dhënave për vështirësitë në përshtatje shkollore të nxënësve.....	211
4.8	Interpretimi i rezultateve të të dhënave për mbështetjen e fëmijëve dhe adoleshentëve nga prindërit.....	215

4.9 Interpretimi i rezultateve të të dhënave për emocionet dhe stresin që nxënësit ndjejnë zakonisht.....	218
4.10 Interpretimi i rezultateve të të dhënave për rolin e qytetarit të mirë dhe jo të mirë....	222
4.11 Interpretimi i rezultateve të të dhënave për përkufizimin e një mjedisi pozitiv për të nxënë.....	224
4.12 Interpretimi i rezultateve të të dhënave për karakteristikat e një shkolle të kujdesshme ndaj krijimit të një mjedisi pozitiv për të nxënë.....	225
4.13 Interpretimi i rezultateve të të dhënave për rolin e shkollës që krijon mjedis pozitiv për të nxënë.....	227
4.14 Interpretimi i rezultateve të të dhënave për rrugët e duhura me anë të të cilave krijohet një mjedis pozitiv për të nxënë.....	228
Kapitulli i pestë	
5. Përfundime dhe rekomandime.....	230
Shtojca.....	235
Bibliografia.....	246

LISTA E TABELAVE DHE FIGURAVE

Tabela 1. Të dhënat socio-demografike të nxënësve

Tabela 2. Të dhënat socio-demografike të mësuesve

Tabela 3. Të dhënat socio-demografike të prindërve

Tabela 4. Të dhënat socio-demografike të drejtorëve të shkollave

Tabela 5. Të dhënat socio-demografike të psikologëve të zhvillimit

Tabela 6. Psychological Well-Being Study Code Categories (Kategoritë e Kodeve për Studimin e Mirë-qenies Psikologjike)

Figura 1. System influencing transition to school

Figura 2. Conceptual Model of Psychological Well-Being

Figura 3. Aftësitë e nxënësve të shkollës fillore.

Figura 4. Aftësitë e nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 5. Aftësitë e nxënësve për mësuesit e shkollës fillore.

Figura 6. Aftësitë e nxënësve sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Figura 7. Vështirësitë e nxënësve të shkollës fillore në përshtatje shkollore.

Figura 8. Vështirësitë e nxënësve të shkollës 9-vjeçare dhe të mesme në përshtatje shkollore.

Figura 9. Vështirësitë e nxënësve në përshtatje shkollore sipas mësuesve të shkollës fillore.

Figura 10. Vështirësitë e nxënësve në përshtatje shkollore sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Figura 11. Emocionet që nxënësit e shkollës fillore ndjejnë zakonisht.

Figura 12. Emocionet që nxënësit e shkollës 9-vjeçare dhe të mesme ndjejnë zakonisht.

Figura 13. Stresi i nxënësve të shkollës fillore.

Figura 14. Stresi i nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 15. Stresi i nxënësve sipas mësuesve të shkollës fillore.

Figura 16. Stresi i nxënësve sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Figura 17. Reagimi i nxënësve të shkollës fillore ndaj stresit.

Figura 18. Reagimi i nxënësve të shkollës 9-vjeçare dhe të mesme ndaj stresit.

Figura 19. Reagimi i nxënësve ndaj stresit sipas mësuesve të shkollës fillore.

Figura 20. Reagimi i nxënësve ndaj stresit sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Figura 21. Mbështetja e nxënësve të shkollës fillore nga bashkëmoshatarët.

Figura 22. Mbështetja e nxënësve të shkollës 9-vjeçare dhe të mesme nga moshatarët.

Figura 23. Mbështetja e nxënësve të shkollës fillore nga mësuesit.

Figura 24. Mbështetja e nxënësve të shkollës 9-vjeçare dhe të mesme nga mësuesit.

Figura 25. Mbështetja ndaj nxënësve sipas mësuesve të shkollës fillore.

Figura 26. Mbështetja ndaj nxënësve sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Figura 27. Reagimi i nxënësve të shkollës fillore ndaj mbështetjes.

Figura 28. Reagimi i nxënësve të shkollës 9-vjeçare dhe të mesme ndaj mbështetjes.

Figura 29. Roli shok i mirë për nxënësit e shkollës fillore.

Figura 30. Roli shok i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 31. Roli shok jo i mirë për nxënësit e shkollës fillore.

Figura 32. Roli shok jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 33. Roli nxënës i mirë për shkollën fillore.

Figura 34. Roli nxënës i mirë për shkollën 9-vjeçare dhe të mesme.

Figura 35. Roli nxënës jo i mirë për shkollën fillore.

Figura 36. Roli nxënës jo i mirë për shkollën 9-vjeçare dhe të mesme.

Figura 37. Roli mësues i mirë për nxënësit e shkollës fillore.

Figura 38. Roli mësues i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 39. Roli mësues jo i mirë për nxënësit e shkollës fillore.

Figura 40. Roli mësues jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 41. Roli prind i mirë për nxënësit e shkollës fillore.

Figura 42. Roli prind i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 43. Roli prind jo i mirë për nxënësit e shkollës fillore.

Figura 44. Roli prind jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 45. Roli qytetar i mirë për nxënësit e shkollës fillore.

Figura 46. Roli qytetar i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 47. Roli qytetar jo i mirë për nxënësit e shkollës fillore.

Figura 48. Roli qytetar jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Figura 49. Mjediset socializuese të nxënësve.

Figura 50. Përkufizimi i drejtorëve të shkollave për një mjedis pozitiv për të nxënë.

Figura 51. Përkufizimi i psikologëve të zhvillimit për një mjedis pozitiv për të nxënë. zhvillimit.

Figura 52. Roli i shkollës në promovimin e mjedisit pozitiv për të nxënë.

Figura 53. Roli i shkollës në krijimin e një mjedisi pozitiv për të nxënë sipas psikologëve të zhvillimit.

Figura 54. Aftësitë e fëmijëve sipas prindërve të nxënësve të shkollës fillore.

Figura 55. Vështirësitë e fëmijëve në përshtatje shkollore sipas prindërve të nxënësve të shkollës fillore.

Figura 56. Stresi i fëmijëve sipas prindërve të nxënësve të shkollës fillore.

Figura 57. Reagimi i fëmijëve ndaj stresit sipas prindërve të nxënësve të shkollës fillore.

Figura 58. Mbështetja ndaj fëmijëve sipas prindërve të nxënësve të shkollës fillore.

Figura 59. Aftësitë e fëmijëve sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 60. Vështirësitë e fëmijëve në përshtatje shkollore sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 61. Stresi i fëmijëve sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 62. Reagimi i fëmijëve ndaj stresit sipas prindërve të nxënësve të shkollës 9-vjeçare

Figura 63. Mbështetja ndaj fëmijëve sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 64. Aftësitë e nxënësve sipas drejtorëve të shkollave.

Figura 65. Vështirësitë e nxënësve në përshtatje shkollore sipas drejtorëve të shkollave.

Figura 66. Stresi i nxënësve sipas drejtorëve të shkollave.

Figura 67. Reagimi i nxënësve ndaj stresit sipas drejtorëve të shkollave.

Figura 68. Mbështetja ndaj nxënësve sipas drejtorëve të shkollave.

Figura 69. Reagimi i nxënësve ndaj mbështetjes sipas drejtorëve të shkollave.

Figura 70. Aftësitë e mësuesve sipas psikologëve të zhvillimit.

Figura 71. Mbështetja ndaj nxënësve sipas psikologëve të zhvillimit.

Kapitulli i parë

1. Hyrje

Rëndësia që ka shkolla në moshat e hershme, për të edukuar dhe formuar brezat e rinj, është tashmë e padiskutueshme. Nxënësit kalojnë një pjesë të konsiderueshme të kohës së tyre në shkollë. Kështu, shkollat mund të kontribuojnë shumë mirë për të frymëzuar, angazhuar dhe fuqizuar zhvillimin, nxënien dhe mirëqenien e fëmijëve dhe adoleshentëve. Në shkollë, ata zhvillohen konjitivisht, hyjnë në kontakt me njëri-tjetrin dhe me mësuesit e mësojnë të krijojnë marrëdhëniet e para me ta. Shkollat janë një institucion arsimor e edukativ që iu mundëson fëmijëve dhe adoleshentëve jo vetëm të rriten intelektualisht, por edhe të socializohen dhe të vendosin pikëpamjet e tyre përballë pikëpamjeve të të tjerëve.

Por asnjë individ nuk është një “*tabula rasa*” e gjithësecili mban në vetvete një bagazh të krijuar në familje apo në komunitetin ku ka kaluar fëmijërinë. Shkolla përveç se shërben si një institucion për arsimimin e nxënësve, është edhe vendtakimi i individëve të ndryshëm që sjellin me vete kulturën dhe zakonet e familjeve nga vijnë, të cilat gjejnë pika-shkrirje me ato të të tjerëve, për t’u përmirësuar e zhvilluar më tej. Shkolla, si një institucion aktiv e veprues, ka për detyrë të njohë natyrën e nxënësve të saj, të kuptojë cilat janë pikat e forta të tyre, me qëllim zhvillimin e mëtejshëm të tyre, të identifikojë dobësitë e të punojë për kapërcimin e tyre, të vërejë gjendjen e përditshme të nxënësve dhe të jetë koshiente për problemet që ata shfaqin dhe të sygjerojë zgjidhje e bashkëpunim për një mbarëvajtje sa më të mirë.

Promovimi i mirëqenies për këdo që bën pjesë në komunitetin e shkollës mund të kuptohet si një proces nxënieje, i cili promovon ndjenjën e përkatësisë, kompetenca dhe autonomi.

Promovimi i mirëqenies në shkolla mund të shihet si një proces aktiv e bashkëpunues në të cilin marrëdhëniet midis individëve dhe mjedisit përreth ndërtohen dhe modifikohen vazhdimisht. Eksperiencat që përjetojnë pjesëtarët e shkollës rregullojnë të mësuarin në shumë aspekte si p.sh. mund të ndikojnë në aftësinë për përqëndrim dhe vëzhgim të mjedisit, të pësojnë ndryshime dhe të interpretojnë rezultatet e arritura (Pyhältö, Soini, & Pietarinen, 2010).

Përmirësimi i marrëdhënieve të nxënësve me mësuesit ka ndikim të rëndësishëm, pozitiv dhe afatgjatë për zhvillimin shkollor dhe social të nxënësve. Marrëdhëniet pozitive mes mësuesve dhe nxënësve i tërheqin këta të fundit në procesin e të mësuarit dhe promovojnë dëshirën e tyre për të nxënë (duke supozuar se përmbajtja e materialeve në klasë është angazhuese, e përshtatshme për moshën dhe përputhet mirë me aftësitë e nxënësit). Mësuesit, të cilët vendosin marrëdhënie pozitive me nxënësit krijojnë në klasë një ambient më të favorshëm për të mësuar dhe plotësuar nevojat zhvillimore, emocionale dhe akademike të tyre. Klima pozitive ndërmjet palëve, e përbërë nga konflikte të pakta, nivele të larta afërsie dhe mbështetjeje dhe varësi e ulët, rezulton me përshtatje më të mirë të nxënësve në shkollë, kontribuon dhe promovon aftësitë e tyre sociale dhe performancën akademike (Kaufman & Sandilos, 2017).

Duke mbajtur qëndrime pozitive në lidhje me marrëdhëniet mësues-nxënës e nxënës-nxënës do të krijohet një klimë emocionale mbështetëse. Nëse mjedisi në klasë do të jetë mbështetës për të gjithë nxënësit, ata do të mësojnë të respektojnë të gjithë nxënësit e tjerë dhe idetë e tyre. Mësuesit duhet t'i japin klasës formën e një bashkësie mbështetëse të të nxënësve dhe të

krijojnë një atmosferë në të cilën nxënësit që punojnë së bashku mund të mësojnë më shpejt dhe më saktë (Musai, 2003).

Studimet e ndryshme kanë arritur në përfundimet se nxënësit mësojnë më mirë në një mjedis mbështetës si nga mësuesit por edhe nga nxënësit e tjerë.

Marrëdhëniet pozitive midis nxënësve ndihmojnë në angazhimin e tyre në shkollë, sepse përmbushin nevojat për përkatësi dhe të lidhjes me mjedisin, ushqejnë ndjenjat pozitive, të rëndësishme për funksionimin e mirë të individit dhe të rolit të tyre si nxënës. Mbështetja e bashkëmoshatarëve ndikon në performancën akademike, përshtatjen në shkollë, motivimin për të nxënë dhe në sjelljet pro-sociale (Veiga, et al., 2014).

Nxënësit mund të përjetojnë *empowerment*, gëzim dhe kënaqësi gjatë ndërveprimit me moshatarët sikurse edhe ndjenja ankthi dhe stresi të shkaktuara nga problemet me mësimet. Në disa raste mirëqenia në shkollë mund të çojë në ndërveprime me moshatarët dhe me mësuesit, e madje mund të ndikojë edhe në zbutjen e problemeve dhe anktheve të shkaktuara nga ngjarje të pazgjidhura në familje. Kështu mirëqenia në shkollë mund të shihet si një aspekt kyç për përballimin, me fleksibilitet nga nxënësit, të etapave të zhvillimit dhe kapërcimit të tyre gjatë viteve të shkollës (Pyhältö, Soini, & Pietarinen, 2010).

Familja dhe marrëdhëniet me grupin e moshatarëve, nëse janë funksionale, përfaqësojnë burime mbështetjeje dhe ofrojnë modele për përballimin e ngjarjeve kritike, qofshin këto traumatike (divorci i prindërve, sëmundje, zi, etj.) apo ngjarje më pak stresuese (vështirësi në shkollë e në marrëdhënie sentimentale, etj.). Një marrëdhënie edukuese efikase, nga të rritur të rëndësishëm, e karakterizuar nga ndjeshmëria dhe disponibiliteti për të dëgjuar dhe

komunikuar, prezenca e marrëdhënieve afektive dhe miqësore, lehtësojnë ndërtimin e *coping* në adoleshencë, duke mundësuar një vlerësim më objektiv dhe fleksibël të stresit në situata të ndryshme. *Coping* influencohet nga burimet e jashtme të siguruar nga marrëdhëniet, por në të njëjtën kohë mund të ndikojë te këto marrëdhënie (Zani & Cicognani, 2002).

Partneriteti shkollë-familje është thelbësor dhe nga ai përfitojnë si nxënësit, mësuesit dhe prindërit. Ai arrihet përmes një komunikimi efektiv. Ekzistojnë dëshmi thelbësore që tregojnë se nxënësit përfitojnë nga përfshirja e prindërve në shkollë. Përfitimet përfshijnë rritjen e rezultateve të tyre akademike, motivim më i madh për të mësuar, përmirësim i sjelljes, ndjekje më e rregullt e orëve të mësimi dhe një qëndrim më pozitiv lidhur me detyrat e shtëpisë dhe shkollën në përgjithësi (Teachers, 2017).

Shkolla, institucion i destinuar për formimin, rritjen dhe përvetësimin e ndërgjegjshmërisë e përgjegjshmërisë nuk duhet të kthehet në një vend të sikletshëm, ku qëndrimi në të bëhet i detyrueshëm dhe i mërzitshëm, ku nxënësit të ndihen të pakënaqur dhe ankthshoz. Prandaj shkolla si një institucion aktiv duhet të vihet në lëvizje për të gjetur e promovuar zgjidhje. Shkolla luan një rol të rëndësishëm social duke edukuar breza të tërë nxënësish të cilët janë vazhdimësia e jetës. Për ta kryer sa më mirë detyrën e saj, ajo duhet të ristrukturohet vazhdimisht dhe të gjejë burime të reja, për të qenë përkrah ndryshimeve që shoqëria paraqet. Duhet, ajo vet të formulojë, në bazë të nevojave dhe problematikave që paraqet, programe inovative që synojnë ndryshimin.

Rëndësia e këtij studimi qëndron në nënvijëzimin e rëndësisë së krijimit të marrëdhënieve kuptimplota dhe pozitive nxënës-nxënës, mësues-nxënës dhe mësues-prind, për të siguruar

mbështetje brenda dhe jashtë mjedisit të klasës. Kjo temë e vë shkollën përballë provës së ofrimit të një tjetër shërbimi, atë të promovimit të një mjedisi pozitiv për të nxënë duke ofruar mbështetje për nxënësit. Mbështetja është burim për të rritur potencialet dhe aftësitë e nxënësve si në fushën akademike ashtu edhe në atë shoqërore, duke mundësuar edukimin e tyre për jetën.

Qëllimi i kësaj teme është të hulumtojë marrëdhëniet e ndërsjellta midis nxënësve, mësuesve dhe prindërve, në krijimin e një kulture pozitive të të nxënit.

Objektivat që ky studim vendos janë:

- Të studjohet marrëdhënia nxënës-nxënës në krijimin e një mjedisi pozitiv për të nxënë.
- Të studjohet mbështetja nga mësuesit në krijimin e një mjedisi pozitiv për të nxënë.
- Të studjohet roli i prindërve në krijimin e një mjedisi pozitiv për të nxënë.
- Të studjohet marrëdhënia mësues-prind në krijimin e një mjedisi pozitiv për të nxënë.

Kërkimi synon t'u përgjigjet pyetjeve:

- Si perceptohet nga nxënësit mbështetja e bashkëmoshatarëve?
- Si vlerësohet nga nxënësit mbështetja e mësuesve?
- A ndikon mbështetja e bashkëmoshatarëve në krijimin e një mjedisi pozitiv për të nxënë?
- A ndikon mbështetja e mësuesve në krijimin e një mjedisi pozitiv për të nxënë?

- A ndikon marrëdhënia mësues-prind në krijimin e një mjedisi pozitiv për të nxënë?
- A ndikon marrëdhënia mësues-nxënës në krijimin e një mjedisi pozitiv për të nxënë?

Hipotezat që ky hulumtim ngre janë:

- Mbështetja nga bashkëmoshatarët ndikon në krijimin e një mjedisi pozitiv për të nxënë.
- Mbështetja e mësuesve ndikon në krijimin e një mjedisi pozitiv për të nxënë.
- Marrëdhënia mësues-prind ndikon në krijimin e një mjedisi pozitiv për të nxënë.

Gjithçka u përmend më sipër do të zgjerohet dhe shqyrtohet në kapitujt në vijim. Kjo temë ndëtohet nga pesë kapituj. Kapitulli i parë, hyrje paraqet qëllimin e studimit, objektivat që ky studim vendos, pyetjet kërkimore dhe hipotezat e këtij studimi. Kapitulli i dytë paraqet një kornizë teorike të asaj çfarë është bërë deri tani për këtë çështje. Këtu del në pah rëndësia e promovimit të mirëqënies së nxënësve dhe krijimit të një fryme pozitive të të nxënit. Kapitulli i tretë përshkruan metodologjinë e ndjekur për mbledhjen e të dhënave nga pjesëmarrësit në këtë hulumtim, kampionimin dhe instrumentat e përdorur. Kapitulli i katërt pasqyron network-ët për secilën nga grupmoshat e pjesëmarrësve dhe bën analizën e rezultateve të përfuara nga fokus grupet, eko-hartat dhe intervistat me pjesëmarrësit. Kapitulli i pestë paraqet përfundimet dhe rekomandimet e mundshme që sugjerojnë tema e trajtuar.

Kapitulli i dytë

2. Korniza teorike

2.1 Si kemi ardhur deri te mirëqenia në shkollë?

Që nga vitet Shtatëdhjetë deri në ditët tona është ndërmarrë një iniciativë e mirë organizuar nga Organizata Botërore e Shëndetit (OBSh) për promovimin e shëndetit në mënyrë të barabartë për të gjithë. Ishte pikërisht Deklarata e Alma Atës në (1978) pikë-nisja e një iniciative të tillë, e cila thekson me të madhe se shëndeti, si një mirëqenie e plotë fizike, mendore e sociale, është një e drejtë themelore për të gjithë njetëzit.

Në Konferencën e dytë Ndërkombëtare mbi Promovimin e Shëndetit të mbajtur në (1988) u përforcuan objektivat e vendosura në Alma Ata. Në këtë konferencë u theksua se, nëse vetë njerëzit do të mund të përdorin elementet thelbësore për një jetë të shëndetshme e të kënaqshme, atëherë do të rritet produktiviteti i shoqërisë në tërësi, si nga ana ekonomike ashtu edhe nga ana sociale.

Konferenca e tretë Ndërkombëtare për Promovimin e Shëndetit (1991), Raporti i Sundsvall, i dedikohet mjediseve favorizuese për shëndetin. Gjatë Konferencës u paraqitën shembuj të veprimit në shumë fusha, edhe në atë të arsimit, shembuj që treguan se mjediset e favorshme u mundësojnë njerëzve mundësinë për të zhvilluar kapacitetet dhe autonominë e tyre.

Një iniciativë shumë e rëndësishme për promovimin e shëndetit në shkollë u ndërmorr me Konferencën e parë të Rrjetit European të shkollave që Promovojnë Shëndetin, e mbajtur në Selanik, në 1997 (The Health-Promoting Schools- HPS). Në këtë Konferencë u theksua se të

gjithë fëmijët dhe të rinjtë kanë të drejtë dhe duhet të kenë mundësinë që të mësojnë në shkolla që promovojnë shëndetin. Sipas tyre, është vërtetuar se faktorët përcaktues të edukimit dhe të shëndetit janë të lidhur ngushtë mes tyre.

Shkollat përfaqësojnë një faktor të rëndësishëm për rritjen e një gjenerate që ka pritshmëri të mëdha edukimi. Shkollat që promovojnë shëndetin janë të prirura drejt krijimit të një impakti thelbësor në reduktimin e pabarazive shoqërore, duke kontribuar kështu në promovimin e shëndetit e të mirëqenies së popullsisë në tërësi. Shkolla që promovon shëndetin bazohet në një model shoqëror për shëndetin. Kjo nxjerr në pah nga njëra anë organizimin shkollor e nga ana tjetër përqendrohet te individët. Në qendër të modelit ndodhet nxënësi brenda kontekstit dinamik. Kjo qasje krijon një mjedis shoqëror shumë mbështetës, që inkurajon vizionet, perceptimet dhe veprimet e të gjithë atyre që jetojnë, mësojnë, luajnë e punojnë në brendësi të shkollës. Kjo klimë inkurajon ndjenja pozitive midis nxënësve me njëri-tjetrin por edhe në marrëdhëniet mësues-nxënës, ndikon në vendim-marrjen e nxënësve, në zhvillimin e vlerave dhe në sjelljet e qëndrimet personale (The Health-Promoting Schools-HPS).

Studimet mbi mirëqenien nënvijëzojnë se eksperiencia psikologjike dhe subjektive e të qenit mirë është e pandashme nga perceptimi dhe të qenit i vetëdijshëm për përkatësinë në një komunitet, ku eksperimentohen marrëdhënie mbështetëse pozitive e ku çdokush mund të ketë një rol të rëndësishëm dhe të njihet si i tillë (Zani & Cicognani, 2002).

Shkollat, si vende socializimi dhe edukimi, kanë rolin kryesor në zhvillimin e një kulture të shëndetit dhe mirëqenies, në një moshë ku *“formësohen sjelljet dhe bindjet, që do ta*

shoqërojnë të riun gjatë gjithë jetës” (Zucconi & Howell, 2003). Tani më shumë se kurrë, ekziston mundësia për të arritur mirëqenien për veten dhe për të tjerët që na rrethojnë, sepse njohim rrugën e duhur dhe mënyrat si të arrijmë drejt mirëqenies, mjafton vetëm vullneti i mirë.

2.2 Mirëqenia dhe detyrat e zhvillimit të fëmijëve dhe adoleshentëve.

Ndërveprimet e para fëmijët i kanë në familje. Nëse familjarët tregojnë përkushtim dhe dashuri ndaj tyre, fëmijët zhvillojnë aftësinë për të krijuar marrëdhënie të shëndetshme me të tjerët, krijojnë besim dhe intimitet, simpati dhe mendim llogjik e kritik.

Për një zhvillim sa më të mirë fëmijët kanë nevojë për lojra imagjinate, diskutime të ndryshme, debate dhe biseda orientuese kryesisht me prindërit e tyre. Këto nënkuptojnë kalimin e një kohe të konsiderueshme me fëmijën duke bashkëvepruar me të gjatë fëmijërisë së herëshme dhe në moshën parashkollore (Brazelton T.B., Greenspan S.I., 2000).

Fillimi i klasës së parë shënon për fëmijën një fazë të re dhe delikate në jetën e tij. Është një kalim që kërkon mbështetje dhe siguri, nga prindërit dhe mësuesit, për ta ndihmuar të marrë përsipër detyrimet që i lindin në këtë periudhë, si respektim i orareve dhe rregullave, kujdesi për mjetet shkollore dhe librat si dhe kryerja e detyrave. *“Hyrja në shkollën fillore përkon për fëmijën me plotësimin e një procesi rritjeje”*, shpjegon Simonetta Gentile (Gentile S.), psikologe zhvillimi. Pritshmëritë kundrejt tij rriten si nga ana e mësuesit ashtu edhe nga prindërit. Fëmija duhet të përshtatet tashmë me një realitet të ri, i cili bazohet në rregulla dhe detyra. Për ta ndihmuar atë drejt një jete shkollore të mirë, familja luan një rol kryesor duke bashkëpunuar me fëmijën për t’u ambjentuuar në klasë për të kaluar pengesat e para, për t’u integruar me shokët, etj.

Në momentin kur fëmija fillon shkollën, bashkëveprimi me prindërit duhet të arrijë në nivele më të larta kreative dhe logjike. Koha e shpenzuar para televizorit apo në kompjuter duhet të jetë shumë e vogël, sepse këto objekte nuk e pajisin fëmijën me aftësitë bazë. *“Nëse*

zëvendësojmë faktorin njerëzor për teknologjinë, do të shndërrohem në popullsi johumane”.

Për të edukuar fëmijë të mirë, faktorët si bashkëveprimi dhe vendosja e marrëdhënieve, janë tepër të rëndësishëm. Për më tepër që nxisin edhe zhvillimin intelektual, sepse fëmijët mësojnë shumë edhe nga loja me njëri-tjetrin (Brazelton T.B., Greenspan S.I., 2000).

Fëmijët gjatë shkollës fillore kanë tendencën të ambjentoohen si me bashkëmoshatarët ashtu edhe me mësuesit, nëse këta të fundit janë të afrueshëm dhe tregojnë kujdes ndaj tyre. Nëse ndodh e kundërta dhe mësuesit sillen me autoritet dhe janë sipërfaqësor, bëjnë që fëmijëve, të cilëve u ka munguar apo e kanë patur të lëkundur afeksionin e të rriturve, të nxjerrin në pah agresivitetin ose të mbyllën në vetvete (Steelea H., Steelea M., Croftb C., 2008).

Në moshën dhjetë-njëmbëdhjetë vjeçare fëmijët kalojnë nga shkolla fillore në atë 9-vjeçare dhe detyrat e tyre për sa i përket të mësuarit ndryshojnë dhe shtohen. Kjo periudhë përkon edhe me futjen në një fazë të re të jetës, adoleshencën. Studjues të ndryshëm shprehen se krahas ndryshimeve fiziologjike dhe krijimit të një identiteti, adoleshentët duhet të përballen edhe me shtimin dhe vështirësimin e detyrave shkollore. Sipas Havighurst, disa nga detyrat që hasin adoleshentët janë:

- vendosja e marrëdhënieve të reja e më të pjekura me moshatarët e të njëjtit seks;
- ndarja e roleve gjinore femër- mashkull;
- pranimi i trupit vetjak dhe vënia e tij në funksion;
- krijimi i pavarësisë emocionale nga prindërit dhe të rriturit e tjerë;
- arritja e sigurisë e shkaktuar nga pavarësia ekonomike;
- orientimi dhe përgatitja drejt një punësimi apo profesioni;

- zhvillimi i aftësive intelektuale dhe njohurive të duhura për arritjen e aftësisë qytetare;
- etj. (Havighurst, 1953).

Ngarkesa në mësimet e detyra, rritja e vështirësisë së tyre, orientimi drejt një fushe profesionale, shqetësimi për ndryshimet fizike, ankthi në lidhje me marrëdhëniet heteroseksuale, frika e mospranimin në një grup moshatarësh, konflikti me prindërit, zgjedhja e sistemeve të ndryshme të vlerave (Coleman J.B., Dendry L., 1997), të gjitha këto detyra sëbashku e bëjnë më të vështirë zgjidhjen e tyre nga adoleshentët. Gjatë adoleshencës, një pjesë e mirë e energjisë së tyre harxhohet për hovin fizik që pësojnë, kështu u mbetet më pak energji për ta shpenzuar në çështjet shkollore si (frekuentimi, studimi, marrëdhënia me mësuesit dhe moshatarët). Ndryshimi i klasave, nga filorja në 9-vjeçare, është një burim stresi më vete për këtë moshë, sepse përfshin nevojën për t'u orientuar në një mjedis të panjohur më parë, lëndët mësimore shtohen e vështirësohen dhe mësuesit ndryshohen. Akumulimi i gjithë këtyre vështirësive, në adoleshencën e herëshme, mund të çojë në një motivim të ulët për performancë të mirë shkollore dhe për pranimin e rregullores së saj. Si rrjedhojë, një rënie e mundshme e rendimentit shkollor nuk duhet dramatizuar, thotë Hall (1904).

Shumë nga këto vështirësi evidentohen lehtë nga mësuesit në shkollë, sigurisht nëse ata janë të vëmendshëm dhe të prirur për t'u kujdesur për nxënësit, jo vetëm në aspektin konjitiv por edhe në atë afektiv dhe emocional. Mësuesit janë ndërhyrësit e duhur për kapërcimin e vështirësive që prekin nxënësit dhe përgatitja e tyre në këtë fushë është si praktike dhe e domosdoshme. Eksperienca e një simestri me fëmijët u jep atyre një pasqyrë reference të dobishme në identifikimin e problemeve të nxënësve. Kontakti i tyre i përditshëm me të njëjtët nxënës u jep atyre mundësinë të vërejnë ndryshimet në sjellje të çdo nxënësi. Këta

faktorë rrisin shansin për të patur sukses në parandalimin dhe *copping* me problemet në shkollë. Me përgatitjen e duhur, mësuesit mund të bëhen një nga burimet më kryesore për parandalimin e problemeve dhe ndërhyrjen në to. Nxënësit kanë nevojë për mësues që u vënë kufij të qartë, që janë konsistentë, që zbatojnë rregullat me vendosmëri, pa i ndëshkuar, që i respektojnë ata dhe shfaqin interesim të vërtetë për mirëqenien e tyre (Woolfolk A. , 2011). Përkujdesi dhe mbështetja e mësuesve mund t'i ndihmojë ata të kapërcejnë situatat e vështira dhe të përqëndrohen te roli i tyre si nxënës.

Autor të ndryshëm mbështesin idenë se është e rëndësishme që nxënësit të ndjenë se i përkasin shkollës dhe të kenë marrëdhënie pozitive dhe kuptimplota me të tjerët në ambientin shkollor. Këto marrëdhënie fillojnë me mësuesin në klasë. Kur këto marrëdhënie nuk vendosen, mundësia për të krijuar probleme rritet (Damiani, 2006). Nëse do të vendosen marrëdhënie pozitive përfitimet do të jenë të sigurta. Shumë studime nënvijëzojnë rëndësinë e marrëdhënieve pozitive midis mësuesit dhe nxënësit. Njëri prej tyre ka zbuluar se perceptimi i nxënësve për mbështetjen dhe përkujdesjen që mësuesi i matematikës u jepte atyre, bënte që ata të përpiqeshin më shumë për të mësuar matematikën. Studime të tjera kanë konstatuar se kujdesi që tregon mësuesi ndaj nxënësve lidhet drejtpërdrejt me rritjen e motivimit akademik të tyre, pasi merreshin në konsideratë edhe ndikimet e prindërve dhe bashkëmoshatarëve. Përkujdesi i mësuesve përkufizohet si përkujdes akademik (vendosja e objektivave të larta, por të arsyeshme dhe mbështetja që nxënësit t'i arrijnë këto objektiva) dhe përkujdes personal (durim, respekt, gatishmëri për t'i dëgjuar, interes për problemet dhe çështjet personale të nxënësve). Një studim i kryer në një shkollë të mesme në Teksas, tregoi se nxënësit meksikanë dhe meksikano-amerikanë e shikonin përkujdesjen e mësuesve si

kusht për të mësuar. Ata kishin nevojë për përkujdesje përpara se të kujdeseshin për rezultatet e tyre në shkollë (Woolfolk A. , 2011).

Krahas mësimdhënies, mësuesi mund të shndërrohet në një dëgjues dhe mbështetës për nevojat, ndjenjat e nxënësve e t'u ofrojë atyre mundësinë për t'u ndjer më afër dhe të mund të gjejnë përgjigje për ato çka duan të dinë. Shkollat shndërrohen kështu në një ambient bashkëbisedues ku nxënësit mund të flasin lirshëm për shqetësimet që kanë dhe të gjejnë rrugëzgjdhje për to (Coleman, 2009). Kjo qasje pozitive ndaj nxënësve i nxit ata të mësojnë më shumë dhe të arrijnë rezultate më të larta.

Eksperiencia shkollore ka një rëndësi të veçantë në strukturimin e aftësive që vihen në përdorim në jetën publike. Klima e jetuar në klasë dhe në të njëjtin mjedis shkollor kanë një impakt si në rezultate, si në qëndrime, ashtu edhe në mënyrën e sjelljes, jo vetëm në sistemin shkollor por edhe në institucione të tjera (Migani, 2004).

2.3 Përse flasim për mirëqenie në shkollë

Shkolla është një organizëm i rëndësishëm socializimi mbas familjes, në të cilën përcaktohen dhe ndërtohen nivelet e identitetit dhe vlerësimet e vetvetes, sjelljet dhe aftësitë interaktive dhe sociale. Objektivat e saj edukuese nuk ndalen vetëm në aspektet edukative e didaktike, por edhe në ato formuese e njerëzore. Pra, nëse familja është vendi i parë që mbron dhe rrit kapacitetet komplekse të zhvillimit të individit, në një këndvështrim të promovimit të mirëqenies edhe shkolla duhet të bëjë pjesë në të njëjtin proces, madje me mënyra dhe objektiva specifike (Vergara, 2001).

Për të parën herë raporti i *Organisation for Economic Cooperation and Development (OECD)* “Education at a Glance 2009: OECD Indicators” kryen një sondazh për ndikimin e faktorëve edukues mbi aspektet e shëndetit, interesin ndaj politikës dhe mbi besimin midis njerëzve, nga i cili rezulton se studentët të cilët kanë kryer studime të larta gëzojnë shëndet më të mirë, kanë besim të lartë në vetvete dhe te të tjerët dhe një rritje të interesit politik. Pra, ajo çka individët përfitojnë përmes edukimit luan një rol të rëndësishëm në rritjen e të ardhurave ekonomike dhe të përfitimeve vetjake (Organisation for Economic Cooperation and Development, 2009).

Edukimi nga njëra anë kuptohet si burim i qëndrueshëm për rritjen dhe mirëqenien e çdo individi dhe nga ana tjetër si një nga kushtet kryesore të zhvillimit ekonomik, social e kulturor, madje edhe të ushtrimit të demokracisë autentike. Një formim i mirë duhet t’u lejojë të gjithëve të jenë autonom dhe qytetarë të mirë, të mund të gjejnë hapësirat për t’u integruar në shoqëri dhe të kenë një profesion në të ardhmen (Braibanti P., 2005).

Në rregulloren e një shkolle në Kolorado, të Sh.B.A-së, për të ndërtuar kapacitetet e vetë shkollave, janë përcaktuar një seri “veprimesh që çojnë në rritjen e fuqisë kolektive të grupit për të përmirësuar arritjet e nxënësve” dhe një seri “aftësish të sistemit arsimor për të ndihmuar të gjithë nxënësit të plotësojnë standarde më sfiduese.” Në të gjithë rregulloren, propozohet një përgjegjësi e përbashkët e stafit arsimor dhe komunitetit për të siguruar që kapacitetet e shkollave dhe individëve brenda tyre të kenë sukses, duke ofruar mbështetjen e nevojshme, në mënyrë që shkollat të përmbushin misionin e tyre akademik. Shkollat duhet të përgatisin të gjithë nxënësit që të “arrijnë potencialet e tyre maksimale, për të kontribuar në të mirën e përbashkët dhe për të jetuar një jetë kuptimplote dhe të dobishme”, duke bërë të mundur që “të gjithë nxënësit të arrijnë potencialin e mundshëm krijues, intelektual dhe social” dhe t’i përgatisë ata “të jetojnë me sukses dhe të kontribuojnë aktivisht në komunitetet përkatëse (Hoyle, Samek, & Valois, 2008).

Shkolla ndan me familjen këtë rol edukues, e nëse në gjirin familjar strukturohen modelet e para të sjelljes së duhur, i takon shkollës, paralelisht, t’i konsolidojë dhe t’i mbrojë ato nga stimujt devijues. Veprimi edukues dhe formues i shkollës është shumë thelbësor për të favorizuar marrjen dhe vënien në praktikë të atyre njohurive dhe kompetencave, të cilat mund të çojnë në stile jetese të orientuara drejt mirëqenies dhe parandalimit të sjelljeve devijante. Duket qartë që duhet në rradhë të parë të formohet vullneti i individit për të përcaktuar te secili një prirje të brendshme dhe të qëndrueshme për të bërë zgjedhje të vetëdijshme për mirëqenien e vet. Duhet, kështu, përgatitur një linjë edukuese që, nëpërmjet njohjes (të dish) të shkaktojë sjellje (të dish të bësh) koherente me një model jetese të orientuar drejt mirëqenies së përgjithshme të personit (të dish të jesh).

Vizioni për botën, mënyrat e qasjes për zgjidhjen e problemeve, stilet e jetës që njeriu adopton në moshën madhore gjejnë matricën e tyre në shumëllojshmërinë e eksperiencave të bëra në periudhën e zhvillimit, në qëndrimet dhe sjelljet të cilat në atë fazë të rritjes së shpejtë të jetës strukturohen më qëndrueshëm në personalitetin e tij. Një ndërhyrje e shpejtë, duke nisur që në vitet e para të jetës, përfaqëson, për më tepër, mjetin më të saktë për të zhvilluar te brezat e rinj vëmendjen ndaj faktorëve nga të cilët varet mirëqenia individuale dhe kolektive. Familja në radhë të parë e më pas edhe shkolla nuk mund të lënë pas, midis detyrave të tyre edukuese, këtë fushë të formimit të fëmijëve: nuk mund të thuhet “të dish të jesh” nëse dimensionin psiqik nuk intergohet me atë fizik, nëse mirëqenies së mendjes dhe të shpirtit nuk i bashkëngjitet vazhdimisht edhe mirëqenia e trupit (Barbieri R., 2004).

Një studim i gjerë, i kryer nga *National Consortium for Humanizing Education*, ka treguar se nxënësit, mësuesit e të cilëve ishin kualifikuar mbi dëgjimin empatik, mbi mesazhet e drejtpërdrejta dhe mbi aftësitë për zgjidhjen e konflikteve, kanë arritur progrese të konsiderueshme duke arritur pikë më të mira në testet e standartizuara të matematikës, të gjuhës dhe letërsisë. Është vënë re edhe një reduktim prej 30% të mungesave në mësim në krahasim me periudhën para kualifikimit të mësuesve të tyre në programin për mësues efikas *Teacher Effectiveness Training (TET)*. Nga ky studim u vu re se këto kompetenca kontribuojnë dukshëm në mënyrë pozitive në suksesin në fushën pedagogjike dhe ekzistojnë arsye shumë të mira për një ndërhyrje me në qendër nxënësin ndër elementët përbërës të një shkolle të shëndetshme (Zucconi & Howell, 2003).

Është bërë e nevojshme në ditët e sotme të ndërhyet plotësisht në shkolla për të promovuar mirëqenien dhe për të lënë pas, sa më parë të jetë e mundur, qasjen e standardizuar, duke i

kushtuar tërësisht vëmendje kërkesave të nxënësve dhe duke synuar realizimin e një “*shkollë që u rri për masë nxënësve*”. Shkolla kontribuon në ndërtimin e përkufizimeve të identitetit përmes përzgjedhjes së aftësive të vetëvlerësimit, aftësive interaktive dhe sociale, dhe përvetësimit të aftësive të nevojshme, për të qenë funksional në procesin e përshtatjes dhe integritit (Barisone M., 2002).

Shkolla duhet ripozicionuar, pasi nuk është më vetëm një vend nxënieje, me referim të plotë ndaj lëndëve dhe disiplinave kurrikulare. Edukimi ka përgjegjësinë për të trajtuar gjithçka që përmban sfera e jetës personale, afektive, intelektuale, sociale, kulturore e morale.

Shkolla në fakt duhet t’u sigurojë nxënësve një model formimi të aftë për të ofruar drejtime të sigurt dhe horizonte ekzistenciale dhe me vlerë. Ajo duhet të nisë një stinë risishë institucionale dhe kulturore, t’i kushtojë vëmendje *zembrës* së nxënësve, të sigurojë *këmbëngulje shkencore* në rrugën e saj të mësimdhënies/nxënies, të ketë mësues me *garderobë profesionale* të pasur. Shkolla duhet të funksionojë si një klinikë kurative për të pakësuar shifrat e papranueshme e të pajustificueshme të *përhumbjes* nga e cila vuan sistemi arsimor. Kjo përhumbje ngjan me një prizëm me tre faqe: njëra *materiale*, njëra *intelektuale* dhe njëra *e marrëdhënieve*.

Në radhë të parë, të shërosh shkollën nga patologjia e *përhumbjes materiale* – e gjeneruar nga ngeljet në klasë, nga *lënia e orëve të mësimi*, nga braktisjet – do të thotë t’u garantosh të gjithë nxënësve të drejtën për *hyrje e dalje* nga orët e lëndëve me zgjedhje.

Së dyti, të shërosh shkollën nga patologjia e *përhumbjes intelektuale* do të thotë të eliminosh *gap* (hapësirën) që qëndron midis mësimdhënies dhe mësimnxënies: midis asaj që mësuesit shpjegojnë e asaj pak që thithin nxënësit.

Së treti, të shërosh shkollën nga patologjia e *përhumbjes së marrëdhënieve* (e gjeneruar nga futja në shkollë e klimës së konkurrencës dhe agresivitetit) do të thotë ta transformosh në një gjallëri marrëdhënesh njerëzore, në një mjedis të tejmbushur me bashkëjetesë, dialog, miqësi e bashkëpunim. Pra, në një hapësirë të pajisur me shifra fleksibiliteti dhe rregullsie: anti-autoritare e jo-drejtuese. Për të luftuar përhumbjen e marrëdhënieve *ndërpersonale* shkollat thirren të pajisin mjediset dhe kohët e tyre didaktike si “pikëtakimet”, qoftë me forma të shumëllojshme socializimi (grumbullime – shpërndarje – rigrumbullime), qoftë me ngjarje intensive etiko-vlerash të mbushura nga dëgjime, besnikëri, përgjegjësi, solidaritet. Kundërhelmi më efikas ndaj përhumbjes së marrëdhënieve quhet bashkëpunim (Frabboni, 2006).

Shkolla mund të ndërhyjë me një synim më të qartë te përbërësit psikik të personit, qoftë duke promovuar një ekuilibër të shëndetshëm midis përbërësve të individit gjatë kohës që qëndrojnë në të, qoftë duke lehtësuar promovimin e faktorëve specifik në lidhje me ngjarjet stresuese të jetës së ardhshme të individit. Nga mosha shkolllore e në vazhdim aktiviteti eksplorues sa vjen e rritet, dhe fëmija e shikon shkollën si një vend të privilegjuar për eksplorim. Këtu fëmija e më pas adoleshenti eksperimentojnë, për një kohë të konsiderueshme (rreth 8 orë në ditë), njohjet e tyre, skemat e tyre të sjelljes, kapacitetet për marrëdhënie ndërpersonale, duke u përballur jo vetëm me ato të bashkëmoshatarëve të tyre, por edhe me mësuesit të cilët kujdesen për rritjen e tyre. Është shumë e rëndësishme që

shkolla të marrë përsipër, në mënyrë të përgjegjshme dhe zyrtare, dimensionin e marrëdhënieve dhe atë afektiv të procesit edukativ edhe më përpara atij të lidhur ngushtë me nxënien. Me “dimension të marrëdhënieve” në procesin e mësimdhënies/nxënies kuptojmë kontaktin socio-afektiv midis mësuesit dhe nxënësit. Kështu në aspektin e promovimit shkolla mund e duhet të ofrojë një mundësi për forcimin e autostimës, të një imazhi të përshtatshëm dhe të dashur për veten, të aftësive efikase sociale dhe të marrëdhënieve, faktorë që konsiderohen tepër mbrojtës ndaj *life events* stresues të mëvonshëm (Vergara, 2001).

Promovimi i mirëqenies për këdo që bën pjesë në komunitetin e shkollës mund të kuptohet si një proces nxënieje, i cili promovon ndjenjën e përkatësisë, kompetenca dhe autonomi. Promovimi i mirëqenies në shkolla mund të shihet si një proces aktiv e bashkëpunues në të cilin marrëdhëniet midis individëve dhe mjedisit përreth ndërtohen dhe modifikohen vazhdimisht. Eksperiencat që përjetojnë pjesëtarët e shkollës rregullojnë të mësuarin në shumë aspekte si p.sh. mund të ndikojnë në aftësinë për përqëndrim dhe vëzhgim të mjedisit, të pësojnë ndryshime dhe të interpretojnë rezultatet e arritura. Ndjenjat e angazhimit dhe *empowerment* të nxënësve gjatë studimeve rregullohen nga eksperiencat që kanë në marrëdhënie me moshatarët dhe me mësuesit, të përkiturit të një klase dhe një komuniteti shkollor, vetë-efikasiteti dhe kontrolli që kanë ndaj veprimeve të tjerëve. Promovimi i mirëqenies nuk siguron vetëm nxënien e njohurive dhe aftësive, por një vazhdimësi, një proces interaktiv zhvillimi në të cilin motivet dhe ndjenjat luajnë një rol të rëndësishëm. Përjetimi i mirëqenies pedagogjike mund të promovojë ose jo arritjen e qëllimeve pedagogjike, por sigurisht që shërben si rregullator në arritjen e rezultateve mësimore.

Mirëqenia e fëmijëve në shkollë është pjesë e mirëqenies së përgjithshme të fëmijëve së bashku me elementët e tjerë të rëndësishëm si shëndeti, rrethi shoqëror jashtë shkollës, e veçanërisht marrëdhënia me prindërit, të afërmit e tjerë dhe me shokët. Nxënësit mund të përjetojnë *empowerment*, gëzim dhe kënaqësi gjatë ndërveprimit me moshatarët sikurse edhe ndjenja ankthi dhe stresi të shkaktuara nga problemet me mësimet. Në disa raste mirëqenia në shkollë mund të çojë në ndërveprime me moshatarët dhe me mësuesit, e madje mund të ndikojë edhe në zbutjen e problemeve dhe anktheve të shkaktuara nga ngjarje të pazgjidhura në familje. Kështu mirëqenia në shkollë mund të shihet si një aspekt kyç për përballimin, me fleksibilitet nga nxënësit, të etapave të zhvillimit dhe kapërcimit të tyre gjatë viteve të shkollës (Pyhältö, Soini, & Pietarinen, 2010).

Detyra e mësuesve në shkollën që promovon mirëqenien është e shumëfishtë dhe tepër e rëndësishme pasi ata, përveç mësimin të koncepteve dhe njohurive bazë tradicionale, duhet të tregojnë përkujdesje dhe t'u japin nxënësve një mbështetje emocionale si edhe t'i drejtojnë ata, duke u krijuar një mjedis mësimor mbështetës dhe ndërveprues, duke i drejtuar në mënyrë formale dhe informale si dhe duke modeluar sjelljet e tyre. Përpjekjet e mësuesve për të motivuar dhe përfshirë fëmijët në mësimnxënie konsiderohen po aq të rëndësishme sa edhe përpjekjet për të transmetuar përmbajtjen kurrikulare. Roli i mësuesve si përhapës të njohurive i ka hapur rrugën qasjes së të mësuarit aktiv, edukimit me në qendër nxënësin, ku rolet e shumta konsiderohen tepër efektive për të lehtësuar të mësuarin. Roli i mësuesve si përhapës të edukimit të shëndetit, ka çuar në thuajse përjashtimin e roleve të mëparshëm plotësues në fushën e edukimit. Roli i mësuesve në implementimin e ndërhyrjeve që promovojnë mirëqenien në shkollë është vlerësuar duke përdorur matësa të saktë. Mësuesit

kanë përgjegjësi për të krijuar një mjedis shkollor mbështetës dhe inkurajohen të integrojnë objektiva ndërhyrës më të gjerë në regjimin e tyre mësimor.

Në një studim të kryer në Kahnawake, Montreal, Canada, në 2003-shin, për të kuptuar rolin e mësuesve në implementimin e objektivave për parandalimin e diabetit në shkollë, u vu re se roli i tyre ishte primar. Në mësimdhënien e kurrikulës edukative për shëndetin mësuesit ishin të prirur të përshkruanin se si ata e përshtatën kurrikulën sipas rrethanave të zonës ku jetonin. Vëmendja u përqëndrua në rolin që luajtën mësuesit në inkurajimin e nxënësve drejt të ushqyerit të shëndetshëm dhe ushtrimeve fizike duke ndryshuar ata vet të parët, për t'u bërë shembull të nxënësit. Strategjisë së vet-fillimit nga mësuesit dhe modelimit të rolit të tyre iu bashkëngjiti edhe një nivel i lartë motivimi për të zbatuar objektivat e programit. Është vërtetuar edhe më parë se fëmijët kryesisht mësojnë duke vëzhguar sjelljet e të tjerëve. Shkolla kështu ka detyrën jo vetëm të transmetimit të informacioneve, por edhe për të kontribuar në një edukim më të gjerë, që mund të përmblihet në mënyrë efikase në formimin e një identiteti personal e social (Cargo M., 2006).

Edhe pse shkollat në vendet në zhvillim si ky i yni trajtojnë çështje të edukatës personale dhe qytetare, të rëndësisë së aktivitetit fizik, çështje të lidhura me sëmundjet seksualisht të transmetueshme, përsëri janë larg asaj që quhet shkollë që promovon mirëqenien. Vitet e fundit po diskutohet shumë për të mësuarin me në qendër nxënësin, për të mësuarin kritik apo çështje të lidhura me bullizmin, përdorimin e substancave të ndaluara dhe duhanpirjes por ende nuk ka një qasje pozitive ndaj nxënësve, në drejtim të ofrimit të mbështetjes së nevojshme dhe krijimit të marrëdhënieve pozitive. Përveç njohurive bazë në fushat e të ushqyerit, shëndetit oral, seksualitetit, marrëdhënieve dhe drogës, pjesa më e madhe e

programeve që promovojnë mirëqenien, në vendet e zhvilluara, synojnë të arrijnë rezultate në rritjen e aftësive personale në çështjet e zgjidhjes së problemeve, komunikimit dhe vendim-marrjes.

Shkollat dhe sistemi arsimor në përgjithësi kanë filluar të njohin lidhjen e ndërsjelltë midis shëndetit të dobët dhe arritjeve të ulëta në arsim, dhe kanë përqafuar qasjen e shkollës që promovon mirëqenien për të maksimizuar arritjet edukative-mësimore. St Leger dhe Nutbeam kanë propozuar se shkollat që promovojnë mirëqenien kontribuojnë në katër arritje kryesore si: 1) të mësuarin gjatë gjithë jetës; 2) aftësi dhe sjellje; 3) njohuri dhe të dhëna specifike; 4) cilësitë personale. Shkollat të cilat janë të hapura ndaj mënyrës se si drejtohen, mënyra se si kërkojnë të rrisin rezultatet edukative për nxënësit e tyre, se si ato nxisin marrëdhëniet e shëndetshme midis nxënësve dhe stafit shkollor sigurojnë një mjedis të shkëlqyer për forcimin e *empowerment* dhe të arrijtes së një niveli të lartë të të mësuarit kritik (St Leger, 2001).

Përgjithësisht, ndërhyrjet që bëhen për promovimin e mirëqenies në shkolla janë ndërhyrje që i shtohen programit mësimor e jo në kuadrin e një kurrikule të mirëfilltë, prandaj edhe ndikimi që ato kanë si te nxënësit ashtu edhe te mësuesit nuk është i vazhdueshëm. Kjo sjell një interes të pjesshëm nga ana e mësuesve dhe një motivim sporadik dhe sipërfaqësor edhe nga nxënësit. Shpesh ato implementohen si projekte pilotimi dhe nga dëshira e pak mësuesve, dhe si të tilla nuk janë të shtrira në kohëzgjatjen e programit mësimor. Edhe rezultatet që këto ndërhyrje gjenerojnë nuk arrijnë të tregojnë efektshmërinë e tyre.

Kjo gjë çon në përshtypjet se shkollat që promovojnë mirëqenien realizojnë programe të dobëta, me efikasitet të ulët, vështirësi në zhvillimin e një mendimi efektiv mbi vetë procesin formues, vërejnë pika të forta dhe pika kritike të ndërhyrjeve, në pritje për një implementim zyrtar të këtyre ndërhyrjeve, për dokumentim dhe riprodhim të tyre (Sun & Stewart, 2007).

Shkollat luajnë një rol kyç në promovimin e shëndetit dhe të mirëqenies e duhet të përfitojnë nga kjo mundësi për të kontribuar në ndërtimin e të ardhmes së shoqërisë duke zhvilluar programe për promovimin e një mjedisi pozitiv për të nxënë dhe duke u bërë vetë ato shkolla të shëndetshme. Shkollat kanë një mundësi të vetme për të ndërhyrë te fëmijët në një moment në të cilin ndodhin nxëniet kritike që do të influencojnë në zakonet dhe shëndetin e tyre përgjatë gjithë jetës. Futja sistematike në programet shkollore të mësimave që përmbajnë koncepte bazë për shëndetin dhe promovimin e tij është shumë e vonuar ndërkohë që është një element thelbësor për t'i pajisur fëmijët me *empowerment* të nevojshëm për të patur jetesë të shëndetshme e për të kontribuar në ndryshimin shoqëror nga i cili varet progresi i promovimit të mirëqenies (Zucconi & Howell, 2003).

Suksesi i shkollës, në edukimin e fëmijëve, qëndron në faktin se ajo do të vendosë, në pjesën më të madhe, në suksesin e ardhshëm të shoqërisë tonë. Është thelbësore që qytetarët të bëhen pjesë e vendimmarrjes në lidhje me mënyrën se si do të operojnë shkollat (Forman & Wilkinson, 1997).

2.4 Roli i shkollës dhe familjes në mirëqenien e nxënësve.

Familja dhe shkolla vuajnë sot një krizë të rëndë identiteti, pasi kanë humbur rolet e tyre tradicionale e kanë ndryshuar detyrimet e tyre, duke krijuar modele edukative të vështira për t'u pranuar. Familja përbën mikrokozmosin e individit dhe si e tillë duhet t'i krijojë atij lidhjet për makrokozmosin e jashtëm, është burimi i informacionit, është modeli për një strukturë më të gjerë. Por sot familja e ka humbur funksionin e saj si ndërlidhësja bazë me botën e jashtme.

Shkolla është mjeti i institucionit të madh të edukimit drejt dijes dhe të formimit të ndjenjës për veten dhe për të tjerët. Ajo po vuan një sulm të përgjithshëm të përhapur nga kritika shoqërore dhe të përforcuar nga realiteti i ri që jeton në të, si kulturat e ndryshme, elementet tradicionalisht të ndryshëm që më parë ishin të '*getizuar*'. Imponimi për përshtatje apo përditësime të lindura nga ndryshimet e shpejta të strukturës politike më tepër sesa asaj shoqërore, bëjnë që roli i mësuesve të karakterizohet nga vështirësi. Vështirësi që lidhen me gjuhën, identifikimin në rolet që kanë dhe vlerësimin e sjelljes lidhur me të rinjtë dhe grupet përkatëse nga vijnë. Kështu, në rrethin familjar krijohen mangësi të llojit afektiv-individual për mungesë kohe e një mungesë identifikimi vetjak. Krijohen gjithashtu, në rrethin shkollor, mangësi edukative, si pasojë e vështirësive objektive, që forcojnë gjithnjë e më tepër shpirtin e grupit 'anti' mësues.

Familja dhe marrëdhëniet me grupin e moshatarëve, nëse janë funksionale, përfaqësojnë burime mbështetjeje dhe ofrojnë modele për përballimin e ngjarjeve kritike, qofshin këto traumatike (divorci i prindërve, sëmundje, zi, etj.) apo ngjarje më pak stresuese (vështirësi

në shkollë e në marrëdhënie sentimentale, etj.). Një marrëdhënie edukuese efikase, nga të rritur të rëndësishëm, e karakterizuar nga ndjeshmëria dhe disponibiliteti për të dëgjuar dhe komunikuar, prezenca e marrëdhënieve afektive dhe miqësore, lehtësojnë ndërtimin e *coping* në adoleshencë, duke mundësuar një vlerësim më objektiv dhe fleksibël të stresit në situata të ndryshme.

Stresi është një proces që e lidh njeriun me mjedisin, në një ndërveprim vlerësues të vazhdueshëm. Çdo njeri përballlet me stresin sa herë që kërkesat e brendshme dhe të jashtme tejkalohen apo vendosin në krizë aftësitë adaptuese. Në situata të tilla reagimet e personave të ndryshëm janë të ndryshme, në bazë të vlerësimit (*appraisal*) që ata i bëjnë situatës dhe burimeve të *coping* që ata përdorin për ta përballuar. *Coping* përcaktohet si një variabël i rëndësishëm midis stresit dhe rezultatit. Ai influencohet nga burimet e jashtme të siguruara nga marrëdhëniet, por në të njëjtën kohë mund të ndikojë te këto marrëdhënie (Zani & Cicognani, 2002).

Proçeset e *coping* influencohen si nga burimet vetjake të personit ashtu edhe nga mbështetja shoqërore. Janë elementët konjitiv të gjithsecilit ato që përcaktojnë eksperiencën emocionale (*appraisal e reappraisal*) ndërsa marrëdhënia midis *coping* dhe emocionit është e ndërkëmbyeshme, me dy kahe, d.m.th. njëri influencon tjetrin e anasjelltas. Pra kemi të bëjmë me një proces vlerësimi konjitiv të stimulit të vazhdueshëm, i cili influencon strategjitë e *coping* si largimi, veprimi, evitimi, etj. (Lazarus, 1991).

Meqë problemet e njerëzve janë të lidhura me kontekstin shoqëror, atëherë teoritë që lidhen me to duhet të marrin mirë në konsideratë programet parandaluese të drejtuara nga pakësimi

apo eliminimi i rrethanave që gjenerojnë stres, duke krijuar sisteme shoqërore mbështetëse dhe duke shtuar ndërhyrjet e herëshme, që në fëmijëri dhe në adoleshencë (Vergara, 2001).

Të rriturit më sinjifikativ në fëmijëri dhe në adoleshencë janë prindërit dhe mësuesit. Janë këta që kanë mundësinë, nëse tregohen të vëmendshëm, të vërejnë ndryshimet te fëmijët dhe adoleshentët dhe të ndërhyjnë për t'i ndihmuar të zgjidhin situatat problematike në mënyrë konstruktive.

Një fëmijë nuk mund të mbijetojë apo të zhvillohet pa kujdesin prindëror. Prindi është agjenti kryesor për rregullimin e zhvillimit të fëmijës, e nga ana tjetër sjellja e vetë prindit drejtohet nga kontekste të tjera rregulluese (kulturore, sociale, mjedisore, etj) (Vergara, 2001).

Mund të thuhet me plot zë që një përkujdesje e duhur plotëson jo vetëm nevojat fizike por edhe ato emocionale të fëmijës. Bowlby pohon se ndikimi i eksperiencave të përjetuara në fëmijëri në kuadër të marrëdhënieve të atashimit, përbëjnë bazën për një 'model të brendshëm veprues', i cili ndikon te marrëdhëniet ndërpersonale në të ardhmen (1983).

Roli i prindërve, gjithmonë shumë i rëndësishëm, mund të jetë një ndihmë e madhe për fëmijët, në lehtësimin e të kuptuarit se si t'i njohin emocionet e tyre dhe si t'i kontrollojnë ato, në të nxënë e në të qenit të ndjeshëm dhe të kontrollojnë ndjenjat në marrëdhëniet e tyre. Është i dukshëm fakti se që nga etapat e para të zhvillimit, kompetencat konjitive nuk mund të veçohen nga cilësia e eksperiencës emocionale. Goleman (1996) solli për të parën herë konceptin e '*inteligjencës emocionale*' mbi baza neurologjike, duke pohuar se të nxënit ka gjithmonë një sfond emocional dhe se shkëmbimet prind-fëmijë "*gdhëndin pritshmëritë e të*

voglit në lidhje me marrëdhëniet me të tjerët dhe krijojnë perspektiva që i japin kuptim, në të mirë e në të keq, performancave të tij në të gjitha fushat e jetës”.

Roli i shkollës është impenjativ e kërkon bashkëpunim, përdorim të burimeve të ndryshme, por shkolla sëbashku me familjen, janë axhensitë e debutimit në shoqëri dhe në hyrjen në një jetë qytetare. Dështimi i këtij objekti është dështimi i të gjithë shoqërisë dhe kolektivitetit. Pakësimi i dobësive individuale, veprimi si faktor mbrojtës, me një kontekst pozitiv dhe jo frustrues, duke zbutur vështirësitë, duke iu mësuar nxënësve të jetojnë sëbashku, kjo do të thotë të promovosh mirëqenien dhe parandalosh shqetësimet, përmes një pune mbështetëse, formuese që çon drejt një stili jetese të bazuar në respektin për veten dhe për të tjerët, në një mjedis pranues.

Shkolla cilësore, mund dhe duhet të reduktojë përqindjen e braktisjeve, duke shtuar në të njëjtën kohë njohuritë, duke kaluar nga qasja sasiore në llogjikën se si të nxisi të mësuarin, duke u nisur nga horizontet dhe interesat e të rinjve, duke përdorur sa më shumë metodën aktive, punën në grup, formimin individual, duke integruar përmbajtjet kurrikulare me edukimin për shëndetin, për ambjentin, për parandalimin e sjelljeve devijante (Vergara, 2001).

Shkolla ka sot më shumë se kurrë, detyrën për të kontribuar në formimin integral të nxënësve. Është e rëndësishme që mësuesit të përdorin instrumenta për të stimuluar te nxënësit procese që ndihmojnë në përmirësimin e cilësisë së jetës si: përmirësimi i vetëfikasitetit, inkurajimi i iniciativës dhe kreativitetit, favorizimi i cilësimit pozitiv të tjetrit, promovimi i reciprocitetit dhe solidaritetit me moshatarët, në marrëdhëniet në grup dhe jashtë tij (D'Amico).

Adoleshentët duhen asistuar në rrugën e tyre drejt nxënies dhe zhvillimit të aftësive të *coping*. Ndihma mund t'u jepet si në mënyrë formale përmes programeve të krijuara për këtë qëllim, ashtu edhe atyre informale nga ana e njërzve me të cilët adoleshentët janë në kontakt në jetën e tyre të përditshme. Shkolla dhe familja mund të funksionojnë si 'laborator' nxënieje të afta t'u japin nxënësve të dhëna implicite dhe eksplicite e të vënë në jetë një operacion strukturimi (*scaffolding*), i cili favorizon nxënien.

2.5 Marrëdhëniet mësues-nxënës

Gjatë orëve të shumta të qëndrimit të nxënësve në shkollë mësuesit janë figura kryesore më e afërt me ta. Kjo bën që mësuesit të kenë një rol të rëndësishëm në zhvillimin vetjak dhe shoqëror të nxënësve. Duke qenë ata të rriturit më kuptimplotë mbas prindërve për fëmijët, marrëdhënia që krijohet mes tyre dhe fëmijëve shërben si në mbarëvajtjen e procesit mësimor edhe në zhvillimin e aftësive për të nxënë.

Një studim i bërë nga Brixhit Harmi dhe Robert Pianta, të cilët ndoqën të gjithë fëmijët e një rajoni të caktuar që u regjistruan në kopësht në të njëjtin vit dhe vazhduan shkollën në atë rajon deri në klasën e tetë, arriti në përfundimin se cilësia e marrëdhënies mësues-nxënës në kopësht (sipas nivelit të konfliktit me nxënësin, vartësisë së nxënësit nga mësuesi dhe ndjenjës së mësuesit për nxënësin) paracaktonte rezultatet shkollore dhe të sjelljes deri në përfundim të klasës së tetë. Kjo kishte ndikim më të dukshëm te nxënësit që kishin probleme të mëdha me sjelljen. Edhe kur merreshin në konsideratë faktorët gjinorë dhe etnikë të zgjuarsisë dhe të sjelljes, marrëdhënia me mësuesin vazhdonte të kishte ndikim në arritjet e nxënësve. Në një studim tjetër me pjesëmarrës fëmijë nga mosha katër vjeç e gjysmë deri në klasën e pestë, Pianta dhe kolegët e tij vunë re se ngrohtësia emocionale e ndërveprimeve mësues-nxënës dhe aftësia e mësuesit për të konstatuar dhe reaguar ndaj nevojave të fëmijëve, ishin faktorë të rëndësishëm në ecurinë e nxënësve në lëndët e leximit dhe të matematikës. Ka gjithnjë e më shumë fakte që flasin për një lidhje të fortë midis cilësisë së marrëdhënies mësues-nxënës në vitet e hershme dhe rezultateve të mëvonshme të nxënësve në shkollë (Woolfolk A. , 2011).

Mësuesit e përkushtuar ndaj nxënësve të tyre edhe pse iu duhet të merren me shumë sfida dhe probleme që paraqesin nxënësit, si situatat e ndryshme familjare dhe aftësi e paaftësi të natyrave të ndryshme, ata duhet ta përshtatin mësimdhënien dhe metodat e vlerësimit me nevojat e nxënësve. Mësuesit, edhe konceptet më abstrakte, duhet t'i bëjnë sa më reale dhe të kuptueshme për të gjithë nxënësit. Krahas koncepteve akademike që u ofrojnë nxënësve, ata gjatë gjithë kohës duhet të tregojnë kujdes edhe për nevojat emocionale të tyre, të nxisin vlerësimin e tyre për veten dhe të edukojnë te ata ndjenjën e përgjegjësisë. Këta mësues janë në gjendje të vënë re dhe të zbulojnë shkakun përse njëri nga nxënësit e tyre duket kaq i lodhur. Ata janë reflektivë, që do të thotë se ata mendojnë vazhdimisht për situata të caktuara, analizojnë çfarë bëjnë dhe arsyet pse i bëjnë dhe dalin në përfundime për përmirësimin e punës së tyre me nxënësit.

Nëse u kërkohet nxënësve të përshkruajnë një “mësues të mirë”, përshkrimet e tyre përcaktojnë tre cilësi. Së pari, mësuesit e mirë vendosin marrëdhënie të mira ndërpersonale – ata kujdesen për nxënësit e tyre. Së dyti, mësuesit e mirë mbajnë rregull në klasë dhe ruajnë autoritetin e tyre, pa u treguar të ngurtë. Së treti, mësuesit e mirë arrijnë të motivojnë nxënësit e tyre – ata janë të aftë ta bëjnë mësimin interesant, duke qenë krijues dhe inovativë dhe duke bërë që nxënësit të marrin diçka nga mësimi (Woolfolk A. , 2011).

Studime të tjera të bëra me nxënës të shkollave 9-vjeçare dhe të mesme kanë treguar se në rastet kur mbështetja e mësuesve nuk mungon edhe përpjekjet e nxënësve për të mësuar kanë qenë më të larta. Duket se ka një lidhje të drejtëpërdrejtë midis mbështetjes që mësuesi tregon dhe motivimit të nxënësve për të mësuar.

Përmirësimi i marrëdhënieve të nxënësve me mësuesit ka ndikim të rëndësishëm, pozitiv dhe afatgjatë për zhvillimin shkollor dhe social të nxënësve. Por vetëm përmirësimi i marrëdhënieve të nxënësve me mësuesit e tyre nuk mjafton për të sjellë rezultate më të mira. Megjithatë, ata nxënës që kanë marrëdhënie të ngushta, pozitive dhe mbështetëse me mësuesit e tyre do të arrijnë nivele më të larta të arritjeve krahasuar me nxënës që kanë më shumë marrëdhënie konfliktuale.

Kështu një nxënës që ndjen një lidhje të fortë personale me mësuesin e tij, flet shpesh me të dhe merr udhëzime dhe lavdërime më konstruktive sesa thjesht kritika nga mësuesi i tij. Nxënësi ka të ngjarë t'i besojë mësuesit të tij më shumë, të jetë më i angazhuar në mësim, të silltet më mirë në klasë dhe të arrijë nivele më të larta shkollore. Marrëdhëniet pozitive mes mësuesve dhe nxënësve i tërheqin këta të fundit në procesin e të mësuarit dhe promovojnë dëshirën e tyre për të nxënë (duke supozuar se përmbajtja e materialeve në klasë është angazhuese, e përshtatshme për moshën dhe përputhet mirë me aftësitë e nxënësit). Mësuesit, të cilët vendosin marrëdhënie pozitive me nxënësit krijojnë në klasë një ambient më të favorshëm për të mësuar dhe plotësuar nevojat zhvillimore, emocionale dhe akademike të tyre. Klima pozitive ndërmjet palëve, e përbërë nga konflikte të pakta, nivele të larta afërsie dhe mbështetjeje dhe varësi e ulët, rezulton me përshtatje më të mirë të nxënësve në shkollë, kontribuon dhe promovon aftësitë e tyre sociale dhe performancën akademike. Mësuesit që kanë patur marrëdhënie të mira me nxënësit janë shprehur se nxënësit e tyre nuk kanë patur tendencën për t'u larguar nga shkolla, dukeshin më bashkëpunues dhe më të përfshirë në të nxënë (Kaufman & Sandilos, 2017).

Cilësia e marrëdhënieve pozitive të hershme mësues-nxënës ka një ndikim afatgjatë. Veçanërisht, nxënësit që kishin patur më shumë konflikte me mësuesit e tyre ose tregonin më shumë varësi ndaj tyre, gjatë periudhës që ishin në kopësht, kishin arritje më të ulëta akademike (në matematikë dhe në lëndët gjuhësore) dhe më shumë probleme në sjellje (p.sh., zakone më të varfëra të punës), gjatë klasës së tetë. Ndikimi më i madh ishte tek djemtë sesa tek vajzat (Hamre & Pianta, 2001).

Studime të mëtejshme treguan se fëmijët e kopshtit, të cilët ishin më të afërt me mësuesit dhe kishin më pak konflikte, zhvilluan aftësi më të mira sociale gjatë viteve afër shkollës së mesme, se sa fëmijët e kopshtit, të cilët kishin patur marrëdhënie më konfliktuale në të kaluarën (Berry & O'Connor, 2009).

Një studim i kohëve të fundit, që ekzaminoi marrëdhënien mësues-nxënës gjatë shkollës fillore (nga klasa e parë në të pestën), arriti në përfundimin se marrëdhëniet e afërta mësues-nxënës lidheshin drejtpërsëdrejti me arritjet në lexim, ndërsa marrëdhëniet konfliktuale mësues-nxënës lidheshin me arritje të ulëta të lexim (McCormick & O'Connor, 2014).

Mësuesit, të cilët ndjekin metoda të përqëndruara te secili nxënës (p.sh. metoda që marrin në konsideratë ndryshimet individuale të nxënësve, që përfshijnë nxënësit në vendim-marrje, që njohin nevojat zhvillimore, personale dhe të marrëdhënieve të nxënësve) arrijnë t'i motivojnë nxënësit e tyre më tepër sesa mësuesit që ndjekin më pak metoda të tilla (Daniels & Perry, 2003).

Puna e nxënësve në grup kërkon gjithashtu krijimin e një atmosfere të këndshme dhe emocionale në klasë. Detyrat e këtij lloji kërkojnë që nxënësit të punojnë në harmoni së

bashku, të zgjerojnë mënyrat e tyre të të nxënit dhe të krijojnë një atmosferë që karakterizohet nga shkëmbimi i informacionit. Veprimet dhe sjellja e mësuesit në këtë rast janë të lidhura ngushtë me mënyrën e të përgjigjurit të nxënësve. Mësuesi ka përgjegjësinë të krijojë një atmosferë të përshtatshme në klasë duke u mundësuar nxënësve idenë se po punon së bashku me ta. Duke mbajtur qëndrime pozitive në lidhje me marrëdhëniet mësues-nxënës e nxënës-nxënës do të krijohet një klimë emocionale mbështetëse. Nëse mjedisi në klasë do të jetë mbështetës për të gjithë nxënësit, ata do të mësojnë të respektojnë të gjithë nxënësit e tjerë dhe idetë e tyre. Mësuesit duhet t'i japin klasës formën e një bashkësie mbështetëse të të nxënit dhe të krijojnë një atmosferë në të cilën nxënësit që punojnë së bashku mund të mësojnë më shpejt dhe më saktë (Musai, 2003).

Mësuesit duhet të nxisin dhe të ushqejnë motivimin e nxënësve, për të mundësuar procesin e të nxënit, duke marrë në konsideratë interesat e tyre dhe duke mbështetur në rritjen e aftësive të tyre. Të motivosh do të thotë të nxisësh burimet e brendshme të njerëzve, sensin e tyre të brendshëm për zotësi, vetërespekt, autonomi dhe vetërealizim.

2.6 Marrëdhëniet nxënës-nxënës

Fryma sociale pozitive në klasë është një komponent përcaktues për krijimin e një mjedisi të favorshëm për të nxënë. Studimet e ndryshme kanë arritur në përfundimet se nxënësit mësojnë më mirë në një mjedis mbështetës si nga mësuesit por edhe nga nxënësit e tjerë. Nxënësit e çdo moshe, por kryesisht adoleshentët, janë shumë të ndikuar nga bashkëmoshatarët.

Nëse nxënësit nuk kanë marrëdhënie të mira me bashkëmoshatarët e tyre mund të ndodhë që të mos marrin pjesë në veprimtaritë që kryhen në klasë dhe kjo do të reflektohet edhe në rezultatet e tyre (Woolfolk A. , 2011).

Sipas një tjetër perspektive, asaj motivuese, marrëdhëniet pozitive midis nxënësve ndihmojnë në angazhimin e tyre në shkollë, sepse përmbushin nevojat për përkatësi dhe të lidhjes me mjedisin, ushqejnë ndjenjat pozitive, të rëndësishme për funksionimin e mirë të individit dhe të rolit të tyre si nxënës. Mbështetja e bashkëmoshatarëve ndikon në performancën akademike, përshtatjen në shkollë, motivimin për të nxënë dhe në sjelljet pro-sociale (Veiga, et al., 2014).

Në një studim të bërë nga Estelle dhe Perdue (2013) me fëmijët e klasës së pestë, ato vunë re se mbështetja e bashkëmoshatarëve ndikon më pas në klasën e gjashtë, në sjelljen e nxënësve (zakonet e punës në klasë) dhe në angazhimin efektiv (lidhjen me shkollën) të tyre. Studjueset kryen intervista me nxënësit, për të marrë perceptimet e tyre rreth mbështetjes së bashkëmoshatarëve, ndërsa nga pyetësorët e bërë me mësuesit u përftua angazhimi i nxënësve në shkollë. Rezultatet treguan se mbështetja e bashkëmoshatarëve ndikon dukshëm

në një angazhim efektiv. Sidomos në adoleshencë ndikimi i moshatarëve është më i madh. Ai ndikon në elementet motivues si vetbesimi dhe arritjet akademike. Mbështetja sjell një ndjenjë motivimi dhe drejton nxënësin drejt suksesit shkollor.

Fredricks (2011) i përcakton bashkëmoshatarët me orientim akademik pozitiv si personat që përfaqësojnë një model të nxëni, shkëmbejnë informacionet, shpjegojnë pyetjet, bashkëpunojnë, zhvillojnë ndjenjën e përkatësisë, përvetësojnë normat pozitive sociale dhe shfaqin një angazhim emocional, në sjellje dhe në njohuri.

Ndonjëherë, ndihma e një nxënësi tjetër, që e ka gjetur zgjidhjen e problemit, është shumë e dobishme për një nxënës që nuk e ka gjetur atë. Vendosi afër e një nxënësi të mirë me një nxënës jo aq të mirë, bën të mundur përfitimin e njohurive nga shkëmbimi i shpjegimeve, pyetjeve, përgjigjeve dhe zgjidhjeve që arrijnë së bashku. Nxënësit mësojnë përmes dialogut dhe diskutimit të çështjeve të ndryshme (Woolfolk A. , 2011).

Kur bashkëmoshatarët ndërtojnë marrëdhënie pozitive mes tyre, rrisin motivimin, vetë-vlerësimin dhe performancën akademike. Përfshirja e nxënësve në detyrat shkollore lehtësohet kur mjedisi shkollor karakterizohet nga përkujdesja dhe ndërlidhjet mbështetëse (Veiga, et al., 2014).

Nxënësit në shkollë dhe në klasë janë të rrethuar nga persona të tjerë, që përbëjnë grupin e bashkëmoshatarëve dhe të mësuesve. Si të tillë, mendimet dhe zgjedhjet e tyre ndikohen disi edhe nga veprimet, sjelljet dhe sugjerimet e këtyre personave. Kërkimet, lidhur me ndikimet e nxënësve nga konteksti social ku bëjnë pjesë, janë përqëndruar më shumë në ndikimin e nxënësve nga mësuesit dhe nga prindërit sesa në ndikimin e tyre nga bashkëmoshatarët. Këtu,

do të shikojmë se edhe marrëdhënia me bashkëmoshatarët luan një rol të rëndësishëm në përfshirjen, motivimin dhe funksionimin e mirë të nxënësve në procesin mësimor.

Ndërveprimet me bashkëmoshatarët ndodhin për çështje shkollore ose jo dhe është e pamundur të mos marrësh parasysh ndikimin, që këto ndërveprime luajnë në motivimin apo përfshirjen e nxënësve në shkollë. Ndërveprimet me bashkëmoshatarët ndikojnë në motivim, përfshirjen dhe në arritjet e nxënësve në shkollë, përmes shkëmbimit të informacioneve, modeleve që ofrojnë dhe përforsimit të normave dhe vlerave të bashkëmoshatarëve (Ryan, 2000).

Mbështetja e nxënësve nga bashkëmoshatarët ndodh edhe gjatë detyrave apo projekteve në grup. Gjatë punës në grup gjithsecili prej nxënësve mund të ketë sukses, pasi detyrat ndahen dhe nëse ndonjë nga pjesëtarët e grupit është më i dobët, ai do të ndihmohet dhe mbështetet nga të tjerët. Të nxënët bashkëpunues, jo vetëm ofron mundësi mbështetëse për nxënësit, por edhe mundëson që ata të pasurojnë njohuritë e tyre duke ndërtuar aftësi akademike dhe sociale (Jacobs, Ranandya, & Power, 2016).

Kërkimet në këtë fushë tregojnë se, pavarësisht rëndësisë që kanë bashkëmoshatarët, mbështetja e mësuesve dhe prindërve është më e rëndësishme për mbarëvajtjen e nxënësve në shkollë. Një studim i bërë me 822 nxënës kinez, i cili synonte të studionte faktorët personal dhe kontekstual që ndikojnë në përfshirjen e nxënësve në procesin mësimor, tregoi se ekziston një korrelacion midis përfshirjes së nxënësve në mësim dhe mbështetjes së ofruar nga mësuesit, prindërit dhe bashkëmoshatarët. Mbështetja nga mësuesit ka ndikimin më të madh tek nxënësit. Sipas Wentzel (2012), të nxënët ndodh në mjediset sociale dhe mbështetja

sociale inkurajon përfshirjen në klasë, duke ndikuar në funksionimin emocional dhe psikologjik të nxënësve. Ky autor sugjeron se, qëllimet e nxënësve do të udhëhiqen nga vlerësimet që i japin bashkëmoshatarët dhe mësuesit dhe kur ata ndjejnë se ndërveprimet me ta promovojnë arritjen e këtyre qëllimeve, duke u dhënë siguri, udhëzime, mbështetje dhe përgjegjësi (Veiga, et al., 2014).

2.7 Marrëdhëniet mësues-prind.

Përfshirja e prindërve në shkollë, veçanërisht në mbështetje të fëmijëve për të nxënë, është një dukuri e hershme. Kjo përfshirje ka forma të ndryshe p.sh., ndihma që prindërit u japin fëmijëve për të mësuar dhe bërë detyrat e shtëpisë, takimet periodike me prindërit në shkollë, komunikimet mësues-prind për çështje të ndryshme që lidhen me fëmijët dhe së fundi, përfshirja e tyre në këshillin e prindërve. Të gjitha këto aktivitete janë në dobi të zhvillimit intelektual dhe funksionimit sa më mirë të fëmijëve në shkollë.

Partneriteti shkollë-familje është thelbësor dhe nga ai përfitojnë si nxënësit, mësuesit dhe prindërit. Ai arrihet përmes një komunikimi efektiv. Ekzistojnë dëshmi thelbësore që tregojnë se nxënësit përfitojnë nga përfshirja e prindërve në shkollë. Përfitimet përfshijnë rritjen e rezultateve të tyre akademike, motivim më i madh për të mësuar, përmirësim i sjelljes, ndjekje më e rregullt e orëve të mësimit dhe një qëndrim më pozitiv lidhur me detyrat e shtëpisë dhe shkollën në përgjithësi.

Hulumtimet, tregojnë se përfshirja e prindërve mundëson që mësuesit të përqendrohen më tepër në detyrën e mësimdhënies së fëmijëve. Gjithashtu, duke pasur më shumë kontakt me prindërit, mësuesit mësojnë më shumë rreth nevojave të nxënësve dhe mjedisit të shtëpisë, që është një informacion, të cilin ata mund ta aplikojnë për të përmbushur më mirë këto nevoja. Prindërit që janë të përfshirë, zakonisht kanë një opinion më pozitiv për mësuesit, gjë që rezulton në përmirësimin e moralit të mësuesve.

Komunikimi dhe ndërveprimi prindër-mësues ndikon në shtrirjen dhe cilësinë e përfshirjes së prindërve në shtëpi, me mësimin e fëmijëve të tyre. Për shembull, shkollat që komunikojnë

lajme të këqija, në lidhje me performancën e nxënësve, më shpesh se sa lajme për arritjet e nxënësve, dekurajojnë përfshirjen e prindërve, duke bërë që prindërit të ndihen sikur nuk mund t'i ndihmojnë në mënyrë efektive fëmijët e tyre. Prindërit, gjithashtu, përfitojnë nga përfshirja në edukimin e fëmijëve të tyre duke marrë ide nga shkolla se si të ndihmojnë dhe mbështesin fëmijët e tyre dhe duke mësuar më shumë rreth programit akademik të shkollës dhe se si funksionon ai. Ndoshta më e rëndësishmja, prindërit përfitojnë sepse bëhen më të sigurt për vlerën e përfshirjes së tyre në shkollë. Prindërit zhvillojnë një vlerësim më të madh për rolin e rëndësishëm që ata luajnë në edukimin e fëmijëve të tyre (Teachers, 2017).

Pavarësisht bekgroundit nga vijnë prindërit, të gjithë dëshirojnë më të mirën për fëmijët e tyre dhe mundohen të jenë të ndërgjegjshëm për t'i ndihmuar fëmijët e tyre të kenë sukses në mësim. Roli i prindërve si bashkë-mbështetës në procesin edukativ është shumë i rëndësishëm për fëmijët, që të arrijnë potencialet e tyre maksimale. Shkollat duhet të ndërgjegjesohen se duke informuar prindërit për çështje të kurrikulave, këta të fundit do të ofrojnë mbështetje për të ndihmuar fëmijët e tyre të mësojnë (Smit, Moerel, Wolf, & Slegers, 1999). Projektet kërkimore kanë identifikuar dhe vlerësuar strategjitë e komunikimit shkollë-shtëpi dhe kanë zbuluar se komunikimet efektive kanë ndihmuar prindërit të mbështesin edukimin e fëmijëve të tyre. Prindërit njësoj si fëmijët janë disi të frikësuar me hyrjen e fëmijëve në klasë të parë, ose në kalimin nga një klasë më e ulët në një më e lartë. Takimet informuese dhe miqësore me prindërit në shkollë kanë bërë që ata të ndihen më të çliruar dhe të informuar rreth asaj që fëmijëve u kërkohet të bëjnë në shkollë dhe se si ata mund t'i ndihmojnë fëmijët në shtëpi për të patur sukses.

Friend dhe Cook (2007) identifikuan disa koncepte kyç, të cilat përcaktojnë suksesin e bashkëpunimit mësues-prind. Këto koncepte përfshijnë, një bashkëpunim vullnetar, nevoja për të shkëmbyer informacion, një vendim-marrje e përgjegjshme, synimi drejt qëllimeve të përbashkëta, pranimi i rolit të njeri-tjetrit, aftësia për të punuar sëbashku në mënyrë intuitive për të planifikuar një proces formal të programit dhe si përfundim, besim dhe respekt reciprok.

Cramer (2006) pohon se mësuesit, me burimet që zotërojnë brenda dhe jashtë klase dhe si zbatuesit e planit edukativ, luajnë një rol të rëndësishëm në sigurimin e mbështetjes së nevojshme për prindërit. Për të ushtruar rolin e tyre në mënyrë efektive, në zhvillimin dhe në arritjet shkollore të fëmijës së tyre, prindërit kanë nevojë për mbështetje dhe inkurajim. Nxënësit mund të arrijnë më lehtë rezultate të suksesshme nëse mësuesit dhe prindërit njohin mirë rolin e njeri-tjetrit në procesin e bashkëpunimit.

Në 1995, Epstein përshkroi tre sfera të ndryshme që ndikonin në edukimin e nxënësve: shkolla, familja dhe komuniteti. Ajo konstatoi se nëse mësuesit do t'i shikonin fëmijët thjesht si nxënës, do ta konsideronin familjen të ndarë nga shkolla, nëse mësuesit do t'i shikonin nxënësit si fëmijë, do të konsideronin familjen dhe komunitetin si partner me shkollën, në edukimin dhe zhvillimin e fëmijëve. Ajo inkurajoi prindërit dhe mësuesit të përqëndroheshim tek interesi i tyre i përbashkët, tek përgjegjësitë për nxënësit dhe të punonin sëbashku për t'u siguruar nxënësve mundësi më të mira (Epstein, 1995). Nga puna që ajo dhe të tjerë kanë bërë, del qartë se ka shumë arsye të vlefshme përse prindërit duhet të përfshihen në mësimin e fëmijëve (Braley, 2012).

Në artikullin e tyre “Motivimi i Prindërve për t’u Përfshirë në Edukimin e Fëmijëve të Tyre”, studjuesit Hoover-Dempsey, Walker dhe Sandler (2005) sugjeruan se prindërit përfshihen për katër arsye të ndryshme në mësimin e fëmijëve të tyre. E para, prindërit e ndjejnë se duhet të përfshihen, si pjesë e rolit prindëror; e dyta, prindërit besojnë se përfshirja e tyre mund të bëjë diferencën; e treta, ndjejnë se kanë një ftesë pozitive nga shkolla për t’u përfshirë; e katërta, përfshihen sepse fëmija i tyre dëshiron apo ka nevojë që ata të përfshihen.

Ndërsa Epstein, arriti në konkluzionin se ka gjashtë mënyra të përfshirjes së prindërve në mësimin e fëmijëve të tyre. Ato janë: prindërimi, komunikimi, vullnetarizmi, të nxënët në shtëpi, vendim-marrja dhe bashkëpunimi me komunitetin. Mënyra e parë e përfshirjes së prindërve, prindërimi, konsiston në krijimin në shtëpi të një mjedisi ndihmues në mbështetje të fëmijës si nxënës. Prindërimi, sipas tij, ka të bëjë me ndihmën që fëmija të përgatitet për në shkollë dhe ndihmë për t’i udhëhequr dhe zhvilluar ata. Për t’u ardhur në ndihmë prindërve në këtë fushë, shkollat kanë krijuar “guida”, të cilat përmbajnë sugjerime për kushtet në shtëpi, në ndihmë të mbështetjes së fëmijëve (si p.sh., të paturit libra, gazeta dhe materiale të tjera të printuara), që ndihmojnë në tejçimin e edukimit të prindërve, workshope dhe video për prindërimin dhe se si rriten fëmijët. Qëllimi i këtyre “guidave” është të promovojnë një qëndrim më pozitiv ndaj shkollës dhe një mjedis familjar që promovon gatishmërinë në shkollë (Driessen, F.Smit, & Slegers, 2005).

Nxënësit i përgjigjen pozitivisht pjesëmarrjes së prindërve në shkolla, edhe nëse prindërit thjesht interesohen për përparimin e tyre dhe marrjen e rezultateve, edhe kur prindërit tregohen më aktiv dhe të përfshirë në shkollë. Përfshirja më e madhe e prindërve në shkollë shtyn fëmijët të mësojnë më shumë.

2.8 Të nxënët dhe mirëqenia

Ndërkohë që mësuesit gjithmonë e më shumë po shqyrtojnë se si nxënësit të mund të bëhen më efektiv, është e rëndësishme të shqyrtohet se si mund të kontribuojë sfera e mirëqenies sociale dhe emocionale në këto çështje. Në ditët e sotme, në arsim dhe në teoritë e të nxënët në veçanti, ekzistojnë themele të rëndësishme teorike, të cilat mbështesin mjediset e mësimnxënies produktive dhe mirëqenien e nxënësve. Teoritë ekzistuese të edukimit mbështesin idenë se mirëqenia sociale dhe emocionale jo vetëm ndikon në rezultate më të mira shkollore, por edhe në një qëllim më të gjerë edukativ, të përgatitjes për jetën.

Deri më sot, shkencat bihejvioriste dhe hulumtimet në edukim, kanë qenë pak të interesuara në marrëdhëniet midis sferës social-emocionale dhe suksesit akademik. Debatet aktuale në edukim po rimarrin në konsideratë se çfarë mund të përfitojmë nga kombinimi i njohjes, motivimit, performancës akademike, të nxënët duke promovuar mirëqenien, shëndetin dhe sferën sociale e emocionale. Meqë mësimdhënia dhe mësimnxënia është një ndërveprim me dy kahe, teoritë pedagogjike sugjerojnë të krijohet një mjedis të nxëni respektues, i kujdesshëm dhe ftues, si mënyra më e sigurt për të inkurajuar arritjet e nxënësve.

Nga puna themelore e Piaget dhe Vygotsky për të nxënët dhe njohjen, del se ekzistojnë tre aspekte kryesore. Së pari, të nxënët përfshin një komponent interaktiv me mjedisin; së dyti, ky ndërveprim përfshin dimensione biologjike dhe kulturore; dhe së treti, për të arritur benefitet maksimale të këtyre ndërveprimeve, individët duhet të përfshihen në mjedise dhe përvoja që lehtësojnë të nxënët. Një sërë teorish mbështesin idenë se aftësitë e individit për

të rregulluar emocionet e forta (inat, ankth, trishtim) dhe për t'u vetë-ndërgjegjësuar, ndikojnë drejtpërdrejt në performancën e tij sociale dhe akademike.

Klasat përmbajnë kurrikula formale dhe joformale, pedagogji dhe nxënie. Mësuesit hyjnë në marrëdhënie, të qëllimshme ose jo, me nxënësit e tyre. Këto marrëdhënie përbëjnë një komponent të rëndësishëm për procesin e të nxënësve (Hazel & Monfries, 2005).

Të nxënësve dhe mirëqenia janë të lidhura ngushtë me njëra-tjetrën - nxënësve mësojnë më mirë kur kanë mirëqenie dhe nga ana tjetër, ata zhvillojnë ndjesinë e mirëqenies kur përjetojnë sukses në mësim.

Vetë nxënësve e identifikojnë shkollimin si një ndikim kyç në mirëqenien e tyre. Nuk vihet në diskutim se përvojat e nxënësve në shkollë si, ndikimi i një mësuesi të mirë, një mësim frymëzues dhe përfshirës, apo mbështetja pak më madhe e dhënë në momentin e duhur, ndikojnë dukshëm në mirëqenien e tyre. Nga ana tjetër, shkollat janë bërë të vetëdijshme se nxënësve me nivele të larta të mirëqenies mësojnë më mirë - ata janë më efektiv në fushat akademike, sociale dhe emocionale dhe përgjithësisht sillen në mënyrë më të përshtatshme në shkollë.

Prindërit dhe kujdestarët kanë ndikimin më të rëndësishëm në mirëqenien e fëmijëve të tyre. Partneriteti dhe pjesëmarrja aktive e tyre në aktivitetet shkollore janë të mirëpritura dhe madje inkurajohen.

Mirëqenia është e rëndësishme për të nxënë, dhe nga ana tjetër është një rezultat i të nxënit. Ajo është shumë dimensionale dhe karakterizohet nga të ndjerit mirë dhe funksionimi i mirë i nxënësve.

Drejtuesit dhe stafi shkollor mbështesin mirëqenien duke krijuar një kulturë pozitive të të nxënit, përmes ofrimit të një përvoje të nxëni sfiduese, interaktive dhe angazhuese dhe përmes mbajtjes së marrëdhënieve të vazhdueshme me familjet dhe me mbarë komunitetin. Nxënësit mbështesin mirëqenien e tyre duke u përfshirë në mënyrë aktive në shkollë dhe në komunitet. Kërkimet në këtë fushë tregojnë se ndjenja e përkatësisë së një mjedisi është shumë e rëndësishme për të rinjtë.

Shkollat që kanë përqafuar qasjen e të nxënit dhe mirëqenies kanë përfshirë në programet e tyre disa aspekte praktike si:

- Pranimi i rëndësisë së mirëqenies në procesin e të nxënit;
- Zhvillimi i një kulture të pasur shkollore dhe një fryme pozitive, të cilat krijojnë një ndjenjë përkatësie dhe vetëpërgjegjësie, çojnë drejt sjelljeve pozitive, përmirësojnë pjesëmarrjen dhe arritjet e nxënësve;
- Nxitja e aftësive sociale dhe emocionale brenda programit të përgjithshëm;
- Përmirësimi i rezultateve mësimore për të gjithë nxënësit.

Rritja e mirëqenies brenda kontekstit të shkollës kërkon një qasje të tërë shkollës, që mbulon praktikatat në katër fusha:

1. mjedisi mësimor

2. kurrikula dhe pedagogjia
3. politikat dhe procedurat
4. partneriteteti.

Synimi kryesor i shkollave është t'u ofrojë nxënësve një mjedis të pasur të të mësuarit që është i hapur, i respektueshëm, i kujdesshëm dhe i sigurt. Ky mjedis ideal mësimit rrit mirëqenien, krijon një frymë pozitive të shkollës, e cila e bën atë një vend emocionues, stimulues dhe mikpritës.

Mësimdhënia cilësore në klasë ka një ndikim të fortë në të nxënësit dhe mirëqenien e nxënësve.

Kurrikula që ndërton themelet për mirëqenien:

- mëson qartë aftësitë sociale dhe emocionale;
- pajis nxënësit me njohuritë, aftësitë, qëndrimet dhe strategjitë për të kuptuar dhe drejtuar veten dhe marrëdhëniet e tyre.

Mirëqenia rritet kur ajo futet në kurrikula dhe mësohet nga mësuesit e zakonshëm në klasë (Learning and wellbeing framework, 2012).

2.9 Pedagogjia e mirëqenies dhe cilësia e jetës

Pedagogjia e ditëve të sotme sillet si një shkencë që ka për objekt trajtimi formimin e burrit dhe gruas në kompleksitetin e tyre, trajtimin e periudhave të ndryshme të jetës dhe të vendeve të ndryshme në të cilat ata lindin, rriten, jetojnë, shprehen dhe realizohen. Kjo bën që të ekzistojnë pedagogji të ndryshme, një për secilën fushë ku njerëzit operojnë, krijojnë marrëdhënie e jetojnë (Capparucci).

Pedagogjia sot është shumë komplekse, ashtu si edhe shoqëria e ditëve të sotme. Nëse më parë kishte si objekt studimi fëmijën dhe përgatitjen e mësuesve, ashtu edhe reformat e mëdha që kryheshin në sistemin arsimor, sot e ka shtrirë objektin e trajtimit në mosha të ndryshme të jetës, jo vetëm në fëmijëri dhe adoleshencë por edhe në moshën madhore dhe në pleqëri, trajton fusha të ndryshme të jetës, shkollore dhe ekstra-shkollore, formale dhe joformale, gjithmonë në kërkim të përmbajtjeve të reja edukative sikurse edhe shkollimi përgjatë gjithë jetës, edukimi për bashkëjetesë demokratike, edukimi ndërkulturor, edukimi drejt paqes...

Gjithë fusha e edukimit është zgjeruar duke përfshirë një shumëllojshmëri subjektsh dhe kontekstesh (Lozupone, 2009).

Në ditët e sotme formimi është epiqendra e debateve pedagogjike si një hallkë kryesore dhe problematike. Ai i është nënshtruar reflektimit dhe analizës kritike, për ta përditësuar dhe përpunuar në funksion të konceptimeve të reja kulturore në të cilat po pozicionohet.

Pedagogjia si një disiplinë e fokusuar te edukimi, mësimi dhe formimi, orienton drejt dimensionit individual të subjektit (kura për veten dhe zhvillimi maksimal i kreativitetit dhe i autonomisë të individit), dhe atij social (vëmendja kundrejt të tjerëve, njohja e botës, mbi

të gjitha praktikimi i detyrave si qytetar). Mund të konsiderohet si shkenca, e cila nga njëra anë është e vëmendshme ndaj individit, të drejtave të tij dhe rritjes së tij, dhe nga ana tjetër si shkenca e vëmendshme ndaj marrëdhënieve të individit me të tjerët.

Në këtë kuptim, reflektimi nuk bëhet vetëm mbi modelin e një 'pedagogjie të individit', e konsideruar si shkenca e përqëndruar kryesisht te individi, e as ekskluzivisht mbi modelin e një 'pedagogjie sociale', e pozicionuar në drejtim të konteksteve ekstraindividuale. Bëhet fjalë kryesisht për ta përqëndruar reflektimin mbi një pedagogji të marrëdhënieve, e aftë të trajtojë individin dhe kontekstin e jetës së tij (Orefice & Sarracino, 2004).

Formimi, është thënë dhe rithënë me saktësi, është ndoshta kategoria kyç e kohës sonë. Sigurisht formimi përmbledh shumë kuptime, atë social, profesional, politik, etj. por mbi të gjitha, sot më shumë se kurrë, ka një kuptim personal: t'i japi kuptim dhe jetë një uni autonom që njihet dhe dëshiron t'i japi kuptim rrugëtimit dhe procesit të vet jetësor. Një subjekt që shndërrohet në individ, që bëhet person. Kjo e gjitha e drejton subjektin që të impenjohet për të formuar vetveten. Kurimi i vetes, kategori kritike e shumë moderne, krejtësisht aktuale dhe e kultivuar në këtë aktualitet, prezantohet si një paradigmë edukative autentike. Kura për veten shndërrohet në një mjet qëndror në pedagogji. Çdo të thotë të edukosh nëse nuk kujdesesh dhe nuk merr nën kujdes një subjekt, një grup, një institucion social të përbërë nga individë? Të kujdesesh do të thotë të projektohesh mbi, në mbrojtje, përmes kuptimit dhe projektimit, me vendosmëri, me akt dhurimi, me empati dhe gjykim sëbashku. Të marrësh nën kujdesje do të thotë të marrësh përsipër barrën e një rritjeje, e cila kryhet në pavarësinë e subjektit ose subjekteve që po edukohen, por që duhen drejtuar dhe respektuar në rrugëtimin e tyre, duhen kuptuar në drejtimin e vet të pavarur (lidhur me karakterin dhe/apo vullnetin e

tyre), duhen vlerësuar në udhën e tyre edhe pse thuhet gjithmonë është zik-zak. Në pedagogji kura shkon nga e veçanta te e përgjithshmja dhe fiksohet pikërisht mbi pasionin e rastit, individin, specifik, të papërsëritshëm, që çdo subjekt apo grup do të përfaqësojë dhe do t'i paraqesë edukimit, duke kërkuar një trajtim gjithmonë *ad hoc*.

Kura në pedagogji paraqitet edhe si kurë për formimin, e pozicionuar në një nivel më të lartë e kompleks dhe të hollë/ambig në lidhje me të edukuarin. Kura si formim është kura e një subjekti, vendoset brenda procesit të formimit të tij, si formimi i tij njerëzor. Kura mishërohet në dialogun që është dhe duhet të jetë i hapur (e reciprok) midis dy “aktorëve”, kështu kura si formim prodhon barazi dhe njëhësi. Kura si formim kujdeset të krijojë kushte të vetformimit, të kërkimit të vazhdueshëm të identitetit të vet vetes, të strukturës në ekuilibër, të identifikojë, gjurma e të cilës të jetë e qëndrueshme si të jetë shënjuar nga shqetësimi, hapja, kërkimi për veten. Kura është sot një kategori shumë-kuptimëshe. Është fakt se kurimi dhe kura, sot më shumë se më parë, po hetohen në struktura dhe në lidhje me kuptimin, me një mjet thellësisht teorik: epistemologjik dhe fenomenologjik. Kjo po ndodh veçanërisht në pedagogji, e cila është dija për kurën e që fikson te kura një nga kategoritë e veta themelore (me edukimin dhe formimin, me unin/veten, me ndërhyrjen e qëllimshme dhe qëllimin e proceseve të saj në përgjithësi, etj.). Është teorike dhe praktike. Në kuadrin teorik edukimi dhe formimi kërkojnë kurën: edukohet duke mbikëqyrur, duke nxitur, “duke ushqyer”, duke orientuar e janë të gjitha veprime që rregullohen me kurën, me drejtimin për përmirësim, edhe pse edukimi është më i drejtpërdrejtë ndërsa formimi kërkon lirinë e subjektit dhe e pozicionon atë në vet-ndërtimin e vetes. Që këtu rrjedh detyra për të fiksuar peshën, kuptimin, dinamikat e kurës pedagogjike, në rrugë empirike-reflektuese.

Format e kurës për veten përbëjnë kulturë dhe kultura sigurisht takohet në shkollë më shumë se kudo tjetër. Takohen në shkollën e dijes, të dialektikës së kulturës, të kërkimit të saj, te të gjitha dijet që i përkasin njeriut, si lloj dhe si individ, si individ që riaktivizon në vete universalizimin e llojit. Në shkollën e motivimit, të dijeve “konstruktive”, të kurrikulave dhe të formimit (principe të ndërthurura mes tyre) ndodh padyshim takimi me kurën për veten. Edhe pse duhet të jetë më eksplicite dhe e programuar. Duhet të jetë pjesë e kurrikulës dhe mbi të gjitha e didaktikës së saj: të një komunikimi të dijeve që ka parasysh subjektin, dhe kur është e mundur bën që dijet t’i flasin subjektit, për ta bërë të ndjeshëm ndaj vlerës së kulturës. Domethënë të humanizimit të botës të prodhuar nga lloji përmes kulturës. Kultura mund dhe duhet të përcillet në shkollë, pra, edhe si kurë për veten. Shkolla ka instrumentat e duhur për ta bërë këtë dhe ka mundësinë të arrijë të gjithë subjektet. Duhet ta bëjë në fëmijëri dhe në adoleshencë. Të kujdesesh për veten është detyra më e mirë e ekzistencës sonë, e rritjes sonë në kohë dhe të qenit aktorë të vetëdijshëm të një projekti për jetën (Cambi, 2010). Projekti edukues, në fakt, pavarësisht nga fushat e aplikimit, mbart në vetvete mirëqenien dhe cilësinë e jetës së personit, duke u kujdesur për shkollimin por edhe për edukimin e tyre, duke ruajtur shëndetin dhe zhvillimin jo vetëm fizik por edhe, dhe mbi të gjitha, atë psiko-social. Këto konsiderata kanë kontribuar dukshëm në zgjerimin e hapsirës së ndërhyrjes edukative madje kanë pushtuar edhe territore të papërshkuara më parë nga dija pedagogjike tradicionale.

Mirëqenia përcaktohet nga një ndërthurje faktorësh të cilët kërkojnë trajtimin global të subjektit. Shëndeti i individit është frut i ekuilibrit midis dimensioneve të shumta subjektive në marrëdhënie interaktive me ambjentin rrethues. Mirëqenia karakterizohet, kështu, si një gjendje me përbërës të shumtë, me shumë drejtime dhe me dimensione të shumta. Është me

shumë përbërës pasi është bashkimi i përbërësve biologjik, psikik, social dhe operues të personalitetit njerëzor. Është shumë-drejtimëshe pasi ndryshon në kahun vertikal, në cikle të ndryshme të jetës dhe në kahun horizontal, në vende të ndryshme të jetës. Është shumë-dimensionale sepse perceptimi i saj transformohet edhe sinkronikisht, njëkohësisht me një episod të veçantë të jetuar në një moment të caktuar të jetës së individit, edhe diakronikisht, kur procesi i tensionit për mirëqenien kthehet në një interval kohor më të gjatë në jetën e individit. Perspektiva më e zakonshme në të cilën implementohet pedagogjia e mirëqenies është ajo që e konsideron marrëdhënien e kurës dhe të ndihmës si procedurë jo krejt përkujdesëse, por si procese të veçanta komunikimi të prirura për të zhvilluar autonominë e personave të përfshirë përmes veprimeve të *empowerment* konjitiv, apo duke aktivizuar një marrëdhënie e cila të ndihmojë personin të zhvillojë aftësi për të përfutur forcë dhe pushtet në vendosjen e mirëqenies së vet (Capparucci).

Në fushën e pedagogjisë kura ka të bëjë me kultivimin e potencialeve ekzistencial të personave, duke u nisur nga kushtet efektive (personale, kulturore, sociale) në të cilat ato jetojnë. Kështu siç dihet kura, si strukturë e ekzistencës, ndodh gjithmonë: jo vetëm kur subjektet gjenden në kushte vështirësie dhe dobësie, por në harkun e gjithë ekzistencës, sepse gjithmonë, si qenie njerëzore, kemi të bëjmë me detyrën e “të ndryshuarit formë”. Kura duket se është thellësisht e lidhur me formimin dhe edukimin: është ajo bashkësi eksperiencash (ambjente, persona, gjeste, raste) përmes të cilave arrijmë një mënyrë tonën të të qenit, një formë tonën, duke u nisur nga situatat që, që nga lindja, na kanë ushqyer, mbajtur, detyruar për të qenë në një mënyrë, që më vonë të mund të mësojmë të njohim veten dhe të njohim botën, e kështu të zgjedhim, të kërkojmë ‘*kush*’ mund të jemi. Në një farë kuptimi, kura është

gjithmonë edukuese, autentike apo jo: në kuptimin që gjithsesi prania e saj prodhon efekte negative apo pozitive të cilat ndikojnë shumë mbi ekzistencën (Palmieri, 2011).

Nuk mund të kemi një zhvillim efektiv të të gjithë planetit pa u kujdesur për qytetarët e së ardhmes. Mbrojtja dhe kura e fëmijëve përbën një prioritet absolut dhe varet gjithnjë e më shumë nga të rriturit të cilët duhet të tregohen të përgjegjshëm në lidhje me të ardhmen e brezave të rinj. Zhvillimi i një shoqërie varet nga aftësitë që ajo ka për t'u ofruar brezave të rinj “pajisjet” e duhura për të përballuar realitetin. Roli i fëmijërisë bëhet, kështu, në çdo vend dhe kontekst kulturor një element kryesor për zhvillimin e një komuniteti. Të jesh fëmijë nënkupton të përfshihesh me specifikat e veta në brendësi të një planifikimi të tërthortë të karakterizuar nga tradita dhe risi. Në këtë kuptim, zhvillimi i fëmijëve ndodh në marrëdhënie të ngushtë me botën e të rriturve. Kjo nënkupton nevojën për të reflektuar mbi rolin e padyshimtë që luajnë të rriturit – edhe pse në fusha me karaktere të ndryshme socio-kulturore -, mbi mundësitë e zhvillimit të fëmijëve, mbi fatet e tyre personale dhe sociale, duke udhëhequr në mënyrë të pavetëdijshme të ardhmen e mundshme dhe duke formësuar rrugëtimin e tyre formues (Iavarone, 2009).

Pedagogjia e ndjeshmërisë duhet t'i pajisë nxënësit me mjetet e duhura që ata të zgjerojnë njohuritë e tyre në kufijtë e vetes e deri në forma ndërsubjektive - p.sh. ajo duhet të mundësojë bashkëpunimin midis bashkëmoshatarëve gjë që mbështet shkëmbimin e afektivitetit. Një bashkësi që punon në mënyrë demokratike dhe të mësuarit duke bashkëpunuar janë të dhëna për rolin kyç që pedagogjia luan në edukimin për ndjeshmëri. Dialogu është një mjet pedagogjik me anë të të cilit zhvillimi i ndjeshmërisë ndërsubjektive arrin potencialin e tij të plotë. Pedagogjia e dialogut siguron që dikush të rritet në marrëdhënie me dhe duke kuptuar të tjerët. Ky është një proces që iu lejon nxënësve të krijojnë marrëdhënie ndërkohë që në

mënyrë spontane i aftëson të kuptojnë të tjerët. Pedagogjia e dialogut është një mundësi pranimit, ku subjektet në mënyrë të arsyeshme qasen me situatat e të tjerëve. Është një mundësi konfirmimi, ku dy miq zgjidhin një problem. Është gjithashtu një vend “jetesash të ndryshme” ku “subjekte të ndryshëm” sfidohen përmes ndërmjetësimit ndërsubjektiv. Në takimet dialoguese trupat tanë fizikisht, vocalisht dhe oralisht takohen, takim i cili vendos një shkëmbim afektiv ndërkohë që siguron në mënyrë spontane një mundësi për rritje konjitive dhe metakonjitive. Pedagogjia e ndjeshmërisë mund të mbështes zhvillimin e ndjeshmërisë në një shkallë shumë më të lartë nëse përqafohet nga kultura shkollore. Kjo gjë kërkon që drejtuesit, mësuesit, nxënësit të ndryshojnë rrënjësisht konceptimin e tyre për shkollën – të krijojnë një vision të ndryshëm për të. Kjo gjë kërkon domosdoshmërisht braktisjen e mjediseve të mëdha, mjeteve të papërcaktuara, në favor të mjediseve të vogla edukuese të cilat lejojnë shkëmbimet ndërsubjektive brenda strukturës shkollore si e tërë dhe brenda çdo klase. Marrëdhëniet e përcaktuara më parë sipas shkallës hierarkike, kontrolli ndërhyrës dhe vlerësimi sasior duhen rikonceptuar në mënyrë që të mbështesin një sistem pedagogjik i cili qëndron në të njëjtën linjë me realitetin dhe nevojat e zhvillimit të fëmijëve dhe adoleshentëve. Ky është përfundimi që edukatorët duhet të kërkojnë. Në të kundërt, do të pranojmë rrezikun e të qenit kujdestar të varfër për fëmijët dhe shoqërinë (Schertz, 2006). Pedagogjia kështu nuk fokusohet vetëm në një fushë të jetës së njeriut por duhet të zgjerojë vizionin e saj në një projekt formues shumë-planësh të njeriut, me qëllim që të ndërthuri shumëllojshmërinë e dimensioneve përbërës të njeriut. Pedagogjia ka për detyrë të ndërtojë një njeri i cili të jetë i aftë të fitojë vlera kulturore (aftësi për të menduar me kokën e vet), vlera qytetare (të jetë i ndërgjegjshëm për të drejtat e veta si qytetar), dhe vlera etiko-sociale (detyrë në ndërtimin e një demokracie aktive). Në këtë mënyrë, teoritë e edukimit dhe të

formimit duhet të përbëjnë mjedisin ideal për projektimin e një jete edukative: të hapur ndaj mundësive të ndryshme dhe të orientuar drejt së ardhmes. Kriteri rregullues i formimit të brezave të rinj është mendimi kritik reflektues në shumëllojshmërinë e mendimeve që njeriu ngre për veten e vet (Haydon, Mancil, & Loan, 2009).

Shumë herë është përmendur se shëndeti dhe mirëqenia vjen si rezultat i ndërveprimit të sistemit biologjik, psikik e social të njeriut. Për më tepër jemi të sigurt kur themi se shëndeti dhe mirëqenia janë më tepër sesa mungesa e një sëmundjeje apo stresi, pasi ndjenjat pozitive përbëjnë më shumë sesa mungesa e ndjenjave negative. Emocionet pozitive, të para me vëmendje, përmirësojnë shëndetin, mirëqenien dhe gjendjen psikologjike. Të parandalosh apo lehtësosh ndjenjat negative, problematike nuk do të thotë të kultivosh ndjenjat pozitive. Ndjenjat pozitive ndikojnë në rritjen e burimeve personale të individit duke u nisur nga burimet fizike, intelektuale dhe ato sociale. Mirëqenia ndikon në fokusimin e personave në objektivat që kanë ndërmarrë, në thellimin në mendime dhe në gjenerimin e një game të gjerë idesh dhe veprimesh në kuadër të fushave ku ata janë fokusuar. Lidhja midis mirëqenies dhe rritjes së burimeve të njeriut sygjeron se mirëqenia luan një rol të rëndësishëm në zhvillimin që në fëmijërinë e herëshme. Mirëqenia mund të ndikojë përtej të bërit të njerëzve të ndihen mirë, apo të rrisi eksperiencat jetësore të tyre. Ajo ka potencialin për të zgjeruar mënyrën e zakonshme të menduarit të njerëzve dhe të ndërtojë burimet e tyre fizike, intelektuale dhe sociale. Këto procese i ndihmojnë njerëzit të kapërcejnë më lehtë streset e momentit dhe t'i bëjë ata më fleksibël kundrejt problemeve të ardhshme. Emocionet pozitive mund të kultivohen te njerëzit për të arritur një mirëqenie dhe shëndet më të mirë. Emocionet pozitive kur kultivohen në mënyrën e duhur parandalojnë, trajtojnë dhe krijojnë strategji për *coping*, veçanërisht efektive, për problemet në të ardhmen. Kjo bën që pedagogjia sot të mos shihet

vetëm si shkenca që trajton edukimin e fëmijëve, por edhe formimin e njeriut në kompleksitetin e tij, në vendet e ndryshme ku ai lind, rritet dhe jeton (Fredrickson, 2000). Si shoqëria ashtu edhe komuniteti shkollor kanë përgjegjësinë për të siguruar ndërhyrje të suksesshme drejt mirëqenies, duke dhënë mbështetjen e nevojshme, që shkollat të përmbushin qëllimin e tyre edukativ. Shkolla përgatit nxënësit për të arritur potencialin e tyre maksimal, në mënyrë që të kontribuojnë në të mirën e përbashkët dhe të arrijnë qëllimet personale në jetë, duke u mundësuar atyre të arrijnë potencialet e tyre krijuese, intelektuale dhe sociale. Ajo i përgatit ata të kenë sukses në jetë dhe të japin kontributin aktiv në komunitetin ku bëjnë pjesë. Shkolla ka mundësinë të krijojë kushtet e duhura ku shumë struktura mund të ofrojnë kontributin e tyre për ruajtjen e mirëqenies së fëmijëve. Shkolla duhet të mirëpresë ndihmën nga jashtë duke luajtur një rol lehtësues në bashkimin e komponentëve social tek të cilët nxënësit gjejnë vetveten ndërkohë që qëndrojnë të fokusuar në misionin e tyre institucional (Hoyle, Samek, & Valois, 2008).

Në vend të njohurive tradicionale, pedagogjia e mirëqenies synon të sigurojë eksperiencat të të mësuarit të cilat do të ndikojnë pozitivisht në sjelljen e nxënësve dhe në jetën e tyre, si dhe nxit komunikimin me të tjerët përreth tyre. Në fokus të qasjes për mirëqenien është vëmendja për shëndetin dhe *empowerment* të nxënësve. Kjo qasje u siguron atyre rrugën e duhur dhe i aftëson të marrin në dorë vendimet për shëndetin e tyre dhe të përmirësojnë cilësinë e jetës së tyre (Kosonen, Haapala, Kuurala, & Mielonen, 2009).

Promovimi i shëndetit pozitiv mendor, p.sh. përmes formimit të përvojave që në fëmijëri, përmes prindërimit të mirë, shërbimeve edukuese më tepër efektive, vendeve të punës të menaxhuara më mirë, një përkujdesje efektive për më të moshuarit dhe edukimit të mirë mund të shërbejë në rritjen e niveleve të mirëqenies, lumturisë, përmbushjes dhe kënaqësisë

së njerëzve. Pra formimi për mirëqenien është një detyrë që na takon të gjithëve dhe duhet të gjithë të angazhohemi çdo ditë e më shumë për të arritur nivele sa më të larta të mirëqenies. Kjo nismë duhet ndërmarrë që në moshat e vogla pasi vetëm kështu mund të shpresojmë të përmirësojmë zhvillimin emocional dhe të reduktojmë sjelljet problematike që vërehen te adoleshentët. Ndërhyrjet e bëra në fëmijëri mund të parandalojnë problemet në moshën madhore. Gjithashtu barra sociale dhe ekonomike, që problemet me shëndetin sjellin, do të lehtësohet dhe do të kemi një rritje në numër të njerëzve që do të gëzojnë një shëndet më të mirë. Përfshirja e shkollës në promovimin e mirëqenies lidhet me nivele të larta të mirëqenies emocionale dhe sociale, më shumë punësim dhe të ardhura më të mira dhe akses në shërbime të shëndetit, sociale dhe komunitare. Duhet bërë përpjekje për të ndihmuar shkollat të hapen dhe të bëhen qendra gjenuine për jetën në komunitet. Për këtë është e nevojshme që shkollat të kenë burime dhe trajnimet e duhura për t'i ndihmuar ato që të punojnë me nxënësit dhe me prindërit (Weare, 2007).

Mirëqenia pedagogjike e nxënësve ndërthuret me suksesin në mësim, i cili nga ana e vet lidhet me aftësinë e nxënësve për të marrë pjesë në mësim dhe në aktivitetet shkollore. Karakteristikë për llojin e ndërveprimeve pedagogjike të cilat promovojnë kënaqësinë e nxënësve, pjesëmarrjen dhe *empowerment* janë perceptimet e tyre për veten si nxënës aktiv dhe eksperiencat e tyre për një ndjenjë të vazhdueshme dhe kuptimplote. Kështu një parakusht për promovimin e mirëqenies pedagogjike është që nxënësit ta perceptojnë veten e tyre si pjesëmarrës aktiv që i përkasin komunitetit shkollor. Në të kundërt, mungesa e efikasitetit, ndjenja e përjashtimit dhe pabarazia janë karakteristika që kërcënojnë formimin e mirëqenies pedagogjike. Pra, nëse nxënësit ndihen të përjashtuar apo të dominuar nga mësuesi gjatë mësimdhënies/nxënies, ata do të qëndrojnë pasiv apo do të mbajnë një qëndrim

të ngurtë ndryshe nga kur ndihen të aftë dhe të vlerësuar nga mësuesi. Respektivisht strategjitë e ndryshueshme dhe reflektuese të problemeve mund të promovojnë te nxënësit ndjenjën e *empowerment* dhe dialogun midis tyre dhe mësuesve. Gjithashtu mënyrat se si zgjidhen situatat problematike ndikojnë jo vetëm në mbylljen e situatës por edhe në atë çka nxënësit mësojnë për veten dhe në imazhin që krijojnë për veten si nxënës dhe pjesëtar të komunitetit shkollë. Mirëqenia pedagogjike e nxënësve rregullohet së pari nga cilësia e ndërveprimeve me moshatarët, mësuesit dhe komunitetin në shkollë. Studimet e shumta tregojnë se ndërveprimi me moshatarët duket se luan një rol të rëndësishëm në mirëqenien pedagogjike të nxënësve. Marrëdhëniet funksionale me moshatarët janë një burim i mirë kënaqësie, ndërsa keqkuptimet dhe zënkat mes tyre konsiderohen si burimi bazë për ankthin dhe stresin e tyre.

Si përfundim, mund të thuhet se suksesi si në mësim ashtu edhe në arritjet e përgjithshme sociale duket se është kusht qendror në krijimin e eksperiencave të mirëqenies pedagogjike të nxënësve. Mirëqenia pedagogjike e perceptuar nga nxënësit mund edhe të pengojë edhe të promovojë arritjen e qëllimeve mësimore në kontekstin shkollor. Nga kjo perspektivë duket se konteksti primar për mirëqenien pedagogjike të nxënësve jo vetëm paraqet sfida por edhe siguron një burim pozitiv për gjenerimin e *empowerment* të nxënësve, kënaqësisë dhe vazhdimësisë së mësimave. Mundësia dhe aftësia për të përdorur burimet sociale të ambjentit shkollor ndërthurur me procesin e të mësuarit aktiv mund ti mbrojnë nxënësit nga përjetimi i ankthit dhe stresit emocional. Kjo gjë varet nga fakti nëse ndërlidhja midis të nxënësit dhe mirëqenies së nxënësit konsiderohet seriozisht si një premisë për zhvillimin e shkollës (Pyhältö, Soini, & Pietarinen, 2010).

2.10 Plani teorik i kërkimit

Për të trajtuar këtë temë kërkimore u frymëzova nga fakti se sa shumë, në shkallë ndërkombëtare, është bërë dhe vazhdon të bëhet në lidhje me mirëqenien në shkollë të fëmijëve dhe adoleshentëve dhe se sa rezultate të mira ka sjellë kjo frymë pozitive për të nxënë në zhvillimin intelektual të nxënësve, në marrëdhëniet ndëraktive me moshatarët dhe mësuesit e tyre.

Ky kërkim ka për qëllim të nënvijëzojë rëndësinë që kanë shkollat në zhvillimin e projekteve edukative që synojnë krijimin e një mjedisi pozitiv për të nxënë dhe mirëqenien e nxënësve, të kuptuara si mundësi formuese, që kanë për qëllim të zhvillojnë e forcojnë mendime e praktika që mbështesin vënien në ekuilibër të faktorëve që kontribuojnë në zhvillimin e personalitetit të nxënësve.

Objekt i kësaj teme është studimi i marrëdhënieve të ndërsjellta midis nxënësve, mësuesve dhe prindërve, në krijimin e një kulture pozitive të të nxënësve drejtues shkollash dhe psikologët e zhvillimit.

Kërkimi synon të mbledh perceptimet reale të mbështetjes së nxënësve dhe të një mjedisi pozitiv për të nxënë në një kontekst social-kulturor.

Janë mbledhur të dhëna në katër shkolla të kryeqytetit, Tiranë, përmes përdorimit të metodologjive cilësore të cilat përfshijnë fokus grupe dhe intervista në lidhje me kërkimin e përkufizimeve të mbështetjes së fëmijëve dhe adoleshentëve. Duke qënë se është parë me rëndësi të trajtohet analiza e dimensioneve të një mjedisi shkollor pozitiv për të nxënë dhe identifikimi i faktorëve individual e kulturor të secilit grup interesi, duke pasqyruar gjuhën

dhe terminologjinë e tyre, ky kërkim klasifikohet si kërkim cilësor. Kemi të bëjmë me një plan kërkimi i cili pasqyron një kornizë të zhvillimit ekologjik në konceptimin mbështetës dhe mirëqenies (Nastasi, Varjas, Sarkar, & Jayasena, 1998). Synimi i metodave cilësore është ai i rindërtimit të pikëpamjeve të subjekteve të studjuara dhe subjekti i analizës janë individët në tërësinë e tyre, të cilët studiohen në vendndodhjen e tyre natyrore. Në këtë punim është mbledhur informacion cilësor, duke hyrë në përvojën e përditshme shkollore të individëve dhe duke ndërtuar realitetin social nisur nga perspektiva e brendëshme e subjekteve në lidhje me mbështetjen (Paçukaj, 2010). Të hipotizosh një strukturë të marrëdhënieve sipas së cilës dinamika e lidhjeve të pjesëmarrësve në sistemin shkollor ndikon në mënyrën se si konceptohet mbështetja individuale në termat e perceptimit për veten, aftësitë dhe burimet vetjake do të thotë që të punosh sipas një logjike ekologjike. E trajtojmë çështjen nga ana ekologjike pasi do të analizojmë ndërveprimin midis individëve dhe mjedisit të tyre shkollor. Sipas Bronfenbrenner (1986), që kërkimi shkencor të ketë vlefshmëri ekologjike hulumtuesi duhet të sigurojë që mjedisi, ku veprojnë subjektet e përfshirë në kërkim, të ketë të njëjtat karakteristika si edhe në situatat normale. Mjedisi, i cili ka një rëndësi të veçantë në proceset e zhvillimit, nuk kufizohet vetëm në një situatë mjedisore të momentit, por shtrihet në mënyrë që të përfshijë ndërlidhjet mes shumë situatave mjedisore, madje edhe influencat e jashtme të cilat vijnë nga kushtet mjedisore me karakter të përgjithshëm. Zhvillimi njerëzor është procesi nëpërmjet të cilit njeriu që rritet përfton një konceptim më të gjerë të mjedisit ekologjik, të ndryshëm dhe të vlefshëm, e ku motivohet e bëhet i aftë të angazhohet në aktivitete, që e çojnë drejt zbulimit të karakteristikave të atij mjedisi, e ta pranojë dhe ristrukturojë atë, në nivele të njëjta ose më të larta, qoftë në formë ashtu edhe në përmbajtje. Mundësitë e rritjes, evoluimit dhe mirëqenies së njeriut nuk varen nga një shkak i vetëm (qoft

ky biologjik, psikik apo social), por ndërthuren në një rrjet strukturash komplekse të cilat përfshijnë individët me specifikat e tyre biologjike dhe psikologjike, mjedisit, grupet, kulturën dhe shoqërinë në tërësi.

“Zhvillimi kërkon më shumë se sa vëzhgimi i drejtpërdrejtë i sjelljes së një apo dy personave që ndodhen në të njëjtin vend. Ai kërkon analizën e sistemeve bashkëveprues të përbërë nga më shumë persona, që nuk ndalet në një kontekst të vetëm, e duhet të ketë parasysh aspektet e ambjentit që shkojnë përtej situatës së momentit ku subjekti bën pjesë”.

Kështu për shembull, fëmijët në shkollë sillen sipas mënyrës që kanë mësuar nga familjet e tyre por adoptojnë edhe sjellje të moshatarëve apo në bazë të rregullave që imponon shkolla.

“Ekologjia e zhvillimit njerëzor nënkupton studimin shkencor të përshtatjes së vazhdueshme reciproke midis njeriut aktiv që po rritet dhe karakteristikat e ndryshueshme të situatave mjedisore të momentit, në të cilat jeton individi që po zhvillohet, edhe në kuptimin se si ky proces përcaktohet nga marrëdhëniet ekzistuese midis situatave mjedisore dhe nga kontekstet më të gjera ku të parat bëjnë pjesë”.

Bronfenbrenner e imagjinoi mjedisin ekologjik të përbërë nga një seri strukturash të rregullta, të mbivendosura te njëra-tjetra. Si fillim kemi

“mikrosistemin, i cili është një skemë aktivitetesh, rolesh dhe marrëdhëniesh ndërpersonale për të cilin fëmija që po zhvillohet ka eksperiencë në një kontekst të caktuar. Ai ka karakteristika të veçanta fizike dhe konkrete”.

Mikrosistemi është mjedisi i menjëhershëm dhe më i afërt, një vend ku personat bashkëveprojnë sy më sy, si p.sh. shtëpia, kopështi apo shkolla, këndi i lojërave e kështu me radhë. Mikrosistemi është vendi ku ndodhin eksperiencat e drejtpërdrejta. Këto marrëdhënie

midis individëve sa vijnë e bëhen më shumë komplekse dhe në proces përfshihen më shumë se një situatë ambjentale në të cilën bën pjesë direkte fëmija që po zhvillohet, p.sh. lidhja mes shtëpisë, shkollës dhe grupit të moshatarëve që jetojnë afër shtëpisë së tij. Në rastin kur situatat mjedisore, në të cilat individi nuk bën pjesë direkt, por ngjarjet që ndodhin në to influencojnë në situatën ambjentale të individit, kemi të bëjmë me ekzosistem. Një shembull ekzosistemi mund të jetë vendi i punës së prindërve, shoqëria e tyre, shoqëria e vëllezërve më të mëdhenj e kështu me radhë. Tërësia e gjithë sistemeve të lartëpërmendura, duke u mbivendosur te njëra-tjetra përbëjnë makrosistemin. Makrosistemi qëndron në nivel të subkulturës apo kulturës, apo është një sistem besimesh, zakonesh dhe ideologjik. Ai përbëhet nga stile jetesash të ndryshme, sisteme besimesh që i përkasin grupeve të ndryshme socio-ekonomike, etnike, fetare e kështu me radhë (Belvedere, 2013).

Në një kërkim të bërë nga Dunlop (2008), mbi sjelljet pozitive në fëmijërinë e herëshme, ai përdor një model ekologjik, për të parë se si prindërit, edukatorët dhe mësuesit mund të bashkëpunojnë për të promovuar sjelljet pozitive. Kërkimi synon të identifikojë se në çfarë mase është shqetësuese për praktikuesit dhe ofruesit e shërbimeve edukative, sjellja e fëmijëve të vegjël, të moshës 0-6 vjeç, dhe synon të gjejë faktorët kryesor që ndikojnë në sjelljen e tyre si dhe rrethanat apo kushtet familjare ku ata rriten. Kërkimi fokusohet në gjetjen e faktorëve kyç, në ndihmë të nxitjes së sjelljes pozitive të fëmijëve gjatë kalimit nga një klasë më e ulët në një më të lartë, apo në kapërcimin e cikleve shkollore. Nga kërkimi rezultoi se prindërit kërkonin ndihmë më shumë në lidhje me sjelljen e përgjithshme të fëmijëve të tyre sesa me regjimin e tyre ushqimor apo të fjetjes. Për këtë, stafet edukuese përdorën një sërë strategjish për t'u përballur me këto sjellje dhe vunë re se komunikimi me

prindërit dhe *workshop*-et me ta rezultuan më frytdhënëse në menaxhimin e sjelljes dhe promovimin e sjelljes pozitive. Ata panë se *feedback*-u ndërmjet stafit edukues dhe prindërve është i rëndësishëm dhe siguron efekte të vazhdueshme dhe komunikimi i mirë mes palëve mundëson mbështetje për fëmijët në shkollë. Nga gjithë të dhënat që u mblodhën pati një qëndrim të njëjtë si nga prindërit ashtu edhe nga stafet edukues se pjesa më e madhe e fëmijëve zakonisht paraqesin sjellje pozitive. Me kohën konceptet e ‘nevojave’ që kanë fëmijët kanë ndryshuar. Atyre u duhet më shumë mbështetje për të zhvilluar potencialin e tyre të plotë e këto nevoja mund të jenë të përkohëshme ose të vazhdueshme në kohë. Në disa rrethana kërkohen të bëhen përpjekje më të mëdha në mbështetje dhe në bashkëpunim midis të gjitha palëve edukuese. Shkëmbimi i informacioneve dhe mbështetja e ndërsjelltë mes profesionistëve dhe prindërve u konsiderua i vlefshëm dhe esencial. Duke parë se asnjë situatë mjedisore, ku fëmijët kalojnë kohën e tyre, nuk vepron e pavarur nga të tjerat, rezulton se ky studim shqyrton një model ekologjik ku mjediset edukuese si familja, ambjentet para-shkollore dhe shkollat fillore ndërveprojnë, e madje ndikohen edhe nga faktorë të jashtëm, të cilët indirekt influencojnë praktikën edukative. Politikën edukative zonale, punësimi i prindërve, konteksti social apo të drejtat dhe detyrimet që u përkasin kanë një ndikim, të qëllimshëm apo të rastësishëm, në qëndrimet, parimet apo ndjenjën e mirëqenies së edukuesve apo në qëndrimet, përfshirjen dhe mirëqenien e nxënësve të tyre. Ky studim ka trajtuar sjelljen e fëmijëve përpara dhe pas hyrjes në një ambjent të ri edukues dhe hyrjen në klasën e parë. Për këtë qëllim është parë e nevojshme shqyrtimi i mbivendosjes së sistemeve të përfshirë. Fëmijët sëbashku me prindërit dhe mësuesit mund të kapërcejnë kalimet në mjediset edukuese si çerdhet, kopshtet dhe shkollat duke marrë në konsideratë eksperiencat e mëparëshme dhe kulturën e mjedisit të ri. Në kalimin nga një strukturë edukative në tjetrën,

fëmija është pjesë e të paktën tre mikrosistemeve: mjedisit familjar, kontekstit para-shkollor dhe atij shkollor. Në këtë kuadër duhet parë përtej secilit mikrositem i marr më vete. Ndërlidhja midis këtyre mikrosistemeve shihet si shumë i rëndësishëm për sjelljen e fëmijës pasi ngjarjet ndodhin përtej secilit prej tyre.

Një prezantim i modelit të propozuar për interpretimin e jetës së fëmijëve paraqet figura 1.

Figura 1. System influencing transition to school

Në qendër të tij qëndron fëmija dhe në nivel mikrosistemi janë vendosur marrëdhëniet e tij me familjen, mësuesit dhe grupin e moshatarëve. Më pas janë vërejtur marrëdhëniet e fëmijës

me mjedisin familjar, me atë parashkollor dhe atë shkollor, të cilët ndodhen në nivel mezosistemi. Në këtë nivel janë vërejtur eksperiencat e kalimit të fëmijës nga një mjedis në tjetrin, si dhe ndërlidhjet e mundshme midis këtyre tre mjediseve ku ai bën pjesë drejtpërdrejtë, si p.sh. bashkëveprimi mes mjedisit familjar me atë parashkollor, mjedisit parashkollor dhe atij shkollor dhe mjedisit familjar me atë shkollor. U propozua gjithashtu se bashkëpunimi midis mjediseve, në kohën e kalimit nga njëri te tjetri, bën që vetë fëmijët të jenë aktiv me të gjitha palët e tjera dhe me mjedisin përreth. Marrëdhëniet, të shpjeguarit dhe të nxëniet ndikohen nga mjedisi dhe ndikojnë në të. Kjo gjë argumenton faktin se të nxëniet e fëmijëve është produkt i shoqërisë ku ai bën pjesë, jo thjesht si një proces mekanik i nxitur nga të rriturit, por si ndikim nga gjithë eksperiencat personale të kaluara më parë nga secili.

Në nivelin e tretë të këtij sistemi, ekzosistemi, qëndrojnë ngjarjet të cilat nuk kanë lidhje direkt me fëmijën, por që ndikojnë në kalimin e tij nëpër stadet e ndryshme. Pavarësisht faktit se politikat edukative lokale, programet, shërbimet sociale e ato shëndetsore, çështjet familjare, punësimi i prindërve, facilitetet që ofron zona e banimit dhe riorganizimi i secilit prej këtyre faktorëve nuk është i lidhur direkt me fëmijën, të gjithë mund të ndikojnë në jetën e tij. Është një sistem i cili funksionon më mirë nëse punohet sëbashku dhe shkëmbehet informacion midis palëve. Të gjithë elementët përbërës të sistemit luajnë rolin e tyre në *empowering* të fëmijës, prindërve dhe mësuesve.

Në këtë kontekst, analizimi i sjelljeve të papërshtatshme, të nivelit të ulët, që ndodhin shpesh në klasa si të folurit pa radhë, ndërprerja e tjetrit, zhurmat dhe të qenit të pavëmendshëm në orën e mësimit, konsiderohen si problematikat më të zakonshme dhe më shqetësueset. Ato përbëjnë problem për mbarëvajtjen e procesit mësimor dhe janë një barrierë, si nga ana e

mësuesit për të shpjeguar, ashtu edhe nga nxënësit për të nxënë. Këto sjellje, të cilat klasifikohen nga pak problematike në shumë problematike mund të ndikojnë në lënien mënjane të fëmijës apo edhe në mospërfshirjen direkt të tij në procesin mësimor. Kështu parapërgatitja e fëmijës për në mjedisin e shkollës dhe masat që marrin shkollat për të pritur fëmijët janë tregues të qartë për nxitjen e sjelljes pozitive në shkollën fillore. Sjelljet problematike të fëmijëve para hyrjes në shkollë mund të agravohen me kalimin e viteve. Këta tregues kanë bërë që prindërit, shkollat dhe shoqëria në përgjithësi t'u kushtojë vëmendje të veçantë për të përcaktuar se cilat janë sjelljet problematike, të cilat janë të përkohëshme e vijnë si pasojë e zhvillimit të fëmijës dhe cilat janë sjellje problematike, që do të çojnë në probleme serioze në të ardhmen.

Momenti i kalimit nga para-shkollor në klasën e parë përbën një fazë të rëndësishme për fëmijët, prindërit dhe stafin shkollor. Dunlop e cilëson si një kalim kompleks dhe evidenton çështjet familjare dhe të mirëqenies së fëmijëve dhe aftësinë individuale të tyre për t'u përshtatur me ndryshimet. Ai përdor një model ekologjik me anë të të cilit tregon mënyrat më të mira të bashkëveprimit të sistemeve ku fëmija bën pjesë, kalimet nëpër to dhe bashkëveprimi midis sjelljes së fëmijës dhe faktorëve lidhës në momentin e kalimit nga një mjedis/sistem në tjetrin. Të gjithë fëmijët përballen me këto ndryshime kur fillojnë klasën e parë. Për disa, fillimi i klasës së parë përveçse përbën ndryshim, mund të sigurojë një rritje pozitive, por për disa të tjerë ky kalim tipik i shoqëruar edhe me sfida të tjera mund t'i bëjë ata më vulnerabël. Për këta të fundit, veçanërisht cilësia, natyra dhe vazhdimësia e mjedisit para-shkollor dhe shkollor, kurrikula, marrëdhëniet dhe bashkëveprimet mund të jenë faktor vendimtar në mirëqenien e tyre dhe në përfshirjen në procesin e të nxënës.

Një mënyrë e vlefshme, për të promovuar mirëqenien e fëmijëve e për të siguruar një kalim efektiv në klasën e parë, u identifikua nëpërmjet disa strategjive si komunikimi me prindërit dhe mbështetja për fëmijët, për prindërit dhe ofrimi i mundësive për bashkëpunim midis sektorëve të edukimit. Autori trajton rëndësinë e promovimit të pjesëmarrjes dhe të përkatësisë në kopshte, shkolla etj., dhe një komunikim i mirë me fëmijët në mënyrë që ata të përfitojnë nga shpjegimet, diskutimet për ngjarjet e ditës, dhe të mund të parashikojnë atë që do të ndodhi në mjedisin e ri ku do të bëjnë pjesë. Me rëndësi u pa edhe një klimë pozitive në të cilën fëmijët mund të ndihen të qetë, të lumtur, të mund të argëtohen dhe të punojnë me teknika emocionuese për të lehtësuar procesin e kalimit (si p.sh. filma vizatimor, kukulla). Mënyra ndërveprimi emocionale me fëmijët, një mirëseardhje e ngrohtë, mjedis i sigurtë dhe i rehatshëm, shpjegimi i kujdesshëm dhe marrja e njohurive për ndjenjat e fëmijës, diskutimi i ngjarjeve të ditës, dëgjimi i fëmijëve dhe ndarja e pritshmërive me ta u përfshinë si teknika mbështetëse. Inkurajimi, argëtimi dhe lavdërimi u panë si motivues për të nxitur sjellje pozitive, e po ashtu në këto praktika u përfshinë edhe familjarizimi me të tjerët dhe me mjedisin. Të gjitha këto teknika mbështetëse ndikojnë pozitivisht në përfshirjen e fëmijës në kontekstin e ri, e ndihmojnë atë për të kapërcyer vështirësitë e mundëshme, forcojnë vetëbesimin dhe nxisin sjelljet pozitive të tyre. Klima pozitive e marrëdhënieve me mësuesit, prindërit dhe fëmijët, në kuadrin e mbështetjes dhe komunikimit jo konfliktual, ndikon padyshim në aftësinë e fëmijës për përshtatje shkollore dhe psiko-sociale.

Duke qënë se Teoria e Sistemit Ekologjik e Bronfenbrenner paraqet një kornizë të plotë për të kuptuar ndikimin që ushtron kultura dhe konteksti në promovimin e mirëqenies së fëmijëve dhe adoleshentëve, një model të ngjashëm kanë përdorur edhe shumë studjues të mirëqenies

së fëmijëve dhe adoleshentëve në disa vende të botës. Një projekt që përfshin studime të ndryshme në këtë fushë dhe bazohet në Teorinë e Sistemit Ekologjik është edhe ‘Promoting Psychological Well-Being Globally’, i cili trajton faktorët individual dhe socio-kulturor që ndikojnë në promovimin e mirëqenies. Duke qënë se këto studime janë bërë në vende të ndryshme, kanë nxjerrë në pah specifikat kulturore të këtyre vendeve si (p.sh. aftësitë sipas kulturës përkatëse, streset në secilin kontekst social-kulturor).

Duke u bazuar në teori dhe kërkime të bëra më parë, Nastasi, Varjas, Sarkaar dhe Jayasena ndërtnuan një model konceptual, me anë të të cilit zhvilluan kërkimin formativ për të identifikuar përkufizimet specifike-kulturore të konstrukteve bazë dhe të zhvillimit të fëmijëve sipas modeleve specifike-kulturor të promovimit të mirëqenies. Në figurën 2 pasqyrohet modeli konceptual, ku mirëqenia shihet si një koncept psikologjik i cili përbëhet nga ndërthurja e faktorëve individual me ata kulturor.

Faktorët individual përbëhen në vetvete nga tre grupime. Në grupimin e parë, bëjnë pjesë aftësitë sipas kulturës përkatëse të vendit ku bën pjesë fëmija, që i referohet kompetencave personale, atyre ndërpersonale, të sjelljes, si dhe aftësive shkollore, artistike dhe atyre fizike. Grupimi i dytë, përbëhet nga dobësitë personale, faktorët e riskut të individit që kanë ndodhur gjatë historikut të tij apo të familjes së tij si dhe paaftësitë e individit. Në grupimin e tretë, kemi burimet personale, të cilat i referohen aftësive apo mundësive të vet individit për t’u përshtatur me kërkesat e ambjentit dhe për të përballuar stresin, të tilla si vetë-efikasiteti, aftësitë ndaj stresit, aftësitë për të krijuar

Adapted from
Nastasi, Varjas, Sarkaar, & Jayasena, 1998

Figura 2. Conceptual Model of Psychological Well-Being

marrëdhënie dhe për të zgjidhur problemet. Në sferën e faktorëve kulturor gjejmë pesë grupime. Në grupimin e parë, kemi burimet social-kulturore, të cilat i referohen mbështetjes sociale që gjen fëmija në ambjentet e ndryshme ku bën pjesë p.sh. mbështetja që vjen nga grupi i moshatarëve, nga stafi shkollor, nga të afërmit dhe familja, nga banorët përreth vendit ku jeton, nga komuniteti fetar nëse bën pjesë, si edhe nga shërbimet shëndetsore të vendit ku jeton. Grupimi i dytë, është i lidhur me normat kulturore. Këtu autori i referohet standarteve të sjelljes brenda një grupi të caktuar njerëzish apo kontekstit kulturor, të cilat ndikojnë në zhvillimin e fëmijës të tilla si rolet gjinore, marrëdhëniet me moshatarët dhe ato midis fëmijës dhe të rriturve. Në grupimin e tretë, kemi agjentët socializues, të cilët i referohen personave

dhe institucioneve të cilët ndikojnë në zhvillimin dhe mbarëvajtjen e fëmijës, si p.sh. prindërit, mësuesit, moshatarët dhe media. Grupimi i katërt, i referohet praktikave socializuese e kanë të bëjnë me metodat që përdorin agjentët socializues për të ndikuar te fëmija. Kështu, flasim për disiplinë, edukim, strategji për të mësuar dhe modele për t'u ndjekur. Në fund kemi edhe grupimin e stresorëve social-kulturor, të cilët i referohen faktorëve të riskut për stres psikologjik dhe vështirësive të tjera. Dhuna në komunitet, varfëria, konfliktet familjare, bullizmi dhe ngacmimet janë disa nga këta faktor risku me të cilët mund të përballlet fëmija dhe të sprovtojë aftësitë e tij për të dalë nga situata (Nastasi & Borja, 2016).

Duke u bazuar te një metodë e ngjashme si ajo më sipër e konceptimit të mirëqenies së fëmijëve, do të bëjmë një përshtatje për të zbuluar në vijim edhe konceptimet përkatëse të mbështetjes dhe mirëqenies së nxënësve, në kontekstin social-kulturor Shqiptar. Do mundohemi të identifikojmë marrëdhëniet e ndërsjellta nxënës-mësues-prind dhe kuptimet që i japin mbështetjes ndaj tyre fëmijët dhe adoleshentët. Në kapitullin që vijon do të trajtojmë metodologjinë e përdorur për të mbledhur të dhënat cilësore.

2.11 Metodatat cilësore

Kjo temë kërkimore ashtu sikurse edhe të ngjashmet me të, që janë zhvilluar më parë në vende të ndryshme të botës, përdor metodatat cilësore të mbledhjes dhe analizimit të të dhënave, në mënyrë që të gjejë dhe të mbledhi kuptimet që i japin mbështjes së nxënësve në shkollë personat e interesuar direkt për këtë objekt studimi. Edhe grupi kërkimor bashkëpunues me Nastasi panë të arsyeshme të përdornin metodatat cilësore duke qënë se interesi i tyre ishte të mblidhnin përkufizimet e mirëqenies në aspektin kulturor dhe atë ndër-kulturor të secilit vend. Përdorimi i metodave kërkimore cilësore do t'u jepte atyre mundësinë për një hetim induktiv të çështjes. Qasja cilësore e mbledhjes së të dhënave u pa si një metodë mjaft e ndjeshme ndaj kapjes së perceptimit autentik të pjesëmarrësve me një ndikim minimal të kërkuesit (Nastasi & Borja, 2016).

Ndër karakteristikat kryesore të hulumtimeve cilësore në shkencat sociale mund të përmendim marrjen e kuptimeve të fenomeneve dhe marrëdhënieve të variablave ashtu si ato ndodhin në realitet. Kërkuesit përpiqen që të kuptojnë se cilat janë konstruktet psikologjike, të shprehura nga mendimet, gjuha dhe sjellja e pjesëmarrësve në kërkim. Ndryshe nga hulumtimet me orientim sasior, ku kërkuesi e drejton kërkimin nga një pikëpamje etike, në hulumtimet me orientim cilësor qëllimi është të arrihet një pikëpamje si i përfshirë me pjesëmarrësit. Në këtë kontekst, shfaqen edhe karakteristikat që e bëjnë kërkimin cilësor të ndryshëm nga ai sasior. Ndër karakteristikat e këtij kërkimi mund të përmendim studimin e kontekstit, teknikat e marrjes së mostrave nga vend-kërkimi, metodatat për mbledhjen e të dhënave, analizën, interpretimin dhe raportimin, rolet respektive të hulumtuesit dhe të pjesëmarrësve, ndikimin e teorisë dhe njohuritë e heshtura (Nastasi & Schensul, 2005).

Një karakteristikë e rëndësishme e kërkimit cilësor është dhe fakti që ky kërkim ka të bëjë më interpretimin e realitetit social. Synimi i tij është të rindërtojë pikëpamjet e subjekteve të studiuara dhe subjekt i analizës janë individët në tërësinë e tyre, të cilët studiohen në vendndodhjen e tyre natyrore (Paçukaj, 2010). Kjo karakteristikë e bën atë shumë të përshtatshëm për të studiuar mbështetjen në mjediset shkollore. Bashkëveprimi i nxënësve mes tyre dhe me mësuesit nuk mund të vëzhgohet veçse me anë të metodave cilësore. Për më tepër që kërkimi cilësor është shumë i përshtatshëm kur duam të studiojmë fenomene të reja apo kur duam të zbulojmë esencën e gjërave. Përdoret kur duam t'i shkojmë në thellësi një çështjeje, për të kuptuar se si njerëzit sillen në kontekstet ku bëjnë pjesë (Studenti). Meqë kërkimi cilësor lejon vëzhgimin dhe dëgjimin e nxënësve nga brenda mjedisit të tyre dhe të dhënat që mblidhen vijnë drejtpërdrejt nga ngjarjet dhe situatat që ndodhin në mënyrë të natyrshme (Matthews & Ross, 2010) e bën atë shumë efikas edhe në sygjerimin dhe implementimin e risive në praktikat edukative. Një fakt interesant për kërkimin cilësor është edhe marrja në konsideratë e perspektivës ekologjike dhe kulturore. Mjediset edukues mund të njihen më mirë përmes zbulimit të karakteristikave të shumta, të cilat përcaktojnë kompleksitetin e tyre, të evidentuara nga bashkësia e ngjarjeve mjedisore dhe kulturore që përbëjnë këto kontekste (Semeraro, 2014). Kërkuesi cilësor e shikon kulturën si diçka që i përket një vendi të caktuar, si një udhëzues koherent sjelljesh, si një proces dinamik, si një subjekt që ndryshon mes gjeneratash dhe përmes tyre, funksionalisht i ndërlidhur me koherenca të arsyeshme, dhe tepër i rëndësishëm për zhvillimin e individit si një aktor efektiv në mjedisin ku jeton. Kërkuesi cilësor nis nga kjo perspektivë për të theksuar se si konteksti kulturor dhe institucional ndikon sjelljen e njerëzve që e përbëjnë atë dhe në manifestimin e elementëve social dhe psikologjik (Nastasi & Schensul, 2005).

Metodat cilësore nuk kanë për objekt kërkimi botën fizike në vetvete por ato fokusohen në faktin se si interpretohet dhe kuptohet ajo nga individët, shoqëritë dhe kulturat. Kështu ato janë të lidhura ngushtë me zbulimin e perceptimeve që njerëzit kanë për botën, besimet e tyre, sjelljet dhe eksperiencat, duke i konceptuar ato në mënyrë të tillë që të jenë të kuptueshme dhe të dobishme. Ato kanë për qëllim të arrijnë kuptime më tepër sesa shpjegime. Këto karakteristika i bëjnë metodat cilësore shumë të përshtatshme në hartimin dhe zbatimin e projekteve edukues që synojnë mbështetjen apo mirëqenien. Metodatat cilësore mund të sigurojnë një bazë përshkruese dhe rigoroze të eksperiencave, besimeve dhe sjelljeve të njerëzve nga të cilat mund të zënë fill hulumtime të tjera shpjeguese. Nga të dhënat cilësore dhe analizimi i tyre mund të përftojmë koncepte të reja me përkufizime të sakta. Kur këto janë të bazuara në të dhëna dhe janë rezultat i përgjigjes së pyetjes kërkimore apo çështjes së gjerë të marr në shqyrtim, ato mund të shërbejnë si pikënisje për kërkime të mëtejshme sasiore, nëse kemi të bëjmë me çështje të prevalencës, për të shpjeguar sjellje apo për të hartuar ndërhyrje efektive. Me anë të kërkimit cilësor mund të identifikojmë shumë mirë çfarë ekziston, të përkufizojmë gjetje dhe të nxjerrim përkufizime të sakta për çështje të caktuara. Kërkimi cilësor luan një rol të rëndësishëm kur duam të hedhim dritë mbi proceset e ndryshimit, në nivel individual dhe organizativ. Kjo nënkupton të hedhësh dritë në procesin e vendim-marrjes, apo për të eksploruar sjellje të shëndetit apo të të mos ndjerit mirë, si edhe identifikon se si organizatat u përgjigjen ndryshimeve. Ndryshe nga kërkimi cilësor, ai sasiore mund të gjenerojë shkaqe dhe efekte nëpërmjet studimeve eksperimentale, apo në mënyrë indirekte përmes korrelacionit në studime *cross-sectional*. Por analizat sasiore nuk mund të pasqyrojnë plotësisht shkaqet që vijnë si pasojë e ndërhyrjeve. Me anë të metodave cilësore mund të ekzaminojmë proceset specifike që shkakton një ndërhyrje, dhe të nxjerrim se si ajo

çon në përfundime të caktuara. Kështu, të dhënat cilësore tentojnë të hedhin dritë mbi çështje statistikore. Për të patur përcaktime sasiore të dobishme dhe kuptimplota duhet patjetër të kemi një përkufizim të saktë të gjërave që duhet të numërohen. Meqë metodat cilësore janë një mjet i fuqishëm për të identifikuar atë që ekziston dhe gjenerojnë koncepte të dobishme me përkufizime të sakta, do të ishte teorikisht e mundur dhe e dobishme të përdorim këto metoda për të siguruar vlefshmërinë ndërkohë që vlerësojmë çështje të prevalencës dhe të incidencës (Williams).

Të dyja metodat e kërkimit janë përdorur për hulumtime në fushën e edukimit, si të marra më vete ashtu edhe të gërshetuara. Sigurisht ato kanë karakteristika të veçanta nga njëra-tjetra dhe ndryshojnë edhe nga mënyra e të mbledhurit të të dhënave. Në rastin e përdorimit të metodave të kërkimit cilësor analiza e të dhënave mbështetet kryesisht mbi parime interpretuese, të cilat marrin parasysh shumëllojshmërinë e objekteve që hetohen dhe nxjerrin nga këta objekte analiza të rezultateve të kërkimit, ndërsa në qasjen sasiore është tendenca për të justifikuar hipotezën e hulumtimit, e cila tenton të nxjerri nga fenomenet e hetuara vetëm ato aspekte që gjenerojnë të dhëna përgjithësuese dhe të mirë-strukturuara sipas kriterëve matëse standarte. Kur përdorim kërkimin cilësor bëjmë interpretimin e të dhënave që përftojmë nga hetimi i realitetit. Objektivi i këtij kërkimi është përshkrimi i realiteteve komplekse dhe i kushtojmë vëmendje të dhënave eksperimentale dhe një analizë të llojit induktiv (Semeraro, 2014). Kërkimi induktiv ndjek një llogjikë që konsiston në nxjerrjen nga vëzhgimet dhe eksperiencat e veçanta, parime të përgjithshme implicite dhe lejon formulimin e hipotezave dhe përgjithësimeve empirike. Më pas vazhdohet me vëzhgimin e fakteve, të informacioneve, të ngjarjeve dhe rasteve specifike, dhe nëpërmjet tyre arrihet në formulimin

e një apo më shumë hipotezave, të cilat do të mund të shpjegojnë pikërisht atë fenomen që është objekt studimi. Nëse do të rendisnim radhën e veprimeve për të kryer një kërkim cilësor do të ecnim përmes gjashtë fazave, të cilat herë janë mirë të dallueshme nga njëra-tjetra e herë ndërthuren mes tyre, por gjithmonë e lejojnë kërkuesin cilësor të kthehet mbasht për të kryer modifikimet e nevojshme apo për të shtuar diçka që mungon. Për t'i përmendur shkurtimisht këto faza janë: 1) zgjedhja dhe përcaktimi i problemit të kërkimit; 2) formulimi i objektit konjitiv; 3) përcaktimi i strategjisë së veprimit; 4) mbledhja e të dhënave; 5) analizimi i të dhënave dhe 6) prezantimi dhe interpretimi i rezultateve (Foglia & Vanzago, 2011).

Karakteristikë tjetër e kërkimit cilësor është edhe se ai ka të bëjë me paradigma komplekse, pra kemi një shumëllojshmëri eksperiencash, me paradigma kontekstuale, pra të dhënat e mbledhura varen nga dimensionet kohore, i cili është karakteristik për këtë kërkim. Sipas Denzin e Lincoln (2005) me anë të kërkimit cilësor mbledhim një sërë materialesh empirik si (studim rasti, eksperiencia personale, analiza të vetes, histori jete, intervista, artefakte, tekste kulturore dhe prodhime të ndryshme, vëzhgime, ndërveprime, materiale audio-vizive, etj.), të cilat përshkruajnë momente problematike dhe modele njohurish, si në nivel individual ashtu edhe në nivel organizativ. Kështu kërkimi cilësor përmbledh në vetvete një bashkësi praktikash interpretuese të ndërlidhura për të na dhënë një tablo sa më të qartë të realitetit. Këto metoda kërkimi kur përdoren në edukim shfrytëzojnë ato paradigma teorikë të cilat kryesisht bazohen në qasje fenomenologjike, objektivi i të cilave është njohja e ngjarjeve të përditshme në situata të caktuara, prandaj këto kërkime trajtojnë studime etnografike, etnometodologjike dhe i kushtojnë vëmendje konteksteve specifike kulturore. Për të bërë

interpretimin e eksperiencave përdoren praktika të llojit induktiv dhe procedura interpretuese të ndryshme, aq sa “realiteti” duket si një fenomen i ndërtuar nga shoqëria. Duke e parë nga ky këndvështrim duket e rëndësishme të lidhim metodat e kërkimit cilësor me konstruktivizmin socio-kulturor (Semeraro, 2014). Nga kjo pikëpamje kërkuesi është një subjekt që i ndërton njohuritë dhe reflektimet mbi të dhënat, sëbashku me individët e tjerë, apo me grupet pjesëmarrëse në kërkim. Prandaj proceset interpretuese që u japin pjesëmarrësit eksperiencave të kaluara rezultojnë të jenë të rëndësishme dhe jo të rastësishme ose të dorës së dytë (Sorzio, 2005).

Coggi (2005) pohon se kur kërkimi cilësor aplikohet në edukim, në kuptimin e gjerë të fjalës ai synon të kuptojë realitetin edukativ që shqyrtohet dhe mundohet të gjejë specifikat përmes përfshirjes në pjesëmarrje të vetë kërkuesit. Kërkimi cilësor ka një qëllim idiografik, që do të thotë se kjo qasje studion të veçantat, individin, ndryshe nga qasja sasiore qëllimi i të cilës është përgjithësimi, të ndryshojë dhe të bashkojë shumë raste. Duke marrë parasysh këtë perspektivë mund të pohoet se nëpërmjet mënyrave të shumta interpretuese të realitetit mund të hetojmë në thellësi dhe na lejojnë të kemi interpretime të shumëllojshme, përveç faktit se kemi mundësinë për të përdorur teknika të shumta, të cilat mundësojnë njohjen e subjekteve dhe marrëdhëniet midis tyre në kontekste edukativ dhe formues të llojit informal dhe formal (Trincherro, 2004).

Zakonisht hulumtuesit përdorin njërin prej qasjeve (cilësore ose sasiore), por ka mjaft hulumtues të tjerë shoqërorë të cilët preferojnë të marrin si nga metodat sasiore, ashtu edhe nga ato cilësore të mbledhjes së të dhënave, pra përdorin metodat e përziera (Matthews & Ross, 2010). Në këto tre dekadat e fundit ndër disiplinat shoqërore si (psikologji,

antropologji, demografi, epidemiologji, edukim, politikë, shkencë dhe sociologji) është rritur gjithnjë e më shumë përdorimi i metodave të përziara (Nastasi & Schensul, 2005). Është vërtetuar edhe më parë se studimi i çdo dukurie shoqërore mund të kryhet nga këndvështrime të ndryshme dhe për të bërë përshkrimin e gjithanshëm të fenomenit mund të shfrytëzohet të dyja metodat e mbledhjes së të dhënave. Për të zgjedhur më mirë metodat e mbledhjes së të dhënave na shërbejnë pyetjet e hulumtimit dhe mënyra se si i përkufizojmë konceptet brenda tyre. Me përdorim të metodave të përziara mund të nënkuptojmë edhe zgjedhjen e dy mënyrave të ndryshme të mbledhjes së të dhënave sasiore, p.sh. duke përdorur pyetëtorin dhe punën me të dhënat dytësore. Në këtë rast kemi të bëjmë me trekëndëzim, pasi përdorim dy apo më shumë mënyra të mbledhjes së të dhënave, për t'iu përgjigjur pyetjeve të hulumtimit dhe kemi mundësinë për të verifikuar vlefshmërinë e këtyre të dhënave (Matthews & Ross, 2010). Kur përdorim sëbashku metodat cilësore dhe ato sasiore për t'iu përgjigjur të njëjtës pyetje hulumtimi ato mund të na japin një kuptim dhe vlefshmëri më të mirë të studimit si dhe rezultate që plotësojnë njëri-tjetrin. Hulumtuesi që përdor metodat e përziara mund të mbledhi fillimisht të dhëna cilësore të cilat do ta ndihmojnë për formulimin e instrumentave sasiore, me të cilët do arrijë një njohje më të mirë të fenomenit (Nastasi & Schensul, 2005). Përdorimi i qasjeve të përziara, për praktikuesit e disiplinave shoqërore është një instrument i dobishëm, si për të përmirësuar njohjen e problemeve ashtu edhe për të ideuar dhe projektuar ndërhyrje me një probabilitet të lartë suksesi (Foglia & Vanzago, 2011).

Nëse ndërmerret një hap drejt njohurive të reja nevojitet të jesh i hapur drejt një procesi ndryshimesh dhe hulumtuesi duhet të jetë i aftë për t'u përfshirë në fenomenin që po studjon. Kështu hulumtuesi përfshihet në një proces kërkimi interaktiv me të gjithë pjesëmarrësit,

familjarizohet me ta, vepron në mënyrë të tillë që të arrijë të kuptojë sa më mirë kontekstin dhe mendësinë e personave që jetojnë dhe veprojnë në të. Në pjesën më të madhe të rasteve, kërkimi cilësor ka edhe për qëllim të interpretojë realitetin e vëzhguar por edhe të hartojë e projektojë ndërhyrje për të përmirësuar aty ku nevojitet. Kjo gjë ngre pyetjen se sa të vlefshëm janë këto kërkime. Kështu, për të përmirësuar kriteret dhe për të rishikuar metodat cilësore që përdoren në hulumtimet sociale u thirr Interdisciplinary Qualitative Research Subcommittee (IQRS), i përbërë kryesisht nga psikolog dhe antropolog nën koordinimint e Prof. Bonnie Nastasi nga Tulane University (Sh.B.A). Pjesëmarrësit në komitet u përballën me debatin e gjatë mbi përdorimin e metodave sasiore apo cilësore dhe ndërmorrën detyrën të shpjegojnë kontributin e lartë të kërkimit cilësor në orientimin dhe projektimin e ndërhyrjeve për të promovuar shëndetin në shkolla. Ata krijuan një sistem kriteresh për vlerësimin e kërkimit cilësor dhe i dhanë një kuptim të qartë vlerës së metodave të përziera cilësore-sasiore në kërkimet që synojnë ndërhyrje. Nga diskutimet e shumta për përzgjedhjen e metodës së kërkimit u pa e arsyeshme të shikohej se cila është pyetja kërkimore dhe ç' lloj të dhënash duhet të mblidhen për t'iu përgjigjur sa më mirë asaj. Në këtë kuadër një ilustrim i bërë është për shembull saktësia e matjes së temperaturës trupore të pacientit me anë të termometrit. Kjo mënyrë është shumë më e besueshme sesa të pyetet pacienti se si ndihet. Por nëse hulumtuesi kërkon të njohë perceptimin subjektiv që një person ka për shëndetin dhe mirëqenien e tij, termometri do të ishte një instrument i padobishëm për mbledhjen e të dhënave. Kur duam të hulumtojmë perceptimet personale të të qenit mirë, na vjen në ndihmë një literaturë e gjerë me mundësi të shumta zgjedhjesh për instrumenta tashmë të vlefshëm, apo mund të përdorim instrumenta të rinj sasiore, si për shembull pyetëtorin e shkallës Likert për të përfutur perceptimet e njerëzve për përbërësit që formojnë mirëqenien e tyre. Edhe pse

këto të dhëna do të ishin shumë të rëndërishtme, do të nxitoheshim për të bërë përgjithësime duke mos marr parasysh vlerësimet që ka për shëndetin një popullsi e caktuar. Përdorimi i parakohshëm i një pyetësi me pyetje të mbyllura, ku i intervistuari zgjedh mes alternativave që i paraqiten, atë që i përshtatet më shumë, nuk e lejon kërkuesin të kërkojë informacione të reja për pjesëmarrësit, konteksteve në të cilat ata bëjnë pjesë dhe botëkuptimeve që kanë, të cilat nuk janë përfshirë në fillim të kërkimit. Këto dimensionet e reja mund të përfshihen si pyetje shtesë në ndërtimin e të njëjtit pyetësor. Një pyetësor sasior i ndërtuar mbi bazat e një kërkimi cilësor do të ishte në fakt shumë i përshtatshëm për studimin e një popullsie të caktuar me karakteristika specifike, se sa përdorimi i instrumentave ekzistues apo i të tjerave të krijuara nga vetë kërkuesi (Nastasi & Schensul, 2005). Kur përdorim sëbashku metodat cilësore dhe ato sasore, pra trekëndëzimin për t'iu përgjigjur të njëjtës pyetje hulumtimi ato mund të na japin një kuptim dhe vlefshmëri më të mirë të studimit si dhe rezultate që plotësojnë njëri-tjetrin (Schensul, Schensul, & LeCompte, 1999). Për të gjitha shkencat sociale, procesi i përshkrimit në mënyrë efektive të fenomeneve komplekse, përbën një sfidë. Metodatat cilësore janë të përshtatshme për të parë nga afër fenomene që kërkojnë përshkrimin e sjelljeve komplekse, ndër-personale të njerëzve dhe kontekstin shoqëror ku ata bëjnë pjesë, në përpjekje për të kuptuar proceset historike, institucionale dhe sociale në nivelin makro. Për kërkuesin që përdor metodat cilësore një element i rëndësishëm është konteksti kulturor dhe mënyra se si ai ndikon në fenomenin që po studiohet. Duke qënë se kultura dhe konteksti mund të ndryshojnë nga njëri grup në tjetrin, kjo nuk do të thotë se nuk gjejmë elemente universal të përbashkët. Shqyrtimi i kulturës dhe kontekstit jep një pasqyrë të dallimeve midis kulturave të ndryshme por edhe të elementëve universal që bashkojnë shoqëritë. Këto elemente manifestohen në mënyra të ndryshme në kultura të ndryshme. Kështu pra lind

nevoja për të kryer një sërë studimesh cilësore, të cilat theksojnë një shumëllojshmëri perspektivash dhe ndryshimesh midis kulturave, institucioneve dhe konteksteve, të cilat me specifikat përkatëse përbëjnë bazë për sjellje të caktuara. IQRS pati si objektiv të vendoste kriteret për vlerësimin e kërkimit cilësor dhe gjithashtu të siguronte fakte për nevojshmërinë e metodologjive cilësore në projektimin dhe kryerjen e ndërhyrjeve të vlefshme. Aty u diskutua për rolin që luajnë metodat cilësore në zhvillimin, forcimin dhe vlerësimin e rezultateve të ndërhyrjeve, ato kanë kontributin e veçantë në zhvillimin dhe vlefshmërinë e ndërhyrjeve, u diskutua për një përdorim më të gjerë të metodave të përziera për rezultate më të mira kërkimore dhe për mundësinë për të zgjeruar njohuritë dhe aplikimin e hulumtimeve që synojnë ndërhyrje përmes përdorimit të metodave cilësore. Hulumtimet cilësore kanë primare qëllimin për t'u zhvilluar në kontekstet natyrore apo ato të jetës së përditshme, ku kontrollet eksperimentale janë të vështira për t'u kryer. Gjithashtu, gjetjet e gjeneruara nga fenomenet që ndodhin në kontekstet e jetës së vërtetë konsiderohen si të ndikuara nga vetë konteksti apo kultura përkatëse dhe kanë një mundësi të kufizuar për të bërë përgjithësime. Duke paraqitur një tablo të gjerë të burimeve që gjenerojnë hulumtimet cilësore në të gjitha fushat e shkencave sociale, IQRS vendosi një varg kriteresh për të koduar përdorimin e metodave cilësore në studime dhe programime ndërhyrjesh.

Kriteret e kërkimit cilësor tregojnë përshtatshmërinë e procedurave për mbledhjen e të dhënave, analizimin dhe dokumentimin e tyre. Metodatat e mbledhjes së të dhënave vlerësohen nga niveli i qartësisë, nga përshtatshmëria, nga ndikimi kulturor dhe kontekstual, nga trekëndëzimi i efektshëm i burimeve dhe metodave dhe kur paraqesin një nivel të kënaqshëm të përfshirjes së kërkuesit. Mënyrat e analizimit të të dhënave vlerësohen në bazë të lidhjes

së kodeve me bazat empirike-teorike, të cilat janë zhvilluar më parë. Disa kritere kyç për hulumtimin janë edhe marrja e mostrave, kushtet në momentin e implementimit, rezultatet që priten të arrihen, transferueshmëria, përshtatja me faktorët kontekstual dhe kulturor, reagimi i pjesëmarrësve dhe rezultatet e padëshiruara. Diferenca mes kërkimit dhe praktikës është një sfidë tjetër për pjesëtarët e IQRS-së. Kështu nëse ndërhyrjet e bëra dhe të testuara nga kërkuesit sipas një kërkimi të mirë empirik, i cili jep siguri për kushtet faktike, paraqesin baza të mira teorike-empirike, mund të vihen më pas në zbatim nga psikologët apo mësuesit. Vënia në zbatim në jetën e përditshme, në kontekste si shkolla apo të tjera, e këtyre ndërhyrjeve, në të vërtetë paraqet shumë pengesa në lidhje me pranimin e ndërhyrjeve nga pjesëmarrësit, garancinë për vazhdimësi, arritjen e rezultateve të mira dhe shmangien e pasojave negative (Nastasi & Schensul, 2005).

Këtu më poshtë do të paraqiten tre shembuj ilustrues të kërkimeve të bëra me metodat cilësore, sipas kritereve të vlerësuara nga IQRS, në çështjet shkollore. Kërkimi i kryer nga Varjas, Nastasi, Bernstein Moore dhe Jayasena (2005) përshkruan përdorimin e vëzhgimit, intervistës, ditarit dhe të projekteve në mënyrë që të regjistrojnë specifikat kulturore të programeve për promovimin e shëndetit dhe mirëqenies, të fokusuar kryesisht te adoleshentët e Sri Lankës. Ky studim avantazhoi përdorimin e mbledhjes së të dhënave formative dhe vlerësuese dhe nënvijëzoi rëndësinë e kërkimit cilësor në përfitim të një kuptimi më të mirë të specifikave kulturore dhe aftësinë për të siguruar shërbime për promovimin e shëndetit në shkolla sipas specifikave përkatëse. Rëndësia që ka konteksti social e kulturor në mëndësinë e adoleshentëve u theksua edhe nga studimi i bërë nga Hitchcock (2005). Ai përshkruan përdorimin e metodave të kërkimit cilësor e sasior për të testuar vlerën e konstrukteve të

përftuara nga një studim etnografik në lidhje me kompetencat që perceptojnë adoleshentët dhe mësuesit e tyre. Ky studim thekson rolin që trekëndëzimi luan në hartimin e programeve që synojnë ndërhyrjen në shkolla. Ai përshkruan fazat nëpër të cilat kalohet nga një analizë cilësore të nevojave edukative të adoleshentëve dhe mësuesve të tyre, te vlerësimi i një instrumenti sasior, i cili mund të përdoret si shembull për të pasqyruar eksperiencat e nxënësve nga vende të ndryshme të botës, nëse do duhet të hartohen ndërhyrje për promovimin e mirëqenies në shkollë.

Një tjetër hulumtues, Siegel (2005) përshkruan përdorimin e vëzhgimeve me pjesëmarrje dhe intervistave në implementimin e disa ndryshimeve në shkollë. Projekti synon të testojë përdorimin e të mësuarit në grup të matematikës në shkollën fillore. Studimi tregon përdorimin e hulumtimit cilësor me qëllim shndërrimin e të dhënave të mbledhura në proces ndërhyrje. Me anë të këtij projekti tregohet kontributi i lartë i kërkimit cilësor në vënien në praktikë, pas konceptimit dhe planifikimit, të metodave mësimore të vlerësuara empirikisht nga mësuesit në klasa. Siegel vuri në qendër fokusin se hulumtimet e bazuara në dëshmi, kanë një kontroll të lartë eksperimentimi dhe studimi sistematik të shndërrimit të kërkimit në praktikë.

2.12 Fokus grupet, intervistat, eko-hartat

Fokus grupi është një metodë për mbledhjen e të dhënave cilësore. Ai ndryshe konsiderohet si një intervistë e realizuar nga një studiues i vetëm, i cili interviston një grup të vogël njerëzish. Fokus grupi ka për objektiv të njohë opinionet, perceptimet, interesat apo marrëdhëniet midis pjesëtarëve të grupit (Sokoli, 2013). Me anë të fokus grupeve mund të mbledhim të dhëna që dalin nga diskutimi midis pjesëtarëve të tij, të cilët moderohen nga intervistuesi. Fokus grupi është kështu një metodë e cila bashkon, në një diskutim për një temë të caktuar, zakonisht një grup që shkon nga pesë në trembëdhjetë vetë, të cilët kanë diçka të përbashkët në lidhje me temën e kërkimit. Kohëzgjatja e një diskutimi të organizuar për fokus grupet shkon nga një deri në dy orë, dhe shpesh tema që trajtohet është një e vetme e paracaktuar. Karakteristikë e brendshme e këtyre grupeve është që të kenë të paktën një fokus, objektiv.

Fokus grupet mbështeten në dinamikën e grupit për të gjeneruar të dhëna cilësore të thelluara rreth një teme, të pasura e shpesh eksperimentale. Kjo teknikë është shumë e përdorur në hulumtimet shoqërore. Kjo metodë mund të përdoret më vete, si metodë e vetme për mbledhjen e të dhënave, ose sëbashku me metoda të tjera. Të dhënat e prodhuara nga fokus grupet janë të dhëna relativisht të pastrukturuara dhe përbëhen nga fjalët dhe konceptet siç shprehen nga pjesëmarrësit. Kryesisht, fokus grupet përdoren për të parë se si i përjetojnë dhe kuptojnë njerëzit çështjet që shqyrton tema e hulumtimit. Por ajo që shikohet me vëmendje është mënyra se si njerëzit ndërveprojnë brenda grupit dhe se si bashkëpunojnë për të nxjerrë kuptimin e temës. Zakonisht fokus grupi imiton bisedat e përditshme midis njerëzve dhe paraqet mënyrën se si njerëzit e kuptojnë një çështje apo përvojë, duke folur me

të tjerët për ngjarjet e tyre dhe duke dëgjuar ato të të tjerëve. Hulumtuesi luan rolin e një lehtësuesi të bisedës brenda grupit dhe nuk bën intervistuesin. Ai mundohet t'i ndihmojë njerëzit të diskutojnë me njëri-tjetrin dhe jo vetëm t'u përgjigjen pyetjeve që u bën hulumtuesi.

Fokus grupet nuk gjenerojnë të dhëna sasiore. Ato janë një metodë e përshtatshme për mbledhjen e të dhënave kur hulumtuesi kërkon të mbledhë të dhëna cilësore mbi eksperiencat, idetë dhe kuptimet që i japin njerëzit çështjeve të caktuara, dhe kur ka interes të mësohet se pse e përjetojnë botën shoqërore përreth tyre në një mënyrë të caktuar. Për t'i mësuar të gjitha këto, hulumtuesi duhet të dëgjojë, vrojtojë dhe të regjistrojë diskutimin e tyre dhe mënyrën se si grupi punon me çështjet e temës. Kështu hulumtuesi është i interesuar si për përmbajtjen e diskutimit, ashtu edhe për mënyrën se si diskutohet çështja.

Fokus grupet përdoren për të zbuluar atë që pjesëmarrësit mendojnë se është e rëndësishme në një çështje apo temë të caktuar dhe për të parë gjuhën dhe konceptet që përdoren gjatë diskutimit. Fokus grupi mund të përdoret për të prodhuar një hipotezë apo të zhvillojë një teori. Kështu hulumtuesi mbledh të dhëna, të cilat do t'i mundësojnë të gjejë shpjegime të mundshme se përse dhe si e përjetojnë apo kuptojnë njerëzit një fenomen shoqëror në një mënyrë të caktuar. Me anë të tij vrojtohet dhe regjistrohet se si ndërvepron një grup, pra se si grupi diskuton temën, kush merr pjesë, kush udhëheq apo flet më shumë, si zhvillohet dialogu, si bihet dakord për gjuhën dhe konceptet që përkufizohen kur diskutohet një temë. Fokus grupet mund të përdoren edhe për të mësuar se çfarë mendojnë njerëzit për një dukuri shoqërore të propozuar apo ekzistuese, si për shembull, një shërbim publik ekzistues, apo një ngjarje që ka ndodhur (Matthews & Ross, 2010).

Merita e fokus grupit qëndron në bashkëveprimin që krijohet midis pjesëmarrësve në diskutim. Nga bashkëveprimi i pjesëmarrësve, mund të nxirren ide shumë më tepër në numër në krahasim me teknikën e intervistës ball për ball, apo nga pyetësorët.

Fokus grupet janë një teknikë që përdoren kur duam të përftojme vlerësime, gjykime, mendime të shprehura nga profesionistë, apo ekspertë të fushës, apo qoftë klientë, për të marr këndvështrimet e mundshme mbi një çështje, një proces, një rezultat, apo një produkt. Ato mund të përbëhen nga grupe natyrale, ose ekzistuese, ku pjesëmarrësit e njohin njëri-tjetrin që më parë, pasi për shembull shkojnë në të njëjtën shkollë, dhe nga grupe artificiale, të krijuara nga hulumtuesi për qëllimin e mbledhjes së të dhënave (Paçukaj, 2010) (Migliorini & Rania, 2001). Mbledhja e personave të ndryshëm në një diskutim është më produktiv dhe nga bashkëveprimi midis pjesëmarrësve përfitohet shkëmbim idesh dhe komentesh dhe në mënyrë natyrale ndodh procesi i formimit të mendimeve (Krueger, 1994).

Roli i hulumtuesit në një fokus grup është të krijojë një klimë grupi të mirë dhe t'i bëjë pjesëmarrësit të ndihen mirë duke mos shprehur paragjykime dhe mendime të veta në lidhje me temën e diskutimit. Ai nuk duhet të shprehet as me gjeste për të treguar miratim ose jo.

Nëse kemi të bëjmë me një hulumtim, i cili do të shërbejë për të hartuar një projekt ndërhyrës për të përmirësuar cilësinë e jetës së një grupi njerëzish, atëherë vëmendja drejtohet nga fokus grupet, si një metodë e cila përfshin drejtpërdrejt pjesëmarrësit e interesuar në projekt. Nëpërmjet fokus grupeve mund të mblidhen mendimet, kritikrat apo sygjerimet e tyre. Shumë projekte sociale nisen nga ky fakt për të përdorur fokus grupet, si metodë për mbledhjen e të dhënave (Altieri, 2002). Por, megjithatë duhet thënë se kjo metodë e vetme nuk mjafton në

më të shumtën e rasteve të kërkimeve me qëllim ndërhyrjen. Prandaj ajo përdoret paralel me metoda të tjera të mbledhjes së të dhënave. Një shembull i përdorimit të fokus grupeve, krahas metodave të tjera, është edhe projekti i ndërmarr nga (Nastasi, Varjas, Sarkar, & Jayasena, 1998), i cili ka për qëllim të zhvillojë promovimin e shëndetit mendor të adoleshentëve në Sri Lanka. Kërkuesve iu desh të identifikonin faktorët individual dhe kulturor të atij konteksti në lidhje me shëndetin mendor. Meqë një model i tillë ndërhyrës realizohet më mirë me anë të një procesi bashkëpunues mes pjesëmarrësve kyç (p.sh. nxënës, mësues, etj.), të gjithë këta sëbashku ndërtojnë projektin ndërhyrës për të lehtësuar ndryshimet individuale dhe kulturore. Projekti për promovimin e shëndetit mendor në shkolla përfshin kështu mësues, drejtues shkollash, prindër, nxënës, psikolog shkollash, psikolog të tjerë që kujdesen për shëndetin mendor, drejtuesit zonal dhe politikë bërësit. Këto programe që synojnë implementimin kërkojnë mbledhjen e të dhënave për nevojat, burimet, vlerat, gjuhën e përdorur dhe sjelljen e target grupit që hulumtojnë. Kjo nënkupton bashkëpunimin midis pjesëmarrësve në program, (të atyre që kryejnë ndërhyrjen dhe atyre që pësojnë ndërhyrjen). Për të kryer një implementim efektiv nevojitet mbledhja e vazhdueshme e të dhënave dhe vlerësim i vazhdueshëm i procesit.

Këto të dhëna sigurojnë monitorimin e vazhdueshëm të ndërhyrjes dhe e ndryshojnë programin e promovimit të shëndetit mendor për të siguruar një përshtatje sa më të mirë të ndërhyrjes te pjesëmarrësit.

U mbledhën të dhëna nga fokus grupe me adoleshentë dhe mësuesit e tyre për të vendosur disa përkufizime si përshembull: përkufizimin e shëndetit mendor sipas kulturës përkatëse/aftësitë personale dhe sociale dhe vështirësitë e rregullimit, mekanizmat kulturor

për socializim dhe zhvillim të shëndetit mendor/ aftësitë personale e sociale, dobësitë personale e familjare, stresorët social, burimet vetjake për coping për stresorët e përditshëm dhe më të vështirë gjatë jetës dhe burimet sociale në dispozicion të të rinjve. Fokus grupet u mbledhën jo për të arritur një përfaqësim normativ, por më tepër për të mbledhur një gamë të gjerë të dhënash me qëllimin për të përcaktuar përkufizime të rëndësishme për implementimin e projektit. Pjesëmarrësit u nxitën të diskutonin për çështje që kishin të bënin me grupin përkatës dhe jo për çështje apo eksperiencia personale.

Gjetjet e kërkimit siguruan bazat për diskutimin e mëtejshëm të çështjeve të shëndetit mendor, në kontekstin e Sri Lankës, dhe në identifikimin e çështjeve që lidhen drejtpërdrejt me zhvillimin e të rinjve. Gjetjet e kërkimit formues sygjerman se aktorët kryesor, kryesisht, adoleshentët dhe mësuesit, janë të intersuar rreth zhvillimit social-emocional dhe të shëndetit mendor të fëmijëve dhe adoleshentëve.

Një teknikë tjetër e përdorur në këtë kërkim është edhe intervista. Intervista, si metodë kërkimi, është një lloj i veçantë bisede midis dy ose më shumë personave. Me anë të saj lehtësohet komunikimi i drejtëpërdrejtë midis dy njerëzve, ball për ball, apo edhe në distancë nëpërmjet telefonit apo internetit. Ajo i mundëson intervistuesit të mbledhë informacion, ndjenja dhe mendime nga i intervistuari duke përdorur pyetje dhe dialoguar. Zakonisht intervista drejtohet nga një person që i bën pyetje një tjetri. Ato përdoren në rrethana të ndryshme, për të mbledhur më shumë informacion. Huluntuesit shoqëror e përdorin intervistën kur duan të mësojnë më shumë se çfarë mendojnë, ndjejnë apo përjetojnë njerëzit. Ato janë një nga mjetet kryesore të përdorura nga huluntuesit shoqërorë pasi me anë të tyre

hulumtuesi ndërvepron drejtpërdrejt me pjesëmarrësit në hulumtim (Matthews & Ross, 2010).

Intervista është një bashkëbisedim i një lloji të veçantë, pasi, nga njëra anë, bashkëbisedimi intervistues nuk është rastësor, ai është i përgatitur për një qëllim të çaktuar dhe nga ana tjetër, në intervistat kërkimore rolet midis intervistuesit dhe të intervistuarit nuk mund të ndryshohen. Në këto lloj intervistash është gjithmonë i intervistuari që i jep informacion intervistuesit dhe jo e kundërta. Kështu mund të themi se intervista është një bashkëbisedim i qëllimshëm dhe i planifikuar më parë, që realizohet midis intervistuesit dhe të intervistuarit, për të marr nga ky i fundit informacion hulumtues. Kërkuesi e përdor intervistën për të mbledhur të dhëna autentike. Hulumtuesit zgjedhin të përdorin metodën e intervistës për të mbledhur të dhëna për ato aspekte e dukuri shoqërore, të cilat nuk mund të njihen me anë të dokumentave të ndryshëm dhe as të përftohen nëpërmjet vëzhgimeve, apo metodave të tjera të hulumtimit. Sipas disa autorëve, kryesisht atyre që vlerësojnë kërkimin cilësor, intervista është mjete më i përdorur nga hulumtuesit e jetës sociale bashkëkohore (Sokoli, 2013).

Shumë autorë kanë theksuar se suksesi i intervistës, më tepër sesa vetë intervista si teknikë, varet nga aftësitë, apo cilësitë personale të intervistuesit. Kështu, intervistimi është cilësuar më tepër si art, sesa si shkencë. Intervista vërtet është një bashkëbisedim, por ndryshe nga bashkëbisedimet e zakonshme, ajo nuk mund të jetë e rastësishme. Bashkëbisedimi intervistues është i parapërgatitur mirë. Ajo është një bashkëbisedim i qëllimshëm (Berg L. , 1995). Qëllimi i saj qëndron në kalimin e informacionit nga ai që intervistohet tek ai që interviston.

Intervista mund të shërbejë për të mbledhur të dhëna paralele, pra për të verifikuar të dhënat që janë mbledhur me metoda të tjera të kërkimit. Cilësia e intervistës varet kryesisht nga personi që intervistohet. Ai nuk mund të shprehë një informacion që nuk e disponon, prandaj hulumtuesi zgjedh të intervistojë kryesisht me profesionistë dhe ekspertë të fushës, apo me persona që kanë përvoja të veçanta. Vlera e të dhënave të përfuara nëpërmjet intervistimit varet shumë nga vetë intervistuesi, nga formimi i tij, nga aftësitë e tij për të përzgjedhur personin të cilin do intervistojë, për të drejtuar intervistën, për të kërkuar pikërisht atë që i nevojitet, brenda asaj që është e mundshme. Gjithashtu cilësia e intervistës varet edhe nga marrëdhënia që krijohet ndërmjet atij që interviston dhe të intervistuarit. Nevojitet komunikim normal, i hapur dhe i sinqertë për të arritur një intervistim të suksesshëm (Sokoli, 2013).

Intervistat ndryshojnë nga njëra-tjetra në shkallën e strukturimit të tyre. Kështu kemi tre lloje intervistash: të strukturuar, gjysëm të strukturuar dhe të pastrukturuar. Secila ka karakteristikat e veta dhe zgjedhja e njëres apo tjetres varet nga qëllimi që ka hulumtuesi.

Intervista e strukturuar karakterizohet nga një varg pyetjesh të hapura, që u drejtohen të gjithë pjesëmarrësve në hulumtim në të njëjtën formë dhe ata mund t'u përgjigjen në shumë mënyra. Intervista në këtë rast quhet ndryshe edhe pyetësor dhe kryhet duke ndjekur një rrugë të paracaktuar nga hulumtuesi për secilën intervistë për të garantuar homogjenitet të lartë. Zakonisht këto intervista përdoren për studime makro dhe sigurojnë shumë informacion por jo shumë të detajuar. Intervistat e strukturuar përdoren për të mbledhur informacion që mund të krahasohet, si për shembull mbi preferencat, sjelljet apo besimet e të intervistuarve. Pyetjet formulohen në mënyra të ndryshme, që i intervistuari të mos përgjigjet thjesht me

‘po’ ose ‘jo’, por mund të ketë mundësinë të përzgjedhë përgjigjen e duhur ose të ketë pyetje tërësisht të hapura, ku mund të shprehi mendimin e vet.

Intervistat gjysëm të strukturuar, të cilat janë edhe më të përdorurat në kërkimet sociale cilësore, ka strukturën e saj dhe objektiva e argumenta të paracaktuar. Intervistuesi studion më parë ngjarjen dhe më pas ndërton intervistën sipas eksperiencës së personave të përfshirë në të. Intervistuesi ndjek një skemë të përcaktuar më parë, por mund të shtojë pyetje kur e shikon të arsyeshme, për të kuptuar më mirë subjektin e intervistuar (Paçukaj, 2010). Këto intervista përdoren kur hulumtuesi është i interesuar të mësojë për përvojat, sjelljet dhe kuptimet e njerëzve dhe si e pse e përjetojnë dhe kuptojnë ata botën shoqërore në këtë mënyrë, por edhe për gjuhën që përdorin për të shprehur përvojat dhe qëndrimet e tyre (Matthews & Ross, 2010).

Intervista e pastrukturuar nga vetë emri nuk ka një skemë të caktuar dhe drejtimi i saj nuk kryhet mbi udhëzime të përcaktuara. Ajo quhet ndryshe dhe intervistë e lirë dhe karakterizohet nga individualiteti i argumentave dhe itinerari që ndjek. Pyetjet janë të hapura dhe përmbajtja e tyre varet nga i intervistuari. Numri i pyetjeve, rendi dhe formulimi mund të ndryshojnë sipas situatave që krijohen. Vetëm tema e përgjithshme e intervistës është e përcaktuar, ndërsa argumentat që lidhen me temën dalin vetvetiu gjatë intervistës. Këto lloj intervistash përdoren kur kryejmë një studim me një numër të vogël njerëzish (Paçukaj, 2010).

Shembull përdorimi të intervistës në fushën e mirëqenies së nxënësve, përbën kërkimi i bërë nga Margaret Cargo (2005), për të kuptuar kontekstin social të zbatimit të programit për

promovimin e shëndetit në shkollë. Ajo zhvilloi një hulumtim cilësor me qëllimin për të zbuluar rolin e mësuesve në implementimin e një programi që synonte parandalimin e diabetit, në shkollat e një komuniteti me incidencë relativisht të lartë të kësaj sëmundjeje. Ky ishte një projekt ndërhyrës, me qëllim që të rriste njohuritë rreth çështjes dhe të ndryshonte ambientin fizik dhe normat sociale, si në shkollë ashtu edhe në komunitetin përreth, duke promovuar një ushqyerje të shëndetshme dhe një jetë aktive. Për këtë, u kryen gjithsej 33 intervista gjysëm të strukturuar me 30 mësues, dy drejtor shkollash dhe një mësues fizikulture nga dy shkolla fillore. Ky hulumtim pati një shirje të gjatë në kohë duke filluar në 1994 deri në 1999, për të regjistruar ndryshimet e sjelljes në lidhje me shëndetin. Në shkolla u implementua një program për edukimin drejt shëndetit dhe ishin mësuesit të parët që ndryshuan zakonet e tyre drejt të ushqyerit të shëndetshëm, dhe më pas nxënësit ndoqën shembullin e tyre. Në implementimin e objektivave të programit mësuesit, në grada të ndryshme, ndërmorën rolin e edukimit drejt zakoneve të shëndetshme, zbatuan politikat e shkollave për ushqyerjen, ndoqën modele të shëndetshme jetese dhe inkurajuan ndjekjen e tyre nga nxënësit. Nxënësit e klasave të ndryshme u ekspozuan ndaj ndërhyrjeve të ndryshme dhe u vu re se ndryshuan sjelljet e tyre ndaj ushqimit dhe aktivitetit fizik në sjellje të shëndetshme. Gjetjet e këtij hulumtimi sygjerman se kjo mënyrë duhet të shtrihet edhe më gjerë në kontekstin social, për të bërë të mundur implementimin e objektivave të programit për promovimin e shëndetit.

Eko-harta është një tjetër teknikë e përdorur në këtë temë për mbledhjen e të dhënave cilësore. Eko-harta është një mjet i vlefshëm për të treguar ndërveprimin midis një personi dhe ambientit përreth tij. Me anë të tyre kontekstet më kuptimplota të individit, me të cilët ka

marrëdhënie, paraqiten grafikisht, duke u lidhur mes tyre me simbole sipas marrëdhënies ekzistuese. Këto kontekste si p.sh.(familja, shkolla, puna, struktura të zonës së banimit, shërbimet social-shëndetsore publike e private, grupi i shokëve, të njohurit ose grupi i vullnetarëve) mund të jenë burime apo pengesa, të cilët duhen marrë në konsideratë kur bëjmë vlerësimin dhe projektimin e një programi ndërhyrës, edhe si kontekste shënjestër por edhe si kontekste ku mund të veprohet (Sicora, 2014).

Eko-harta është një teknikë me laps e letër, e thjeshtë për tu përdorur, si nga hulumtuesi edhe nga pjesëmarrësit, të çfarëdo moshe qofshin ata. Ajo quhet ndryshe “*fotografi nga lartë*” e botës së pjesëmarrësit (Sociale in Formazione).

Eko-harta është një lloj paraqitje grafike e cila paraqet një pamje nga lart të marrëdhënieve dhe influencave midis njerëzve, familieve apo një grupi njerëzish, dhe ambjentit të tyre ekologjik, ku përfshihen kontekstet mbështetëse dhe sociale. Vet fjala eko-hartë vjen nga fjala ekologji, e cila e ka origjinën nga greqishtja. Është studimi i ndërveprimeve të njerëzve me ambjentin e tyre. Kjo paraqitje grafike u zhvillua nga studiuesja Ann Hartman, një punonjëse sociale, në 1975 gjatë praktikës së saj në Child Welfare Learning Laboratory (Laboratori i Mësimit të Mirëqënies së Fëmijëve), një projekt i Universitetit të Michiganit. Fillimisht Hartman e përdori eko-hartën si një mjet për ta ndihmuar në organizimin e materialit rreth jetës së familjeve, për të patur mundësinë të bënte vlerësime për to. Por më pas ky mjet i shërbeu asaj si mjet intervistues, me anë të të cilit si pjesëmarrësit edhe punonjësit bashkëpunonin në hartimin e një tabloje të jetës së pjesëmarrësve.

Eko-hartat janë përdorur në terapitë familjare dhe në punën sociale si mjet ndihmës për organizimin e materialeve të mbledhura rreth jetës së familjeve, për të ndihmuar në vlerësimin, planifikimin dhe ndërhyrjen, pasi ato tregojnë pikërisht llojin e marrëdhënieve, pozitive apo negative, tregojnë pasjen ose mungesën e burimeve, tregojnë pikat e konfliktit që duheshin zgjidhur dhe burimet që nevojiteshin për ta bërë këtë gjë. Wright & Leahey (Kennedy, 2010) i përcaktojnë eko-hartat si *‘një përfaqësim vizual të marrëdhënieve përmes paraqitjes së një network-u që ekziston midis pjesëtarëve të një grupi social dhe lidhjeve të tyre me një network social më të gjerë.’* Për studiuesit Tracy, Whittaker, Pugh, Kapp & Overstreet (Kennedy, 2010) eko-hartat i sigurojnë hulumtuesit treguesit për masën, strukturën dhe funksionin e network-ëve të një grupi social. Kështu, eko-hartat janë një mjet i përshtatshëm për të paraqitur lidhjet midis një familjeje apo individi dhe kontekstit të tyre ekologjik apo social, të tillë si familja, fqinjët, shokët, shërbimet sociale, puna, shkolla, ambientet rikrijuese dhe kontaktet fetare/shpirtërore. Në formulimin e vlerës së eko-hartës Hartman nënvijëzon se nuk ka rëndësi se si përdoret eko-harta. Rëndësia e saj qëndron në impaktin vizual dhe në mundësinë që ka për të organizuar dhe prezantuar jo vetëm një pjesë të mirë të të dhënave faktike, por edhe të marrëdhënieve midis variablave në një situatë të caktuar, dhe këtë e bën duke konkuruar me metodat e tjera të mbledhjes së të dhënave.

Eko-hartat, meqë janë një paraqitje vizuale, nuk mund të jenë e vetmja metodë për mbledhjen e të dhënave. Ato automatikisht kërkojnë një tregim të ngjarjeve që përshkruajnë kontekstin përkatës, dhe gjithashtu ato inkurajojnë debat dhe diskutim për të siguruar edhe vlerësimin dhe pohimin e informacionit që është dhënë. Eko-hartat janë mjeti i duhur për të paraqitur

tablonë e madhe, nëse mund të shprehemi kështu për gjithë lidhjet që krijon një familje apo individ.

Personi, për të cilin eko-harta është krijuar, paraqitet zakonisht në një rreth në qendër të eko-hartës, dhe gjithë fushat me të cilat ka lidhje paraqiten në rrath të ndryshëm përreth qendrës. Fushat lidhen me qendrën me simbole apo ngjyra të ndryshme, të cilat paraqesin cilësinë, karakteristikat e marrëdhënieve midis lidhjeve. Kështu, vijat e drejta të plota tregojnë lidhje të forta; vijat me pika tregojnë lidhje të parëndësishme; ndërsa vijat e ndërprera tregojnë marrëdhënie stresuese; dhe shigjetat tregojnë drejtimin nga rrjedh energjia ose burimi në brendësi të sistemit.

Ray and Street (Kennedy, 2010) konstatuan se për disa nga pjesëmarrësit paraqitja me diagram ishte e papërshtatshme për të përshkruar lidhjen me disa kontekste mbështetëse. Ata panë se ndryshe nga diagrami, eko-harta është një mjet shumë i mirë vizual për ta bërë këtë gjë. Por as ato të vetme nuk mjaftojnë si një mjet për të mbledhur të dhëna për një hulumtim. Mbledhja e të dhënave kërkon të kryhen edhe intervista cilësore për të siguruar një kontekst të plotë të çështjes. E njëjta gjë është edhe për intervistat cilësore, të cilat të vetme nuk do të siguronin një tablo të plotë në një periudhë të shkurtër kohe, siç mund të mblidhen me anë të një paraqitjeje vizuale. Përfitimi që kemi duke përdorur eko-hartat qëndron në faktin se detajet e një historie familjare mund të organizohen në një paraqitje grafike, kështu kushdo mund të vërejë menjëherë lidhjet e një individi apo familjeje, dhe mund të nxjerrë vlerësime për këto lidhje.

Eko-hartat u përdorën edhe nga Nastasi dhe bashkëpunëtorët e saj, në kërkimin ndërkombëtar që ndërmorën, të ngjashëm me këtë temë hulumtimi. Hulumtimi i tyre përbën një shembull të vlefshëm të përdorimit të eko-hartave në projekte të qasjeve pozitive ndaj nxënësve (Nastasi, Varjas, Bernstein, & Jayasena, 2000). Edhe në këtë temë eko-hartat përdoren për të përshkruar lidhjet që kanë nxënësit me persona të ndryshëm përreth tyre (që mund të jenë në familje, në shoqërinë e tyre, në shkollë apo në zonën ku banojnë). Siç u përmend edhe më sipër eko-hartat janë një paraqitje grafike e marrëdhënieve të tyre, të cilat mund të jenë mbështetëse ose stresuese. Kështu në procesin e krijimit të eko-hartave çdo nxënësi i kërkohet që të ilustrojë njerëzit, grupe njerëzish apo institucione, me të cilët kanë lidhje. Me anë të një shembulli të paraqitur fillimisht nga hulumtuesi, u kërkohet edhe atyre të vizatojnë skemën e tyre dhe të paraqesin në të, me simbolet përkatëse, lidhjet pozitive apo negative, që kanë me secilin njeri, grup apo institucion. Me ndihmën e eko-hartave nxënësit arrijnë të mësojnë të identifikojnë dhe të përshkruajnë ndjenjat, emocionet që lidhen me situatat e tensionuara, me ndihmën dhe me praninë e dikujt. Ato mund t'u vijnë në ndihmë nxënësve për të përshkruar saktë ngjarjet e veta që kanë jetuar me të tjerët, duke përshkruar burimet mbështetëse dhe stresuese, mënyrat e përballjes me situatat negative dhe sjelljet që kanë patur në lidhje me to. Për eko-hartat dhe mënyrën e punimit me to do të flasim edhe në vazhdim, kur të përshkruajmë aktivitetin e mbledhjes së të dhënave për këtë hulumtim. Eko-hartat, në këtë temë, përbëjnë një mjet të rëndësishëm për të mbledhur ngjarjet e përjetuara nga nxënësit, meqë me anë të tyre mund të paraqitet një pjesë e konsiderueshme informacioni lidhur me faktorët mbështetës.

Kapitulli i tretë

3. Metodologjia

3.1 Objektivat e projektit

Objektivat e përgjithshëm të këtij projekti kërkimor janë veçanërisht katër:

- Të studjohet marrëdhënia nxënës-nxënës në krijimin e një mjedisi pozitiv për të nxënë.
- Të studjohet mbështetja nga mësuesit në krijimin e një mjedisi pozitiv për të nxënë.
- Të studjohet roli i prindërve në krijimin e një mjedisi pozitiv për të nxënë.
- Të studjohet marrëdhënia mësues-prind në krijimin e një mjedisi pozitiv për të nxënë.

Më specifikisht, për të arritur objektivat e mësipërm, kërkimi do të drejtohet nga pyetjet kërkimore që vijojnë:

- Si perceptohet nga nxënësit mbështetja e bashkëmoshatarëve?
- Si vlerësohet nga nxënësit mbështetja e mësuesve?
- A ndikon mbështetja e bashkëmoshatarëve në krijimin e një mjedisi pozitiv për të nxënë?
- A ndikon mbështetja e mësuesve në krijimin e një mjedisi pozitiv për të nxënë?
- A ndikon marrëdhënia mësues-prind në krijimin e një mjedisi pozitiv për të nxënë?

- A ndikon marrëdhënia mësues-nxënës në krijimin e një mjedisi pozitiv për të nxënë?

Mbledhja e fokus grupeve, dhe intervistave individuale u krye në funksion të zhvillimit të objektit të kërkimit. Më konkretisht, u përfshin në fokus grupe, në një takim të mbledhjes së të dhënave, 42 nxënës të shkollave 9-vjeçare dhe të mesme dhe 42 nxënës të shkollës fillore. Gjatë fokus grupeve u kërkua nga nxënësit të përshkruanin aspekte të llojit të përgjithshëm që kanë të bëjnë me rolin e prindërve, mësuesve dhe shokëve, në mbështetjen e nxënësit, dhe u kërkua nga nxënësit të vizatonin eko-hartat e tyre. Gjatë fokus grupeve me prindërit dhe mësuesit u mblodhën opinionet e tyre në lidhje me karakteristikat e një ambjenti shkollor të shëndetshëm dhe të aftë të promovojë mbështetjen e nxënësve. Në fund u kryhen intervistat individuale me drejtues shkollash dhe psikolog zhvillimi, për të marr prej tyre përkufizimet e një mjedisi pozitiv për të nxënë.

3.2 Kampionimi

Meqë ky studim synon marrjen e përkufizimeve të mbështetjes në një mjedis pozitiv për të nxënë, nga mendimet e shprehura nga: nxënës, mësues, prindër, drejtues shkollash dhe psikologët e zhvillimit, ishin këta që përbënin grupet e interesit nga u mblodhën të dhënat.

Pasi u morr leja nga Drejtoria Arsimore e Tiranës, u bënë takime me drejtuesit përkatës të disa shkollave, të cilëve iu bë një përshkrim i temës dhe iu paraqit formulari me pikat përjmbajtëse të fokus grupeve. Pasi u ra dakort për zhvillimin e tyre filloi mbledhja e fokus grupeve dhe intervistave me drejtuesit dhe psikologët e zhvillimit. Shkollat që u përfshinë në këtë studim janë: Shkolla e Mesme e Përgjithshme Ismail Qemali; Shkolla e Mesme e

Përgjithshme Arben Broci; Shkolla 9-vjeçare Osman Myderizi dhe Shkolla 9-vjeçare Dhora Leka, të gjitha në qytetin e Tiranës.

Falë bashkëpunimit me to u arritën të mblidhen gjithsej 84 nxënës të cikleve të ndryshme shkollor dhe 84 të rritur (mësues e prindër), të cilët janë të përfshirë drejtpërdrejt në jetën dhe mbështetjen e fëmijëve dhe adoleshentëve.

Përzgjedhja e kampionit të studimit është e qëllimshme pasi kjo qasje është e përshtatshme për studime të thelluara në shkallë të vogël dhe hulumtimi mbështetet në mbledhjen e të dhënave cilësore, të thelluara dhe të hollësishme, e ka për qëllim eksplorimin dhe interpretimin e përvojave dhe perceptimeve të pjesëmarrësve. Si një studim rasti, qëllimi nuk është që të përfshihet një kampion, i cili të jetë përfaqësues i një popullate, por pjesëmarrësit janë zgjedhur qëllimisht për të patur mundësinë për të eksploruar dimensionet e mundshme të mbështetjes së fëmijëve dhe adoleshentëve duke iu përgjigjur pyetjeve të hulumtimit dhe për të vërtetuar hipotezat. Pjesëmarrësit u zgjedhën qëllimisht mbi bazën e karakteristikave apo përvojave të tyre lidhur me këtë hulumtim. Kampionimi është i llojit me intensitet meqë ky lloj ka të bëjë me zgjedhjen e personave që janë përfaqësuesit e drejtpërdrejt të çështjes së studimit. Si një studim cilësor, numri i pjesëmarrësve zakonisht është i vogël për arsye se këto studime nuk kanë për qëllim përgjithësimin e rezultateve për gjithë popullatën, apo gjetjen e një karakteristike të caktuar që mbizotëron në popullatë, prandaj nuk arrijmë asnjë përfitim nëse mbledhim të dhëna nga raste shtesë. Rëndësia e rezultateve që gjenerojnë studimet cilësore dhe teknika e kampionimit të qëllimshëm qëndron se sa të transferueshme janë ato në rrethana apo raste të tjera (Matthews & Ross, 2010).

Kështu u zhvilluan fokus grupe me nxënësit, gjashtë fokus grupe nga cikli i ulët dhe gjashtë fokus grupe nga cikli 9-vjeçar dhe i mesëm. Gjithjes u mblodhën 12 fokus grupe me nga 7 nxënës secili. Prindërit e nxënësve të ciklit të ulët, atij 9-vjeçar dhe të mesëm u ndanë në 6 fokus grupe me nga 7 prindër secili, tre fokus grupe me prindër të nxënësve të ciklit të ulët dhe tre fokus grupe me prindër të nxënësve të ciklit 9-vjeçar dhe të mesëm. Mësuesit e ciklit të ulët, atij 9-vjeçar dhe të mesëm, u mblodhën në 6 fokus grupe me nga 7 mësues secili, tre fokus grupe me mësues nga cikli i ulët dhe tre me mësues nga cikli 9-vjeçar dhe i mesëm. Më pas u procedua me intervistimin e 4 drejtuesve të këtyre shkollave dhe 4 psikolog zhvillim të cilët punojnë në shkolla për promovimin e mirë-qënies së fëmijëve dhe adoleshentëve. Nëse do t'i shprehim me shifra grupet e pjesëmarrësve do të kishim:

1. N = 84 nxënës gjithsej, nga të cilët N = 42 fëmijë të moshës 6 deri në 11 vjeç (21 vajza dhe 20 djem), N = 42 fëmijë të moshës 12 deri në 18 vjeç (23 vajza dhe 18 djem).
2. N = 42 prindër (21 prindër të fëmijëve të ciklit të ulët, fillor dhe 21 prindër të fëmijëve të shkollës 9-vjeçare dhe të mesme).
3. N = 42 mësues (21 mësues të ciklit të ulët dhe 21 mësues të shkollës 9-vjeçare dhe të mesme).
4. N = 4 drejtor shkolle.
5. N = 4 psikolog zhvillimi.

Tabela 1. Të dhënat socio-demografike të nxënësve.

Nxënësit: N. 84		Shpeshtësia	Përqindja
Moshë	6-11	42	50
	12-14	21	25
	15-17	21	25
Gjinia	Femra	44	52.3
	Meshkuj	40	47.6
Cikli shkollor	I ulët	42	50
	9-vjeçar	21	25
	I mesëm	21	25
Arsimi i babait	8-vjeçar	3	3.6
	I mesëm	43	51.8
	I lartë	37	44.5
Arsimi i nënës	8-vjeçar	4	4.8
	I mesëm	46	54.7
	I lartë	34	40.5

Niveli i punës së babait	I pa specifikuar	1	1.2
	I ulët (punëtor/zanat)	35	41.6
	I mesëm (punonjës/mësues)	40	47.6
	I lartë (profesionist/drejtues)	8	9.5
Niveli i punës së nënës	Shtëpiake	24	28.5
	I ulët (punëtoresh/zanat)	32	38.1
	I mesëm (punonjëse/mësuese)	26	30.9
	I lartë (profesioniste/drejtuese)	2	2.4
Gjendja familjare	Të martuar	78	92.8
	Të divorcuar	4	4.8
	I/e ve	1	1.2
	Prind i vetëm	1	1.2

Tabela 2. Të dhënat socio-demografike të mësuesve

Mësues: N. 42		Shpeshtësia	Përqindja
Mosha	20	1	2.3
	30	15	35.7
	40	15	35.7
	50	10	23.8
	60	1	2.3
Gjinia	Femra	41	97.6
	Meshkuj	1	2.3
Arsimi	Shkollë e mesme profesionale	5	11.9
	I lartë	37	88.1
Cikli ku japin mësim	Cikli i ulët	21	50
	9-vjeçare/e mesme	21	50
Vjetërsia në punë	-10	5	11.9
	11-20	19	45.2
	21-30	9	21.4
	30+	9	21.4

Tabela 3. Të dhënat socio-demografike të prindërve.

Prindër: N. 42		Shpeshtësia	Përqindja
Moshë	30	21	50
	40	16	38.1
	50	5	11.9
Gjinia	Femra	24	57.1
	Meshkuj	18	42.8
Arsimi i babait	8-vjeçare	-	
	I mesëm	9	50
	I lartë	9	50
Arsimi i nënës	8-vjeçare	2	8.3
	I mesëm	12	50
	I lartë	10	41.6
Puna e babait	I ulët (punëtor/zanat)	7	38.9
	I mesëm (punonjës/mësues)	9	50
	I lartë (profesionist/drejtues)	2	11.1
Puna e nënës	Shtëpiake	6	25
	I ulët (punëtore/zanat)	7	29.2
	I mesëm (punonjëse/mësuese)	8	33.3

	I lartë (profesioniste/drejtuese)	3	12.5
--	--------------------------------------	---	------

Tabela 4. Të dhënat socio-demografike të drejtorëve të shkollave.

Drejtor shkollash: N. 4		Shpeshtësia	Përqindja
Moshë	30	1	25
	40	0	-
	50	2	50
	60-65	1	25
Gjinia	Femër	1	25
	Mashkull	3	75
Eksperiencë pune	-10	1	25
	10-20	2	50
	+20	1	25

Tabela 5. Të dhënat socio-demografike të psikologëve të zhvillimit.

Psikolog zhvillimi: N. 4		Shpeshtësia	Përqindja
Moshë	30-40	4	100
Gjinia	Femër	3	75
	Mashkull	1	25

Ekspierencë pune	10-20	4	100
------------------	-------	---	-----

3.3 Proçesi i mbledhjes së të dhënave me nxënësit

Çështjet e fokus grupeve, eko-hartave dhe intervistave janë përshtatur nga tema e ngjashme me këtë “Il ben-essere a scuola come nuova frontiera educativa” (Cavallo, 2010). Ato më pas janë parë dhe validuar nga udhëheqësja e temës.

Mbledhja e të dhënave me nxënësit u bë duke i grupuar ata në fokus grupe me nga shtatë nxënës secili, sipas grupmoshave përkatëse. Seancat e fokus grupeve u mbledhën sipas miratimit nga drejtoria e shkollës, nga mësuesit përkatës dhe nga prindërit e fëmijëve pjesëmarrës. Seancat u zhvilluan në një ambient ose klasë bosh, brenda shkollës, në mënyrë që pjesëmarrësit të ndiheshin rehat, brenda ambientit të tyre shkollor, dhe të sigurohej qetësia e duhur për të zhvilluar një seancë pa ndërpreje, apo ndërhyrje. Pjesëmarrësit u nxitën të jepnin mendimet e tyre personale në lidhje me mbështetjen dhe cilësinë e marrëdhënieve.

Përpara çdo seance u morrën disa masa teknike paraprake si :

- sigurimi i një vendi të qetë dhe të duhur për të garantuar privatësinë e pjesëmarrësve;
- monitorimi dhe nxitja e diskutimeve dhe aktiviteteve të tjera të pjesëmarrësve;
- pozicionimi i karrigeve në formë rrethi përreth një tavoline, në mënyrë që çdo pjesëmarrës të mund të shikonte të tjerët;

Në fillim të çdo seance, u mbajt parasysh të:

- të bëhej prezantimi i hulumtuesit dhe t’u kërkohet çdo pjesëmarrësi të prezantoheshin;

- të moderohet diskutimi në grup, në mënyrë që çdo person të kishte mundësinë të shprehte mendimin e vet për secilën pyetje;
- të inkurajohej çdo pjesëmarrës për të shprehur mendimin e vet;
- të respektohej çdo mendim i shprehur;
- të mbyllej seanca me pyetjen: “A ka ndonjë argument që mendoni se duhej të diskutohej përtej këtyre që diskutuam?”.

Çdo seancë filloi me fjalimin e mëposhtëm:

Sot më datë ___/___/2015, jemi mbledhur për të folur për eksperiencat e nxënësve të moshës tuaj. Do t’ju kërkoj të përshkruani si janë marrëdhëniet tuaja me të tjerët në shkollë, burimet ose personat që ju mbështesin, mënyrat me të cilat fëmijët/adoleshentët e moshës tuaj përballojnë vështirësitë, burimet tuaja të stresit e do t’ju bej disa pyetje të tjera në lidhje me çështjet që i përkasin moshën tuaj, pritshmëritë që kanë prindërit dhe mësuesit ndaj jush dhe ndjenjat që keni zakonisht. Diskutimi në grup do të fokusohet në disa aspekte të përgjithshme, do të kryejmë disa aktivitete individuale në lidhje me elementet mbështetës dhe faktorët e stresit në jetën tuaj. Ju lutem, të keni parasysh se nuk do ju duhet të flisni për asgjë që ju vë në siklet. Të gjitha informacionet që do shprehni, do të mbeten private e do të keni mundësinë të ndërprisni aktivitetin në çdo moment, apo mund të mos u përgjigjeni disa pyetjeve. Nëse, në të kundërt dëshironi të thelloheni në disa tematika të ngritura këtu gjatë diskutimit, mund të më kontaktoni kur të dëshironi.

Pjesëmarrësve iu kërkua gjithashtu;

- të respektonin mendimin e të tjerëve;

- të dëgjonin të tjerët;
- të prisnin radhën e tyre për të folur;
- të shprehnin mendimet e ndryshme, por pa kritikuar mendimet e të tjerëve.

Të gjitha seancat e fokus grupeve u regjistruan në audio dhe më pas u zbardhën, në mënyrë që të bëhej analizimi i tekstit të shkruar.

3.4 Fokus grupet me nxënësit

Fokus grupi ka ndjekur tre etapa të rëndësishme. Në radhë të parë, çdo takim filloi me disa mendime me karakter të përgjithshëm, me të cilat çdo nxënës të mund të shprehte mendimet e veta për pikat që vijnë:

- përshkrimi i një nxënësi të mirë (dhe jo të mirë);
- përshkrimi i një shoku të mirë (dhe jo të mirë);
- përshkrimi i një qytetari të mirë (dhe jo të mirë);
- përshkrimi i një prindi të mirë (dhe jo të mirë);
- përshkrimi i një mësuesi të mirë (dhe jo të mirë).

Në një moment të dytë, pjesëmarrësve iu kërkua të përqëndrojnë vëmendjen te emocionet e tyre. Në formular kishin një listë emocionesh, të cilave mund t'u referoheshin dhe secili prej tyre rrethoi emocionet që ndjente zakonisht. Për çdo kategori emocionesh të rrethuar, iu bënë këto pyetje:

- çfarë i shkakton [*emocion*] një fëmijë/adoleshenti të moshës tënde?
- si e njih [*këtë emocion*] një fëmijë/adoleshent i moshës tënde?

- çfarë bën një fëmijë/adoleshent i moshës tënde kur ndjen këtë emocion?
- çfarë mund të bësh për një shok të moshës tënde kur ndjen këtë emocion?

Më pas pjesëmarrësve iu kërkua të përqëndronin vëmendjen mbi emocionet negative të shprehura. Nga lista e emocioneve u dalluan disa burime stresi të përbashkëta, për të cilat u pyet:

- si ndihesh kur përjeton [këtë emocion]?
- çfarë mund të bësh, si reagon?
- si do të kërkoje ndihmë?
- çfarë përjeton kur ndjen [këtë emocion]?

Më pas nxënësve iu kërkua vëmendje në shpjegimin e aktivitetit të vizatimit të eko-hartave dhe punës me to. Shpjegimi filloi me fjalët: *“në këtë moment do të flasim për personat që të qëndrojnë afër në shkollë dhe çdo ditë. Ju lutem, vizatoni një skicë të thjeshtë orientuese, për lidhjen/marrëdhënien tuaj me këta persona”*.

Në dërrasë të zezë iu vizatua një skicë shembull dhe iu kërkua edhe nxënësve të vizatonin diçka të ngjashme me të. Gjithashtu, iu shpjegua se duhet të lidhnin veten e tyre me personat përreth tyre me një simbol të veçantë, i cili përfaqëson llojin e marrëdhënies që kanë me ta p.sh.: me vijë të pandërprerë të lidhin personat mbështetës, me ‘x’ të lidhin personat stresues dhe me vijë dhe ‘x’ të lidhin personat me të cilët kanë patur marrëdhënie mbështetëse dhe stresuese.

Në formular kishin të shpjeguar këto tre lloj marrëdhëniesh, si më poshtë:

Marrëdhënie stresuese nëse dikush apo diçka që lidhet me dikë të krijon vështirësi, të bën të ndihesh i trishtuar, të nervozon apo të bezdis.

Marrëdhënie mbështetëse për personat që të bëjnë të ndihesh rehat, që të bëjnë të lumtur, të sigurt apo të dashur.

Marrëdhënie ambivalente nëse dikush të krijon edhe vështirësi por edhe të ndihmon.

Secili nxënës dha një përshkrim të shkurtër për personat që kishte vizatuar në skicë.

Më pas, secilit nxënës, duke i referuar vizatimit përkatës iu kërkua të tregonte një ngjarje për një marrëdhënie mbështetëse, ose një marrëdhënie stresuese, duke i nxitur edhe me pyetjet: çfarë ndodhi? Si u ndjeve? Çfarë ke bërë?

Në fund nxënësve iu kërkua të shkruanin një histori të shkurtër për një marrëdhënie ambivalente dhe të përshkruanin momentin kur u ndjenë të mbështetur nga kjo marrëdhënie.

Diskutimet e grupit dhe ngjarjet e treguara në bazë të eko-hartave, të bëra në këto seanca, u regjistruan dhe materialet e mbledhura u zbardhën me kujdes duke paraqitur të gjitha mendimet e shkëmbyera midis nxënësve.

3.5 Proçesi i mbledhjes së të dhënave me mësuesit

Mbledhja e të dhënave me mësuesit u bë duke i grupuar ata në fokus grupe me nga shtatë mësues secili. U mbledhën tre fokus grupe me mësues të ciklit të ulët dhe tre me mësues të ciklit të mesëm të ulët e të lartë. Përpara çdo seance u morrën disa masa teknike paraprake si :

- sigurimi i një vendi të qetë dhe të duhur për të garantuar privatësinë e pjesëmarrësve;
- monitorimi dhe nxitja e diskutimeve dhe aktiviteteve të tjera të pjesëmarrësve;
- pozicionimi i karrigeve në formë rrethi përreth një tavoline, në mënyrë që çdo pjesëmarrës të mund të shikonte të tjerët;

Në fillim të çdo seance, u mbajt parasysh të:

- të bëhej prezantimi i hulumtuesit dhe t'u kërkohet çdo pjesëmarrësi të prezantohej;

- të moderohet diskutimi në grup, në mënyrë që çdo person të kishte mundësinë të shprehte mendimin e vet për secilën pyetje;
- të inkurajohej çdo pjesëmarrës për të shprehur mendimin e vet;
- të respektohej çdo mendim i shprehur;
- të mbyllej seanca me pyetjen: “A ka ndonjë argument që mendoni se duhet të diskutohej përtej këtyre që diskutuam?”.

Çdo seancë filloi me fjalimin e mëposhtëm:

Jemi mbledhur për të folur për eksperiencën tuaj si mësues të shkollës ___. Do t’ju bëj disa pyetje në lidhje me marrëdhëniet tuaja me nxënësit dhe prindwrit e tyre, burimet mbështetëse për ta, streset që përjetojnë nxënësit tuaj dhe se si i përballojnë ata streset, mënyrat me të cilat ata shprehin emocionet e tyre. Do të flasim gjithashtu për sfidat me të cilat përballen mësuesit e nxënësve të kësaj moshe. Do të fokusohemi te eksperiencat e fëmijëve ose adoleshentëve dhe atyre të mësuesve në përgjithësi. Ju lutem, të keni parasysh se nuk do ju duhet të flisni për asgjë që ju vë në siklet. Të gjitha informacionet që do të shprehen do të mbeten konfidenciale. Mund ta ndërprisni këtë diskutim në çdo moment apo të zgjidhni të mos i përgjigjeni disa pyetjeve. Nëse doni të thelloheni në temat që do diskutohen, apo mendoni se mund të flasim bashkë në një moment tjetër, mund të më kontaktoni.

Pjesëmarrësve iu kërkua gjithashtu;

- të respektonin mendimin e të tjerëve;
- të dëgjonin të tjerët;
- të prisnin radhën e tyre për të folur;

- të shprehnin mendimet e ndryshme, por pa kritikuar mendimet e të tjerëve.

Të gjitha seancat e fokus grupeve u regjistruan në audio dhe më pas u zbardhën, në mënyrë që të bëhej analizimi i tekstit të shkruar.

3.6 Fokus grupet me mësuesit

Seancat e fokus grupeve me mësuesit u përqëndruan në tre grupe pyetjesh. Fillimisht, mësuesve iu kërkua t'u përgjigjeshin disa pyetjeve të përgjithshme:

- Cilat janë pritshmëritë që keni ndaj nxënësve tuaj?
- Cili është roli i mësuesve në ndihmë të nxënësve, që ata të zhvillojnë këto cilësi?
- Cili është roli i prindërve në mbështetje të zhvillimit të këtyre cilësive?
- Cili është roli i komunitetit në inkurajimin e zhvillimit të këtyre cilësive?

Në vijim, diskutimi vazhdoi me disa pyetje në lidhje me faktorët stresues dhe ata mbështetës:

- Cilat janë streset që përjetojnë nxënësit tuaj?
- Nga e dalloni që nxënësit tuaj janë të stresuar?
- Si mësues, çfarë bëni për të ulur stresin e nxënësve tuaj?
- Cilat janë burimet mbështetëse që përdorin nxënësit tuaj?

Në fund, mësuesve iu bënë disa pyetje në lidhje me sfidat me të cilat përballen për zhvillimin e nxënësve:

- Cilat janë vështirësitë që hasni zakonisht për të mbështetur zhvillimin e nxënësve tuaj?
- Si u bëni ballë këtyre vështirësive?

- Në ç'mënyrë i disiplinoni nxënësit tuaj?
- Te kush mund të kërkonte ndihmë nëse ju nevojitet?

3.7 Proçesi i mbledhjes së të dhënave me prindërit

Mbledhja e të dhënave me prindërit u bë duke i grupuar ata në fokus grupe me nga shtatë prindër secili. U mbledhën tre fokus grupe me prindër të fëmijëve të ciklit të ulët dhe tre me prindër të fëmijëve të ciklit të mesëm të ulët e të lartë. Përpara çdo seance u morrën disa masa teknike paraprake si :

- sigurimi i një vendi të qetë dhe të duhur për të garantuar privatësinë e pjesëmarrësve;
- monitorimi dhe nxitja e diskutimeve dhe aktiviteteve të tjera të pjesëmarrësve;
- pozicionimi i karrigeve në formë rrethi përreth një tavoline, në mënyrë që çdo pjesëmarrës të mund të shikonte të tjerët;

Në fillim të çdo seance, u mbajt parasysh të:

- të bëhej prezantimi i hulumtuesit dhe t'i kërkohej çdo pjesëmarrësi të prezantohej;
- të moderohej diskutimi në grup, në mënyrë që çdo person të kishte mundësinë të shprehte mendimin e vet për secilën pyetje;
- të inkurajohej çdo pjesëmarrës për të shprehur mendimin e vet;
- të respektohej çdo mendim i shprehur;
- të mbyllej seanca me pyetjen: "A ka ndonjë argument që mendoni se duhet të diskutohej përtej këtyre që diskutuam?".

Çdo seancë filloi me fjalimin e mëposhtëm:

Jemi mbledhur për të folur për eksperiencën tuaj si prindër të fëmijëve ose adoleshentëve të moshës __. Do t'ju bëj disa pyetje në lidhje me marrëdhëniet tuaja me mwsuesit e fwmijwve tuaj, burimet mbështetëse për ta, streset që përjetojnë fëmijët tuaj, mënyrat me të cilat ata shprehin emocionet e tyre dhe se si i përballojnë ata streset. Do të flasim gjithashtu për sfidat me të cilat përballen prindërit e fëmijëve ose adoleshentëve të kësaj moshe. Do të përqëndrohemi te eksperiencat e fëmijëve ose adoleshentëve dhe të prindërve në përgjithësi. Ju lutem të keni parasysh që nuk do t'ju duhet të flisni këtu për ato tema që ju vënë në siklet. Të gjitha informacionet që do të shkëmbehen do të mbeten konfidenciale. Mund ta ndërprisni këtë diskutim në çdo moment apo të zgjidhni të mos i përgjigjeni disa pyetjeve. Nëse doni të thelloheni në temat që do diskutohen, apo mendoni se mund të flasim bashkë në një moment tjetër, mund të më kontaktoni.

Pjesëmarrësve iu kërkua gjithashtu;

- të respektonin mendimin e të tjerëve;
- të dëgjonin të tjerët;
- të prisnin radhën e tyre për të folur;
- të shprehnin mendimet e ndryshme, por pa kritikuar mendimet e të tjerëve.

Të gjitha seancat e fokus grupeve u regjistruan në audio dhe më pas u zbardhën, në mënyrë që të bëhej analizimi i tekstit të shkruar.

3.8 Fokus grupet me prindërit

Seancat e fokus grupeve me prindërit u përqëndruan në tre grupe pyetjesh. Fillimisht, prindërve iu kërkua t'u përgjigjeshin disa pyetjeve të përgjithshme:

- Cilat janë pritshmëritë që keni ndaj fëmijës tuaj?
- Cili është roli i prindërve në ndihmë të fëmijës së vet, që ai të zhvillojë këto cilësi?
- Cili është roli i mësuesve në mbështetje të zhvillimit të këtyre cilësive?
- Cili është roli i komunitetit në inkurajimin e zhvillimit të këtyre cilësive?

Në vijim, diskutimi vazhdoi me disa pyetje në lidhje me faktorët stresues dhe ata mbështetës:

- Cilat janë streset që përjetojnë fëmijët tuaj?
- Nga e dalloni që fëmijët tuaj janë të stresuar?
- Si prind, çfarë bëni për të ulur stresin e fëmijës tuaj?
- Cilat janë burimet mbështetëse që përdorin fëmijët tuaj?

Në fund, prindërve iu bënë disa pyetje në lidhje me sfidat me të cilat përballen për zhvillimin e fëmijëve:

- Cilat janë vështirësitë që hasni zakonisht për të mbështetur zhvillimin e fëmijëve tuaj?
- Si u bëni ballë këtyre vështirësive?
- Në ç'mënyrë i disiplinoni fëmijët tuaj?
- Te kush mund të kërkonti ndihmë nëse ju nevojitet?

3.9 Proçesi i mbledhjes së të dhënave me drejtorët e shkollave dhe me psikologët e zhvillimit

Mbledhja e të dhënave me drejtorët e shkollave dhe me psikologët e zhvillimit u bë me anë të intervistave gjysëm të strukturuar. Në këtë hulumtim u intervistuan katër drejtues

shkollash dhe katër psikolog zhvillimi, të cilët punojnë edhe në shkolla. Përpara çdo interviste pjesëmarrësve iu bë një prezantim i shkurtër si më poshtë:

“Kjo intervistë me ju bëhet për të kuptuar çështjet lidhur me mbështetjen e nxënësve dhe krijimin e një mjedisi pozitiv për të nxënë. Do të doja që ju t’i referoheshit eksperiencës suaj personale gjatë përgjigjeve. Kini parasysh, ju lutem se nuk ju duhet të flisni për gjëra që ju vënë në siklet. Mund t’a ndërprisni këtë intervistë në çdo moment dhe të zgjidhni të mos i përgjigjeni ndonjëherë prej pyetjeje”.

Drejtuesve të shkollave iu bënë këto pyetje:

1. Mund të më jepni një përkufizim tuajin për një mjedis pozitiv për të nxënë?
2. Cilat janë aftësitë që duhet të ketë një mësues për të mbështetur nxënësit e vet?
3. Cilat janë aftësitë që duhet të fitojnë nxënësit në një mjedis pozitiv për të nxënë?
4. Cilat janë vështirësitë e nxënësve në përshtatjen shkollore në të gjitha aspektet?
5. Çfarë stresesh hasin nxënësit gjatë qëndrimit në shkollë?
6. Si reagojnë ata ndaj këtyre streseve?
7. Cilët janë faktorët mbështetës që përdor personeli akademik në mbështetje të nxënësve?
8. Si reagojnë nxënësit ndaj mbështetjes që u ofrohet nga personeli akademik?
9. Çfarë karakteristikash ka një shkollë e kujdesshme për promovimin e një mjedisi mbështetës dhe mikpritës, në të cilin çdo nxënës ka mundësinë të shprehi aftësitë e veta?
10. Cili është roli i shkollës në promovimin e një mjedisi pozitiv për të nxënë?

11. Cili është vizioni i shkollës për arritjen e një mjedisi pozitiv për të nxënë?

Psikologëve të zhvillimit iu bënë këto pyetje:

1. Mund të më jepni një përkufizim tuajin për një mjedis pozitiv për të nxënë?
2. Nga çfarë karakterizohet një shkollë e kujdesshme për krijimin e një mjedisi pozitiv për të nxënë?
3. Cili është roli i shkollës në krijimin e një mjedisi pozitiv për të nxënë?
4. Cilat janë rrugët e duhura me të cilat mund të krijohet një mjedis pozitiv për të nxënë?

3.10 Kodimi i të dhënave

Puna me të dhënat e përfituara nga fokus grupet dhe eko-hartat filloi me procesin e kodimit të shprehjeve të dhëna nga nxënësit, duke përdorur programin për përpunimin e të dhënave cilësore ATLAS.ti. Ky program është shumë i mirë për të përpunuar të dhëna cilësore, të mbledhura me metoda të ndryshme dhe bën të mundur edhe trekëndëzimin e metodave për të njëjtin projekt. Ky program i ofron një mundësi të mirë hulumtuesit, gjatë procesit të analizës me të dhënat e mbledhura, duke analizuar të dhënat tekst dhe bën të mundur kodimin e pjesëve të ndryshme të tekstit si dhe të lejon të bësh shënimet e nevojshme për çdo pjesë të tij. Me anë të këtij programi mund të ndërtohen *network*, të cilët janë një lidhje vizuale e teksteve të përzgjedhura, shënimeve apo kodeve me anë të diagramave. Para se të zhvilloheshin këto programe kompjuterike për analizimin e të dhënave cilësore, kjo gjë bëhej me dorë nga hulumtuesi, duke përdorur p.sh. metodën *cut-and-paste*, apo duke ngjyrosur me ngjyra të ndryshme pjesët e tekstit sipas kodeve përkatës. Programet kompjuterike e kanë lehtësuar këtë proces duke lejuar të punohet me pjesë të shumta të dhënash të papërpunuara dhe Atlas.ti të lejon për më tepër të punosh edhe me të dhëna në forma të ndryshme, si tekst, audio, video, foto, etj. Në programet kompjuterike, të cilët analizojnë të dhënat cilësore, kodimi është konceptuar si procesi i ngjijtes së një fjale kyç një segmenti teksti. Disa autor si Coffey, Holbrook dhe Atkinson (Smit B. , 2002), shprehen se kodimi nuk duhet mbivlerësuar, pasi pjesa më e madhe e projektit cilësor varet nga interpretimi dhe analiza hermeneutike. Atlas.ti i ofron kërkuesit mbështetjen e nevojshme, shpejtësinë në aktivitetet e analizimit të të dhënave dhe bërjen e interpretimit, kryesisht në përzgjedhje, kodim, shënim dhe krahasim të segmenteve të rëndësishëm. Atlas.ti ka funksionin *code-and-retrieve* dhe të

jep mundësinë për ndërtimin e teorive dhe lehtëson lidhjet midis kodeve, për të bërë klasifikime të një rendi dhe kategorie më të lartë, për të formuluar propozime me struktura konceptuale, të cilat përshtaten me të dhënat. Ky program, edhe pse ndjek të njëjtën llogjikë të kodimit dhe kërkimit për segmente të koduara, njësoj si teknika e bërjes së kësaj gjëje me dorë, duke prerë dhe ngjitur pjesë teksti, apo caktuar kodeve ngjyra të ndryshme, ka avantazhin të përpunojë më shpejt të dhënat. Gjithashtu, me anë të këtij programi mund të formohen kode të shumta dhe të mbivendosen me njëri-tjetrin pa e humbur kontekstin. Hulumtuesi duhet të ketë parasysh se programet për analizimin e të dhënave sado të mirë qofshin nuk janë të aftë të kuptojnë e dallojnë kuptimin e fjalëve dhe konstrukteve. Rëndësia e tyre qëndron në urdhërimin, strukturimin, rikthimin dhe vizualizimin e detyrave. Për më tepër, kompjuteri mund të marr komanda për një sasi të madhe shënimesh të marra në terren, intervistash, kodesh, konceptesh dhe shënimesh të tjera. Thënë ndryshe, programi kompjuterik mund të ofrojë ndihmë për të analizuar të dhënat, por nuk mund të bëjë vet analizën për hulumtuesin Weitzman, 2000 (Smit B. , 2002).

Analiza e të dhënave fillon me rileximin e të gjitha materialeve të mbledhura, klasifikimin e tyre sipas grup-moshave përkatëse dhe caktimit të disa kodeve, për të cilët i jam referuar teorive të mëparshme. Në bazë të këtyre kodeve është filluar kërkimi i atyre segmenteve të tekstit që i përfaqësojnë më mirë. Rëndësia e analizës qëndron pikërisht në këtë proces kodimi dhe klasifikimi të të dhënave, duke ndjekur hap pas hapi përputhshmërinë me përkufizimet për secilin kod. Kodimi i segmenteve të tekstit sipas temës objekt studimi u bë me anë të këtyre kodeve:

1. aftësitë;

2. vështirësitë në përshtatje;
3. emocione;
4. stres;
5. faktorët mbështetës;
6. reagimet ndaj stresit;
7. reagimet ndaj mbështetjes;
8. roli;
9. socializimi;
10. përkufizimi i një mjedisi pozitiv për të nxënë.

Karakteristikat e secilit kod janë paraqitur në tabelën që vijon

Tabela 6

Psychological Well-Being Study Code Categories (Kategoritë e Kodeve për Studimin e Mirë-qenies Psikologjike) (përshtatur sipas Nastasi et al., 1998)

Kodi	Përshkrimi	Përkufizimi	Shembull
Aftësitë	Aftësitë e nevojshme për një përshtatje të mirë.	Çdolloj referimi për aftësitë e nevojshme sipas kulturës përkatëse. Ose angazhimi për t'u sjellë në mënyrën	Është i bindur, guximtar, i mirë në mësim, arrin rezultate të mira në sport, di të përshtatet me rregullat, është i

		e duhur, dhe të pranueshme	edukuar me të tjerët, ndihmon të tjerët, dëgjon mësuesit, dëgjon prindërit.
Vështirësitë	Problematika në sjellje ose emocionale.	I referohet problemeve të përshtatjes, sëmundjeve, ose gjendjes pa qejf. Mosfunksionimi, mospërshtatja, mungesë aftësish apo sjellje e papranueshme.	S'është i aftë të zbatojë rregullat e shkollës, nuk u bindet prindërve në mënyrë sistematike, ka vështirësi në nxënie, ka ide vetvrasëse, është gjithmonë nervoz, është gjithmonë i acaruar, ka manifestime psikosomatike (manifestimi fizik i një shqetësimi psikologjik), nuk shkon mirë me të

			tjerët, zihet, jeton i izoluar.
Emocione	Përgjigjet emocionale dhe sentimentale në lidhje me marrëdhëniet.	I referohet emocioneve duke përfshirë edhe mënyrën e reagimit dhe mënyrat se si këto emocione shprehen.	Lumturi, gëzim, nervozizëm, inat. Kur jam i trishtuar qaj, kur jam i lumtur për dikë e përqafoj, kur jam i qetë qesh.
Stres	Tensioni dhe faktorët e stresit.	I referohet faktorëve të riskut apo burimeve të vështirësive prezente në kontekste të ndryshme sociale. Çdo lloj shkaku që mund të pengojë ose ngadalësojë zhvillimin individual, edukimin, apo shkakton ankth.	Provimet në shkollë, frika se mund t'u bërrtitet, pesimi i dhunës nga shokët, të qenit i përjashtuar nga lojërat në grup.

Mbështetja	Mbështetja dhe roli social i disa figurave si shokët, prindërit dhe mësuesit.	I referohet gjithë burimeve mbështetëse individuale dhe sociale të cilat favorizojnë përfshirjen e strategjive të nevojshme ose që sigurojnë një lloj ndihme.	Nëna e mirë, babai i mirë, mësuesit e mirë dhe shokët e mirë. Shprehjet që i referohen rolit të tyre dhe aftësive të tyre për të plotësuar nevojat e nxënësve. Psh. Mami më dëgjon, shoku i mirë të ndihmon në momentet e vështira, mësuesja u mundua që të përmirësoja një notë të keqe.
Përgjigja ndaj stresit	Reagimet e mundëshme ndaj burimeve të tensionit.	I referohet se si një person reagon ndaj vështirësive, përfshirë reagimet emocionale,	Qaj, ulërij, përplas këmbët në tokë. Ndihem sikur dua të qëlloj dikë, mbyllem në dhomë, rri me orë të tëra në telefon

		konjitive apo të sjelljes.	me shoqet, flas me mësuesit, kërkoi se kush të më ndihmojë, ndihem vetëm, ndihem i paaftë, kërkoi të pi një cigare, shikoi televizor me orë të tëra, luaj me video games.
Përgjigja ndaj mbështetjes	Përgjigjet e mundshme që lidhen me përfitimin e një burimi mbështetës.	Çdo referim se si personi reagon ndaj burimeve mbështetëse dhe të ndihmës nga të tjerët. Përfshihen edhe përgjigjet emocionale, konjitive ose të sjelljes.	Ndihem vërtetë mirë pasi kam folur me shoqen time, falenderoj vëllain tim që më mësoi rregullat, kam mësuar të studjoj.
Roli	Përkufizimet në lidhje me rolin.	Çdo referim për një rol specifik si ai i një	Një nxënës duhet të jetë i vëmendshëm

		<p>nxënësi apo i një prindi, i një mësuesi dhe i një shoku.</p>	<p>në mësim, duhet të mësojë e të bëjë detyrat, duhet të zbatojë rregullat që janë në shkollë. Një prind duhet të kujdeset për ty, duhet të të mësojë çfarë është e mirë dhe çfarë nuk është e drejtë, duhet të jetë i sigurtë që ti shkon mirë me mësimet. Një mësues duhet të shpjegojë mirë, duhet të sigurohet që ti e ke kuptuar, nuk duhet të japi detyra që nuk di ti bësh, duhet të flasë me ty.</p>
--	--	---	--

Socializimi	Vende dhe praktika që kanë lidhje me socializimin.	Çdo referim për vende dhe për mënyrat e socializimit.	Sporti në grup, kisha, mundësia për t'i rënë një vegle muzikore me miqtë.
Mjedis pozitiv për të nxënë	Përkufizimet që iu kërkuan drejtorëve të shkollave dhe psikologëve të zhvillimit.	Përfshin çdo referim për karakteristikat dhe mënyrat që përdoren për të mbështetur nxënësit në të nxënë dhe në mirëqenien e tyre.	Të qenit mirë me veten dhe me të tjerët, një dimension për t'u eksploruar, një ndjenjë kënaqësie e brendshme, një aftësi për t'i bërë ballë vështirësive.

Të gjitha materialet e mbledhura nga fokus grupet me të gjithë pjesëmarrësit iu nënshtruan analizimit me programin *Atlas.ti* i cili të mundëson të vendosësh kode për secilin nga shprehjet e thëna nga pjesëmarrësit, duke grupuar fjalët e njëjta brenda një kodi, pa e humbur fillin llogjik të së tërës. Pasi kodohen shprehjet mund të krijosh disa skema të quajtura *network* ku në mënyrë grafike mund të grupohen referimet për secilin nga kodet. Më poshtë janë pasqyruar *network* për secilin kod.

Kapitulli i katërt

4. Analizimi i të dhënave të përftuara nga pjesëmarrësit.

4.1 Network për kodet

Figura 3. Aftësitë e nxënësve të shkollës fillore.

Nga network për kodin Aftësitë duket se nxënësit vlerësojnë më shumë besnikërinë, respektin, të ndihmshokët dhe të mësosh shumë. Personat që kanë këto aftësi përshtaten më mirë në kontekstin shkollor sipas tyre. Më tepër rëndësi për ta përbën respekti dhe aftësitë shoqëruuese si të ndihmshokët që mund të shprehet ndryshe si kujdes për shokët dhe t'i mbrosh ata kur është e nevojshme. Nxënësit shprehen se të mësosh shumë që përfshin përpjekjen për të arritur nota sa më të mira dhe të dëgjosh mësimin janë aftësi që ndikojnë shumë në përshtatjen në shkollë.

Figura 4. Aftësitë e nxënësve të shkollës 9-vjeçare dhe të mesme.

Në lidhje me kodin aftësitë nxënësit dallojnë dy drejtime kryesore, atë të aftësive për krijuar e mbajtur marrëdhënie të mira me të tjerët dhe aftësia për të mësuar e bër mirë në shkollë. Në drejtimin e marrëdhënieve ata vlerësojnë aftësinë për të qenë një shok i mirë, që di të respektojë shokët, por edhe mësuesit dhe nxënësit e tjerë. Te aftësitë përfshijnë vlerësimin për të tjerët, të dish të dëgjosh shokun, të këshillosh, të mbështesësh, të ndihesh mirë me shokun, pra të jesh një shok i mirë, e ta kuptosh shokun që në sy, e ta ndihmosh atë kur ka nevojë për ty. Aftësi është të dish t’ia thuash në sy tjetrit kur e ka gabim, të tolerosh kur duhet dhe të shmangësh sherret. Sipas nxënësve aftësi është të jesh besnik, e të dish të ruash sekretet që të kanë besuar. Të jesh i ndershëm, i sjellshëm, i sinqertë janë karakteristika që tregojnë aftësi. Ndër aftësitë për të nxënë bëjnë pjesë ajo e të mësuarit, përpjekja për të arritur rezultate

sa më të larta, zbatimi i rregullave të shkollës dhe aftësia për të mos u ndikuar nga të tjerët, por të ndjekësh objektivat e tua.

Figura 5. Aftësitë e nxënësve për mësuesit e shkollës fillore.

Për mësuesit e shkollës fillore rëndësi ka sjellja e nxënësve dhe komunikimi me bashkëmoshatarët dhe me mësuesit. Komunikimi është rruga e duhur për një bashkëpunim frutdhënës dhe mbi të gjitha duhet të respektojnë rradhën dhe fjalën e njëri-tjetrit. Nxënësit duhet të mësojnë rregullisht, të përqendrohen në atë që bëjnë dhe të vijnë me detyra në klasë. Një aspekt shumë i rëndësishëm është që ata të dinë si të organizojnë kohën, mendimet dhe detyrat që kanë. Duhet të jenë sistematik dhe të rregullt për sendet personale dhe mjetet shkollore.

Figura 6. Aftësitë e nxënësve sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Për mësuesit e shkollës 9-vjeçare dhe të mesme pritshmëritë nga nxënësit e tyre janë në aspektin e të nxënës dhe të sjelljes së mirë. Më konkretisht aftësitë e të nxënës lidhet me një vazhdimësi në të nxënës, e cila në vetvete kërkon përqëndrim, interes dhe motivim. mësuesit e këtyre cikleve kërkojnë që nxënësit të kenë kërkesa ndaj vetes dhe të marrin iniciativa në lidhje me to. Mësuesit vlerësojnë që kryesisht të mësuarit të jetë autonom, por kur nevojitet edhe të bashkëpunojnë me të tjerët. Ka rëndësi që nxënësi të jetë i organizuar si në mendime edhe në mjete fizike dhe pse jo të jetë i saktë në detyra. Për sa i përket sjelljes, ata duhet të jenë të sjellshëm, të edukuar dhe të dinë të komunikojnë me nxënës të tjerë dhe mësues. Shoqërimi është një aspekt i rëndësishëm për nxënësit dhe për më tepër duhet të ndihmojnë e këshillojnë shokët në aspektin e të nxënës apo atë personal.

Prindërit e fëmijëve të shkollës fillore vlerësojnë më shumë të qëniti njeri i mirë, të paturit respekt për më të mëdhentë, mësuesit dhe shokët gjithashtu. Fëmijët duhet të dinë të komunikojnë me të tjerët, të jenë të edukuar, të sjellshëm, të ndihmojnë shokët dhe të jenë të shoqërueshëm. Prindërit vlerësojnë që fëmija të jetë bashkëpunues dhe ndonjëherë të ndihmojë edhe në shtëpi. Ata dëshirojnë që fëmija të ketë besim të hapet me prindërit. Në aspektin e aftësive të të nxëniti ata presin të jetë një nxënës i mirë, të mësojë rregullisht, të bëjë detyrat dhe të ketë interes për të mësuar. Nuk duhet t'i mungojnë kërkesat ndaj vetes dhe të vendosi qëllime. Të ketë shpirtin e iniciativës dhe të jetë kreativ gjithashtu. Për të qenë një nxënës i mirë duhet të jetë i motivuar dhe i fokusuar në atë që bën. Duhet ta dojë punën dhe të jetë i organizuar e i rregullt si në mjete mësimore edhe në sendet personale.

Prindërit e fëmijëve të moshës 12-17 vjeç e vënë theksin te sjellja e mirë e fëmijëve, te komunikimi me prindërit, mësuesit dhe shokët, si bazë për një mbarëvajtje në jetë. Të kenë fëmijë të edukuar dhe bashkëpunues në çdo aspekt të jetës, janë faktor që ata i vlerësojnë dhe mundohen ti drejtojnë. Është e rëndësishme për ta që fëmijët të kenë interes për të mësuar, e ato njohuri që arrijnë të kapin, t'i përvetësojnë mirë. Për një pjesë të prindërve është shumë e rëndësishme që fëmijët të përqëndrohen te mësimet, të mësojnë edhe më shumë, të kenë vullnet dhe të lexojnë shumë.

Për sa i përket aftësive që duhet të zotërojnë nxënësit, drejtorët e shkollave përmendin se nxënësit duhet të zhvillojnë aftësitë personale të vetbesimit, të përpiqen të përballojnë situatat, t'i zgjidhin ato. Të kenë respekt për veten, të kujdesen për veten dhe të nxënë. Gjithashtu ata duhet të dinë të marrin përgjegjësitë që u takojnë. Ndër aftësitë e tjera që duhet të fitojnë janë ato të marrëdhënieve me të tjerët. Kështu ata duhet të respektojnë rregullat e

shkollës, vlerat morale të tjetrit, diversitetin kulturor. Të jenë të vetdijshëm për detyrimet që kanë ndaj shokëve, të jenë qytetar, pra të dinë ku përfundon e drejta e tyre dhe ku fillon e drejta e tjetrit e t'i pranojnë ato. Nxënësit duhet të njohin shokët, të solidarizohen me ta, të krijojnë marrëdhënie, të bashkëpunojnë për procesin mësimor, të krahasojnë nivelet, të japin apo marrin veçori psikologjike e të japin kontributin e tyre për bashkëjetesë paqësore.

Figura 7. Vështirësitë e nxënësve të shkollës fillore në përshtatje shkollore.

Sipas nxënësve të fillores vështirësitë në përshtatje kanë të bëjnë me mungesën e aftësive shoqërizuese si mosrespektimin e shokëve, një aspekt i të cilit është edhe të flasësh keq mbrapa kraheve për të tjerët, të sillesh keq me të tjerët dhe të jesh i paedukatë duke përdorur fjalë të pista. Një tjetër aspekt i vështirësive lidhet me prishjen e mjeteve dhe pajisjeve

Në lidhje me kodin vështirësitë nxënësit japin një tablo të gjerë e të pasur në karakteristika se çfarë problematikash shfaqin disa, në sjellje ose emocione. Siç duket qartë edhe nga netëorku u pjesa më e madhe e vështirësive kanë të bëjnë me marrëdhëniet shoqërore. Kështu, ata shprehen se mungesa e respektit ndaj shokëve, prindërve dhe mësuesve është një nga vështirësitë kryesore. Disa nxënës shfaqin një sjellje jo të mirë duke rënë në sy për gjëra jo të mira. Bëjnë të tjerët të ndihen keq, flasin dhe veprojnë keq mbrapa krahëve. Janë njerëz me dy fytyra, pra shtiren, të zhgënjejnë e nuk ruajnë një sekret që i beson dikush. Ndër vështirësitë në marrëdhënie me moshatarët bën pjesë të mos qenit një mik i mirë, krijon probleme e zihet me shokët, i fyen ata, ngacmon e shqetëson të tjerët, është xheloz. Një person problematik ushtron dhunë psikologjike te shokët, i gënjen e nuk është korrekt me ta. Agresiviteti arrin edhe forma më të theksuara si urrejtja, sharje dhe dhuna fizike. Nxënësit shprehen se një njeri i vështirë nuk është i shoqërueshëm, edhe kur krijon miqësi do t'i ketë ata poshtë vetes e të ndihet superior, ka zili, është egoist, ndihet mirë kur dikush ndihet keq, ka inat, ose është mendjemadh. Përsa i përket vështirësive në planin personal, vihen re vështirësi në të nxënë, e në përshtatje me rregullat dhe kërkesat që implikon ndjekja e shkollës. Kështu nxënësit përmendin si vështirësi faktin që nuk përpiqet të mësojë, nuk kryen detyrat e si rrjedhim rezultatet e tij janë të ulëta. Vjen në shkollë për të kaluar kohën, prish mësimin dhe pengon edhe të tjerët të dëgjojnë mësimin, duke i shpërqëndruar ata, bezdis zhyshtat, u kthen fjalën. Edhe paraqitja fizike kur nuk është e përshtatshme me rregulloren e shkollës përbën vështirësi. Një person i çrregullt, si në pamje edhe kundrejt mjeteve shkollë përbën problem. Ai që nuk frekuenton mësimin, mungon dhe thyen rregullat shfaq vështirësi të theksuara në përshtatje me kërkesat në shkollë.

Figura 9. Vështirësitë e nxënësve në përshtatje shkollore sipas mësuesve të shkollës fillore.

Në lidhje me vështirësitë që shfaqin nxënësit, mësuesit dallojnë një mungesë përqendrimi në mësim, mungesë motivimi, që çojnë në arrdhje pa mesuar e pa detyra. Mësuesit vënë re edhe boshllëqe të mbartura nga klasat e mëparshme. Ka nxënës që shfaqin një konkurrencë jo të shëndetshme me njëri-tjetrin, e cila çon në mungesë bashkëpunimi. Vështirësi të tjera janë edhe të qenit hiper-aktiv gjatë orës së mësim, flasin shumë, ngacmojnë të tjerët dhe kjo çon në prishjen e mësim. Ndonjëherë nxënësi qëndron gjatë gjithë orës së mësim në celular, pa u përfshirë në procesin mësimor.

Figura 10. Vështirësitë e nxënësve në përshtatje shkollore sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Vështirësitë në përshtatje me të cilat përballen mësuesit e këtyre nxënësve janë një lloj distancimi nga roli i tyre si nxënës dhe detyrimet përkatëse. Kështu p.sh. mësuesit vërejnë një mungesë motivimi, boshllëqe të mbartura nga klasat e mëparshme. Këto ndonjëherë kanalizohen në mungesë të theksuar aktiviteti, apati ose rrinë shumicën e orës së mësimi në celular. Mungesa e interesit ndaj mësimave kanalizohet edhe në hiper-aktivitet, kërkojnë vëmendje me sjellje jo të mira, ndjekin modele negative dhe konsumojnë duhan apo alkol. Edhe midis nxënësve që mësojnë shihet një mungesë bashkëpunimi me njëri-tjetrin si rrjedhojë e konkurrencës midis tyre.

Disa nga vështirësitë në përshtatje që prindërit e nxënësve të shkollës fillore vërejnë të fëmijët janë zënkat me shokët, ndjenja e pabarazisë qoftë në shoqëri apo edhe në klasë. Për sa i përket

rolit të tyre në shkollë, fëmijët kanë vështirësi në punën me grupe dhe ndonjëherë vuajnë nga ngarkesa mësimore e oraret e shkollës. Këta faktorë çojnë në mungesë vullneti për të mësuar.

Disa nga vështirësitë e përmendura nga prindërit e nxënësve të 9-vjeçares dhe të mesmes i përkasin sjelljes së fëmijës së tyre dhe më konkretisht flasin për ndikim të madh nga shoqëria, marrin për shembull veprimet e shokëve, rrinë gjatë në kompjuter dhe në rrjetet sociale, nuk u binden fjalës së prindërve dhe ngrenë zërin e rebelohen. Në shkollë ata vërejnë një mungesë bashkëpunimi mësues- nxënës dhe fëmijë që nuk mësojnë. Me moshatarët kanë vështirësinë që vijnë nga ambjente të ndryshme familjare dhe pasqyrojnë edukata të ndryshme si rrjedhojë.

Ndër vështirësitë në përshtatje, drejtorët e shkollave përmendin vështirësitë që vijnë si rezultat i hyrjes në një ambient të ri dhe vargu i ndryshimeve që vijnë. Kështu nxënësit përballen me një diversitet kulturor, role dhe stereotipe gjinore, grup social jo i ngjashëm, nivele të ndryshme ekonomike, pranimin ose jo të mënyrës së jetesës së të tjerëve, që çon në probleme të marrëdhënieve si, mospërshtatje me grupet, xhelozitë, paragjykim apo diskriminim krahor e racor. Mjedisi i ri implikon përshtatje me jetën shkollore, me rregullat në shkollë, ndoshta kushte minus nga ato të mëparshmet, apo mospëlqim i profilit të shkollës. Të qëniti i ri në një mjedis mund të gjenerojë edhe ftohtësi nga të tjerët si, mësuesit apo nxënësit. Kalimi i staveve moshore përbën vështirësi gjithashtu, pasi implikon rritje të përgjegjësisë, zbatim detyrash, kërkesë për përshtatje në një klasë më të lartë. Vështirësi për nxënësit përbëjnë edhe prapambetjet nga klasat e mëparshme dhe niveli i ulët i njohurive që kanë përfutur.

Figura 11. Emocionet që nxënësit e shkollës fillore ndjejnë zakonisht.

Përsa i përket emocioneve që nxënësit ndjejnë zakonisht mund të thuhet se ka pak nga të gjitha. Ata shprehen se ndjejnë emocione pozitive dhe negative por ato pozitive kanë një frekuencë më të lartë. Ndër emocionet negative dalin në pah pasiguria, frika, e cila pasohet nga tensioni apo tmerrri, ndjejnë fyerje, përbuzje, pakënaqësi që përshkallëzohet në neveri. Ndër emocionet negative më të përmendura janë inati e si rrjedhim zemërimi si edhe keqardhja për dikë në situata të ndryshme që kanë përjetuar dhe janë ndjer të trishtuar. Përsa i përket emocioneve pozitive nxënësit përmendin më shpesh qetësinë, pasionet që kanë, dëshirat, krenarinë e mirënjohjen ndaj dikujt dhe emocionin më i përmendur është gëzimi dhe

pakënaqësia, trishtimi, hidhërimi për ndonje humbje në lidhje me njerëzit e dashur ose një kafshë shtëpiake. Zënkat në shoqëri kalojnë ndonjëherë edhe në armiqësi, tërbim siç shprehen adolështetët me zhargonin e tyre, hakmarrje apo neveri për dikë që vërtet s'e durojnë dot. Ndjenja e fajit në këtë moshë lidhet me diçka të bërë me dashje por më vonë pendohen për atë që kanë bërë. Turp dhe siklet kur takojnë njerëz të panjohur. Përsa i përket mësimëve, provimeve dhe ndonjë aktivitet jashtë shkollor ku bëjnë pjesë, para tyre ndjejnë stres, frikë, panik, pasi ndihen të pasigurtë, e si rrjedhojë janë të tensionuar, të nervozuar, dhe në ankth. Edhe gama e emocioneve pozitive është e shumëllojshme. Nxënësit kanë dëshira, interesa, pasione të ndryshme dhe kur arrijnë rezultate pozitive në to përjetojnë triumfin, entuziazmohen, ekzaltohen, dhe bëhen euforik. Kur përfundojnë diçka e sidomos kur dalin me sukses nxënësit shprehen se ndihen të qetë, të lehtësuar, të gëzuar. Zbavitën në gjërat që bëjnë me shoqërinë, habitën, surprizohen e mrekullohen kur marrin ndonjë surprizë, apo shkojnë diku. Ndihen krenar kur triumfojnë.

Figura 13. Stresi i nxënësve të shkollës fillore.

Sipas nxënësve të shkollës fillore ka shumë arsye që ndikojnë për keq te ata. Ata përjetojnë stres si në shkollë, në familje e në shoqëri. Streset që përjetojnë në shkollë lidhen kryesisht me mësimet, testimet, për notat që mund të marrin ose për gabimet që mund të kenë bërë dhe shpesh herë ndihen të pasigurtë para, gjatë dhe pas testimit. Disa shprehen se kanë edhe turp të flasin për veten para klasës ose para personave të tjerë, ose ndihen të pasigurtë kur thonë mësimin. Ata ndihen të frikësuar, të nervozuar e në tension para provimeve. Ndër streset që përjetojnë në shoqëri si brenda ashtu edhe jashtë ambjenteve të shkollës hasin sharje për shkak të pamjes, ose të qenit i ri në një ambient, ngacmime të ndryshme e madje edhe dhunë

fizike nga nxënës të tjerë. Përrjetojnë gjithashtu stres nga një shok/shoqe që nuk i ndihmon apo kur nuk i beson njeri. Nodohen në situata të vështira kur dikush ua hedh atyre fajin për diçka, apo edhe kur përpiqen të mësojnë e nuk arrijnë aty ku duan. Në sferën shoqërore, stres përjetojnë kur zihen me ndonjë shok apo edhe kur sillen keq me dikë që nuk ka bërë asgjë të keqe. Në familje, shprehen se stresin më të madh e përjetojnë nga humbja e një personi të dashur, e një kafshe shtëpiake apo e ndonjë sendi të shtrenjtë për ta. E shpeshtë është edhe frika se mos kanë humbur vet ose dikë nga familjarët e tyre, siç u ka ndodhur shumë nxënësve në rrethana të ndryshme, por frikë kanë edhe nga errësira, duke qenë se cikli i ulët e zhvillon mësimin mbasdite, në dimër i zë nata kur shkojnë për në shtëpi. Ata shprehen gjithashtu për pasiguri në rrugë. Mërziten jo pak nga familjarët e tyre kur nuk i plotësojnë ndonjë dëshirë për të dal apo për të luajtur, apo kur nuk marrin ndihmë nga vëllezërit e motrat për ndonjë detyrë shtëpie ose projekt.

që zgjat në kohë gjithashtu. Edhe kur ke bërë diçka, ndonjë gabim dhe gënjen që ta fshehesh është stres se mos e vërteta del në shesh dhe të qortojnë, dënojnë. Edhe në spektrin shoqëror adoleshentët përjetojnë jo pak stres, psh. kur një shok i mirë largohet nga shkolla apo vendbanimi, kur zihesh me shokët, kur ata të zhgënjnë, pasi mund të jetë dikush që shtret si një shok i mirë e del se nuk është i tillë. Zhgënjim ndër adoleshentët përbën edhe fakti që vendi ynë nuk ofron shumë mundësi për të kanalizuar idetë dhe dëshirat e tyre e ata ndjejnë një pasiguri për të ardhmen e tyre. Stres përbën edhe mospranimi nga shokët, fakti që shpreh psh. një mendim ndryshe.

Figura 15. Stresi i nxënësve sipas mësuesve të shkollës fillore.

Një nga streset kryesore që mësuesit vënë re te nxënësit është bullizmi, që shfaqet si në klasë për çështje mësimore, dhe kjo është pjesë edhe e konkurrencës që kanë me njëri-tjetrin, ashtu edhe në marrëdhënie shoqërore me njëri-tjetrin. Nxënësit ndihen të stresuar edhe nga ngarkesa mësimore pasi kemi të bëjmë me nivele të ndryshme nxënësish. Përjetojnë stres para provimeve dhe nga disa mësues gjithashtu.

Figura 16. Stresi i nxënësve sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Për sa i përket stresseve që mësuesit perceptojnë tek nxënësit e tyre, janë të një game të gjerë, duke filluar nga ngarkesa mësimore, nuk arrijnë rezultatet e pritshme, stres në lidhje me provimet, orët e mësimit apo edhe nga mësuesit. Këtyre më sipër u shtohet edhe presioni që vjen nga pritshmëritë e prindërve dhe zgjedhjet për të ardhmen. Duke qenë se kjo moshë përjeton edhe ndryshimet më të mëdha trupore, kjo gjë sigurisht ndikon në gjendjen e tyre emocionale. Problemet sociale që prekin moshën e tyre dhe qëndrimi me orë të gjata në internet e celular përbëjnë stres gjithashtu. Marrëdhënia me shokët si një element i rëndësishëm në jetën e një fëmije 12-17 vjeçar, përbën stres kur ndjejnë mungesën e tyre apo përbuzen nga ata.

Prindërit e nxënësve të shkollës fillore janë të vetëdijshëm se fëmijët e tyre përjetojnë jo pak stres në ditët e sotme. Ata konstatojnë se fëmijët janë nën presionin e vazhdueshëm të pabarazisë sociale dhe të gjërave materiale, të cilave fëmijët i kushtojnë rëndësi. Për

probleme ekonomike ose jo prindërit nuk ua plotësojnë këto kërkesa fëmijëve. Këta të fundit vuajnë edhe paragjykimet e shumta pasi ende s'kanë të formuar besimin te vetja. Egoizmi, xhelozia dhe përbuzja e shokëve merret seriozisht nga fëmijët. Ata vuajnë zënkat me shokët dhe mungesën e tyre. Prindërit janë të vetëdijshëm se qëndrimi gjatë në kompjuter apo celular përbën stres për fëmijët. Edhe në shkollë ata përballen me stresin e mësimave dhe të provimeve.

Fëmijët e moshës 12-17 vjeç përballen me lloje të ndryshme stresesh. Prindërit e tyre shprehen se ata përjetojnë stres si pasojë e zhvillimit trupor dhe ndryshimeve hormonale që karakterizon këtë moshë. Teknologjia, interneti e bashkë me këto një varg pasojash stresi përbëjnë edhe rrjetet sociale, lojërat në kompjuter, bateri e shkarkuar apo kur prishet telefoni. Jo pak stres përjetojnë nga shoqëria, diferencimi midis shokëve apo stres nga shokët e klasës. Në shkollë gjithashtu përjetojnë stres nga ngarkesat mësimore, nga mësuesit apo provimet. Adoleshentët përjetojnë stres pasi përballë tyre janë zgjedhjet për të ardhmen. Kërkesa e llogarisë në familje i vë ata para përgjegjësisë dhe ndjejnë edhe peshën e vështirësisë ekonomike që mund të ketë familja.

Burimet e stresit për nxënësit janë të ndryshëm dhe shumë. Drejtorët e shkollave përmendin një pjesë të mirë të këtyre burimeve duke filluar nga kërkesat e prindërve për arritje shkollore dhe rezultate të larta. Rregullat në shkollë si ardhja në kohë dhe me uniformë është një aspekt tjetër stresi. Gjithashtu stresi varet edhe nga temperamentit, karakteri i nxënësit, vetvlerësimi i ulët apo edhe nga specifika fizike. Mësuesit ndonjëherë janë faktor stresi kur janë të rreptë ose kur fyejnë nxënësit. Faktorë të tjerë janë ata që lidhen me kërkesat për të mësuar, ndonjë lëndë e veçantë, që kërkon inteligjencë, mospërballimi i ngarkesës, detyra të ndryshme, apo

provimet. Stres për nxënësit është edhe mospërputhja e synimit me rezultatet e arritura. Bullizmi në të gjitha format e tij është një nga streset më të përhapura në ambientet shkollore. Ai shfaqet për shkaqe të ndryshme si, mosrespektimi i dallimeve kulturore, diskriminimi gjinor e shoqëror, gjendja ekonomike. Një stres për moshën e adoleshencës është edhe dështimi në marrëdhëniet intime.

Figura 17. Reagimi i nxënësve të shkollës fillore ndaj stresit.

Reagimet ndaj stresit shprehen në forma të ndryshme. Shumica e nxënësve nuk dëshirojnë të flasin me njeri e kështu mbyllet në dhomën e tyre vetëm e qajnë ose përpiqen të qetësohen

duke mos e menduar e duke u marr me diçka tjetër si psh. Lexojnë ndonjë libër, shikojnë vizatimet që kanë bërë më përpara, apo pushojnë deri sa tu kalojnë. Nuk hanë, nuk pinë e ndonjë herë i zë edhe gjumi. Ndonjë gjen ngushëllim duke përqaftuar mamin, ose në rastet kur janë të mërzitur apo të trishtuar se janë zënë me dikë, kanë lënduar dikë, flasin me nënën për të marr një mendim nga ajo dhe për të gjetur mënyrën për të sqaruar keqkuptimet, e më pas i kërkojnë falje personit që kanë lënduar ose e ndihmojnë nëse e kanë vrarë. Për sa i përket mësimëve, provimeve ndjehen shpesh të pasigurtë dhe përjetojnë ankth e tension e trishtohen kur marrin ndonjë notë të keqe dhe përpiqen që të mësojnë më shumë për të arritur rezultatet që dëshirojnë. Kur fyen apo zhgënjehen nga dikush nuk i flasin derisa ai t'u kërkoj falje e më pas i thonë se janë ndjerë keq. Ka nxënës që për të larguar stresin luajnë e mundohen të bëjnë gjëra që i gëzojnë.

dashur për të. Ka nga ata që në raste stresi përqëndrohen te mësimet dhe kanë rezultate të mira aty. Të tjerë preferojnë të rrinë vetëm, ose kalojnë shumë orë para kompjuterit. Shumë prej tyre, kryesisht vajzat shpërthejnë në të qara. Ka nga ato që flasin me motrën, apo me një person që e ndjejnë pranë, të cilëve u shprehin ankesat që kanë. Ka nxënës që shprehen se reagojnë në të kundërt, dmth. nuk duan të flasin me njeri, rrinë larg shoqërisë, trishtohen aq shumë sa ndonjëherë humbasin besimin te vetja e te të tjerët, mbyllen në vetvete, hanë shumë dhe pa mendje. Në raste humbjesh të një personi hidhërohen dhe shprehen se vuajnë shumë. Jo pak herë ankthi shoqëron streset e adoleshentëve si në lidhje me shkollën apo edhe me shoqërinë. Ai shoqërohet me nervozizëm, kalon në acarim duke përplasur gjëra. Bërtasin, flasin pa u menduar, nuk duan t'ia dinë për njeri, i injorojnë të gjithë, janë reagime të shpeshta ndër nxënësit e kësaj moshe. Ka nga ata që bëjnë gjëra jo të mira, ia nxjerrin inatin të parit që u del përpara.

Figura 19. Reagimi i nxënësve ndaj stresit sipas mësuesve të shkollës fillore.

Në reagimet që shkakton stresi hyjnë si ndryshimi në sjellje ashtu edhe në performancë shkollë. Në grupin e parë nxënësit shfaqen nervoz, hiper-aktiv, flasin shumë e ngacmojnë të tjerët, ose e kundërta, kanë mungesë të theksuar aktiviteti, rrinë vetëm, të heshtur, gjithë kohës përdorin celularin, ose vihet re një lloj apatie. Kanë ankth, dridhen ose edhe qajnë. Për sa i përket performancës mësimore, vijnë pa detyra në klasë, nuk janë të motivuar, e të përqëndruar në mësim, bëjnë sikur merren me librin, por pa rezultat e përgjigjen njësoj si shokët.

Figura 20. Reagimi i nxënësve ndaj stresit sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Stresi te nxënësit shprehet me një mungesë të theksuar interesi ndaj procesit mësimor. Kështu nxënësi nuk është i përqëndruar në mësim, vjen pa detyra, pa mësuar. Ndonjë prej nxënësve përqëndrohet më tepër se zakonisht te mësimet, si një reagim për të harruar shkakun e stresit. Nxënësit shfaqen nervoz, duke ngacmuar të tjerët, shajnë mësuesit, flasin shumë ose e kundërta, rrinë të heshtur, të mbyllur në vetvete apo rrinë gjatë gjithë kohës në celular. Në rast stresi janë akthioz, dridhen, kanë të përziera ose edhe qajnë.

Prindërit e nxënësve të fillores shprehen se kur janë të stresuar fëmijët shfaqen nervoz, ndonjëherë janë ankthioz, rrinë të mërziur, edhe qajnë, ndonjëherë rrinë të heshtur ose herë të tjera flasin shumë. Ata bëjnë veprime që s’i bëjnë zakonisht, si p.sh. rrinë më shumë jashtë ose rrinë më gjatë para kompjuterit duke parë video gazmore ose dëgjojnë muzikë. Të gjitha

këto veprime bëhen nga mungesa e dëshirës për të mësuar, por për disa fëmijë ndodh e kundërta dhe ata përqëndrohen më shumë drejt mësimëve.

Reagimet ndaj stresit që prindërit e adoleshentëve përmendin për fëmijët e tyre janë pak a shumë të ngjashme dhe lidhen kryesisht me nervozizmin dhe mënyrat e ndryshme të shprehjes së tij. Kështu kemi fëmijë që nuk flasin fare, mbyllën në vetvete, futen në dhomë, por kemi edhe nga ata që flasin më shumë se zakonisht, ngren zërin ndaj prindërve, shfaqin inat dhe rebelohen ndonjëherë. Fëmijët dallohen kur janë të stresuar se nuk janë të qetë, shprehen prindërit. Disa prej tyre kanë ankth, dridhen, u përzihet stomaku ose nuk bëjnë gjumë të qetë.

Drejtorët thonë se reagimet e stresit varen nga nxënësit, por të e para gjë që vihet re është një ndryshim në sjellje e në marrëdhënie. Ka nxënës që rebelohen, sillen në mënyrë agresive si me moshatarët ashtu edhe me mësuesit, kundërshtojnë me agresivitet të përballen me situatën, e nuk i nënshtrohen një fakti. Ka të tjerë që humbasin vetbesimin, mbyllën në vetvete, nuk duan të flasin, i nënshtrohen kërkesave verbërisht e janë indiferent ndaj faktit. Disa nxënës më inteligjentë, motivojnë qëndrimin, ndajnë atë që s' duhet dhe përshtaten me atë që duhet. Stresi shkakton rënie në mësim, në rezultate, ndërrim të klasës apo edhe shkollës, zbeh dëshirën për të ardhur në shkollë dhe çon edhe në braktisje të saj.

Figura 21. Mbështetja e nxënësve të shkollës fillore nga bashkëmoshatarët.

Nxënësit e shkollës fillore vlerësojnë te shokët/shoqet e klasës marrëdhëniet e bazuara në respekt dhe në të gjendurit pranë shokëve. Mbështetja për ta do të thotë kujdes, ndihmë, bujari, pa dallime racore. Vlerësojnë ndihmën që u jepet në rast se nuk kanë qenë prezent në shkollë dhe një shok u jep detyrat, ose u tregon diçka kur nuk dinë si ta bëjnë, vlerësojnë zemërgjerësinë e shokut. Edhe pse të vegjël në moshë ata njohin respektin dhe e vlerësojnë atë. Të qenit i edukuar, i sjellshëm, i dashur me të tjerët dhe i lumtur me ta, janë faktorë që përbëjnë mbështetje për ta. Të kalosh kohë të mirë me shokët duke luajtur është faktor

mbështetës dhe sidomos besimi i ndërsjellë, që është i rëndësishëm thuajse nga të gjithë nxënësit.

Figura 22. Mbështetja e nxënësve të shkollës 9-vjeçare dhe të mesme nga moshatarët.

Nxënësit e kësaj moshe shprehen se ndihen të mbështetur nga moshatarët e tyre kur këta janë shokë të mirë, me të cilët mund të flasësh hapur, të dëgjojnë, të respektojnë, të këshillojnë, të përkrashin dhe të mbajnë në rrugë të drejtë. Paska e interesave të përbashkëta, mosparagjykimet përbëjnë mbështetje, e po ashtu, kur nuk të mërzisnin, nuk të ofendojnë, apo nuk të shajnë. Mbështetja ndihet kur me një shok ndan një shqetësim, të gjendet pranë në

momente të vështira, të kupton, të ndihmon e s'të lë në baltë. Edhe për sa i përket detyrave të ndryshme në mësim, ka mbështetje kur nxënësit bashkëpunojnë me njëri-tjetrin, ndihmojnë për çështje të mësimave dhe është e rëndësishme për ta të ndihen të barabartë me të tjerët. Kur moshatarët sillen mirë, janë të edukuar, të dashur me njëri-tjetrin, e sidomos kur janë besnik ndaj tjetrit, ndihet një mbështetje e fortë mes tyre.

Figura 23. Mbështetja e nxënësve të shkollës fillore nga mësuesit.

Për sa i përket mbështetjes nga mësuesit, nxënësit vlerësojnë përkushtimin e tyre ndaj zhvillimit të tyre intelektual dhe dashurinë e kujdesin që shprehin ndaj nxënësve. Kështu mësuesit u përkushtohen nxënësve dhe mundohen që ata të shtojnë dijet e tyre dhe të

lehtësojnë nxënien e koncepteve të vështira, përkrahin nxënësit me sa mundën, i ndihmojnë ata të përmirësojnë mënyrën e të nxënimit dhe rezultatet e tyre, pa ushtruar presion, por duke i inkurajuar ata. Mësuesi mbështetës fal dashuri, ka harmoni me ta, bën që nxënësit të ndihen mirë dhe të shprehin mendimet e tyre, të cilat dëgjohej, sillet mirë me nxënësit. Ai është i përkushtuar për shqetësimet e nxënësve dhe mundohet t'i qetësojë dhe të gjejë zgjidhje për t'i ndihmuar ata.

Figura 24. Mbështetja e nxënësve të shkollës 9-vjeçare dhe të mesme nga mësuesit.

Mësuesit janë një mbështetje shumë e madhe për adoleshentët kur ata kanë respekt për ta, janë miqësor, të afërt, të komunikueshëm, edukojnë nxënësit, janë si prind i dytë për ta. Nxënësit ndihen të mbështetur kur mësuesit i vlerësojnë ata si individ, i dëgjojnë, i kuptojnë

kur kanë probleme dhe i këshillojnë e i ndihmojnë edhe për çështje që nuk kanë të bëjnë me mësimet apo shkollën. Mësuesit falin mbështetje kur e bëjnë mësimin interesant, nxësin nxënësit të thonë mendimin e tyre, e respektojnë këtë mendim, nuk i stresojnë nxënësit për mësimet dhe i vlerësojnë ata me meritë. Përveç të tjerash, mësuesit mbështetës janë të gatshëm për nxënësit, shpjegojnë përsëri kur dikush nuk kupton mësimin, kur nuk ushtrojnë dhunë psikologjike mbi ta, nuk i ngrenë nxënësit me tendencën për t'i penalizuar e as bëjnë presion me notë. Përkundrazi ata tolerojnë dhe përdorin notën për t'i inkurajuar nxënësit.

Figura 25. Mbështetja ndaj nxënësve sipas mësuesve të shkollës fillore.

Mësuesit e shkollës fillore shpjegojnë se nxënësve nuk u mungon mbështetja, madje ajo ofrohet nga shumë persona duke filluar nga ata vetë, kolegët, psikologu i shkollës e deri te drejtori, dhe sigurisht familjarët me prindërit në krye. Vetë mësuesit kanë një rol të rëndësishëm këtu meqë dhe kontakti i tyre me nxënësit është i drejtpërdrejtë. Ata sipas situatës ofrojnë ndihmë individuale ose duke përfshirë gjithë grupin e nxënësve. Disa nga teknikat që mësuesit ndjekin për t'u ardhur në ndihmë nxënësve janë qëndrimi pranë tyre, komunikimi i afërt për problemin dhe ndihma në zgjidhjen e tij. Orën e mësimit e bëjnë interesante dhe sjellin shembuj të ndryshëm për t'i ardhur në ndihmë të gjithë nxënësve. Caktojnë stimuj motivimi dhe vlerësimi. Sjellin në klasë materiale shtesë në ndihmë të nxënësve ose e bëjnë mësimin në formë loje. Kur problemi është i vazhdueshëm, vënë në dijeni prindërit dhe bashkëpunojnë me ta për zgjidhje. Edhe familja ka rolin e vet shumë të rëndësishëm, duke kaluar kohë me fëmijët, duke i këshilluar, ndihmuar ata dhe duke nxitur pasionet e tyre.

Figura 26. Mbështetja ndaj nxënësve sipas mësuesve të shkollës 9-vjeçare dhe të mesme.

Faktorët mbështetës për nxënësit janë të shumtë, duke filluar nga familja, shoqëria e tyre, shkolla dhe komuniteti. Familja ofron komunikim të afërt, kalimin e kohës së bashku, tolerancë, liri në zgjedhjet vetjake por edhe këshillim për këto të fundit. Në shkollë mbështetja vjen nga mësuesit kryesisht por edhe nga psikologu i shkollës për probleme më të thella. Mësuesit shprehen se ofrojnë mbështetje për nxënësit me forma nga më të

ndryshmet, duke filluar nga bashkëbisedimi me ta në grup, individualisht, bashkëbisedim me stafin drejtues dhe sigurisht me prindërit. Bisedat për problemet e nxënësve ofrohen mbas mësimit, duke ofruar ndihmë, këshillim, afrimitet, nxitje e shembuj pozitiv. Mësuesit shprehen se bisedojnë si shok me nxënësit, interesohen për problemet e tyre personale dhe i përkrahin në jetën shoqërore. Për sa i përket mësimeve ata punojnë shumë, me forma nga më të ndryshmet, duke e bërë mësimin interesant, me materiale shtesë apo me punë individuale me nxënës që kanë vështirësi. Mësuesit i angazhojnë nxënësit në aktivitete tërheqëse për ta dhe përfshihen edhe vetë në to.

Prindërit e nxënësve të shkollës fillore shprehen se fëmijët e tyre kanë mbështetjen maksimale të tyre. Ata thonë se mënyra më e mirë për të mbështetur fëmijët e tyre është duke komunikuar e diskutuar sa më shumë. E ndihmojnë fëmijën për çdo problem dhe i ofrojnë qetësi e dashuri, i qëndrojnë pranë, mundohen ta qetësojnë dhe e inkurajojnë dret të vërtetës. Duke i treguar se mund të kenë besim te prindërit, mundohen ta bëjnë fëmijën të flasi hapur. Ka prindër që u tregojnë fëmijëve përvojat e tyre personale. Ata i dëgjojnë me vëmendje fëmijët, i këshillojnë e i motivojnë për të ecur përpara. Por tregohen edhe mjaft tolerant ndaj tyre, mundohen t'i zbavisin dhe t'u plotësojnë ndonjë dëshirë. Në mbështetje të fëmijëve, prindërit kanë partner edhe mësuesit, të cilët nga ana e tyre janë në komunikim të vazhdueshëm me ta. Prindërit vlerësojnë ata mësues që arrijnë të kuptojnë botën e fëmijëve dhe sjellin në mësim shembuj interesant për moshën e tyre, duke bashkëpunuar edhe me vetë nxënësit. Mësuesit sigurojnë mbështetje kur japin udhëzimet e duhura për mësimet, kur zhvillojnë horizontin e fëmijëve dhe inkurajojnë zhvillimin e iniciativave të tyre. Prindërit

shikojnë se fëmijët janë të mbështetur kur ka një këshillim të vazhdueshëm mësues-prind dhe mësues-nxënës.

Prindërit e nxënësve të shkollës 9-vjeçare dhe të mesme shprehen se me aq mundësi sa kanë, janë gjithmonë në mbështetje të fëmijëve të tyre. Ata i kushtojnë vëmendje, u rrinë afër, i pyesin për problemet, i mirëkuptojnë dhe tregohen tolerant ndaj tyre. U ofrojnë ndihmë dhe i këshillojnë që të qetësohen. Mënyra të tjera mbështetjeje janë edhe daljet në natyrë, kalojnë kohë sëbashku duke parë ndonjë film, duke diskutuar për një libër ose i lejojnë të bëjnë gjërat që pëlqejnë. Prindërit i mbështesin fëmijët edhe duke i nxitur dhe inkurajuar ata drejt interesave që shfaqin. Motrat ose vëllezërit më të mëdhenj janë mbështetje për fëmijët gjithashtu. Bashkëpunimi dhe komunikimi i vazhdueshëm prind-mësues është shumë frutdhënës në mbështetje të fëmijëve. Mësuesit nga ana e tyre, në mbështetje të fëmijëve, duhet të njoftojnë prindërit për çdo sjellje, apo veprim jo të mirë të nxënësve. Ata duhet të arrijnë t'i kuptojnë nxënësit dhe të nxisin të menduarin kritik të tyre. Prindërit mendojnë se bashkëpunimi i mësuesve me drejtorinë e shkollës jep rezultatet e veta pozitive. Mbështetje për fëmijët janë edhe aktivitetet sportive, palestra ku mund të shkarkohen emocionet negative. Këta fëmijë gjejnë mbështetje edhe te dëgjimi i muzikës.

Drejtorët e shkollave thonë se mbështetja e nxënësve fillon nga mësuesi kujdestar, i cili evidenton problemin, njeh mirë nxënësit, kupton se ç'ndodh me ta, ndihmon nxënësit në zgjidhjen e situatave të vështira, ose frenon reagimet e tyre. Mësuesi i mbështet nxënësit duke treguar mirëkuptim, korrektësi në provime dhe duke mos i stresuar ata. Nëse problemi vazhdon, mësuesi bashkëpunon me stafin shkollor, me prindërit, psikologun e shkollës dhe qeverrinë e nxënësve. Këshilli i etikës së shkollës këshillon nxënësit që kanë nevojë.

Komunikimi i vazhdueshëm midis gjithë subjekteve është një mbështetje e vazhduar për nxënësit. Edhe edukimi qytetar i nxënësve dhe aktivitetet në klasë e shkollë shërbejnë pozitivisht.

Për psikologët e zhvillimit mbështetje do të thotë së pari, të jetë e vazhdueshme në kohë dhe të përfshijë si mbështetjen emocionale, të rrisi edukimin, ashtu edhe promovimin e aftësive vetjake. Mësuesit duhet të sillen si akovat mbrojtës ndaj nxënësve, të cilët duhet të jenë në qendër të vëmendjes e t'u sigurohen nevojat bazë, të reduktohet abuzimi, t'u kushtohet kujdes i veçantë e të luftohet stresi. Që të flasim për mbështetje duhet që ekipi të jetë profesional, të bëhet një menaxhim i mirë i situatave dhe burimeve njerëzore dhe materiale, shërbim korrekt si nga mësuesit edhe nga psikologu i shkollës. Mbështetja kryesisht qëndron te harmonia e raporteve nxënës-nxënës e mësues-nxënës.

Figura 27. Reagimi i nxënësve të shkollës fillore ndaj mbështetjes.

Reagimi ndaj faktorëve mbështetës është gjithmonë pozitiv. Kështu nxënësit shprehen se ndjejnë kënaqësi dhe gëzim dhe këtë e pasqyrojnë edhe në veprimet e tyre që pasojnë ndjenjën, si: bëjnë veprime të mira, u pëlqen të mësojnë, janë të gatshëm të bëjnë çdo gjë që u thuhet të bëjnë, lexojnë ndonjë libër ose merren me aktivitetet e tyre të preferuara. Si rrjedhojë e mbështetjes vjen respekti, mirënjohja ndaj të tjerëve, ndjesi pozitive si lumturia, gëzimi, të qeshurit me lot, të hedhurit nga gëzimi. Kalojnë kohë të mirë me shokët, duke luajtur apo folur me ta, dhurojnë më shumë dashuri.

zgjidhin vetë problemet. Përfundojnë në zgjidhje në mënyrë negative, shtojnë streset e agravanojnë situatën.

Figura 29. Roli shok i mirë për nxënësit e shkollës fillore.

Se çfarë cilësish duhet të ketë një shok i mirë, nxënësit shprehen se duhet të jetë besnik e të di të ruaj sekretet, por njëherazi të ketë besim te ty. Një shok i mirë është ai që gjithmonë kujdeset e ndihmon shokun dhe e mbron edhe në raste të vështira. Duhet të jetë i dashur, bujar, zemërmadh dhe të mos e mbaj shokun me interes. Nëse cilësitë e listuara më sipër duket se i përkasin karakteristikave të një shoku të ngushtë, janë edhe disa karakteristika të tjera që duket se i përkasin një shoqërie më të gjerë. Te këto bëjnë pjesë karakteristika të tilla si: ai që nuk të shan e nuk të ofendon, nuk ka për qëllim të të ngacmojë por është i sjellshëm e kur psh. s’ke shkuar në shkollë për një arsye, mund të shkosh te ai dhe të tregon se çfarë

detyrash ke për të nesërmen. Shoku i mirë sipas nxënësve nuk zihet me shokët, por është i shoqërueshëm, flet mirë për shokët, shoqet e nuk të zhgënjën.

Figura 30. Roli shok i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Në lidhje me kodin e shokut të mirë nxënësit shprehën se ai karakterizohet kryesisht nga afriteti e dashamirësia që ke me të, psh. ai të do të mirën, të kujton që në sy kur ke një problem ose diçka që nuk shkon e të ndihmon, s'të lë në baltë, sakrifikon për ty, të përkrah por edhe të këshillon e të ve në dukje gabimet kur duhet. Një shok i mirë nuk të hedh poshtë për diçka të vogël, por të toleron dhe nuk e harron miqësinë e vjetër. Një njeri i sinqertë, i

cili nuk të mban shok për interes, është një shok i mirë. Është një njeri që të respekton për atë që je, me të mund të flasësh për çdo gjë dhe je i sigurtë që nuk ka për ta marr vesh njeri, e nuk të mërzhit. Shoku i mirë është ai me të cilin ti shprehesh lirshëm, të përshtatet në mendime, se është tipi jot, ka interesa të përbashkëta me ty. Nxënësit shprehën se një shok i mirë është pranë gjithmonë, përjeton çdo gjë me ty, të mirë e të keqe, dhe kalon kohë me ty. Këto karakteristika tregojnë një mbështetje të sigurt kurdo që dikush ka nevojë.

Figura 31. Roli shok jo i mirë për nxënësit e shkollës fillore.

Për sa i përket përcaktimeve për rolin e shokut jo të mirë nxënësit shprehën se është ai që e mban shokun për interes, të bën hile. Ai nuk do që ti të dalësh mirë me mësim dhe kështu të bezdis gjatë mësimit, nuk të lë të bësh detyrat, ose të vjedh mjetet mësimore. Kur i kërkon

diçka këtyre shokëve ata nuk ta japin, e nuk të ndihmojnë. Një shok i tillë nuk të dëgjon e bën sikur të do e nga ana tjetër mendon t'i bëj keq shokut. Çështjet që lidhen me besnikërinë dhe respektin janë ato më të lakuarat nga nxënësit. Një person jo i sjellshëm me ty apo me të tjerët shikohet si shok jo i mirë. Ai nuk të respekton, të ngacmon, të ofendon, të shan në sy ose flet keq mbrapa kraheve për ty, pasi është xheloz, e në rastin më të keq të rreh. Edhe nëse rri me ty dhe shan apo sillet keq me të tjerët, edhe ky nuk është një shok i mirë dhe herët ose vonë do sillet edhe me ty në këtë mënyrë. Ai thotë gjëra të pavërteta për të tjerët dhe i ka inat ata për arsye të ndryshme. Një shok jo i mirë nuk është besnik, nuk di të mbajë sekretet që ia beson atij dhe të gënjen.

Figura 32. Roli shok jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Për pjesëmarrësit një shok jo i mirë duket se është një njeri që nga njëra anë nuk është besnik, nuk di të mbajë sekretet, tradhëton besimin tënd, e nga ana tjetër është dikush që nuk të do të mirën, flet keq mbrapa krahëve, është njeri me dy fytyra, të gënjen, nuk di të mbajë fjalën e dhënë. Një shok jo i mirë është dikush që shtiret sikur të do e nga ana tjetër ndihet mirë kur të tjerët janë keq. Të shan mbrapa krahëve. Për nxënësit një shok jo i mirë është ai që të shtyn drejt gabimeve, të përdor për interesat e veta, e të fut në sherr me të tjerët. Një njeri që zihet me shokët e do t'i shikojë shokët poshtë vetes.

Figura 33. Roli nxënës i mirë për shkollën fillore.

Për sa i përket rolit të nxënësit të mirë sigurisht që përgjigja që mbizotëron të nxënësit është të jetë i zgjuar dhe të mësojë shumë, dhe shprehjet që lidhen me to si dëgjon gjithmonë, është i vëmendshëm në mësim, vjen gjithmonë i përgatitur, kryen porositë e mësueses e përpiqet të arrijë nota sa më të mira. Nxënës i mirë është ai që zbaton edhe rregulloren e shkollës, duke ardhur në orar, vjen i rregullt në shkollë, me uniformë e mban me rregull librat e tij por kujdeset të mbajë pastër edhe klasën. Në spektrin e marrëdhënieve me bashkëmoshatarët, një nxënës i mirë respekton shokët, është i edukuar me ta, ai që nuk bën zhurmë, kërkon leje për të folur dhe pret derisa parafolësi të mbarojë e nuk e ndërpret, qoftë ky mësues apo edhe nxënës. Një nxënës i mirë kur ka mundësi ndihmon edhe shokët e kujdeset edhe për mbarëvajtjen e tyre.

Figura 34. Roli nxënës i mirë për shkollën 9-vjeçare dhe të mesme.

Për sa i përket rolit të nxënësit të mirë, nxënësit e ciklit 9-vjeçar dhe të mesëm, i bashkëngjisin atij dy karakteristika të dallueshme siç janë respekti dhe aftësitë në mësim. Për sa i përket respektit ai merr përgjegjësi të përgjithshme dhe përfshin respektin për shokët, për mësuesit, për rregullat në shkollë. Kështu nxënësi i mirë është ai që bashkëpunon me shokët, ndihmon të tjerët, është miqësor, i dashur dhe i sjellshëm me të tjerët. Ai është i edukuar, zbaton rregullat e shkollës dhe nuk lë orët e mësimit. Një nxënës i mirë nuk ndjen stres nga mësuesit, pasi ai ka karakteristika pozitive në lidhje me kërkesat që kanë të bëjnë me shkollën. Ai respekton

oraret, shokët, mësuesit, procesin mësimor. Është i përkushtuar ndaj shkollës dhe u bindet mësuesve dhe prindërve për detyrat dhe mësimet. Në lidhje me aftësitë për të mësuar, nxënësit shprehen se ai mëson mirë e jo vetëm mësimet që i caktohen nga zyshat por informohet që të fitojë njohuri shtesë rreth temave që trajton libri. Përveç faktit se mund të jetë inteligjent, ai duhet të mësojë sistematikisht dhe të kryej detyrat, të mos ndikohet nga pjesa e dobët e nxënësve, e kështu arrin të marri nota të mira.

Figura 35. Roli nxënës jo i mirë për shkollën fillore.

Kur flasim për rolin e nxënësit jo të mirë ata shprehen se në këtë grup bëjnë pjesë nxënësit që nuk mësojnë, nuk dëgjojnë mësuesen, nuk e kanë mendjen në mësim dhe e prishin mësimin

duke folur pa leje, e kështu lodhin edhe mësuesen. Ka edhe nga ata që sillen keq me mësuesit, madje i shajnë ata. Ata shprehen se një nxënës jo i mirë bën shumë mungesa, dhe kur vjen në shkollë nuk vjen me detyra e nuk mëson sistematikisht por i intereson më shumë të luaj e kështu merr nota të këqija. Edhe në lidhje me marrëdhëniet me moshatarët e tij ka mangësi pasi nuk i respektojnë ata, janë të pasjellshëm e paedukatë, sillen keq me të tjerët, i shqetësojnë ata si jasht ashtu edhe gjatë orës së mësimit. Nxënësi jo i mirë nuk është i shoqërueshëm me pjesën më të madhe të moshatarëve. Ai të shan e është i dhunshëm. Edhe në lidhje me rregulloren e shkollës shfaqin mangësi pasi nuk respektojnë rregullat që janë vendosur në shkollë për mbarëvajtjen e procesit mësimor. Janë të çrregullt e në pushim bërrtasin koridoreve të shkollës, hedhin letra përtokë duke ndotur ambjentin e përbashkët, prishin mjetet e nxënësve të tjerë ose pajisjet shkollore, si psh. shkarravisin bankat, nuk kujdesen për librat e tyre por përkundrazi i shkarravisin ato.

Figura 36. Roli nxënës jo i mirë për shkollën 9-vjeçare dhe të mesme.

Në lidhje me rolin e nxënësit jo të mirë nxënësit japin përshkrime nga më të ndryshmet, por karakteristika që dominon më shumë është mungesa e seriozitetit në lidhje me shkollën, mësuesit, shokët dhe nxënësit në shkollë dhe prindërit gjithashtu. Një nxënës jo i mirë nuk mëson, nuk bën detyrat, e kërkon t'i përfitojë ato nga shokët e klasës. Ai vjen në shkollë për të kaluar kohën, shpesh herë prish mësimin duke folur e ngacmuar të tjerët gjatë gjithë kohës, madje krijon edhe probleme e sherre. Një nxënës i tillë nuk ka respekt për shokët e klasës. Edhe nëse është i mirë në mësim por është egoist e nuk ndihmon askënd, nuk është i shoqërueshëm dhe i shikon shokët e klasës sikur nuk janë në një nivel me të, e i fyen ata,

edhe ky tip nuk shikohet si një nxënës i mirë. Për adoleshentët rëndësi ka që një nxënës të jetë i sjellshëm e i edukuar, ndërsa nëse ai të shan, të qëllon, sado të ketë nota të mira nuk konsiderohet si një nxënës i mirë. Nxënësi jo i mirë thyen rregulloren e shkollës, lë orët e mësimit, pi gjëra që nuk lejohen në shkollë. Vijon me, bezdisi zhyshtat, iu kthen fjalën atyre. Nga ana estetike, ka një paraqitje jo të mirë në shkollë, është i çrregullt e nuk di të mbajë mirë mjetet, del nga ora e mësimit, ose edhe nuk paraqitet fare në shkollë.

Figura 37. Roli mësues i mirë për nxënësit e shkollës fillore.

Nxënësit e shkollës fillore shprehen për mësuesin e mirë në dy dimensione kryesore. I pari afektiv, që të fal dashuri, sillet mire, interesohet për shqetësimet problemet e nxënësit. Kur është në dijeni të një konflikti mes nxënësve mundohet të sqarojë situatën e krijuar. I përkrah nxënësit kur kanë të drejtë. Ndërsa në aspektin profesional mësuesi i mirë bën shumë që nxënësit të edukohen e të nxënë sa më mirë e më shumë. Këtë e bën duke shpjeguar qartë mësimin e duke punuar më vete me nxënësit që ngelen pas, kontrollon detyrat, pyet mësimin, dëgjon edhe mendimin personal të nxënësit. Në raste të vështira ai i ndihmon nxënësit e u vë në dukje ku kanë gabuar, në mënyrë që ta korrigjojnë gabimin dhe kur tema e mësimi është e vështirë për t'u kapur nga nxënësit ai e shpjegon në formë loje.

Figura 38. Roli mësues i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Në lidhje me karakteristikat që ka një mësues i mirë, nxënësit përshkruajnë një mësues të mirë si nga ana profesionale ashtu edhe nga ana afektive. Duket se për ta ka shumë rëndësi që mësuesi të jetë i komunikueshëm dhe i kuptueshëm në aspektin afektiv. Kështu, ata shprehen se ai është si një prind i dytë, i cili të njeh, të kupton problemet dhe të ndihmon t'i zgjidhës ato. Ai ka anën e vet edukative, ka respekt për nxënësin dhe është i komunikueshëm. Një mësues i mirë as nuk shan, as nuk ofendon e as dhunon nxënësin. Ai është aq profesional, dhe e ka me pasion lëndën që jep, saqë e shpjegon atë në mënyrë të kuptueshme, interesante dhe ndonjëherë e zvillon atë në formë loje. Kur e shikon të nevojshme mësuesi i mirë di të bëjë edhe një shaka për të shplodhur mendjen e nxënësve. Një mësues i mirë nxit të menduarin kritik, kërkon shumë nga nxënësit dhe respekton mendimin e tyre. Ai nuk i streson nxënësit duke i ngarkuar më shumë nga kapacitetet e tyre, dhe kur e shikon të arsyeshme i inkurajon me notë. Nëse dikush nuk ka kuptuar diçka ai është i gatshëm t'ia shpjegojë përsëri dhe nuk dramatizon kur një nxënës sistematik nuk ka ardhur i përgatitur. Një mësues i mirë nuk të penalizon me notë, por vlerëson drejt, nuk është i rreptë, e nuk bërrtet. Ai ka krijuar autoritetin e duhur me sjelljen e vet, dhe nuk i lejon nxënësit të dalin nga mësimi.

Sipas psikologëve të zhvillimit aftësitë që duhet të kenë mësuesit dhe gjithë stafi shkollor janë ato për një mbarëvajtje të mirë të procesit mësimor dhe jetës sociale në shkollë dhe për formimin e përgjithshëm të nxënësve. Kështu një menaxhim i mirë i nxënësve dhe situatave, të pikasen nxënësit, të jenë në plan të parë problemet e tyre, t'u kushtohet kujdes i veçantë secilit prej tyre, duke luftuar stresin, apo duke zbatuar metoda ndëshkimi të përshtatshme e

të reduktohet abuzimi janë aftësi për një përshtatje të mirë në shkollë. Duhet gjithashtu të plotësohen pritshmëritë edukative e të rriten ato, të ofrohet mbështetje e vazhdueshme edhe nga ana emocionale. Në formimin intelektual dhe social të nxënësve duhet të futen risi të bazuara në studime dhe të zbatohen metoda nxitëse të të mësuarit.

Figura 39. Roli mësues jo i mirë për nxënësit e shkollës fillore.

Sipas nxënësve të shkollës fillore mësuesi jo i mirë duket se është një mësues i paaftë në profesionin e tij. Dhe në spektrin e marrëdhënieve me nxënësit apo kolegët ai shfaq mangësi afektive. Kështu për sa i përket profesionit dhe punës edukative që bën me nxënësit në klasë ai nuk të edukon, nuk të mëson, nuk shpjegon mësimin ose bën sikur shpjegon. Kur nxënësit

nuk kuptojnë diçka ai nuk ua rishpjegon, u vendos nota më të ulëta se ç'ë meritojnë, nuk jep detyra që nxënësit të ushtrohen. Një mësues jo i mirë nuk di si të sillet me nxënësit e tregohet i rreptë me ta, u bërrtet, madje edhe i godet, nuk interesohet për problemet që shfaqin nxënësit, nuk kujdeset për ta e nuk i intereson nëse ata flasin pa leje apo hedhin mbeturina në tokë. Nxënësit shprehen se ai shfaq xhelozë karshi mësuesve të tjerë, vet nuk punon por rri ulur në karrige, ose flet në telefon.

Figura 40. Roli mësues jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Përsa i përket rolit të mësuesit jo të mirë nxënësit shprehen se ai është dikush që nuk ka respekt për ta dhe nuk ka aftësitë e duhura për të krijuar marrëdhënie të mira me nxënësit, dhe i mungon edhe profesionaliteti. Kështu, ai nuk është miqësor, nuk të ndihmon në rast nevojë. Është një mësues që nuk të imponon dot respektin, përdor detyrën që ka për të qenë

superior ndaj nxënësve. Një mësues jo i mirë nuk i trajton të gjithë nxënësit si të barabartë, por ka të preferuarit e vet. Kur është i acaruar i nxjerr nervat te nxënësit, duke i ofenduar ata para klasës, iu vë në dukje gabimet, tallet me paraqitjen e tyre, në rastin më të keq dhunon nxënësit duke i qëlluar ata. Një mësues jo i mirë është edhe ai që është krejtësisht indiferent ndaj nxënësve dhe gjatë orës së mësimi i lë ata të lirë të bëjnë ç'të duan e ai rri ulur, në celular, dhe nuk i intereson nëse një nxënës del nga mësimi. Madje ka raste kur mësuesi e dërgon nxënësin diku, në shkollë ose edhe jashtë saj, për një porosi të vetën. Një mësues jo i mirë nuk e ka me pasion profesionin dhe kjo reflektohet te mangësitë në shpjegimin e mësimi. Ai nuk di të transmetojë dije, e madje nuk pranon as kritika, dhe ndihet xheloz për kolegët e tjerë. Ky mund të jetë rasti edhe i një mësuesi që profesionalisht është i aftë, por i ngarkon nxënësit shumë me mësimet e teste për të dal sa mirë në sy të të tjerëve. Një mësues jo i mirë është edhe ai që do ta kapi nxënësin në vështirësi dhe të bën presion me notë, që nxënësi të bëjë kurs privatisht me të, për qëllime përfitimi.

Figura 41. Roli prind i mirë për nxënësit e shkollës fillore.

Përsa i përket rolit të prindit të mirë nxënësit vlerësojnë disponueshmërinë e prindërve si në sferën afektive ashtu edhe në atë të plotësimit të kushte materiale. Një prind i mirë është gjithmonë prezent për fëmijën, i fal dashuri, për të fëmija është gjithçka dhe ai është gjithçka për fëmijën. Kujdeset që fëmija të argëtohet por nuk e llaston. E ndihmon fëmijën gjithmonë dhe e përkras kur ka të drejtë. I jep guxim dhe nuk përdor dhunë kundrejt fëmijës. Prindi i mirë kujdeset për fëmijën që të rritet i shëndetshëm e të edukohet e shkollohet mirë. Mundohet t’u sigurojë atyre veshje, libra dhe mjetet e duhura për mbarëvajtjen shkollore.

Përveçse e edukon të bëhet njeri i mirë dhe të eci në rrugën e duhur në jetë, e ndihmon edhe kur ka vështirësi në detyrat e shtëpisë.

Figura 42. Roli prind i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Në lidhje me rolin e prindit të mirë, nxënësit shprehin përshkrime të shumta, por më së shumti këto përshkrime lidhen me kohën e shpenzuar dhe komunikimi me ta. Kështu, një prind i mirë është gjithmonë aty i gatshëm të kalojë kohë me ty, të rri pranë në momente të bukura dhe të vështira, sakrifikon çdo gjë për fëmijën e vet, e mbron atë në çdo situatë. Ai që di si të komunikojë me fëmijën, ndonjëherë e trajton si shok, me të cilin mund të flasësh hapur e t'i tregosh për problemet që ke dhe e di se ai do të gjejë zgjidhjen më të mirë e më të drejtë për situatat që adoleshentët kalojnë. Një prind i mirë të vë në dukje gabimet, të këshillon t'i

përmirësosh ato, të përkrah kur ke të drejtë, të mbështet në çdo situatë. Një prind i mirë e mëson fëmijën ta meritojë diçka që ai kërkon, e jo thjesht t'ia plotësojë të gjitha dëshirat pa asgjë në këmbim. I tregon fëmijës çfarë është e mirë dhe çfarë është e keqe, dhe e mëson të bëjë veprime të mira në jetë, ai vë rregulla në familje dhe mundohet ta mbajë familjen të bashkuar në të mirë të të gjithëve. Prindi i mirë di të jetë tolerant dhe autoritar sipas situatave. Ai e krijon respektin te fëmija e tij dhe është i vetëdijshëm që fëmija ka të drejta dhe detyrime. E nxit fëmijën të mësojë por kujdeset që fëmija edhe të argëtohet duke bërë diçka që do. Ai ka besim te fëmija dhe duhet ta lëri të pavarur në kryerjen e disa detyrave. Nuk i imponon fëmijës asgjë që ai nuk ka dëshirë të bëjë në jetë, e nuk e detyron të punojë që në moshë të vogël. Është prindi i mirë ai që plotëson nevojat e familjes, dhe mundohet çdo ditë t'i sigurojë të ardhmen fëmijës së tij, duke i plotësuar kërkesat primare në jetë por edhe dëshirat. Ai të fal shumë dashuri, e gëzim dhe kur ndihet i nervozuar për diçka nuk ia nxjerr inatin fëmijës. Një prind i mirë nuk të ofendon në sy të shokëve por është një shembull i mirë, që fëmija mund të ndjeki në jetë.

Figura 43. Roli prind jo i mirë për nxënësit e shkollës fillore.

Një prind jo i mirë për nxënësit duket se është një prind i cili të mëson të sillesh keq, pra nuk të edukon, të mëson t'i bësh keq të tjerëve, të shtyn të vjedhësh, të lypësh, të pish alkol. Ai nuk e respekton fëmijën, qoftë për sa i përket ndjenjave ashtu edhe nuk angazhohet të përmbushë detyrimet morale, shëndetsore dhe materiale bazike, që fëmijës i nevojiten për një zhvillim normal. Kështu ai nuk i siguron mjetet e nevojshme për në shkollë, nuk e nxit të mësojë, e nuk e ndihmon në detyrat e shtëpisë, madje ka nga ata prindër që nuk i shtyjnë fëmijët të shkojnë në shkollë. Prin jo i mirë është edhe ai që e vë nën presion fëmijën që të marri patjetër 10-ta, ai që e llaston më shumë nga ç' duhet. Nuk i fal dashuri fëmijës, nuk e ndihmon kur ka nevojë dhe nuk i kushton vëmendje ta dëgjojë. Një prind jo i mirë nuk di të

komunikojë me kujdes por i bërrtet fëmijës, e nxjerr jashtë, si ndëshkim, ose është i dhunshëm me të. Prind jo i mirë është ai që heq dorë nga ushtrimi i këtij roli dhe e lë fëmijën te shtëpia e fëmijës.

Figura 44. Roli prind jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Në lidhje me rolin e prindit jo të mirë, nxënësit vënë theksin te papërgjegjshmëria dhe te sjellja aspak e përshtatshme kundrejt fëmijës së tij. Kështu, një prind jo i mirë percjell te fëmija gjendjen e vet emocionale, është arrogant me të, është i alkolizuar e si rrjedhim ushtron dhunë tek familjarët, nëna dhe fëmijët, ai që shan fëmijën, ose nuk e lë të dali, pasi do që fëmija të punojë punë që nuk janë për moshën e tij. Një prind jo i mirë e nxjerr fëmijën të lypit, e mëson të vjedhi, nuk sillet si një prind i përgjegjshëm me të, duke mos e çuar te mjeku

nëse fëmija është sëmurë, në rastin më të keq e braktis fëmijën. Te prindërit jo të mirë bën pjesë edhe ai që tregohet indiferent ndaj fëmijës, nuk kujdeset për nevojat dhe kërkesat që fëmija ka. Ai nuk gjen kohë për t'i qëndruar pranë fëmijës, por mendon vetëm të sigurojë anën materiale. Ai nuk interesohet çfarë bën fëmija, çfarë problemesh ka në përgjithësi apo edhe në shkollë dhe tregohet indiferent nëse fëmija pi duhan apo alkol. Prindi jo i mirë shikon qejfet e tij. Ka prindër që nuk i mbështesin fëmijët në mendimet e tyre, por e detyrojnë të bëhet si vet prindi, pavarësisht se fëmija nuk e dëshiron këtë gjë. Një prind jo i mirë nuk i fal dashuri fëmijës, e nuk i plotëson dëshirat. Prind jo i mirë për nxënësit është edhe ai që e llaston fëmijën më shumë nga çduhet.

Figura 45. Roli qytetar i mirë për nxënësit e shkollës fillore.

Në lidhje me rolin e qytetarit të mirë përsëri respekti dhe sjellja janë elementë të rëndësishëm për nxënësit. Ata shprehen se një qytetar i mirë sillet mirë në lagje, nuk përbuz të tjerët, nuk bën thashetheme, nuk zbulon sekretet e të tjerëve. Gjithashtu një qytetar i mirë nuk bën zhurmë, që të mos shqetësojë të tjerët, nuk përgjon, tregohet i kujdesshëm të mos ofendoj njeri, nuk shan e nuk ngacmon. Kur nevojitet ai është bashkëpunues, nuk mendon vetëm për vete e ndihmon në lagje për të mirën e përbashkët. Është i gatshëm të ofrojë ndihmën e tij kur nevojitet si në rastin e të varfërve, fëmijët e vegjël kur janë vetëm në rrugë, ose edhe të moshuarit kur duan të kalojnë rrugën. Përsa i përket rregullave i zbaton ato dhe nuk kryen krime. Një qytetar i mirë mbron mjedisin duke e mbajtur pastër atë, nuk pret peme, e nuk djeg pyje, por mundohet të ndihmojë në shtimin e tyre. Mban pastër qytetin e ambjentet e përbashkëta, nuk hedh plehëra në rrugë e madje edhe kur shikon plehëra i hedh në vendin e caktuar.

Figura 46. Roli qytetar i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Përcaktimet që nxënësit i japin një qytetari të mirë lidhen kryesisht me respektimin e rregullave që përbëjnë bashkëjetesën në lagje e qytet. Kështu, një qytetar i mirë është ai që respekton banorët e lagjes dhe të tjerët në përgjithësi, e gëzon edhe respektin e të tjerëve. Ai që jeton në harmoni me komunitetin pasi ai zbaton rregullat e komunitetit, bashkëpunon kur nevojitet, nuk shqetëson të tjerët, psh. duke bërë zhurmë që mund të tejkalojë caqet e shtëpisë së tij, në orare kur të tjerët janë duke u qetësuar ose flenë. Një qytetar i mirë karakterizohet nga një sjellje e mirë jo vetëm me njerëz që e njohin por edhe kudo. Ai respekton rregullat e etikës, të përshëndet, është i komunikueshëm, është miqësor, është një fqinj i mirë, te i cili mund të

kërkosh ndihmë, dhe ofron ndihmë edhe kur një i panjohur mundohet të kalojë rrugën. Një qytetar i mirë është i ndershëm, paguan detyrimet financiare ndaj shtetit dhe zbaton ligjet. Nuk ndot ambjentin, nuk shkel barin, përkundrazi ndihmon në gjelbërimin e qytetit duke mbjellë pemë.

Figura 47. Roli qytetar jo i mirë për nxënësit e shkollës fillore.

Përsa i përket rolit të qytetarit jo të mirë nxënësit shprehen se është ai që në komunitet nuk respekton rregullat e sjelljes dhe të qarkullimit rrugor. Ai nuk është i sjellshëm me të tjerët e nuk përshëndet. Ai përgjon se çfarë bëjnë të tjerët, sillet keq në mënyra të ndryshme duke thënë gjëra të pavërteta për të tjerët, flet keq mbrapa krahëve, të shan. Nxënësit shprehen se

një qytetar jo i mirë nuk është njeri i dashur, edhe me kafshët sillet keq. Ai bën zhurmë e shqetëson të tjerët dhe nuk zbaton oraret kur bën punime në shtëpinë e vet. Edhe në një sferë më të gjerë siç është qyteti apo mjedisi në përgjithësi ata shprehen se një qytetar jo i mirë është ai që nuk respekton rregullat e qarkullimit duke ecur me shpejtësi, duke mos respektuar semaforët, vjedh e kryen krime të rënda. Në lidhje me mjedisin ata shprehen se ai që ndot e nuk ruan mjedisin, hedhin apo djegin plehëra në rrugë, nuk ndihmojnë për pastrimin apo mbajtjen pastër, nuk mbjellin pemë e djegin pyje, janë sigurisht njerëz që bëjnë pjesë të grupimi i qytetarëve jo të mirë.

Figura 48. Roli qytetar jo i mirë për nxënësit e shkollës 9-vjeçare dhe të mesme.

Përsa i përket rolit të qytetarit jo të mirë, është normale të kemi një tablo krejt të kundërt me atë më sipër. Për nxënësit, një qytetar jo i mirë është ai që nuk ka respekt për njerëzit, për

ligjin dhe mjedisin në përgjithësi. Në lidhje me njerëzit ata shprehen se një qytetar jo i mirë nuk sillet mirë, flet keq për të tjerët, të fyen, nuk shikon punën e vet por merret me thashetheme për të tjerët. Ai shikon vetëm interesin e tij pa u merakosur se mund të shqetësojë të tjerët. Kështu, mund të kryej punime në shtëpi pa respektuar oraret e qetësisë, shkakton ndotje të tjera akustike, nuk respekton rregullat e komunitetit e nuk bashkëpunon për të mirën e përbashkët. Edhe më gjerë, në lidhje me rregullat dhe ligjet e shtetit, ai nuk ka një sjellje korrekte. Në shumë raste një njeri i tillë nuk respekton rregullat e qarkullimit, nuk denoncon një parregullsi apo një krim, ose është ai vet që krijon probleme, e në rastin më të keq kryen një krim. Në lidhje me mjedisin ai nuk kujdeset për të, madje ndot dhe e shkatërron mjedisin, nuk kujdeset për ambientet e përbashkëta në lagje ose pallat, e nuk i hedh mbeturinat në kosh, por i hedh ato në rrugë.

Figura 49. Mjediset socializuese të nxënësve.

Mjediset socializuese në vendin tonë janë të pakta dhe kryesisht lidhen me shkollën dhe mjediset sportive që mund të frekuentojnë nxënësit, por edhe lagja. Faktorët më të mirë të shoqërizimit janë interesat e përbashkëta, bashkëpunimi dhe përshtatja e mendimeve. Në

bazë të tyre nxënësit lidhin marrëdhënie reciproke dhe zhvillojnë aktivitetet e ndryshme shkollore ose argëtuese.

Figura 50. Përkufizimi i drejtorëve të shkollave për një mjedis pozitiv për të nxënë.

Për drejtorët e shkollave, përkufizimi i një mjedisi pozitiv për të nxënë përmbledh një sërë faktorësh të rëndësishëm. Drejtorët shprehen se një pjesëmarrje aktive e nxënësve në mësim, pjesëmarrje e shpeshtë në diskutime të ndryshme, të menduarit kritik, shprehja e opinionit, forcimi i frymës së kolektivitetit dhe pjesëmarrje aktive në problemet që lidhen me shkollën janë faktorë për një mjedis pozitiv për të nxënë. Një hallkë e rëndësishme për këtë mjedis është respekti reciprok dhe i lirisë të tjetrit, midis gjithë pjesëmarrësve në shkollë, qoftë mësues-nxënës apo nxënës-nxënës. Mësuesit dhe i gjithë stafi pedagogjik ofrojnë pozitivitet nëse e bëjnë punën me dashuri dhe përkushtim ndaj nxënësve, ofrojnë njohuri thelbësore dhe

informacione interesante, formojnë nxënësit si individ në tërësi, që ata të arrijnë suksesin që meritojnë. Drejtorët pjesëmarrës shprehen se mjedisi pozitiv për të nxënë ofron shëndet fizik e shpirtëror dhe si rrjedhim sjellje e shëndetshme dhe rendiment të lartë në aktivitete të ndryshme.

Figura 51. Përkufizimi i psikologëve të zhvillimit për një mjedis pozitiv për të nxënë.

Në përkufizimin e mjedisi pozitiv për të nxënë psikologët pjesëmarrës përfshijnë mendimet pozitive dhe një gjendje emocionale të qëndrueshme të nxënësve. Një shkollë që krijon

pozitivitet për të nxënë, edukon nxënës plot energji, të kënaqur, të lumtur, të plotësuar në nevojat për siguri, ato fiziologjike, për vlerësim dhe nevojat për dashuri dhe përkatësi. Sipas psikologëve nxënësit e këtyre mjediseve gëzojnë një personalitet të shëndetshëm, janë të lirë për të pranuar ndryshimet që u propozohen, të marrin njohuritë e nevojshme dhe t'i përpunojnë ato. Nga ana emocionale dhe fizike nxënësi nuk ka shumë strese, probleme mendore dhe është i aftë të kuptojë, pranojë dhe zgjidhi problemet që i dalin përpara.

Figura 52. Roli i shkollës në promovimin e mjedisit pozitiv për të nxënë.

Për promovimin e një mjedisi pozitiv për të nxënë drejtorët e shkollave vënë theksin te roli i shkollës si e tërë dhe në veçanti te roli i mësuesve. Shkolla duhet të ofrojë një infrastrukturë të përshtatshme për zhvillimin normal të mësimit dhe aktiviteteve kulturore, sportive e shkencore. Nxënësit duhet të kenë të drejta dhe detyrime të barabarta dhe të kenë mundësinë të zhvillojnë kapacitetet e tyre intelektuale dhe njerëzore. Mësuesi në veçanti duhet të ofrojë dashuri dhe përkushtim ndaj punës që bën me nxënësit dhe për nxënësit, profesionalitet dhe këshillim e ndihmë specifike për secilin nxënë. Duhet t'i nxisi ata të arrijnë maksimumin e tyre dhe t'i vlerësojë drejt.

Figura 53. Roli i shkollës në krijimin e një mjedisi pozitiv për të nxënë sipas psikologëve të zhvillimit.

Sipas psikologëve të intervistuar roli i shkollës për krijimin e një mjedisi pozitiv për të nxënë është i shumëanshëm. Së pari, të mësojë, të trajtojë fëmijët, të formojë personalite të shëndosh, të përgatiti studentët e ardhshëm, profesionistët e ardhshëm. Në këtë mënyrë të lehtëson jetën. Së dyti, ka një rol mbështetës në çdo aspekt, duke ofruar mësues efektiv, që shërbejnë edhe si avokat mbrojtës dhe kanë nxënësit në qendër të vëmendjes, duke u siguruar nevojat bazë dhe patur një kujdes të veçantë për ta. Së treti, ka një rol edukues dhe disiplinues. Së katërti, ajo ofron një kontribut të rëndësishëm, duke bërë një menaxhim të mirë, ofruar harmoni raportesh midis gjithë pjesëmarrësve në të. Shkolla duhet të ofrojë tema rreth mirëqënies dhe është një vend shoqërizimi. Së fundi, por jo më pak e rëndësishme, për të përmbushur gjithë sa u tha më sipër, duhet të ofrojë hapësirat e duhura, ambjentet e përshtatshme dhe mjetet bazë për të realizuar rolin e saj.

4.2 Interpretim i rezultateve të të dhënave për mbështetjen nga bashkëmoshatarët.

Nga analizimi i të dhënave të mbledhura nga fokus grupet dhe eko-hartat, që u zhvilluan me nxënësit e të dy cikleve të studimit, mund të pohojmë se marrëdhëniet pozitive që krijojnë nxënësit me njeri-tjetrin janë shumë mbështetëse dhe ndihmojnë në krijimin e një mjedisi të favorshëm për të nxënë dhe në promovimin e mirëqënies së nxënësve në shkolla. Në përshkrimet e dhëna për aftësitë në përshtatje të mirë me mjedisin shkollor, del se nxënësit e ciklit të ulët vlerësojnë më tepër aftësitë shoqërizuese me njëri-tjetrin dhe ato personale të të nxënësit. P.sh., në përshkrimin e një nxënësi të mirë dikush thotë: *“është i sjellshëm me shokët, nuk i fyen, në orën e mësimi dëgjon zyhshën, nuk bën zhurmë, mëson”*, apo një tjetër: *“sillet mirë me shokët, i ndihmon ata në rast nevoje, mund t’i tregojë detyrat një shoku që e ka në lagje”*, apo në tregimin e një ngjarjeje mbështetëse një djalë thotë: *“kur nuk dija se çfarë të bëja te detyrat e klasës, shoku im erdhi dhe më tregoi se si t’i bëja dhe u ndjeva mirë që ishte aty për mua”*, apo edhe një djalë tjetër: *“një herë një shok i klasës më shau dhe unë u mërzhita shumë, javën tjetër ai erdhi dhe më solli një lodër, unë u gëzova dhe u pajtuam, më kërkoi*

falje, luajtëm bashkë". Nga fjalët e nxënësve duket qartë se ata vlerësojnë sjelljen e mirë dhe ndihmën, që u ofrohet nga shokët në raste të ndryshme, vlerësojnë komunikimin dhe zgjidhjen e konflikteve, si faktor të rëndësishëm në krijimin e një mjedisi pozitiv për të nxënë, që synon mirëqenien e tyre. Në fjalët e një nxënëseje,: *"gëzim, zbavitje, lumturi dhe kënaqësi, kur vij në shkollë dhe takoj shoqet"*, del qartë se kur marrëdhëniet janë pozitive janë një shtysë e mirë për të vazhduar përpara me një frymë pozitive. Kështu, një nxënëse tjetër shprehet: *"shoqja ime më mbështet gjithmonë, p.sh. kur unë kam nevojë që ajo të më shpjegojë një mësim që s'e kuptoj ajo është e gatshme"*. Edhe nxënësit e moshësh 12-17 vjeç vlerësojnë shumë marrëdhëniet shoqërore dhe kryesisht respektin dhe besnikërinë reciproke midis shokëve. Pasja e një shoku, i cili të njeh mirë, të vlerëson, të toleron dhe të këshillon, përbën një mbështetje të rëndësishme për përshtatje të mirë në mjedisin shkollor. Këto karakteristika gjenden në shprehje si: *"ai që ka interesa të njëjta me ty, të përshtatet në mendime, me të mund të ndash një shqetësim dhe ai të mbështet"*, ose *"ai që ndan me ty shqetësimet, gjërat e bukura dhe të dëgjon me vëmendje e të ndihmon në raste të vështira, një person me të cilin shprehesh lirshëm, ke gjëra të përbashkëta, dhe të ndihmon kur futesh në një rrugë të gabuar, apo ke nevojë për të"*, *"që të gjendet pranë për çfarëdo lloj gjëje dhe nuk të paragjykon, një shok që nuk të hedh posht për rastin e parë që i bie në dorë apo për një shok të ri, që nuk e harron miqësinë e vjetër e që nuk i hedh të gjitha posht për diçka të kotë që ka ndodhur, një shok që di ta thotë me lezet ku je gabim, ama që ta thotë në sy dhe nuk të jep gjithmonë të drejtë"*. Kur diskutojnë për faktorët mbështetës, nxënësit flasin për persona të ndryshëm, në varësi edhe të kontekstit apo situatës në të cilën ndodhen. Kështu kur kanë probleme e vështirësi në shkollë mund të mbështeten edhe te mësuesit, por në shumë raste mbështeten te bashkëmoshatarët e tyre. Kështu nxënësit thonë: *"e kam më të thjeshtë që t'i kërkoj ndihmë shoqërisë se më duket sikur ata janë personat që do më japin zgjidhjen e duhur, nuk mund t'ia tregoj familjes keto gjëra nga frika se mund të më paragjykojnë ose qortojnë se përse e bëra një veprim, ndërsa e di që shoqet bashkë me mua do përpiqen që të gjejnë një zgjidhje, sigurisht që zgjedhja që do bënin prindërit mund të ishte shumë herë më e mirë sesa ajo e një shoqeje që ka moshën tënde, sa herë që zgjidhja ka ardhur nga shoqet ka funksionuar, ia tregoj çfarë më ka ndodhur dhe e pyes se çfarë të bëj"*, *"u besoj edhe*

shoqeve më të ngushta dhe shpesh nuk është fare nevoja që t'u kërkoj ndihmë pasi ato mund të jenë të pranishme në atë situatë dhe më japin direkt ndihmën e tyre pa ua kërkuar unë”.

Mësuesit gjithashtu e vlerësojnë grupin e bashkëmoshatarëve dhe shpesh herë e gjejnë aty mbështetjen për problemet e nxënësve. Kjo del nga fjalët e tyre p.sh.: *“Ka patur raste që u kam vënë të shikojnë filma për bullizmin, diskutoj problemin në mënyrë të përgjithshme me grupin e nxënësve, nuk përmend emra por e bëj diskutim grupi.”*, apo *“Diskutoj me një grup nxënësish për të ofruar ndihmë, përkrahje në mësimet edhe në jetën shoqërore”.*

Prindërit diskutojnë rreth marrëdhënieve mes bashkëmoshatarëve duke u nisur nga sjellja e fëmijës së tyre. Kur flasin për aftësitë që fëmija duhet të ketë ata kryesisht vënë theksin te ana sociale e tyre. Kërkojnë që fëmijët të jenë të edukuar, të sillen mirë, të jenë të ndjeshëm ndaj të tjerëve e kështu me radhë. Për aftësitë e të nxënësve prindërit shprehen se ajo varet nga individit dhe për ta nuk është parësore. Gjatë diskutimit për pritshmëritë ndaj fëmijës një prind u shpreh: *“Më e rëndësishmja është të jetë e ndjeshme, të jetë pozitive, të sillet mirë me shoqet, mësuesin, njerëzit përreth nesh, me prindërit, ana sociale, të tjerat janë dytësore, të jetë e qetë dhe të ketë pozitivitet, t'i marri gjërat në mënyrë pozitive. I them ndonjëherë që kur dikush të kërkon diçka, mundohu që sa më shumë të thuash po, se më kollaj është ta nisësh me po sesa me jo.”*, ose një prind tjetër: *“edukatë që i përfshin të gjitha, që do të thotë sjellje të mirë qoftë në shtëpi qoftë në shoqëri, në shkollë, kudo, sjellja e mirë e zbulon njeriun, të mësojë në shkollë, të na ndihmojë edhe në herë mbas here, në punët e shtëpisë, të përfshihet pak në punët e shtëpisë që t'i bëhet si edukatë, komunikim të mirë me shoqërinë, me prindërit dhe të hapet me ne, se ne do ndikojmë sa më pozitivisht, sesa me shoqërinë”.* Kështu prindërit ushqejnë te fëmijët frymën pozitive ndaj bashkëmoshatarëve, se vënë re se nëse fëmija krijon marrëdhënie të mira në shkollë, atëherë kjo është në dobi të një mjedisi të favorshëm e mbështetës për të nxënë.

Edhe në intervistat e kryera me drejtorët e shkollës, në faktorët që ata listojnë për një mësimnxënie efektive, gjejmë shprehje të tilla si: *“b)Pjesëmarrja aktive në problemet që shqetësojnë komunitetin e klasës, shprehja e qartë e opinioneve të tyre, përfshirja në debate e diskutime që kanë për qëllim të forcojnë frymën e kolektivitetit; c)Ndërtimi i raporteve të*

drejta mësues-nxënës dhe nxënës-nxënës, të cilat mbështeten në respektimin e lirive dhe respektin reciprok;...”. ndër karakteristikat e një shkolle që krijon mjedis pozitiv për të nxënë, gjejmë shprehjen: “një shkollë ku nxënësit janë objekt dhe subjekt i edukatës;...”.

Ndërsa psikologët e zhvillimit shprehen në vija më të përgjithshme për rolin që luajnë marrëdhëniet nxënës-nxënës në krijimin e një mjedisi pozitiv për të nxënë. Këtë e gjejmë në shprehjet si: *“Roli kryesor i shkollës është padyshim i mjedisit shkollor si ambient, fillimisht mjedisi shkollor dhe padyshim i aktoreve ndërveprues...të mbajturit në ekuilibër, balancë dhe harmoni raportin e ndërsjelltë nxënës-nxënës,...”*. Të gjithë psikologët bien dakort se për të arritur një mjedis pozitiv për të nxënë duhet marrëdhënie dhe komunikim i vazhdueshëm midis gjithë pjesëtarëve të shkollës dhe prindërve të nxënësve. *“...sa më shumë komunikim, aq më shumë shërbim në funksion të njeri-tjetrit, d.m.th. nxënës-nxënës,...”*.

4.3 Interpretim i rezultateve të të dhënave për mbështetjen nga mësuesit.

Të dhënat e gjeneruara nga pjesëmarrësit japin shumë shembuj dhe tregojnë se mbështetja e nxënësve nga mësuesit është ndoshta më kryesorja në shkollë. Meqë mësuesit janë figura e dytë e rritur, mbas prindërve, janë për një kohë të gjatë në kontakt me nxënësit dhe gëzojnë profesionalizëm në edukimin dhe formimin e tyre, i bën ata faktorët kryesor mbështetës për nxënësit në shkollë. Këta të rritur ofrojnë këshillim por edhe ndihmën e tyre për vështirësitë apo në zgjidhjen e problemeve dhe konflikteve që ndodhin në jetën e këtyre fëmijëve. Mësuesit e përkushtuar ndaj nxënësve të tyre e përshtasin mësimdhënien sipas nevojave të nxënësve. Kështu p.sh., gjatë tregimit të ngjarjeve mbështetëse të gjeneruara nga eko-hartat nxënësit shprehen: *“ishim te thyesat, por ato ishin pak të vështira dhe mësuesja na i bëri me torta, me pica, sa që ne harruam fare që ishim në mësim, kujtova se isha në lojë”*. Mësuesit e mirë, janë figura shumë të rëndësishme mbështetëse për fëmijët, të cilët ndjejnë se mund t’u kërkojnë ndihmë kurdoherë dhe të gjejnë zgjidhje te ata. Kur flasim për rolin e një mësuesi të mirë, nxënësit kanë shembuj për të dhënë dhe i përshkruajnë ata me shprehje si: *“e ndihmon nxënësin në raste të vështira, i përkrah shumë, një herë një shok e rrahën dhe mësuesja e mbështeti dhe të nesërmen i çoi në drejtori ata që e rrahën”, “i mëson metoda të reja, shpjegon mirë, dëgjon mendimin e nxënësit, përpiqet që nxënësit ta kuptojnë sa më mirë*

mësimin, i ndihmon kur kanë vështirësi”, “i përkushtohet shumë nxënësve, dëshiron që nxënësit ta kuptojnë mësimin dhe të dalin me 10-ta”, “i ndihmon në problemet që kanë, sillen mirë me ta, ia shpjegon mirë mësimin nëse se kanë kuptuar”. Nga këto përkufizime të dhëna nga nxënësit del qartë një figurë mbështetëse, si në aspektin e nxënies edhe në atë afektiv, për t’u sjellë si një prind i dytë për nxënësit, ndonjëherë ky aspekt është më i rëndësishëm se i pari, pasi nxënësit presin të gjejnë tek mësuesit një figurë madhore që ka eksperiencën dhe kujdesin e duhur për t’i edukuar ata, për sa kohë shpenzojnë në shkollë. Edhe për nxënësit e moshës 12-17 vjeç ka raste kur mbështetja ka ardhur nga mësuesit si: *“mësueses sa herë i kërkoj diçka, që nuk mund t’ia kërkoj një shoqeje të ngushtë, ajo gjithmonë më gjendet pranë dhe më ka mbështetur në shumë raste kur kam patur nevojë”, “kur kam ndërruar shkollën, kam marrë shumë mbështetje jo vetëm nga shoqëria që i kisha afër, por edhe nga shumë mësues, pavarësisht se nuk i njihja më mbështetën, jo vetëm me mësimet por edhe me përshtatjen me personat e tjerë dhe me mësuesit”.* Ngrohtësia emocionale dhe aftësia e mësuesit për të konstatuar dhe reaguar ndaj nevojave të nxënësve janë elementë të rëndësishëm në krijimin e një mjedisi pozitiv për të nxënë dhe në mbarëvajtjen e procesit mësimor.

Nga ana e tyre, mësuesit e shkollës fillore shprehen se nxënësve nuk u mungon disponibiliteti i tyre, ndihma apo udhëzimet e duhura, në mënyrë që ata të kenë mundësinë të shfaqin aftësitë e tyre. Kështu një mësuese në shpjegimin e rolit të mësuesit në mbështetje të zhvillimit të nxënësve shprehet: *“Roli i mësuesve është mbështetës, udhërrëfyes, udhëzues drejt njohurive, të rrisi vetvlerësimin tek nxënësit dhe vetbesimin gjithashtu”.* Një mësuese tjetër shprehet: *“klasën e organizon mësuesi sipas mënyrës së vet, të ndajë rolet saktë, pyetjet duhet të jenë shumë konkrete, nuk është ideja që fëmija të trembet e të jetë në dilemë se si përgjigjet, pyetjet duhet të jenë të thjeshta, të kuptueshme, të qarta që fëmija të di se ç’të thotë, që ai të dali sa më mirë, të japi më të mirën e vet, jo pyetje tendencioze”.* Nga këto përgjigje del se mësuesit janë shumë të gatshëm të ofrojnë mbështetje në mënyrë që nxënësit të nxënë sipas aftësive që kanë dhe të përfitojnë maksimumin e mundshëm. Një mësues i vëmendshëm ndaj nxënësve dhe i aftë në profesionin e tij arrin t’i njohi mirë nxënësit e vet dhe di sesi të reagojë e t’u vijë në ndihmë atyre që kanë nevojë për të, me këshilla, veprime, diskutime në mënyrë

të përgjithshme, pa përmendur emra që nxënësit të mos ofendohen. Për të ilustruar sa u tha më sipër kemi shprehjet: *“Ka patur raste që u kam vënë të shikojnë filma për bullizmin, diskutoj problemin në mënyrë të përgjithshme me grupin e nxënësve, nuk përmend emra por e bëj diskutim grupi”*, dhe *“Bashkëbisedim të afërt me ta, bisedoj si shok, që të arrij të hapet dhe ofroj këshilla që mund t’i vlejné”*. Pra, mbështetja nuk qëndron vetëm tek përmirësimi i aftësive për të nxënë, por edhe tek ofrimi i ndihmës për të cilën një nxënës ka nevojë, për një zhvillim normal. Mësuesit janë të vetëdijshëm për rolin e tyre mbështetës, si në drejtim të arritjeve në të nxënë, ashtu edhe në anën emocionale. Ata shprehen: *“Roli i mësuesit ndaj nxënësve të vet për pritshmëritë që i ka vënë objektivin vetes është kryesori. Ai duhet të mundohet vazhdimisht që të ketë parasysh perspektivën e arritjeve ndaj çdo nxënësi”*, ose *“Roli i mësuesve është të jenë në bashkëpunim të ngushtë me nxënësit, të dinë të zhvillojnë aftësitë komunikative dhe zhvilluese në grup. Të zbuloj se ku ata spikasin e të nxisin talentet e tyre, të nxisin shkallën e intelektit”*. Në punën e tyre të përditshme me nxënësit mësuesit hasin edhe në vështirësi. Për t’i përballuar ato, mësuesit kanë edhe strategji veprimi, rregulla dhe mënyra që në të shumtën e rasteve janë të suksesshme. Të tilla janë ato të përmendura në shprehjet: *“...që në fillim, që në orët e para u paraqes kushtet e mia të orës së mësimit, d.m.th. rregulli, sistemi i gjërave, mbajtja me rregull e librave, fletoreve, bankave, respektimi i orës së mësimit, që është dhe respektimi i vetes”*, apo *“Duke u përpjekur për një orë mësimi sa më të çlirët, ku nxënësit përfshihen vazhdimisht në të, duke u caktuar detyra që ndërlihdin dhe realitetin, dhe duke i kontrolluar në mënyrë të vazhdueshme arritjet e tyre, me nxënës të vështirë punohet dhe individualisht, derisa të arrihet rezultati, të mos krijojë shqetësim për klasën, gjatë zhvillimit të mësimit”*. Këto strategji, rregulla u vijnë në ndihmë jo vetëm mësuesve për mbarëvajtjen e orës së mësimit, por shërbejnë edhe si mbështetje për nxënësit, për t’u krijuar atyre mënyrat e duhura dhe mjedisin e përshtatshëm për të nxënë. Ndër metodat që mësuesit e klasave të gjashta e më lart, përdorin për të përballuar vështirësitë që hasin me nxënësit mund të përmendim, përfshirjen e nxënësve në aktivitete mësimore, tërheqje vëmendjeje, komunikim me vetë nxënësin individualisht ose edhe me prindërit, apo psikologun e shkollës. Për këtë mësuesit shprehen: *“I angazhoj me metodat interaktive, puna individuale dhe ajo në grup, me qortime, thirrjen e prindit kur mosbindja është persistente”*,

por edhe *“Disiplinën tek nxënësit e vendos jo në mënyrë arbitrare por përmes mirëkuptimit dhe bashkëveprimit mësues-nxënës”*.

Për sa u përket prindërve të përfshirë në studim, kërkojnë nga mësuesit që t’u kushtojë vëmendje fëmijëve në anën sociale, t’u mësojë të vendosin marrëdhënie të mira me shokët e shoqet në klasë, me mësuesit dhe me të rriturit e tjerë në përgjithësi. Ata kërkojnë nga mësuesit ta bëjnë orën e mësimit interesante dhe tërheqëse për fëmijët, dhe të futen pak më tepër në botën e fëmijëve. Disa nga fjalët e shprehura nga prindërit janë: *“Mësuesit duhet të kenë në fokus..., në shkollat shqiptare fokusi është më shumë te e mësuara, të marrin sa më shumë dije, ndoshta dhe të mbingarkohen, provime, notat patjetër 10-ta, se përndryshe nuk është mirë, për mua jo, ajo është dytësore, ajo vjen, nëse një fëmijë është i kënaqur, gëzon të shkojë në shkollë, mësuesi e shikon dhe e vlerëson për atë që është si fëmijë, mendoj që kjo ka për ta bërë fëmijën që të interesohet në ato lëndët e ndryshme dhe këtu kam kërkesë që mësuesi t’i mësojë gjërat sociale, të sillet mirë, të jetë i dashur, të mos ngacmojë, përkundrazi të ndihmojë ata që ngacmohen, të thërresin ndoshta një të rritur, nëse dikush zihet me dikë dhe nuk mund të futet në sherr, të marri një të rritur dhe ta lajmëroj”, ose: “Mendoj se mësuesit kanë rol të rëndësishëm, pasi fëmija qëndron për një kohë të gjatë me ta dhe ata duhet të jenë shembull për fëmijët. Mësuesit duhet të jenë profesionist të fushës së tyre dhe të kuptojnë botën e fëmijëve, të sjellin shembuj interesant kur shpjegojnë mësimin dhe të drejtojnë fëmijët në detyrat e tyre”*. Në rritjen dhe edukimin e fëmijëve dhe në përballimin e vështirësive dhe streseve, prindërit kërkojnë mbështetje më të madhe nga mësuesit. Ata në përgjithësi kërkojnë një atmosferë pozitive në shkollë apo në klasë, midis fëmijës dhe bashkëmoshatarëve, por edhe midis fëmijës dhe mësuesve. Kërkojnë nga mësuesit që të njohin individualitetin e fëmijëve dhe të nxisin pikërisht cilësitë dhe veçoritë që çdo fëmijë shfaq. Për këtë një prind pohon: *“mësimdhënia është një profesion nga më të bukurit, por edhe goxha i vështirë. Mësuesja duhet të arrijë të kuptojë që çdo fëmijë është individual, ta njohi si fëmijë dhe të kërkojë nga ajo atë që mund të japi, të bashkëpunojë, të komunikojë, jo me rreptësi, të mundohet të nxisë fëmijën, edhe mësimi të jetë sa më interesant, që fëmijën ta tërheqi”*. Nuk mund të mos përmendim që ka edhe mësues shumë të mirë në profesionin e tyre, të cilët hasin vështirësi në vendosjen e marrëdhënieve të mira me nxënësit. Një prind,

gjatë diskutimit për rolin e mësuesve në mbështetje të zhvillimit të fëmijëve shprehet: *“mësuesit duhet të kenë rol pozitiv, por nuk është se e bëjnë shumë mirë, ai ka një mësuese kujdestare shumë të mirë, është tipike nga këto të vjetrat që janë kërkuese dhe janë korrekte, unë i pëlqej njerëzit korrekt, mirëpo im bir është pak rebel për sjelljen e zyshës, thotë që ajo s’te toleron njëherë”*.

Drejtorët e shkollave, në lidhje me mbështetjen që mësuesit duhet t’u ofrojnë nxënësve, shprehen se ndihma ndaj tyre ndikon në një mësimdhënie dhe nxënie efektive. Këtë e gjejmë në shprehje si: *“Pikërisht, në tërësinë e faktorëve që ndikojnë në një mësimdhënie dhe nxënie efektive, është edhe mbështetja e nxënësve. Në këndvështrimin tim disa nga treguesit që pasqyrojnë mbështetjen e nxënësve janë: d) Shprehja e dëshirës për t’u ardhur në ndihmë nxënësve me vështirësi në të nxënë, apo nxënësve me aftësi të kufizuara”*. Stafi i mësuesve, thonë ata, duket se kanë rolin kryesor në mbështetjen e nxënësve, duke qënë se ata janë në kontakt të drejtpërdrejtë dhe të vazhdueshëm me ta dhe me mbarëvajtjen dhe problematikat e tyre. Drejtorët shprehen se mësuesit duhet t’i njohin nxënësit dhe të zhvillojnë aftësitë e tyre, qoftë ato të të nxënit apo edhe të sjelljes. Mësuesi është një edukator dhe udhëzues për nxënësit, që të njohin veten, aftësitë dhe kufizimet e tyre, të njohin tjetrin dhe ta respektojnë atë. Në përgjigje për rolin e mësuesit një drejtues thotë: *“Mësuesi ka për detyrë të ndihmojë nxënësit të zhvillojnë njohuritë sipas aftësive dhe prirjeve që kanë. Mësuesi nuk duhet të lejojë që nxënësit t’i cënohen dhe t’i shkelen të drejtat për shkak të gjuhës që flet, vendit ku jeton, gjendjes së tij ekonomike, etj. Mësuesi duhet të nxisë nxënësit t’i tregojnë përvojat e tyre në mënyra sa më të larmishme, të drejtojnë pyetje dhe t’i bëjë miqësorë nxënësit me procesin e të pyeturit nga ana e tyre. Mësuesi duhet të jetë i gatshëm t’i ofrojë nxënësit ndihmën për të cilën ai ka nevojë, t’i japë këshillat që i shërbejnë mirë-qënies së tij”*. Po në të njëjtën linjë mendimi një drejtor tjetër thotë: *“aftësitë e mësuesit për të ndihmuar e mbështetur nxënësit duhet të jenë një gërshetim aftësish, që mund të jenë: a) aftësia për të përshkruar sjelljen, pra të dallojë sjelljet e ndryshme, inteligjencat e ndryshme, kujtesat e ndryshme, sjelljet e ndryshme: të hijshme, të pahijshme, ndjenja e frikës apo turpiti; b) aftësia për të shpjeguar sjelljen e nxënësve në raport me njëra-tjetrën, sa përmenda më lart; c) aftësia për të parashikuar tek nxënësit që lënë gjurmë me mënyrën e të sjellurit apo të*

proceseve mendore; d) aftësia për të kontrolluar përmes vëzhgimeve sjelljet e nxënësve, për t'ua bërë të qartë se çfarë bëjnë mirë dhe çfarë duhet të ndryshojnë ata në mënyrën e të sjellurit, apo në proceset mendore si: si të edukojnë kujtesën e të kurojnë harresën, si të edukojnë durimin, vullnetin, si të forcojnë personalitetin apo cilësitë e tjera volitive”. Roli i një mësuesi është edhe trajtimi i barabartë i nxënësve dhe krijimi i marrëdhënieve njerëzore me ta, siç shprehet një drejtor tjetër: “Cilësitë e një mësuesi të mirë tashmë janë të ditura. Por kur flasim për ato aftësi që krijojnë klimën e përshtatshme për një gjendje shpirtërore pozitive tek nxënësit, do të theksojmë etikën e mësuesit, komunikimin etik me nxënësit (pa ofendime, presione, cinizëm apo hakmarrje), trajtimin e tyre pa njëanshmëri apo tendenciozitet, harmonizimin e aspektit zyrtar me atë njerëzor në marrëdhëniet me ta, taktin pedagogjik në zgjidhjen e situatave konfliktuale në klasë, etj.”.

Psikologët e zhvillimit pohojnë se, mësuesit duke qënë në kontakt të drejtpërdrejtë me nxënësit, mund të ndikojnë shumë në mbështetjen e nxënësve, përmes edukimit, kujdesit, evidentimit të problemeve dhe zgjidhjen e tyre. Kjo gjë pasqyrohet edhe në fjalët e një psikologu tjetër që shprehet: “Për mendimin tim, shkollat duhet të kenë një vizion shumë të qartë në menaxhimin e kësaj strukture, sepse duhet patur një kujdes i veçantë, pasi kanë në dorë të ardhmen e brezave të rinj. Shkollat duhet së pari të kenë mjetet bazë që i nevojiten një nxënësi nga ana fizike, hapësirat e duhura për të qënë mirë fizikisht, ambientet e duhura që nxënësi të ndihet mirë. Por nuk mjaftojnë vetëm këto për një mjedis pozitiv për të nxënë, nxënësit kanë nevojë për anën emocionale, për të cilën peshën kryesore e kanë mësuesit, pasi janë aktorët kryesorë”. Një koleg tjetër, i jep rëndësi pasjes së nxënësit në qendër të vëmendjes nga shkolla e veçanërisht nga mësuesit dhe harmonisë në marrëdhëniet mësues-nxënë. Ai shprehet: “Roli kryesor i saj është padyshim i mjedisit shkollor si ambient, fillimisht mjedisi shkollor dhe padyshim i aktoreve ndërveprues. Në mbajtjen dhe rritjen e një mjedisi pozitiv për të nxënë është të mbajturit e nxënësit në qendër të vëmendjes, për t'i siguruar të gjitha nevojat bazë të përmendura më lartë: ato fiziologjike, për siguri, për dashuri dhe përkatësi dhe për vlerësim. Të qënurit avokat mbrojtës dhe mësues efektiv, në dobi dhe prioritet të nxënësit, siguron vazhdimësi të mbështetjes së nxënësve, të mbajturit në

ekuilibër, balancë dhe harmoni raportin e ndërsjelltë nxënës-nxënës, mësues-nxënës.

Sensibilizimi i vazhdueshëm mes temave në dobi të mbështetjes”.

Nga gjithë sa u tha më sipër, dalim në konkluzionin se një mbështetje dhe bashkëpunim i vazhdueshëm mësues-nxënës, është shumë i rëndësishëm për krijimin e një mjedisi pozitiv për të nxënë, i cili siguron arritje më të larta intelektuale, promovimin e mirëqenies së përgjithshme të nxënësve në shkollë, rritjen e vetbesimit të ata dhe ndërgjegjësimin e brezave të rinj për rolin e tyre në shoqëri, si qytetar aktiv në vendimmarrje.

4.4 Interpretim i rezultateve të të dhënave për rolin e mësuesit jo të mirë.

Roli i një mësuesi jo të mirë është trajtuar për të parë ndryshimet dhe për të nxjerrë më në pah rolin e mësuesit të mirë. Mësuesi jo i mirë nuk është i kujdesshëm për ofrimin e mbështetjes ndaj nxënësve dhe kështu as në krijimin e një mjedisi pozitiv për të nxënë. Shohim kështu përshkrime të nxënësve si: *“i fyen nxënësit, sillet keq me ta, nuk u shpjegon mësimin, për çdo paqartësi nuk ua tregon”*, *“nuk është i sjellshëm më nxënësit, nuk shpjegon mësimin, për disa gabime të vogla mund të bërtasë e të godasë nxënësit”*, *“nuk merret me mësimin por rri në telefon, i bërrtet nxënësve”*, *“nuk shqetësohet për problemet e nxënësit dhe kur një nxënës i dobët nuk e kupton mësimin, mësuesi nuk e shpjegon përsëri, që ai ta kuptojë”*, *“i ushtron presion fëmijës, kur një nxënës nuk kupton, ajo i thotë bëje si ta dish, po s’e dite punë e madhe, vazhdo dhe të vë 4, nuk ia shpjegon dhe një herë”*, *“nuk ua varin nxënësve, p.sh., ata vriten, apo kur lajmërojnë mësuesen se i vrau dikush, ajo nuk e çan kokën, se mendon që gjithsesi unë rrogën e marr”*, *“bën sikur e shpjegon mësimin, por nxënësit nuk e kuptojnë dhe ajo nuk e përsërit shpjegimin, që nxënësit ta kuptojnë dhe ia ul notat nxënësve”*. Mësuesit, të cilët nuk ofrojnë mbështetje, nuk interesohen për problemet me të cilat nxënësit përballen, shpesh ofendojnë në sy të të tjerëve, apo janë të paafte për të bërë orën e mësimit interesante dhe të kuptueshme, dalin në shprehjet si: *“një mësues që të jep një ushtrim dhe e ka të sigurt që ti nuk di ta bësh, kërkon të të kapi në vështirësi vetëm se mund të të ketë inat e nuk të pëlqen”*, apo *“na ka ndodhur që një mësuese rrinte orës së mësimit ulur në karrige, në telefon, në Facebook, kur e pyesnim ne për mësimin ajo thoshte vetëm po po, na dërgonte ku të donte ajo, për porositë e saj, neve më pas na bërrtiste mësuesi kujdestar*

se pse shkonim atje ku ajo thoshte, na vinte 10-ta kot vetëm se i bën punë asaj”, “një mësues që në mënyrë indirekte të detyron që të shkosh te kursi i tij, e ta nxerr inatim me notë sepse ti nuk ke vajtur në kurs”, “ai që nuk të imponon respekt, thjesht i bindesh, të ofendon në sy të shokëve, ai që e shfrytëzon postin e tij për përfitimet e veta ekonomike”. Mësuesit jo të mirë përmenden shpesh nga nxënësit si persona të distancuar ndaj problemeve të tyre, siç janë provimet, notat apo situata të tjera dhe në rastin më të keq nuk ofrojnë edukim dhe shembull të mirë për nxënësit. Gjatë tregimit të një ngjarjeje stresuese një vajzë thotë: “kur theva krahun e djathë dhe nuk mund të shkruaja, isha ulur te banka e parë dhe mësuesja kaloi për të më korrigjuar detyrën, por nuk e kisha bërë se nuk kishte kush të ma shkruante detyrën dhe i thash që s’e kam bërë dhe do ta sjell nesër, d.m.th. do ma bënte dikush tjetër edhe ajo tha që, ti përfiton nga rasti që nuk i bën detyrat, dhe atje më stresoi dhe më mërzi”, “ai që rri ulur e merret me telefonin, kur ka diçka për të shpjeguar, ka raste kur mësuesi i thotë nxënësit që OK bëje ti këtë gjë, po kujdes se mos të shikon drejtoresha”. Nxënësit shprehen shumë të pakënaqur nga marrëdhëniet që kanë me shumicën e mësuesve. Përveç pasigurive që kanë për të ardhmen hasin edhe moskuptim nga mësuesit, të cilët mund të bënin më shumë se sa të bërrtasin apo t’i ndëshkojnë me notë. Këto pohime gjenden në shprehje të llojit: “mësuesi nuk ka pse të bërrtasi apo të ngrejë zërin, nuk duhet ta shfrytëzojë autoritetin në mënyrën e gabuar”, “mësuesit e kanë bërë shkollën si tempull të tyren”, “tregojnë që kanë forcën, e ti s’u bën dot gjë, p.sh. zyshave tona, që e dinë se çfarë opinioni kemi ne për to, ato e shfryjnë këtë gjë te nota e kanë krijuar një si diktaturë dhe ne kemi frikë të flasim, se edhe muret dëgjojnë, kur është e drejta ime ta shpreh mendimin, një zysh e keqe është ajo që nuk e pranon kritikën”. Reagimet e nxënësve, për situatat e ndryshme problematike e stresuese me mësuesit, tregojnë se shkollat tona kanë nevojë për ndryshime në dobi të krijimit të një mjedisi pozitiv për të nxënë.

4.5 Interpretim i rezultateve të të dhënave për marrëdhënien mësues-prind.

Marrëdhënia mësues-prind, e cila bazohet në komunikimin ndërveprues mes palëve, kur është e vazhdueshme dhe e shëndetshme, siguron një mbështetje efektive për një frymë pozitive të të nxënies në shkollë. Nga pikëpamja e mësuesve të ciklit të ulët, shohim se në përpjekjet e tyre për të arritur rezultate të mira nga secili prej nxënësve, mund të themi se partner të rëndësishëm janë prindërit e fëmijëve, të cilët nga ana e tyre duhet të bashkëpunojnë me mësuesit dhe t'u kushtojnë vëmendje dhe kontroll të vazhdueshëm fëmijëve. Në diskutimin e rolit të prindërve një mësues shprehet: *“Të ofrojnë mbështetje dhe bashkëpunim me fëmijët dhe me mësuesit. Të kërkojnë llogari, komunikimi i vazhdueshëm me mësuesin, kontroll permanent mbi njohuritë e fëmijës në shtëpi. Prindërit duhet t'u krijojnë fëmijëve mirëqënie fizike dhe mendore, t'i pajisin fëmijët me bazën materiale të nevojshme”*. Një mësuese tjetër shprehet se, prindërit duhet të kenë besim të vëzhgimet e mësuesit përkundrejt nxënësve dhe sjelljes apo nxënies së tyre. Këtë e gjejmë të shprehur në fjalët që vijnë: *“Prindërit duhet të kenë komunikim me mësuesit, dhe të kenë besim të mësuesit, të diskutojë me mësuesit, se pjesën më të madhe fëmija e kalon në shoqërinë e shkollës, me prindin është vetëm me të dhe fëmija është gjithmonë nën ndikimin e frikës se mos i bërrtet mami ose babi, ndërsa në klasë është i lirë dhe shfaq shumë më tepër dhe mësuesi është edhe më objektiv në mënyrën se si i shikon gjërat”*. Në përballimin e vështirësive, që mësuesit hasin në procesin mësimor, kanë partnerë kryesor prindërit e fëmijëve. Këtë e gjejmë në shprehje: *“Prindit, vetëm ai mund të më ndihmojë, vetëm me atë mund të merrem vesh”*, edhe *“Duke dhënë detyra specifike më të thjeshtuara, duke kërkuar ndihmën e prindërve edhe duke i këshilluar si të ndihmojnë fëmijët e tyre, për të mësuar më mirë”*. Ashtu si mësuesit e shkollës fillore edhe mësuesit e klasave më të larta kërkojnë bashkëpunimin me prindërit, si një nga hallkat kryesore të zinxhirit, për të mbështetur nxënësit në zhvillimin e tyre intelektual dhe personal dhe për të arritur mirëqënie të tyre. Mësuesit shprehen se prindërit nga ana e tyre duhet të mbështesin fëmijët dhe të punojnë për të rritur fëmijë të edukuar, të shëndetshëm, të shoqërueshëm dhe të aftë në jetë. Mësuesit thonë se prindërit duhet: *“Të ofrojnë mbështetje dhe bashkëpunim me fëmijët dhe me mësuesit. Të kërkojnë llogari, komunikimi i vazhdueshëm me mësuesin, kontroll permanent mbi njohuritë e fëmijës në shtëpi”*, *“Të drejtojnë fëmijën në çdo*

vendimmarrje dhe të jetë gjithmonë në bashkëpunim me fëmijën dhe mësuesin, për të arritur qëllimet dhe pritshmëritë ndaj fëmijës”, ose “Pritshmëritë për rezultate më të larta ndaj nxënësve të vet mësuesi i lidh pazgjidhshmërisht me punën e prindit. Puna e prindërve është hallkë e zinxhirit për të pasur rritje të nivelit mësimor të çdo nxënësi. Ai bashkëpunon me prindërit për t’u treguar atyre mënyrën se si ata duhet të punojnë në shtëpi me fëmijet e tyre, për të plotësuar detyrat e dhëna nga mësuesi”.

Edhe nga analizimi i të dhënave të mbledhura me prindërit e fëmijëve të shkollës fillore, 9-vjeçare dhe të mesme, morëm mendimin e tyre se si duhet të jetë një shkollë që ofron një frymë pozitive për të nxënë dhe çfarë roli duhet të luajnë ata vetë, nxënësit dhe mësuesit për të arritur një bashkëpunim dhe marrëdhënie sa më produktive për këtë. Shpesh herë prindërit, gjatë diskutimit për bashkëpunimin me mësuesit, shprehin pakënaqësi ndaj disave prej tyre, të cilët sipas prindërve qëndrojnë indiferent ndaj problemeve, sjelljeve devijante të fëmijëve, sidomos të adoleshentëve. Kështu një prind tregon për një shqetësim mjaft të përhapur ndër adoleshentët: *“Marrëdhënia me mësuesit ka shumë rëndësi, por jo të gjithë mësuesve u intereson, do t’ia dija mësuesit shumë për nder nëse më thotë që fëmija jot bëri këtë gabim apo atë, por jo të gjitha zyshat e bëjnë, p.sh., im bir më thotë që në banjën e shkollës pihet hashash, por asnjë zysh s’do t’ia dijë. Do më pëlqente që ata mësues t’i marrin ata prindër në telefon dhe t’i thonë se fëmija pi hashash, ose po bën këtë sjellje”.* Ajo që të bie në sy nga diskutimet me prindërit pjesëmarrës në këtë hulumtim, është fakti se ata kërkojnë një komunikim dhe bashkëpunim më të mirë me mësuesit. Prindërit konstatojnë se mësuesit kujdestar janë ata që bëjnë punë më të mirë në komunikim mësues-prind, ndërsa mësuesit e tjerë nuk interesohen aq shumë, ndërkohë që prindërit do të donin që të informoheshin për çdo lëndë, apo edhe për çdo sjellje, apo veprime jo të mira jashtë klasës.

Drejtorët e shkollave, gjithashtu, kur listojnë karakteristikat e një shkolle që ofron mjedis pozitiv për të nxënë, ndër të tjerash thonë: *“...një shkollë ku prindërit angazhohen në mënyrë më pozitive;...”, “një shkollë që e konsideron prindim një bashkëpunëtor të domosdoshëm për arritjen e suksesit”.*

Edhe psikologët bien dakort se për të arritur një mjedis pozitiv për të nxënë duhet komunikim i vazhdueshëm jo vetëm midis gjithë pjesëtarëve të shkollës por edhe prindërve të nxënësve. Këtë mund ta shikojmë në fjalët e një psikologeje: *“Mjedisi pozitiv për të nxënë mund të arrihet nëse kemi strukturat e duhura në shkollë, kemi bashkëpunim me stafin e shkollës, ku nuk mund të lë pa përmendur dhe bashkëpunimin prind-mësues, që është mjaft i rëndësishëm. Gjithashtu, kemi bashkëpunimin prind-mësues-psikolog, ku për çdo problem mund të flitet dhe të gjendet gjuha e përbashkët. Pra, për një mjedis pozitiv për të nxënë në shkollë na shërbejnë mjaft faktorë dhe nëse një faktor nuk funksion siç duhet atëherë kemi problematika”*.

Bashkëpunimi i vazhdueshëm me prindërit është gjithmonë thelbësor. Kur nga prindërit dhe mësuesit ofrohet një komunikim dhe bashkëpunim i vazhdueshëm, rezultatet janë shumë më të mira dhe në dobi të të gjithëve, në radhë të parë të nxënësve, e më pas të prindërve dhe mësuesve, edhe të gjithë shoqërisë ku këta nxënës në të ardhmen do jetojnë e do japin kontributin e tyre qytetar.

4.6 Interpretim i rezultateve të të dhënave për aftësitë në përshtatje shkollore të nxënësve.

Më sipër, kur trajtuam mbështetjen nga bashkëmoshatarët, pamë se ndër aftësitë në përshtatje shkollore të nxënësve, më kryesoret ishin ato për ndërtimin dhe ruajtjen e lidhjeve të ndërsjellta shoqërizuese. Këto aftësi në të njëjtën kohë janë edhe faktorë mbështetës për nxënësit. Ndërsa në sferën personale, aftësi të rëndësishme për përshtatje të mirë në shkollë janë të nxënësve, sjellja e mirë dhe zbatimi i rregullave në shkollë, element që i gjejmë në shprehjet e nxënësve gjatë përshkrimit të një nxënësi të mirë: *“mjafton edhe përkushtimi që ke ndaj shkollës, mësimeve, rregullores, një nxënësi i mirë edhe nga mësuesit respektohet, vlerësohet dhe merr toleranca kur nxënësi ka nevojë, p.sh., nëse shkon një herë i papërgatitur, zysha nuk e merr parasysh”*, një vajzë thotë: *“një nxënësi i mirë është ai që mëson pa qenë nevoja të mësojë vetëm një herë, por mëson sistematikisht çdo ditë, bën gjithmonë detyrat e shtëpisë dhe është i bindur e nuk lë orët e mësimi”*, dikush tjetër shprehet: *“një nxënësi i mirë është ai që ka njohuri dhe nuk di thjesht ato që ka mësuar një natë më”*

parë dhe thjesht t'i thotë ato e të mos jetë në gjendje të bëj diçka tjetër, nëqoftëse nuk ka plotësuar atë orarin e të mësuarit, p.sh., 8 orë mbi libra dhe n.q.s. nuk i bën 8 orë atëherë nuk di asgjë, duhet të jetë edhe inteligjent, pastaj kjo varet edhe nga natyra e të jesh i aftë të bësh edhe gjëra të tjera, jo thjesht vetëm mësimet”.

Mësuesit e shkollës fillore, kërkojnë rregull, bashkëveprim aktiv për temat që diskutojnë në klasë, respekt ndaj mendimit dhe fjalës së parafolësit. Kështu, në përshkrimin e aftësive që duhet të zotërojnë nxënësit e shkollës fillore një mësues thotë: *“nga programi vjetor nxënësit të arrijnë të asimilojnë 50% të tij, të jenë të rregullt, sistematik, të mos bëjnë zhurmë, dua debatin për fushën e caktuar, për temën, të diskutojnë, por jo njëkohësisht, por të respektojnë fjalën e njëri-tjetrit, se duke folur njëkohësisht nuk arrihet të jetë diskutim”*, dikush tjetër thotë: *“Të shprehë mendimin e vet për një temë të caktuar, të parashtrijë argumenta pro ose kundër, të arsyejojë dhe ofrojë zgjidhje, të bashkëveprojë në mënyrë aktive, të tregojë vetbesim të lartë në marrjen e vendimeve”*. Mësuesit kërkojnë mendimin e nxënësve dhe për ta arritur këtë bëjnë organizimin e nxënësve dhe moderimin e diskutimit, duke e mbajtur fokusin të drejtuar nga tema e diskutimit. Mësues të tjerë vlerësojnë kërkesat që nxënësit kanë ndaj vetes dhe interesit për të mësuar. Kështu një mësuese shpreh: *“për mua e rëndësishme është që nxënësi të ketë kërkesa ndaj vetes, kështu do jetë i motivuar të përpiqet të arrijë objektivat që synon, që këtu fillon gjithçka”*, një mësues tjetër thotë: *“Të përfshihen në mësim, të punojnë në grup, të përvetësojnë njohuritë, të arrijnë objektivat mësimore”*, edhe një tjetër mësues: *“Pritshmëritë që ka mësuesi ndaj nxënësit janë gjithmonë objektivi parësor i tij. Duke i parë nxënësit në nivele ai mendon që çdo nxënës të kalojë një nivel më lartë nga ai aktual”*. Ata vlerësojnë frymën bashkëpunuese të nxënësve dhe aftësitë komunikuese dhe të sjelljes, si bazë për të krijuar marrëdhënie të mira e bashkëpunim, si me moshatarët ashtu edhe me mësuesit.

Për sa i përket prindërve pjesëmarrës në hulumtim, përmendëm më lart se vlerësojnë më shumë aftësitë shoqërizuese të fëmijës të tilla si, respekti, sjellja me edukatë, mbështetja dhe në plan të dytë vendosin të nxënësit, ku nuk përjashtojnë rëndësinë që ka, por jo domosdoshmërisht fëmijët duhet të jenë të shkëlqyer në mësim. Kjo varet, sipas tyre, nga aftësitë individuale në të nxënë. Gjatë diskutimit për aftësitë që prindërit dëshirojnë të

zotërojnë fëmijët e tyre, një nënë e një fëmije 12 vjeç thotë: “Në familje të jetë bashkëpunuese, e komunikueshme, të sillet mirë me shoqërinë, në shkollë mendoj që të jetë bashkëpunuese me mësuesit, nuk pres që të marri vetëm 10-ta, mjafton që ato njohuri që merr në shkollë t’i kuptojë”, njësoj me të edhe një nënë e një adoleshenti 17 vjeçar thotë: “dua që fëmija im në këto momente të përmirësojë sjelljen, se ka një moment shpërthimi, ndoshta hormonal, se e shoh që kur shpërthen nuk është ai im bir, mendoj se është një moment nervozimi nga ndonjë situatë e pakëndshme në shtëpi, p.sh., kemi vjerrin të sëmurë dhe mendoj se e lodhim pak djalin me kërkesa, shko te doktoresha, merr numrin e telefonit, shko thuaji që tensioni është kaq, por pres që në sjellje ta uli pak volumin e zërit, mos të ketë këto shpërthime, të mësojë akoma më shumë për momentin”. Një nënë tjetër shprehet: “Dytësore mendoj, sigurisht ne kemi ambicie edhe ajo vetë ka ambicie, dhe ne kemi ambicie se e shikojmë që ka mundësi ajo dhe ne po ia krijojmë kushtet dhe ka kapacitet, me sa shikojmë ne si prindër, duam që të mbarojë shkollën, të shkojë në shkollë të lartë. Pretendoj që ajo të flas në mënyrë të edukuar, të sillet mirë të ketë respekt për mësuesin dhe për më të rriturit, dhe kur takon dikë t’i japi dorën dhe ta shikojë në sy jo të iki. Kam dëshirë që të mos bëj probleme, të mos ngacmohet me shoqe të tjera sepse vajzat janë pak ngacmuese, në kuptimin që merren pak me llafë. Mendohem gjithë kohës që t’i them që kaloj ca gjëra, edhe pse dikush tha diçka që s’ të pëlqen, kaloje, se jeta është e gjatë, mos u bëj kritike në çdo detaj.”.

Trajtimi i aftësive për përshtatje të mirë shkollore të fëmijëve dhe adoleshentëve tregon edhe një herë se këto aftësi shërbejnë jo vetëm për zhvillimin e njohurive të të nxënësve, por edhe në krijimin e një fryme bashkëpunuese pozitive, e cila ofron mbështetje dhe përmirësim të mirëqenies së nxënësve.

4.7 Interpretim i rezultateve të të dhënave për vështirësitë në përshtatje shkollore të nxënësve.

Vështirësitë në përshtatje, në këtë temë trajtohen për të treguar kontrastin me aftësitë në përshtatje shkollore të nxënësve. Nëse aftësitë e nxënësve shërbenin si një mbështetje për të nxënë, e kundërta ndodh me vështirësitë, të cilat janë pengesë për të nxënë dhe për një mbarëvajtje të procesit mësimor. Ato përbëjnë problematikat që shfaqin nxënësit në sjellje,

në të nxënë, në zbatimin e rregullave në shkollë, në mosrespektimin e bashkëmoshatarëve dhe mësuesve, në mungesën e funksionimit të tyre, apo mungesë aftësish. Këtu, do të analizojmë se cilat vështirësi perceptojnë nxënësit, mësuesit dhe prindërit për nxënësit në shkollë. Nxënësit pjesëmarrës, kur flasin për rolin e një nxënësi jo të mirë, e përshkruajnë atë me shprehjet: *“nuk mëson gjithmonë, nuk e mban pastër klasën, sillet keq me shokët, i shan ata, nuk e ka mendjen në mësim, bën gjëra që s’duhet t’i bëjë”*, apo *“një herë kur i kërkova një shoqeje që të më jepte pak detyrat ajo u përgjigj që të ikja se nuk i interesoja asaj dhe nuk do mi jepte detyrat”*, edhe një vajzë tjetër shprehet: *“...është xheloze në qoftë se ti je më e mirë, dhe bën çdo gjë që të ta kalojë, të kopjon, të imiton”*, apo *“gjithmonë ta hedh mbrapa krahëve, bën sikur të qëndron pranë, por nuk të ndihmon fare, një sekret tëndin direkt ua tregon të gjithave”*, apo *“t’i vjedh lapsat, stilolapsat, mjetet mësimore, të shan te të tjerët ndërsa me ty sillet mirë”*. Sipas nxënësve të filllores, vështirësitë në përshtatje dalin qartë nga mungesa e aftësive shoqërizuese si mosrespektimi i shokëve, një aspekt i të cilit është edhe të flasësh keq mbrapa krahëve për të, sjellja jo e mirë, mos ofrimi i ndihmës dhe problematikat në lidhje me veprimet e pahijshme që dikush kryen. Edhe sipas nxënësve të klasave më të larta, vështirësitë në përshtatje, që kjo grupmoshë has, është sjellja jo e mirë e disa bashkëmoshatarëve. Ata shprehen se ndihen të përdorur për qëllime përfitimi, apo nuk kanë besimin e mjaftueshëm te disa prej tyre. Kështu mund të citojmë shprehjet: *“një person që të shikon për interes dhe pas një farë kohe largohet prej teje, një shok që të zhgënjën dhe nuk e pranon gabimin që ka bërë, nuk e ndjen shoqërinë siç mund ta ndjesh ti për atë person”*, *“ai që në bazë të miqësisë ka interesin dhe gjatë gjithë kohës përpiqet që të të shtyjë drejt gabimit”*, *“ai të mban me interes, nuk ta do të mirën, ka xhelozin, urrejtje karshi teje, ai të afrohet të duket sikur është njeriu më i afërt me ty pranon çdo gjë që ti thua e të mbështet edhe për gjërat e gabuara vetëm për të të përdorur për interesat e tij”*, *“nëse ti mendon se e ke shok ai ta ngul thikën pas shpinë, ai që të shan, të godet, ti ndan një sekret e ai shkon ua thotë të tjerëve”*. Për sa i përket vështirësive në nivelin personal, ndonjë nxënësi shprehet i pakënaqur me atë që ofron shkolla, p.sh.: *“pakënaqësi, zhgënjim, tension dhe neveri kur jam në shkollë, në kohë provimesh, që nuk i jap komplet të drejtë notave që më janë vënë, se bëj muhabet, neveri ndjej për shkak të diferencimit të nxënësve, vetëm në shkollë stresohem, jashtë shkolle kam zbavitje, kënaqësi, lumturi, entuziazëm, pasion dhe dëshirë, është krijuar*

një situatë aspak e kënaqshme në shkollë, pasi nëse do ishim në një vend tjetër do bënim diçka që do na hynte në punë për provimet që do japim”.

Mësuesit, gjatë diskutimeve për vështirësitë që hasin zakonisht për të mbështetur zhvillimin intelektual dhe social-emocional të nxënësve të tyre, shprehin një sërë vështirësishë që lidhen me mungesë aftësishë për të nxënë, mungesë njohurishë, vështirësitë e moshës, sidomos në adoleshencë, vështirësitë kulturore familjare nga të cilat vijnë, etj. Këtë e gjejmë në shprehjet: *“Vështirësitë janë kur nxënësi refuzon ndihmën nga profesori, problemet e karakterit, të moshës së adoleshencës, ndërhyrjet penguese të prindërve”, “Vështirësitë kryesore hasen te nxënësit e rinj, që nuk ke shumë informacion për ta, e kanë të vështirë të përfshihen në procesin mësimor, nuk tregojnë interes për orën mësimore, nuk shprehin mendimin e tyre, kanë vetvlerësim të ulët”.* Kështu pra, mësuesit hasin rezistencë nga disa nxënës dhe sidomos kjo është e theksuar kur prindërit e këtyre fëmijëve nuk janë shumë bashkëpunues me mësuesit, por ndërhyjnë dhe shprehen kundër mësuesve dhe në mbrojtje të fëmijëve të tyre, sidomos kur e bëjnë këtë në prani të fëmijës së tyre. Vështirësi tjetër është edhe niveli i ndryshëm i zhvillimit intelektual të fëmijëve dhe boshllëqet e mbartura nga klasat e mëparshme. Kështu, kemi shprehjen: *“varet nga nxënësi dhe zhvillimi i tij intelektual, dhe teknikat që përdor mësuesi për t’u përshtatur me nxënësin, të përdori fjalët më të thjeshta të mundëshme sepse ata janë fëmijë dhe nuk është qëllimi që unë të tregoj se sa e zonja jam unë në profesion, por të jem sa më e qartë në shpjegim e diskutim, që të kuptohet mirë ajo që po them, e të mbahet mend çdo gjë, të japi shembull për çdo gjë dhe për çdo nivel nxënësi”.* Një vështirësi është koha e pakët, që kanë në dispozicion për t’u marr me nxënësit edhe në aspektin e edukimit, për një mirëqenie të përgjithshme të tyre. Duke folur për vështirësitë një mësues thotë: *“Për kalimin nga një nivel mësimor në një nivel tjetër sigurisht që ka edhe vështirësi. Të duhet kohë të kontrollosh të gjithë nxënësit, t’u bësh të qarta gabimet t’ua kërkosh zgjidhjen në kohën e duhur”.* Por duket se mësuesit, sidomos ata me përvojë, arrijnë t’i përballojnë më mirë vështirësitë që u dalin përpara dhe këtë e bëjnë edhe si rezultat i eksperiencës, por edhe sepse tregohen të afërt e human me nxënësit. Një mësuese thotë: *“Përpiqem të ruaj qetësinë, bisedoj me nxënësin problematik individualisht. I lë të kuptoj atij që është i rëndësishëm për mua, i ngjashëm me mua në fëmijëri apo edhe me të tjerë njerëz*

të suksesshëm. Diskutoj me një grup nxënësish për të ofruar ndihmë, përkrahje në mësim edhe në jetën shoqërore. Diskutoj edhe me prindërit”, një tjetër mësues thotë: “komunikim, punë bindëse, tolerancë, bashkëpunim me psikologun e shkollës”, “Këto janë vështirësi që përballohen po me vështirësi sepse është një punë përtej procesit mësimor që kërkon angazhim përtej kohës mësimore”. Të gjitha vështirësitë në përshtatje të mirë shkollore paraqesin një sfidë për mësuesit, të cilët punojnë çdo ditë për një mësimdhënie e nxënie produktive, për një formim të përgjithshëm të nxënësve e në krijimin e një mjedisi pozitiv për të nxënë.

Vështirësitë e prindërve në rritjen dhe edukimin e fëmijëve të tyre, lidhen kryesisht me dilemën nëse po i rrisin në mënyrën e duhur fëmijët apo jo, pamjaftueshmëria e kohës për të biseduar me fëmijën, apo qëndruar me ta, rezistenca që bëjnë fëmijët ndaj detyrave që u vendosin prindërit, ndjekja e shembujve jo të mirë, përdorimi i rrjeteve sociale dhe vështirësitë ekonomike, etj. Këto shqetësime i gjejmë në shprehjet si: *“Vështirësia më e madhe është a po e bëjmë mirë apo po e bëjmë keq, a do t’i prishi kjo fëmijët apo do t’i rregulloj, kjo është ajo dilema, vështirësia më e madhe, a jemi shumë të rreptë, unë e mendoj këtë, mos ndoshta po kërkoj shumë prej saj, nuk besoj te fjala që e kam vajzën si shoqe, fëmijën nuk e ke shoqe, fëmijën e ke fëmijë, detyra jote është ta edukosh, ta bësh njeri”*. Për të tjerë prindër ekziston vështirësia që ka krijuar teknologjia dhe interneti dhe marketingu i pajisjeve teknologjike si p.sh.: *“Një vështirësi që është shumë e përhapur në ditët e sotme është edhe kërkesa për gjëra materiale, duke qënë se shikojnë shumë gjëra e i duan ti kenë, e gjatë gjithë kohës duhet t’u shpjegosh se ato nuk vlejnë aq shumë, dua që të ketë interes për të ditur më tepër”*. Të tjerë prindër pohojnë se: *“Mospasja e kohës fizike të mjaftueshme për të biseduar, për të diskutuar e për të qëndruar me fëmijët. Pavarësisht përpjekjeve ndihemi deficitarë në kohën e shpenzuar me fëmijën”*. *“Një vështirësi tjetër që mund të hasim është te sjellja e fëmijes, mosbindja. Ndoshta edhe vështirësitë ekonomike, mendoj se për momentin këtë problem kemi”, apo “një vështirësi është që ajo mund të kopjojë moshataret e veta, gjë që jo të gjithë janë modele të mira, plus janë rrjetet sociale, që janë shumë të hapura dhe ajo do që çdo gjë ta shkarkoj në telefon, ose që moshatarët e saj e kanë dhe kështu fillohet dhe pastaj rri për një kohë të gjatë në kompjuter dhe nuk i bën mirë për*

zhvillimin e saj, i ndikon shumë, si te gjumi dhe te ushqimi, se mund të rrijë gjithë natën në internet e të flejë ditën, por normalisht mundohem që pa e kuptuar ajo t'ia shmang, që mos t'i them pastaj jo këtë e jo atë, dhe t'i shpjegoj p.sh., nëse kërkon ofertë në telefon gjej mënyrën që të mos ia bëj, mundohem që ta shmang”. Përballë këtyre vështirësive, prindërit zgjedhin rrugën e dashurisë, mirëkuptimit dhe mënyra të tjera mbështetëse, të cilat do t'i trajtojmë në vijim, për të ndihmuar zhvillimin normal të fëmijëve të tyre.

4.8 Interpretim i rezultateve të të dhënave për mbështetjen e fëmijëve dhe adoleshentëve nga prindërit.

Ndër faktorët kryesor mbështetës nuk mund të lemë pa përmendur prindërit apo familjarët, që rrethojnë fëmijët dhe adoleshentët. Fëmijët nuk mund të zhvillojnë aftësitë që prindërit dëshirojnë për ta, pa punën dhe mbështetjen e tyre. Në familje, fëmijët marrin edukatën, këshillat, mësimet e para dhe rriten me dashurinë dhe vëmendjen e prindërve. Prindërit janë të vetëdijshëm që janë shembull për fëmijën edhe në gjërat më të vogla që ata bëjnë, qoftë në biseda me njëri-tjetrin dhe në çdo gjë. Kështu prindërit shprehen: *“prindi është mësues, edukator dhe “diktator”, të gjejë gjuhën me fëmijën, komunikimi si shoqe, prindi duhet të jetë i rreptë por edhe si shoqe është mirë sepse është moshë që duhet t'i shpjegojmë shumë gjëra që janë të moshës, kështu që ne me vajzat të komunikojmë si shoqe, për çdo gjë, për ecuritë e moshës, çfarë i ndodh gjatë zhvillimit, komunikim i lirshëm me fëmijët”, “Më e rëndësishmja është ajo që tregon prindi në familje, muhabetet që bëj me bashkëshortin influencojnë shumë të ajo, ne të flasim pozitivisht edhe për njerëzit e tjerë. Edhe diçka që dëgjoj jo të mirë për një njeri, them ta mbaj për vete dhe mos t'ia përcjell fëmijës tim, por t'i jap shembullin e mirë, e shpresoj që të bëhet e mirë”*. Ata thonë, se nga ana e tyre mundohen me gjithë forcat të edukojnë fëmijë të mirë, të komunikojnë me ta dhe t'i këshillojnë, të kalojnë kohë, apo të mbushin kohën e fëmijëve me aktivitete, apo kurse për më të mirën e fëmijëve. Shprehjet që vijnë shprehin qartë këtë gjë: *“mundohem ta angazhoj me kurse, m.q.s. ai është i mirë në mësim mundohem që ai të vazhdojë kështu, të mos bjeri, mundohem t'i kushtoj kohë dhe t'i lë atij kohë të lirë”, ose “komunikimi dhe sjellja ime ndaj saj, nuk e trajtoj si një fëmijë që nuk merr vesh ose nuk kupton, mundohem ta kem si shoqe, t'i flas, ta afroj dhe të jem e hapur dhe mundohem të jem edhe model për atë, d.m.th. edhe kur flas edhe*

veprimet që bëj, sepse e di që reflektohet tek ajo". Prindërit në çdo rast, shprehen se u qëndrojnë afër fëmijëve të tyre për të përballuar streset dhe mërzitjet. Ata ofrojnë gjithë mundësitë që kanë për t'i ndihmuar ata. Në lidhje me këtë një prind thotë: *"Gjëja më e mirë është t'i qëndroj pranë dhe t'i tregoj dashuri, më pas e pyes dhe mundohem të më tregojë çfarë i ka ndodhur. E këshilloj ose e ndihmoj në çdo problem dhe mundohem ta zbavis"*, ose një prind tjetër shprehet: *"Mundohem të flas, e pyes çfarë shqetësimi ka, mundohem të dal te thelbi i gjësë, unë e di çfarë mund të jetë por, flasim, p.sh., vajza bën not dhe një herë në muaj kanë konkurs me rezultatin që kanë patur muajin e kaluar, dhe kur ishte hedhur herën e fundit me kokë, kishte vrarë pak barkun dhe kishte merak e më tha që kam stres për të nesërmen dhe filluam të flisnim dhe i thash që s'është nevoja që të shkosh nesër, lëre fare ose hidhu me këmbë se ti je ndër më të voglat aty, është në dorën tënde, por dua edhe ta inkurajoj që të përballlet, dhe të bëhet pak e fortë, edhe që ndoshta s'e bën mirë këtë herë do e bëj herë tjetër"*. Nga analizimi i përgjigjeve të prindërve del se komunikimi është baza për zgjidhjen e çdo problemi, dhe prindërit, që i njohin mirë fëmijët e tyre, dinë se si e kur të komunikojnë me ta. Bëhet fjalë për një moshë delikate, e cila kërkon mënyrën e duhur të analizimit të problemit nga ana e prindërve dhe gjetja e kohës së përshtatshme për të folur me fëmijën, në mënyrë që ta bëjë të hapet dhe të gjejnë së bashku një zgjidhje për problemin. Kështu një prind thotë: *"e shikoj që edhe mbyllet dhe është më nervoze, nuk është e qetë, ose edhe mund të qaj për diçka, i bien lotët më shpejt se zakonisht, por e shikoj edhe kur është në gjumë nuk është e qetë, e kuptoj që diçka nuk shkon mundohem ta kuptoj, ose e pyes nga se i vjen, pastaj normalisht mundohem që të gjej ajo vet një zgjidhje, që të mos ia jap unë zgjidhjen, ta mendoj edhe vetë, pra me komunikim"*, edhe një prind tjetër thotë: *"mundohem t'i gjej një moment të qetë që t'i flas, se ka momente që unë dua të flas, por nuk është ai i qetë dhe më thotë që tani më lër të qetë, se nuk jam në gjendje të flas, flasim për çdo gjë, por nuk futet shumë thellë, ka filluar të rezervohet për marrëdhëniet me shokët"*.

Vetë nxënësit, të cilët gëzojnë mbështetjen e prindërve apo familjarëve të tyre, gjatë tregimit të ngjarjeve mbështetëse të gjeneruara nga eko-hartat, shprehen: *"kur u zura me një shok, më mbështetën shoqet e shokët e klasës edhe prindërit e mi, i tregova mamit ngjarjen që ndodhi me shokun dhe ajo erdhi në shkollë dhe foli me mësuesen dhe i tha edhe atij që të mos më*

lëndonte më”, “mami më ka mbështetur gjithmonë, në klasë të tretë kishim panairin e ushqimeve, dhe mami më përgatiti disa biskota në formë banane, delfini, më bëri gjëra shumë të bukura, kek me çokollatë sipër dhe unë fitova”, “mua më ka mbështetur motra kur kam marr një notë të keqe, nuk doja t’ja thoja prindërve dhe ajo më qetësoi se do t’i thoshte ajo, do mendohej që të mos më bërtisnin”. Edhe gjatë diskutimit të nxënësve në fokus grup, për rolin e prindit të mirë, dalin shprehje të tilla si: “e ndihmon fëmijën në çdo problem, e mëson që të mos ofendojë dhe të thojë fjalë të pista, e edukon mirë, e ndihmon me çdo gjë”, “ndihmon fëmijën të jetë nxënës i mirë, e ushqen”, “kujdeset për fëmijën e vet, e ndihmon në raste të vështira dhe kujdeset që fëmija të arrijë qëllimet më të mira në jetë”. Komunikimi, shembulli i mirë që japin prindërit, qëndrimi afër, mbështetja dhe dashuria janë karakteristikat e një prindi të mirë sipas nxënësve. Këto i gjejmë në fjalët e tyre si: “një prind që di të komunikojë me fëmijën e vet, një figurë që fëmija ta ketë idhull dhe të ndihet i lirë që të shkojë tek ai për çdo problem që ka fëmija dhe t’i mësojë në mënyrën e vet ato që duhen e s’duhen, jo me diktatutë si në kohët e hershme”, “që të dëgjon sa herë që ke nevojë, që të vendos rregulla edhe pse ne i urrejmë ato, është ai që ndodhet gjithmonë aty e fëmijën e tij dëshiron ta shohë më lartë se vetja e vet, ai që të kërkon të bësh vetëm gjërat e mirë dhe të ecës në rrugë të drejtë në jetë dhe pse shpesh e tepron me sjelljen e tij”, “prindi i mirë është ai që mund të konsiderohet një shok i mirë, që të mbështet, të kupton, të sjell lumturi, por edhe të kundërshton e kur je gabim nuk të shtyn drejt asaj rruge”, “të mbështet për çdo gjë, është pak i rreptë, në kuptimin që i vë rregulla fëmijës, që ta shtyjë të bëjë gjëra të mira në shkollë”. Adoleshentët, sidomos, edhe për faktin se janë në një fazë delikate të zhvillimit, kërkojnë një komunikim të afërt me prindërit, kërkojnë të kuptohen nga ata, gjë që nënkupton kërkesën e vëmendjes së prindërve dhe mundësinë për të kaluar kohë me ta. Kërkesa për vëmendje dhe kohë, del në pah edhe kur nxënësit flasin për rolin e një prindi jo të mirë, si në rastin e një djali, i cili kur përshkruan një prind jo të mirë shprehet: “një fëmijë mund të thotë që i ka prindërit shumë të mirë, por ata të dy dalin p.sh., nga shtëpia në orën 8 dhe rrinë 12 orë në punë, deri në 8 të darkës e kur vijnë janë të dy të lodhur dhe kushtet dhe dëshirat fëmijës nuk mund t’ia plotësojnë në atë nivel që ia plotësojnë prindërit e tjerë fëmijëve, ai ndihet disi i stepur edhe nga shoqëria, do jetë disi më i humbur dhe prindërit e shikojnë që ai vuan, por ndihet disi i ofenduar ndaj tyre”, “prind jo i mirë është ai që kujton se fëmija i vet i ka të

gjitha, që nuk e di fare se çfarë bën e thjesht ikën me atë idenë që fëmija mund të dijë dy gjëra të vogla e mendon se fëmija është në rregull, por në fakt çdo gjë është ndryshe, ai nuk rri me të, nuk kalon kohë me të e ta njohi mirë fëmijën e vet”.

4.9 Interpretim i rezultateve të të dhënave për emocionet dhe stresin që nxënësit ndjejnë zakonisht.

Emocionet e nxënësve në këtë temë trajtohen për të parë përgjigjet emocionale e sentimentale të nxënësve në lidhje me marrëdhëniet që ata krijojnë, kryesisht në shkollë, por edhe në familje e kudo. Emocionet përfshijnë mënyrën e reagimit dhe mënyrat se si ato shprehen. Emocionet negative janë edhe faktorët e tensionit dhe të stresit për nxënësit. Stresi në këtë temë i referohet faktorëve të riskut apo burimeve të vështirësive, prezente në shkollë dhe kontekste të ndryshme sociale. Çdo lloj shkak që mund të pengojë ose ngadalësojë zhvillimin individual, edukimin, apo shkakton ankth. Në lidhje me përshkrimet e emocioneve të ndryshme, që nxënësit ndjejnë në rrethana të caktuara, kemi një tablo të gjerë emocionesh, ku përfshihen emocionet negative si frika, pasiguria, ankthi, trishtimi etj. dhe ato pozitive si gëzimi, lehtësimi, krenaria etj.. Këto emocione pozitive dhe negative përbëjnë edhe burimet mbështetëse apo ato të stresit. Emocionet negative të nxënësve, përbëjnë pengesa dhe sfida për një mbarëvajtje të procesit mësimor, të të nxënësve në veçanti dhe të formimit të përgjithshëm të tyre. Ndërsa emocionet pozitive janë faktorë mbështetës shumë të mirë, për një funksionim të nxënësve në nivelet e tyre maksimale. Në analizën e emocioneve negative, të nxënësve të shkollës fillore, shikojmë se frika zë një vlerë të konsiderueshme, edhe ngaqë ata janë të vegjël në moshë. Ata shprehen se janë ndjerë të frikësuar kur kanë ngelur vetëm në shtëpi, apo kur kanë humbur diku. Kështu gjatë tregimit të një ngjarjeje stresuese një vajzë thotë: *“një herë isha në plazh me familjen, unë zgjohesha vonë, në orën 10, mami babi dhe motra kishin dalë te një lokal pranë detit dhe unë dola duke thirrur mamin por nuk e gjeta, fillova të qaja se pata frikë se ku kishin shkuar, aty kaloi një xhaxhi dhe ai më tha të shikoja mos kishin shkuar te ai lokali, pastaj kur i gjeta i thashë faleminderit”,* apo edhe një nxënës tjetër: *“frikë, rrugëve natën kam shumë frikë, ose disa herë kur shkoj vetë në shtëpi, në dimër”.* Shumica e nxënësve ndihen të pasigurtë para testimave në shkollë dhe kjo pasiguri shoqërohet edhe nga ankthi p.sh.: *“pasiguri në testim, kur e kam shkruar një pyetje, por nuk*

e di a e kam bërë mirë”, apo “ankth para provimit, se mendoj se mund ta bëj gabim, pasiguri kur bëj diçka”. Nxënësit shprehen se ndjejnë trishtim për veten, por edhe për të tjerët, p.sh.: “trishtim kur ndodh diçka e keqe, keqardhje kur në rrugë shoh njerëz sakat ose të varfër”, ose “trishtim kur marr nota të këqija”, “trishtim e keqardhje kur një shok merr nota të këqija”. Përveç këtyre që u përmendën më sipër, nxënësit shprehen edhe për disa ndjenja negative, si hakmarrja, p.sh.: “hakmarrje kur një shoqe nuk sillet mirë me mua dhe unë kam qejf t’ia marr hakun”. Pikërisht për të zbutur të tilla raste nevojitet që mësuesit të bëjnë një punë më të kujdesshme për edukimin e nxënësve drejt krijimit të marrëdhënieve të mira me njeri-tjetrin. Ndër emocionet negative, që nxënësit e moshësh 12-17 vjeç përjetojnë, mund të përmendim pakënaqësinë, nervozizmin, pasigurinë dhe ankthin kryesisht për situata apo ngjarje që lidhen me mësimet, provimet, sidomos maturantët, por edhe me sistemin shkollor në përgjithësi. Këto janë të dukshme në shprehje si: “zemërim e pakënaqësi ndjej nga gjërat që shikoj përditë, nga ndodhitë, nga gjërat që më ndodhin në klasë p.sh., nga ndonjë notë që marr”, “inat e pakënaqësi nga sjellja e të tjerëve, pasiguri për të ardhmen, nervozizëm, tension, shqetësim lidhur me provimet e maturës”, “ankth në kohë provimesh e stresi, pasiguri për çfarë do ndodhi në të ardhmen”, “ankth para provimeve, kryesisht në maturë”, “zemërim p.sh., në shkollë kur merr një notë të keqe apo kur ke një konflikt me dikë nga shoqëria apo ofendim nga mësuesi ose në familje kur të qortojnë për një gabim të bërë ose për një veprim që nuk e ke kryer, nga persona që nuk i njeh fare por ata p.sh., kanë folur keq për ty, pasiguri sidomos para provimeve”. Ndërsa, kur flasim për emocionet pozitive fytyrat e nxënësve karakterizohen nga një mimikë e qeshur dhe ata shprehen p.sh.: “ekzaltim, kur më bëjnë shumë surpriza dhe unë ndihem shumë e gëzuar”, apo “gëzim, kur marr 5 në testin e drejtorisë”, “gëzim, kur marr nota të mira në teste”, “gëzim, zbavitje, lumturi dhe kënaqësi, kur vij në shkollë dhe takoj shoqet”, “ndjem euforike, shumë e gëzuar, hidhem dhe dua të dhuroj akoma më shumë dashuri, përqafoj atë që kam përpara p.sh. një shoqe”. Gëzimi është një emocion që të gjithë nxënësit e përjetojnë dhe shpesh, sidomos kur dalin mirë në provime apo edhe kur vijnë me gëzim në shkollë dhe takohen me shokët. Këta faktor mbështetës janë një shtysë shumë e mirë për të vazhduar përpara me një frymë pozitive dhe në rrugë të drejtë. Ndjenja e krenarisë është një mbështetje gjithashtu, për të bërë mirë edhe në të ardhmen.: “krenare për veten kur mësoj e marr nota të mira”, “krenari nëse marr 5-së te testi”. Disa

nga emocionet që përmenden më shpesh edhe nga adoleshentët janë: gëzimi, zbavitja dhe lumturia. Ata shprehen se ndihen kështu kur janë në shoqërinë e shokëve apo kryejnë ndonjë aktivitet me ta ose edhe me familjarët e tyre, si p.sh.: *“gëzim, zbavitje për gjëra tepër të thjeshta p.sh., kur dalim me familjen apo me miqtë, për pushime”, “gëzim, zbavitje, lumturi, entuziazëm janë ndjenja që i ndjej pothuaj çdo ditë si në shoqëri edhe në familje”, “zbavitje e gëzim për lojërat e ndryshme, aktivitetet fizike për mua, sidomos në shkollë, ndërsa në shtëpi ndjej kënaqësi dhe zbavitje kur shohim ndeshjet komplet si familje, të gjitha llojet e sportit më zbavisin”, “gëzim ndjej kur jam i gëzuar e ndihem mirë me shoqërinë, familjen, etj., zbavitje ndjej kur jam me shoqërinë, familjen”, “zbavitje dhe gëzim, në fizikulturë le të themi, se ndjej zbavitje fizike, zbavitje kur shkoj në kinema ose kur dal bëj shopping”.*

Në jetën shkollore dhe në zhvillimin e nxënësve, mësuesit vërejnë çdo ditë situatat e stresit që nxënësit përjetojnë. Ata shprehen se streset e tyre vijnë kryesisht nga marrëdhëniet që krijojnë me bashkëmoshatarët, sidomos bullizmi është një fenomen shumë i gjerë në ditët e sotme, por stres përbëjnë edhe vështirësit personale në të nxënë dhe mungesa e vetbesimit. Këtë e gjejmë në shprehje si: *“Streset që përjetojnë nxënësit janë kryesisht ato që kanë të bëjnë me përshtatjen e tyre në shoqëri, me arritjet e rezultateve në lëndët mësimore, me vështirësi në të shprehur, mungesë vetbesimi”*, apo në shprehje si kjo: *“Bullizmi, është shumë i theksuar, p.sh., kur ndonjëri heziton të përgjigjet, nuk i jepet kohë, ose tolerancë nga shokët, por direkt kalojnë në ofendim”*. Mësuesit në më të shumtën e rasteve i vënë re përjetimet e stresit të nxënësve, edhe pse ata shpesh mundohen ta fshehin veten. Teksa flasim për streset e nxënësve një mësues thotë: *“...ose heshtin dhe bëjnë sikur merren me librin dhe kuptohet kjo gjë edhe te rezultati i ushtrimeve, që bëhen me gabime sepse s’e kanë mendjen, ose nuk bëhen fare, ose përgjigjet njësoj si shokët e vet, do jetë nervoz”*, edhe një tjetër konstaton se: *“Nxënësit që janë të stresuar nuk kanë dëshirë të përgjigjen, nuk marrin pjesë në diskutim gjatë orës së mësimit, janë më të tërhequr”*. Mësuesit thonë se, bullizmi është një fenomen shumë i theksuar, në marrëdhëniet me njëri-tjetrin, mes nxënësve të moshës 12-17 vjeç. Përveç tij, nxënësit e kësaj moshe janë nën ndikimin e lartë të teknologjisë dhe të rrjeteve sociale. Këta nxënës kanë stres edhe për sa i përket përgatitjes së tyre mësimore duke qënë se kanë një ngarkesë të madhe me lëndë të ndryshme. Këto i gjejmë të pasqyruara në shprehje

si: *“Bullizmi, ngacmimi nga bashkëmoshatarët e tyre, problemet familjare që reflektohen dhe në shkollë, frustrimi nga niveli ekonomik, presioni i teknologjisë, shohin njeri-tjetrin e kërkojnë të imitojnë edhe jetën e vipave në instagram”, ose edhe “Për të kaluar nga një nivel në një nivel tjetër njohurish nxënësit përjetojnë edhe stresse. Stresi konsiston në vështirësitë që ata gjejnë, apo përballen në zgjidhjen e problemeve mësimore”*. Mësuesit arrijnë të dallojnë gjithmonë kur nxënësit janë të stresuar, nga mënyra sesi qëndron apo nga shenjat e nervozizmit që shfaq. Ata shprehen: *“Nga qëndrimi në bankë, komunikimi me mësuesin e nxënësit e tjerë, ndonjëherë rrinë të tërhequr, ndonjëherë hiperaktiv. Kanë sjellje agresive, ose shkëputen nga grupi shoqëror e mbyllën në vetvete”, ose “Nxënësi dallohet që është i stresuar nga qëndrimin që ai mban në klasë. Ai mund ta fshehë atë që sdi përmes heshtjes, i fshihet vështrimin të mësuesit, shfaq shenja nervozizmi”*. Në situata stresi mësuesit mundohen që t’i kuptojnë nxënësit, t’i këshillojnë ata dhe t’i qëndrojnë afër. Këtë e gjejnë në shprehje si: *“Bashkëbisedim të afërt me ta, bisedoj si shok, që të arrij të hapet dhe ofroj këshilla që mund t’i vlejnë”, dhe “Unë si mësuese për të zvogëluar sado pak stresin e nxënësve të mi, pas mësimin qëndroj edhe bisedoj me ta për shqetësimet që ata kanë. Biseda është miqësore dhe në drejtim për t’i ndihmuar ata”*. Situatat stresuese janë ato, në të cilat mbështetja e mësuesve bëhet e domosdoshme për të mos cënuar zhvillimin intelektual dhe emocional të nxënësve.

Edhe prindërit, gjatë diskutimit të tyre për çështje të ndryshme që prekin moshën e fëmijëve, flasin për streset që fëmijët e tyre kanë. Streset janë të ndryshme dhe karakterizojnë shtresa shoqërore të ndryshme dhe kultura familjare të ndryshme. Për një familje, në të cilën i kushtohet më tepër rëndësi marrëdhënieve pozitive me të tjerët, kemi shprehjen: *“Stresi i saj është të ketë shoqe, të luaj me to, të ketë mundësi të kryejë aktivitete me to, futbollin është stres i saj, a do fitoj apo jo, në të rrallë kur ka ndonjë provim në shkollë”,* prindër të tjerë theksojnë më tepër faktin e pabarazisë sociale dhe presionin që ajo shkakton te fëmijët e vegjël, dhe kontaktin e zgjatur me mjetet kompjuterike, p.sh.: *“Pabarazia sociale, ata përditë përballen me një presion të vazhdueshëm të gjërave materiale, që në sytë e tyre është bërë shumë e rëndësishme, shikojnë shokët që kanë diçka që ata nuk e kanë dhe ndihen të pabarabartë. Stres kanë edhe nga qëndrimi gjatë në kompjuter, apo celular, duke luajtur. Edhe zënkat me*

shokët, apo provimet në shkollë". Shënjat e stresit janë të dallueshme nga prindërit. Teksa flasin për stresin e fëmijëve, ata shprehen se vërejnë ndryshimet në sjellje, edhe ato më të voglat, p.sh.: *"Shprehet, thotë që mezi e pret ditën e nesërme, edhe mezi pret edhe ka frikë, ose dhe thotë ndonjëherë, mami më dhemb pak barku, e ndjej këtu në stomak diçka, e ndjen fizikisht"*, *"Dallohet nga që rri i mërzitur, i heshtur ose ndonjëherë tregon nervozizëm në veprimet që bën, ose mbyllet në dhomë e merret me ndonjë gjë, jo si zakonisht kur kthehet në shtëpi"*. Për sa i përket fëmijëve 12-17 vjeç, përditshmëria e tyre është e përbërë edhe nga streset e lidhura me zhvillimin trupor dhe ndryshimet e shpejta hormonale, kështu prindërit e këtyre fëmijëve përballen shpesh me pyetje të fëmijëve për këto ndryshime, por edhe më probleme të tjera që lidhen me jetën shoqërore të fëmijëve në komunitet ose në shkollë. Kështu nëna e një vajzë 13 vjeçare thotë: *"në këtë moshë besoj edhe zhvillimi trupor që ka, që e shikon te vetja, te shoqet, plus ndryshimi hormonal që i ndodh, ose stresi me nxënësit në klasë, se secili ka atë edukatën e vet në familje, n.q.s. ti e mëson fëmijën të edukuar dhe tjetri nuk e ka mësuar aq të edukuar, ky fëmijë mund ta sulmojë, e shikon si më të dobët, ti e mëson që mos i kthehet, ndërkohë që e detyrojnë, se e marrin si dobësi, ky është një stres tjetër mendoj"*. një stres më vete për adoleshentët është edhe celulari, kështu shprehet nëna e një adoleshenti: *"ka shumë strese, edhe në familje se gjërat nuk janë siç duhet të jenë, për momentin kemi pak probleme ekonomike, atij i është prishur telefoni dhe të mos kesh telefon në këtë moshë është kulmi, i duket si një problem madhor, ose kur telefoni po i shkarkohet bateria alarmohet, i duket problem madhor, edhe në shoqëri, fjalori që përdorin me njëri-tjetrin"*. Prindërit, janë burim mbështetjeje që nuk mungon kur fëmijët e tyre janë të stresuar. Ata me dashuri dhe mirëkuptim mundohen të drejtojnë fëmijën drejt zgjedhjeve të duhura, për të kapërcyer situatat stresuese.

4.10 Interpretim i rezultateve të të dhënave për rolin e qytetarit të mirë dhe jo të mirë.

Trajtimi i rolit të qytetarit të mirë dhe jo të mirë është bërë për të parë se sa njohuri, edukatë qytetare kanë, apo sa të vetëdijshëm janë nxënësit rreth këtij aspekti të rëndësishëm të jetës shoqërore. Shkolla nuk edukon nxënës vetëm për qëllimin e mirëfilltë që të tejkohë dije, por të edukojë dhe formojë qytetarët e së nesërme. Kështu, për sa i përket rolit të qytetarit të mirë, nxënësit japin shembuj shumë të qartë dhe të bukur kur diskutojnë gjatë fokus grupeve,

p.sh.: “të jetë i edukuar dhe të mos hedhë plehërat në rrugë, të mbjelli më shumë pemë”, “zbaton rregullat, sillet mirë në rrugë, të mbajë pastër qytetin, ndihmon ata që kanë nevojë, është i kujdesshëm në gjërat që bëjnë”, “zbaton rregullat e qarkullimit, nuk hedh mbeturinat në tokë, nuk shqetëson komshinjtë, nuk fyen”, “mban pastër ambientin, i përkushtohet familjes, punës dhe njerëzve të tjerë, i respekton të gjitha rregullat e vendit ku jeton”. Në kontrast me sa u përshkrua më sipër kemi rolin e qytetarit jo të mirë: “nuk zbaton rregullat në qytet, fyen të tjerët, bën zhurmë, ecën edhe me semafor të kuq, hedh mbeturinat në tokë, prish ambientin, pret pemët”, “nuk është mirënjohës, nuk respekton rregullat, nuk sillet mirë me të tjerët, është i keq me të gjithë”, “i vret kafshët, i gjuan me gurë”, “nuk i respekton rregullat e qarkullimit, ndot mjedisin, ai që bën krime të rënda”. Me fjalë të thjeshta, sipas moshës që kanë, nxënësit e fillores, shprehin shumë për rolin e një qytetarit të mirë ose jo. Ata janë edukuar dhe janë të vetëdijshëm për rregullat që duhen zbatuar për një bashkëjetesë në harmoni me të tjerët. Janë të vetëdijshëm se ambienti duhet ruajtur, nga ndotjet dhe nga prerjet e pemëve, madje dinë se qytetarët duhet të japin kontributin e tyre në pastrim dhe në shtimin e gjelbërimit. Gjithashtu, nxënësit e klasave më të larta e kanë të qartë konceptin dhe se çfarë karakteristikash duhet të ketë një qytetar i mirë. Këtë e gjejmë në shprehjet: “nuk e ndot mjedisin, respekton rregullat e qarkullimit, nuk i hedh mbeturinat nga kati i 8-të në tokë, nuk bën thashetheme për të tjerët dhe shikon punën e vet, i respekton të tjerët”, “qytetari i mirë përfaqëson veten dhe komunitetin, duhet të zbatojë jo vetëm ligjin por ka edhe disa norma të pashkruara që duhen respektuar, është morali i personit që ka rëndësi, se familja është qeliza e shoqërisë e nisur që ketu e më tej krijohen qytetarët e mirë dhe jo të mirë”. Ata ndonjëherë shprehen se disa veprime jo të mira kryhen thjesht se këtu, disa rregulla të thjeshta nuk zbatohen nga të gjithë si p.sh., të hedhësh mbeturina në vendin e caktuar. Një djal thotë: “një qytetar të tillë të bën edhe vendi ku jeton, p.sh., në Shqipëri mund që të hedhësh edhe diçka në rrugë, e bën edhe në mënyrë të pavetëdijshme, pastaj n.q.s. do të isha në një vend tjetër, nuk do ta bëja”. Pikërisht në këtë aspekt, duhet të zhvillohen orë edukative për ndërgjegjësimin e nxënësve për ruajtjen e mjedisit dhe impaktet që ai ka në shëndetin e njerëzve, e t’u tregohet nxënësve që ndryshimi vjen nga një individ, ndryshimi fillon nga vetja, koncept që shumë pak prej tyre janë të vetëdijshëm. Kështu gjatë përshkrimit të rolit të një qytetari të mirë një vajzë shprehet: “gjithsecili nga ne mund të ndryshojë diçka të vogël

në vendin ku jetojmë, n.q.s. unë do të ndihmoja një njeri, sepse unë një mund të ndihmoj, p.sh., që të kalojë rrugën, dhe dikush ndihmon një tjetër, atëherë gjithçka do përmirësohet, mund të mbjellim një pemë, mund të mos shkelim barin, të ndihmojmë dikë që hipën në autobus”, dikush tjetër thotë “gjëja e parë është të respektojë komunitetin, njerëzit që ka afër shtëpisë, se ne shqiptarët e kemi zakon që nuk i respektojmë njerëzit që kemi afër, p.sh., në 12-të të darkës fillon dikush të fshijë me fshesë me korent ose punon me gurë fleksibël”. Nga gjithë sa u përmend më sipër është e dukshme rëndësia e hartimit të projekteve edukues, me qëllim që fëmijët dhe adolëshentët të bëhen qytetar të denjë, të kenë një pjesëmarrje aktive dhe të jenë të vetëdijshëm për rolin e tyre në shoqëri.

4.11 Interpretim i rezultateve të të dhënave për përkufizimin e një mjedisi pozitiv për të nxënë.

Intervistat e kryera me drejtorët e shkollave na dhanë mundësinë të njihemi me përkufizimin e tyre lidhur me një shkollë që promovon një mjedis pozitiv për të nxënë. Një drejtor shkollë në përgjigjen e tij, shpjegon se ai është i lidhur ngushtë me pjesëmarrjen aktive të nxënësve në disa aspekte, atë mësimor, të problemeve të klasës, në respektimin e të tjerëve dhe në përkushtimin e mësuesve për të ndihmuar nxënësit në nevojë. Më konkretisht përgjigjja e tij për përkufizimin e një mjedisi pozitiv për të nxënë është: *“Metodologjitë mësimore në arsimin parauniversitar sigurojnë pjesëmarrjen aktive të nxënësve në ndërtimin e njohurive, të shkathtësive, vlerave e të qëndrimeve. Pikërisht, tërësia e faktorëve që ndikojnë në një mësimdhënie dhe nxënie efektive, përbëjnë edhe një mjedis pozitiv për të nxënë. Në këndvështrimin tim disa nga treguesit që e pasqyrojnë këtë janë: a)Pjesëmarrja aktive e tyre në procesin mësimor, përqëndrimi i vëmendjes, të menduarit në mënyrë kritike, pjesëmarrja e shpeshtë në diskutime dhe arritja e rezultateve të kënaqshme; b)Pjesëmarrja aktive në problemet që shqetësojnë komunitetin e klasës, shprehja e qartë e opinionëve të tyre, përfshirja në debate e diskutime që kanë për qëllim të forcojnë frymën e kolektivitetit; c)Ndërtimi i raporteve të drejta mësues-nxënës dhe nxënës-nxënës, të cilat mbështeten në respektimin e lirive dhe respektin reciprok; d)Shprehja e dëshirës për t’u ardhur në ndihmë nxënësve me vështirësi në të nxënë, apo nxënësve me aftësi të kufizuara”.*

Edhe nga intervistat e kryera me psikologët e zhvillimit arritëm të merrnim përkufizimin e një mjedisi pozitiv për të nxënë, që synon arritje më të mira të nxënësve dhe mirë-qënien e tyre. Megjithëse psikologëve iu kërkua të shprehnin mendimin e tyre bazuar në eksperiencën e tyre si psikolog shkollash, pra të flisnin për koncepte konkrete lidhur me nxënësit dhe pjesëtarët e tjerë të shkollës, ata nuk u shkëputën dot edhe nga përgjithësimi i konceptit. Më konkretisht, në përkufizimin e një mjedisi shkollor pozitiv për të nxënë, psikologët vënë theksin te shëndeti i mirë psiko-social, gjendje e mirë emocionale dhe fizike e nxënësit. Plotësimi i tyre kërkon përmbushjen e disa nevojave të tilla si nevojat fiziologjike, për siguri, për dashuri dhe përkatësi dhe nevojat për vlerësim. Për të dhënë përkufizimin e një mjedisi pozitiv për të nxënë, psikologët shprehen: *“Mjedisi pozitiv për të nxënë, do të thotë të ofrojë dhe plotësojë nevojat hirerakike të piramidës së Masloë, baraz me plotësim të nevojave bazë të jetesës: nevojat fiziologjike, nevojat për siguri, nevojat për dashuri dhe përkatësi, nevojat për vlerësim dhe mbulim i plotë i faktorëve rrethues”*. Nga fjalët e një psikologu tjetër mund të nxerrim se mjedisi pozitiv për të nxënë arrihet nga ndikimi i aktorëve të drejtpërdrejtë në jetën dhe zhvillimin e fëmijëve dhe adoleshentëve siç janë: prindërit, mësuesit, vetë nxënësit dhe i gjithë stafi shkollor. Ky psikolog shprehet: *“Synimi kryesor i edukimit të nxënësit në shkollë është që nxënësi të marrë të gjitha njohuritë e nevojshme, t’i përpunojë ato dhe gjithashtu të dijë si t’i përdori ato dije më tej. Në krijimin e një mjedisi pozitiv për të nxënë ndikojnë të gjithë faktorët përbërës që marrin pjesë në shkollë, ku kemi që nga prindi dhe deri tek mësuesi dhe aktorët e tjerë në shkollë”*.

4.12 Interpretim i rezultateve të të dhënave për karakteristikat e një shkolle të kujdesshme ndaj krijimit të një mjedisi pozitiv për të nxënë.

Që të kemi një mjedis pozitiv për të nxënë, duhet që shkolla të ketë disa karakteristika, të cilat fillojnë me infrastrukturën e përshtatshme dhe vazhdojnë me stafin e kualifikuar dhe të gatshëm për të bashkëpunuar me të gjithë, në të mirë të zhvillimit të nxënësve. Një drejtor lidhur me këtë shprehet: *“Një shkollë e tillë është ajo që përmbush të gjitha kriteret dhe standartet që kërkon zhvillimi i një procesi mësimor me nivel të lartë. Shkolla duhet të garantojë një ambjent sa më komod për zhvillimin normal të mësimi; të ketë një staf pedagogjik të kualifikuar e të gatshëm për të bashkëpunuar me të gjitha strukturat në shkollë*

e jashtë saj; të zotërojë një teknologji që i mundëson nxënësit formimin shkencor dhe zhvillimin e talentit të tij, një shkollë që e konsideron prindin një bashkëpunëtor të domosdoshëm për arritjen e suksesit”. Po kështu një tjetër koleg shprehet: “Një shkollë me ambiente të përshtatshme, ku nxënësi vjen me dëshirë dhe kthehet i gëzuar nga shkolla sigurisht është një vlerë e shtuar, që një nxënës të ketë më shumë mundësi për të ndërtuar vlerat e shkollës së inteligjencës e të personalitetit të tij. Kështu ata do të jenë pjesëmarrës në konkurse brenda dhe jashtë shkollës, në olimpiada të ndryshme, në sfida artistike dhe sportive. Nëse do t’i numëroja karakteristikat e një shkolle, që të japin mundësitë e tilla do të thosha: a) mjedis me hapësirë, me kushte maksimale akomodimi; b) klasa me numër jo të madh nxënësish; c) një shkollë me drejtues me vlera në fushën psiko-pedagogjike; d) një staf mësuesish ku gërshetohet përvoja me të renë; e) një shkollë ku sundon rregulli dhe harmonia në jetën e saj; f) një shkollë ku përveç të mësuarit, vend zënë edhe veprimtaritë argëtuese; g) një shkollë ku prindërit angazhohen në mënyrë më pozitive; h) një shkollë ku nxënësit janë objekt dhe subjekt i edukatës; j) një shkollë ku vlerësimi është real”. Sipas një drejtori një shkollë që promovon mjedis pozitiv për të nxënë është, përveç sa u tha më lartë, edhe një ambient që ofron ngrohtësi dhe dashamirësi për çdo nxënës. Kështu ai thekson: “Një shkollë mund të quhet e mirë kur plotëson kushtet e domosdoshme, si për mësimin dhe edukimin, ashtu edhe për krijimin e një klime të ngrohtë dhe dashamirëse për çdo nxënës. Këto kushte duhet të plotësojnë si nevojat materiale, nevojat për edukim cilësor, ashtu edhe ato sociale dhe psikologjike të nxënësve. Janë të tilla si: infrastrukturë e përshtatshme, mjedise mësimi, edukimi, argëtimi, kushte ku nxënësit të realizojnë interesat dhe prirjet e veta (artistike, sportive, teknike, etj.), siguri e plotë, staf pedagogjik i kualifikuar (në të gjitha aspektet, shkencore, metodologjike, etike), shërbim psikologjik i specializuar, struktura demokratike funksionale (këshill pedagogjik, bord prindërisht, qeveri nxënësish, këshill etike, etj.)”.

Kur flasim për karakteristikat e një shkolle që promovon mjedis pozitiv për të nxënë, psikologët pjesëmarrës listojnë disa prej tyre siç janë, mbështetje, edukim, formim, të cilat ofrohen nga një staf pedagogjik i kualifikuar dhe i aftë për të punuar me nxënësit. Në lidhje me këtë një psikolog shprehet: “Në rastin konkret shkollë, mjedisi pozitiv për të nxënë përbëhet nga një mbështetje e vazhdueshme, plotësim i pritshmërive edukative, formim i

përgjithshëm, mbështetje emocionale këshilluese, duke reduktuar të gjitha format e abuzimit dhe rritur edukimin në procesin e mësimnxënies”, një koleg tjetër shprehet: “...do doja të shtoja, mësuesit që duhet të trajnohen jo vetëm në metodika mësimdhënie por edhe në promovimin e aftësive, për t’i bërë nxënësit e tyre të ndihen mirë në shkollë. Këtu e kam fjalën për metoda sa më efektive të ndëshkimit, si dhe nxitjes në procesin e të mësuarit. Mësuesi duhet t’i pikasi nxënësit dhe t’i vendosi në plan të parë problemet e nxënësve. Në veçanti ose në tërësi qoftë, ai duhet të bashkëpunojë ngushtë çdo ditë me psikologun shkollor të konsultohet me atë për çdo problem apo sugjerim. Gjithashtu, raste specifike të nxënësve duhet t’i drejtojë për tek psikologu. Drejtori i shkollës, po ashtu, ndikon në përgjegjshmërinë që ai mban, si dhe bashkëpunimi me drejtorinë rajonale për futjen "novacioneve" (risive) në shkollë, qoftë interneti apo gjëra të ndryshme. Stresi është një problem që ka mjaft vend për të diskutuar dhe si i tillë ai duhet luftuar, që të preki sa më pak nxënësit”. Këtu vihet theksi edhe te bashkëpunimi i mësuesve me psikologun e shkollës, apo bashkëpunim në rang më të lartë, për të siguruar futjen në shkollë të risive të ndryshme, në ndihmë të mësimdhënies/nxënies sa më rezultative.

4.13 Interpretim i rezultateve të të dhënave për rolin e shkollës që krijon mjedis pozitiv për të nxënë.

Roli i shkollës pasqyrohet në rolin të mësuesve që e përfaqësojnë atë. Sipas drejtorëve, një shkollë që promovon mjedis pozitiv për të nxënë është një shkollë që ofron shumë si në aspektin e infrastrukturës së nevojshme, në cilësinë e mësimdhënies dhe në kujdesin për të zhvilluar aftësitë e secilit nxënë. Kështu një prej drejtorëve të intervistuar përgjigjet: “Shkolla sot konsiderohet një qendër komunitare me një rol të rëndësishëm në promovimin e një mjedisi pozitiv për të nxënë. Momenti më i qartë i këtij promovimi është organizimi i veprimtarive kulturore e shkencore, të cilat kanë karakter gjithëpërfshirës, si dhe kualifikimi i vazhdueshëm i mësuesve, për të qenë pjesë e pandarë e ndryshimeve në kurrikulën mësimore. Roli i shkollës në promovimin e një mjedisi pozitiv për të nxënë është i pazëvendësueshëm”. Këtë e përforcon edhe një koleg tjetër: “Të kontrollojë çdo aspekt që

influencon drejtpërdrejt ose tërthorazi tek nxënësi dhe mirëqenia e tij, t'i stimulojë ata dhe të organizojë veprimtari të ndryshme në dobi të tyre". Është me rëndësi të përmendim se në përmbledhje të gjithë sa u tha më sipër vizioni i shkollës është të formojë qytetarët e së ardhmes duke u ofruar nxënësve kushtet e përshtatshme, standarte në mësimdhënie dhe nxënie, bashkëpunim dhe ide dhe forma të reja në edukimin qytetar të tyre.

Të gjithë psikologët e intervistuar i atribuojnë një shkollë që promovon një mjedis pozitiv për të nxënë një rol të rëndësishëm dhe vendimtar, pasi nxënësit jo vetëm arsimohen, por edhe kalojnë një pjesë të mirë të ditës aty, formohen në kompleksitetin e tyre dhe hyjnë në marrëdhënie të drejtpërdrejta dhe të vazhdueshme me njerëz të ndryshëm. Përveç kësaj, njëri nga psikologët e intervistuar e lidh rolin e shkollës me rolin e psikologut. Kështu ai shprehet: *"Roli i shkollës është mjaft i rëndësishëm, siç e përmenda më lart, pasi fëmija kalon pjesën më të madhe të kohës në shkollë. Rol të rëndësishëm për një mjedis pozitiv për të nxënë në shkollë ka edhe psikologu. Ai, duke pasur arsimimin e duhur, ka një rol thelbësor në shkollë, është vëzhgues, trajnues dhe vigjilent ndaj situatave problematike në shkollë. Duke pasur disa aftësi të mësuara, psikologu trajnon dhe mësuesit se si duhet të sillen, në mënyrë që të mbështesin nxënësit në shkollë".*

4.14 Interpretim i rezultateve të të dhënave për rrugët e duhura me anë të të cilave krijohet një mjedis pozitiv për të nxënë.

Drejtorët e shkollave shprehen se rrugët e duhura për të krijuar një mjedis pozitiv për të nxënë janë përmes përmirësimit të mësimdhënies dhe nxënies, metodave të reja të të nxënit, kualifikimeve të mësuesve dhe bashkëpunimit me prindërit. Kështu një drejtor pjesëmarrës shprehet: *"Vizioni i shkollës sonë për krijimin e një mjedisi pozitiv për të nxënë është mjaft i qartë. Në shkollë punohet vit pas viti: për të përmirësuar teknologjinë në përdorim; për të rritur standartet e mësimdhënies dhe nxënies; për të vënë në zbatim çdo ide inovatore që i shërben nxënësit; për të siguruar një staf akademik që është i gatshëm t'u krijojë kushte optimale nxënësve dhe që bashkëpunon me komunitetin e prindërve për të patur sukses në edukimin qytetar të nxënësve".* Në të njëjtën linjë një koleg shprehet: *"Krijimi i kushteve të përshtatshme për ta, trajnim i vazhdueshëm i mësuesve në metodat e mësimdhënies dhe*

njohja e tyre me ndryshimet gjithnjë e në progres të shoqërisë, të grupeve sociale dhe metodave të reja". Drejtorët e intervistuar theksojnë se një mjedis pozitiv për të nxënë arrihet përmes forcimit të rolit të shkollës, trajnimit të mësuesve dhe bashkëpunim i vazhdueshëm mësues-nxënës-prindër.

Promovimi i mjedisit shkollor pozitiv për të nxënë kërkon projekte të studiuara për këtë gjë dhe shumë punë nga të gjithë, thonë psikologët, si nga mësuesit, nxënësit dhe i gjithë stafi shkollor. Por ajo që të gjithë bien dakort për të arritur një mjedis pozitiv për të nxënë është komunikimi i vazhdueshëm midis gjithë pjesëtarëve të shkollës dhe prindërve të nxënësve.

Këtë e konfirmon edhe një psikolog kur thotë: *"Së pari, mendoj hartimin e një projekti apo plani që do duhet ta vendosim në zbatim. Konkretisht: a) kreativiteti p.sh., dhënia e mundësive, si dhe nxitja e nxënësve për të shpalosur idetë e tyre në fusha të ndryshme mësimore; b) fokusi tek puna, si nga ana e mësuesve tek nxënësit, po ashtu edhe e nxënësve në detyrat që i caktohen dhe ndaj shkollës d.m.th. ngritja e një ekipi që do të merret me menaxhimin e kësaj pjese; c) komunikimi, të punuarit më shumë në lidhje me këtë pjesë, si nga ana e psikologut dhe nga ana e mësuesve, sepse sa më shumë komunikim, aq më shumë shërbim në funksion të njeri-tjetrit, d.m.th. nxënës-nxënës, mësues-nxënës, mësues-psikolog dhe psikolog-nxënës; d) ofrimi i kushteve sa më të mira konform rregullave dhe standardeve. e) shërbimi efikas psikologjik kundrejt nxënësve nga ana e psikologut apo punonjësit social"*.

Në përfundim të të gjithë analizës së të dhënave me secilin grup pjesëmarrësish në këtë hulumtim, ajo që vlen të theksohet është se të gjithë i kushtojnë rëndësi marrëdhënieve bashkëpunuese dhe mbështetëse mes palëve, në dobi të një mjedisi pozitiv për të nxënë, ku zhvillimi vetjak, intelektual dhe shoqëror i nxënësve dhe përgatitja e tyre si profesionist apo qytetar aktiv në shoqëri, kthehet në një mision aktiv për të gjithë.

Kapitulli i pestë

5. Përfundime dhe rekomandime

Rëndësia e shkollës në edukimin e brezave të rinj tashmë është një koncept i pranuar nga të gjithë. Ajo tradicionalisht ka shërbyer si një guidë formimi intelektual dhe zbuluese e talenteve të ndryshme të nxënësve të saj. Kjo temë e vë shkollën përballë provës së ofrimit të një tjetër shërbimi, atë të promovimit të një mjedisi pozitiv për të nxënë duke ofruar mbështetje për nxënësit. Shkolla ka mundësinë dhe duhet të bëjë më shumë në këtë drejtim pasi ka në dorë fatet dhe të ardhmen jo vetëm të secilit individ por edhe të shoqërisë. Vetë shoqëria i ka besuar shkollës dhe mësuesve një nga detyrat më të rëndësishme, përgatijen e fëmijëve për jetën. Breza të tërë nxënësish edukohen çdo vit në këtë mjedis, në të cilën përcaktohen dhe ndërtohen nivelet e identitetit dhe vlerësimet e vetvetes, sjelljet dhe aftësitë interaktive dhe sociale. Pikërisht sepse besohet që mosha e shkollës është koha më e përshtatshme për të nxënë, kjo kohë mund të përdoret edhe në dobi të ndryshimit të besimeve dhe sjelljeve, duke u mësuar nxënësve sjellje të shëndetshme dhe zhvilluar aftësitë e tyre për jetën. Objektivat edukues të shkollës sot nuk duhet të ndalen vetëm në aspektet edukative e didaktike, por edhe në ato formuese e njerëzore. Shkolla duhet të shndërrohet në një mjedis pozitiv, ku nxënësve t'u mësohen jo vetëm lëndët kurrikulare, por edhe edukohen për të krijuar marrëdhënie kuptimplota me mësuesit dhe bashkëmoshatarët e tyre. Këto marrëdhënie, nëse janë pozitive, bëjnë që nxënësit të ndjenë se i përkasin shkollës. Përmbushja e nevojave për përkatësi dhe të lidhjes me mjedisin ushqejnë ndjenjat pozitive, të rëndësishme për funksionimin e mirë të individit dhe të rolit të tyre si nxënës. Lidhja e ndërsjelltë midis mbështetjes së nxënësve dhe arritjeve të larta në arsim, po njihet gjërësisht

nga shkollat dhe sistemet arsimore si në vendet e zhvilluara ashtu edhe në vendet në zhvillim si ky i yni.

Rezultatet e nxjerra nga kjo temë, tregojnë se mbështetja nga bashkëmoshatarët dhe nga mësuesit ndikon dukshëm në një angazhim efektiv. Ndikim i marrëdhënieve të vendosura me mësuesit është edhe më i madh se sa ai i bashkëmoshatarëve. Mësuesit, të cilët vendosin marrëdhënie pozitive me nxënësit krijojnë në klasë një mjedis më të favorshëm për të mësuar dhe plotësuar nevojat zhvillimore, emocionale dhe akademike të tyre. Ata janë figura e dytë e rritur, mbas prindërve, me të cilët nxënësit janë për një kohë të gjatë në kontakt dhe gëzojnë profesionalizëm në edukimin dhe formimin e tyre. Kjo i bën ata faktorët kryesor mbështetës për nxënësit në shkollë. Mbështetja dhe kujdesi që tregojnë mësuesit në klasë i tërheq nxënësit në procesin e të mësuarit dhe promovojnë dëshirën e tyre për të nxënë. Për të zhvilluar potencialin e tyre të plotë nxënësve u duhet më shumë mbështetje dhe në varësi të nxënësve këto nevoja mund të jenë të përkohëshme ose të vazhdueshme në kohë. Mësuesit përdorin ngrohtësisë emocionale dhe aftësitë e tyre për të konstatuar dhe reaguar ndaj nevojave të nxënësve. Mësuesit e përkushtuar ndaj nxënësve të tyre e përshtasin mësimdhënien sipas nevojave përkatëse të nxënësve. Ata janë shumë të gatshëm të ofrojnë mbështetje, në mënyrë që nxënësit të nxënë sipas aftësive që kanë dhe të përfitojnë maksimumin e mundshëm. Një mësues i vëmendshëm ndaj nxënësve dhe i aftë në profesionin e tij arrin t'i njohi mirë nxënësit e vet dhe di sesi të reagojë e t'u vijë në ndihmë atyre që kanë nevojë për të, me këshilla, veprime dhe diskutime. Mësuesit duhet t'u kushtojnë vëmendje fëmijëve edhe në anën sociale, t'u mësojnë të vendosin marrëdhënie të mira me shokët e shoqet në klasë, me mësuesit dhe me të rriturit e tjerë në përgjithësi. Mësuesit e

mirë, duke qënë në kontakt të drejtpërdrejtë me nxënësit, mund të ndikojnë shumë në mbështetjen e nxënësve, përmes edukimit, kujdesit, evidentimit të problemeve dhe zgjidhjen e tyre. Kur nxënësit perceptojnë mbështetje nga mësuesit, ndihen të lirë t'u kërkojnë ndihmë kurdoherë dhe të gjejnë zgjidhje te ata. Krijimi i këtij mjedisi pozitiv dhe mbështetës lejon një mbarëvajtje të procesit mësimor.

Nga kërkimi rezultoi se ndikimi që kanë marrëdhëniet midis bashkëmoshatarëve është i madh gjithashtu. Sidomos në adoleshencë ky ndikim është akoma edhe më i madh. Mbështetja e bashkëmoshatarëve ndikon në performancën akademike, përshtatjen në shkollë, motivim më të lartë për të nxënë dhe në sjelljet pro-sociale. Ndhma nga bashkëmoshatarët dhe të nxënë bashkëpunues, jo vetëm ofron mundësi mbështetëse për nxënësit, por edhe mundëson që ata të pasurojnë njohuritë e tyre duke ndërtuar në të njëjtën kohë aftësi akademike dhe sociale. Nëse nxënësit nuk kanë marrëdhënie të mira me bashkëmoshatarët e tyre mund të ndodhë që të kufizohet pjesëmarrja e tyre në diskutime dhe punët në grup që kryhen në klasë dhe kjo do të reflektohet edhe në rezultatet e tyre. Nëse midis nxënësve ekziston një klimë me ndjenja pozitive për njeri-tjetrin, kjo ndikon në vendim-marrjen e tyre, në zhvillimin e vlerave dhe në sjelljet e qëndrimet personale. Kur marrëdhëniet që krijojnë nxënësit me njeri-tjetrin janë mbështetëse, ndihmojnë në krijimin e një mjedisi të favorshëm për të nxënë dhe në promovimin e mirëqenies së tyre në shkolla. Përfshirja e prindërve, përmes komunikimit dhe bashkëpunimit me mësuesit, mundëson efekte të vazhdueshme në mbështetje të fëmijëve në shkollë.

Nga kërkimi rezultoi se prindërit kërkonin ndihmë më shumë në lidhje me sjelljen e përgjithshme të fëmijëve të tyre. Në disa raste duhet të bëhen përpjekje më të mëdha në

mbështetje dhe në bashkëpunim midis të gjitha palëve edukuese. Shkëmbimi i informacioneve dhe mbështetja e ndërsjellë mes mësuesve dhe prindërve rezulton i vlefshëm dhe esencial. Prindërit kërkojnë nga mësuesit që të njohin individualitetin e fëmijëve dhe të nxisin pikërisht cilësitë dhe veçoritë që çdo fëmijë shfaq. Sigurohet mbështetje për nxënësit nëse punohet sëbashku dhe shkëmbehet informacion midis palëve. Të gjithë elementët përbërës të sistemit luajnë rolin e tyre në funksionimin e mirë të nxënësve, prindërve dhe mësuesve.

Duke shqyrtuar hipotezat e kësaj teme:

Marrëdhënia e mirë nxënës-nxënës ndikon në krijimin e një mjedisi pozitiv për të nxënë;

Mbështetja e mësuesve ndikon në krijimin e një mjedisi pozitiv për të nxënë;

Marrëdhënia mësues-prind ndikon në krijimin e një mjedisi pozitiv për të nxënë;

rezulton se po, kur këto marrëdhënie janë mbështetëse krijohet një mjedis pozitiv për të nxënë.

Shkolla duhet t'u kushtojë një rëndësi të veçantë disa variablave të dala nga analizimi i të dhënave të mbledhura nga pjesëmarrësit në këtë hulumtim, të tilla si:

- a) Shkollat duhet të ofrojnë mjedis pozitive për të nxënë;
- b) Të njihet dhe të pranohet diversiteti i nxënësve dhe i aftësive të tyre, e mbi këtë bazë të punohet për të rritur potencialet e tyre;
- c) Të reduktohen pabarazitë sociale, paragjykimet dhe preferencat dhe t'u ofrohen mundësi edukative të barabarta dhe vlerësime korrekte;

- d) T'u sigurohet besim nxënësve dhe mbështetje nga i gjithë stafi i mësuesve dhe më gjerë, edhe në kuadrin e politikave mbështetëse duke investuar në burime njerëzore dhe kurrikulare;
- e) Të vendoset një bashkëpunim më efektiv me prindërit, me vetë nxënësit dhe të përfshijë edhe nivele rajonale e kombëtare.

Shkolla është vendi më i përshtatshëm për të arritur te brezat e rinj. Duke krijuar një mjedis pozitiv për të nxënë, stimulon rritjen intelektuale, krijuese dhe sociale të nxënësve dhe ndikon në rritjen e suksesit të tyre. Sjelljet dhe bindjet që formësohen në këtë periudhë dhe eksperiencat e përjetuara në shkollë kanë një ndikim të madh në jetën e mëvonshme si të rritur. Situatat dhe marrëdhëniet e jetuara aty shërbejnë si modele në qëndrime e sjellje në të ardhmen e individit. Përgatitja e nxënësve që të arrijnë qëllimet personale në jetë kontribuon edhe në perspektivën në vijim të shoqërisë dhe në suksesin e saj.

SHTOJCA

Network të prindërve, drejtorët e shkollave dhe psikologët e zhvillimit

Figura 54. Aftësitë e fëmijëve sipas prindërve të nxënësve të shkollës fillore.

Figura 55. Vështirësitë e fëmijëve në përshtatje shkollore sipas prindërve të nxënësve të shkollës fillore.

Figura 56. Stresi i fëmijëve sipas prindërve të nxënësve të shkollës fillore.

Figura 57. Reagimi i fëmijëve ndaj stresit sipas prindërve të nxënësve të shkollës fillore.

Figura 58. Mbështetja ndaj fëmijëve sipas prindërve të nxënësve të shkollës fillore.

Figura 59. Aftësitë e fëmijëve sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 60. Vështirësitë e fëmijëve në përshtatje shkollore sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 61. Stresi i fëmijëve sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 62. Reagimi i fëmijëve ndaj stresit sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 63. Mbështetja ndaj fëmijëve sipas prindërve të nxënësve të shkollës 9-vjeçare dhe të mesme.

Figura 64. Aftësitë e nxënësve sipas drejtorëve të shkollave.

Figura 65. Vështirësitë e nxënësve në përshtatje shkollë sipas drejtorëve të shkollave.

Figura 66. Stresi i nxënësve sipas drejtorëve të shkollave.

Figura 67. Reagimi i nxënësve ndaj stresit sipas drejtorëve të shkollave.

Figura 68. Mbështetja ndaj nxënësve sipas drejtorëve të shkollave.

Figura 69. Reagimi i nxënësve ndaj mbështetjes sipas drejtorëve të shkollave.

Figura 70. Aftësitë e mësuesve sipas psikologëve të zhvillimit.

Figura 71. Mbështetja ndaj nxënësve sipas psikologëve të zhvillimit.

Bibliografia:

- Ainsworth M.D.S., Bell S.M. (1970). Attachment, exploration, and separation: Illustrated by the behavior of one-year-olds in a strange situation. . *Child Development*, 41, 49-67.
- Albery, I. P. (2008). *Key concepts in health psychology*. Los Angeles: Sage.
- Altieri, L. (2002). *la valutazione come negoziazione in un pluralismo di valor ed interessi*. In Cipolla C., Girelli G., Altieri L., (2002). Milano: Franco Agnelli.
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. New York: W. H. Freeman.
- Barbieri R., B. A. (2004). *Linee guida per un corretto stile di vita*. Tratto da https://archivio.pubblica.istruzione.it/essere_benessere/allegati/linee_guida.pdf
- Barisone M., G. L. (2002). Strumenti e spazi organizzativi per la produzione di benessere nella scuola. *Psicologia e lavoro*, Vol. 32, 35-39.
- Belvedere, G. (2013). Tratto da <http://www.ecopedagogia.it/Ecologia%20dello%20sviluppo%20umano>
- Ben-Arieh A., Goerge R.M. . (2006). *Indicators of Children's Well-being: understanding their role, usage, and policy influence*. Dordrecht: Springer.
- Berg, C. A., Meegan, S., & Deviney, F. P. (1998). A social-contextual model of coping with everyday across life Span. *International Journal of Behavioural Development*, 22(2), 239-261.
- Berg, L. (1995). *Qualitative Research Methods for the Social Sciences*. Boston: Allyn and Bacon.
- Berry, D., & O'Connor, E. (2009). Behavioral risk, teacher-child relationships, and social skill development across middle childhood: A child-by-environment analysis of change. *Journal of Applied Developmental Psychology*, Vol. 31(1), 1-14.
- Bowlby J. (1944). Forty-Four Juvenile Thieves: Their Characters and Home Life. *International Journal of Psycho-Analysis*, 25:19-52,107-127.
- Bowlby, J. (1977). The Making and Breaking of Affectional Bonds. *Brit. J. Psychiat.*, 201-210.
- Bowlby, J. (1983). *Attaccamento e perdita*, Vol. 3. Torino: Bollati Boringhieri.

- Braibanti P., Z. A. (2005). *Lo Sguardo Di Igea: Soggetti, contesti e azioni di psicologia della salute*. Milano: Franco Angeli.
- Braley, C. (2012). Parent-Teacher Partnerships in Special Education. *Honors Projects Overview*, 1-52.
- Brazelton T.B., Greenspan S.I. (2000). *The Irreducible needs of Children*. Cambridge: Perseus Publishing.
- Bronfenbrenner, U. (1986). *Ecologia dello sviluppo umano*. Bologna: Il mulino.
- Cambi, F. (2010). *La cura di sè come processo formativo*. Bari: Editori Laterza.
- Capparucci, M. L. (s.d.). *La Pedagogia Del Benessere*. Tratto da Praxis: <http://www.associazionepraxis.it/argomenti/pedagogia/la%20pedagogia%20del%20benessere.asp>
- Cargo M., S. J. (2006). Understanding the social context of school health promotion program implementation. *Health Education, Vol.106(2)*, 85-97.
- Cargo, M. (2005). Understanding the social context of school health promotion program implementation. *Social context of school health promotion*, 85-97.
- Cavallo, A. (2010). Il ben-essere a scuola come nuova frontiera educativa. *Università degli Studi di Padova, Dipartimento di Scienze dell'Educazione*.
- Coggi, C., & Ricchiardi, P. (2005). *Progettare la ricerca empirica in educazione*. Roma: Carocci.
- Coleman J.B., Dendry L. (1997). *The Nature of Adolescence*. London: Routledge Press.
- Coleman, K. J. (2009). Learning about loss within a health education program. *Health Education, Vol. 109(1)*, 9-24.
- Cornelius S.W., Caspi A. (1987). Every-day Problem Solvin in Adulthood and Old Age. *Psychology and Aging, Vol. 2*, 144-153.
- Cramer, S. F. (2006). *The special educator's guide to collaboration: Improving relationships with co-teachers teams, and families*. California: Thousand Oaks, Corwin Press.
- Damiani, V. B. (2006). *Crisis Prevention And Intervention in the Classroom: Everything Teachers Should Know*. Lanham MD: Rowman & Littlefield Pub.

- D'Amico, F. (s.d.). *Promozione del benessere psicologico a scuola*.
http://www.reteimprese.it/pag_A61418B9571C0.
- Daniels, D., & Perry, K. (2003). "Learner-centered" according to children. *Theory into Practice* Vol. 42(2), 102-108.
- Denzin, N., & Lincoln, Y. (2005). Introduction. The discipline and practice of qualitative research. In N. K. Denzin, Y. S. Lincoln (Eds.), . *Handbook of qualitative research*. Thousand Oaks, (California), Sage, 1-32.
- Driessen, G., F.Smit, & Slegers, P. (2005). Parental Involvement and Educational Achievement. *British Educational Research Journal* Vol. 31(4), 509-532.
- Dunlop, A., Lee, P., Fee, J., Hughes, A., Grieve, A., & Marwick, H. (2008). *Positive Behaviour In The Early Years; Perceptions of staff, service providers and parents in managing and promoting positive behaviour in early years and early primary settings*. Glasgow: The Scottish Government.
- Durlak, J. A. (1995). *School-based Prevention Programs for Children and Adolescence*. Thousand Oaks, SAGE.
- Epstein, J. (1995). School/Family/Community Partnerships: Caring for the Children We Share. *Phi Delta Kappan*. Vol. 76(9), 701-712.
- Estelle, D., & Perdue, N. (2013). Social support and behavioral and affective school engagement:the effects of peers, parents, and teachers. *Psychology in the Schools*, Vol. 50(4), 325-339.
- Foglia, E., & Vanzago, A. (2011). Tratto da Università Carlo Cattaneo LIUC:
<http://my.liuc.it/MatSup/2011/CPS009/Dispensa%20-%20Metodologia%20della%20Ricerca%20COPS18.pdf>
- Forman, S. G., & Wilkinson, L. C. (1997). Educational Policy Through Service Learning: Preparation for Citizenship and Civic Participation. *Civic Engagement*, 26.
- Frabboni. (2006). *La scuola che verrà*. Trento: Erickson.
- Fredricks, J. (2011). Engagement in school and out-of-school contexts: a multidimensional view of engagement. *Theory Into Practice*, Vol. 50, 327–335.
- Fredrickson, B. (2000). Cultivating Positive Emotions to Optimize Health and Well-Being. *Prevention & Treatment*, Vol.3, 260-280.

- Friend, M., & Cook, L. (2007). *Interactions: Collaboration skills for school professionals*. Boston: MA: Allyn and Bacon.
- Frydenberg E., Lewis R. (1993). *Manual the adolescent coping scale*. Melbourne: Australian Council for Educational Research.
- Gentile S. (s.d.). <http://www.nostrofiglio.it/bambino/bambino-6-14-anni/scuola-primaria/64312-alla-scuola-dei-grandi-dalla-materna-alle-elementari>.
- Goleman, D. (1996). *Intelligenza Emotiva: che cosa è perché può renderci felici*. Milano: RCS libri e Grandi Opere.
- Guizzardi, G. (2004). *Star bene: Benessere, salute, salvezza tra scienza, esperienza e rappresentazioni pubbliche*. Bologna: Il Mulino.
- Hall, G. S. (1904). *Adolescence: Its psychology and its relations to physiology, anthropology, sociology, sex, crime, religion, and education*. New York: D. Appleton & Co.
- Hamre, B. K., & Pianta, R. C. (2001). Early teacher-child relationships and the trajectory of children's school outcomes through eighth grade. *Child Development, Vol. 72*, 625-638.
- Havighurst, R. J. (1953). *Human Development and Education*. New York: McKay.
- Haydon, T., Mancil, G., & Loan, C. V. (2009). Using Opportunities to Respond in a General Education Classroom: A Case Study. *Education And Treatment Of Children, Vol.32(2)*, 267-278.
- Hazel, G., & Monfries, M. (2005). Student wellbeing and learning: What does learning theory tell us? *Australian Association for Research in Education*, 1-9.
- Hitchcock, J., Nastasi, B., Dai, D., Newman, J., Jayasena, A., Bernstein-Moore, R., . . . Varjas, K. (2005). Illustrating a mixed-method approach for validating culturally specific constructs. *Journal of School Psychology, Vol. 43*, 259-278.
- Hoover-Dempsey, K. W. (2005). Parents' Motivation for Involvement in Their Children's Education. *Teachers College Press*, 40-56.
- Hoyle, T., Samek, B., & Valois, R. (2008). Building Capacity for the Continuous Improvement of Health-Promoting Schools. *Journal of School Health, Vol.78(1)*, 1-8.
- Iavarone, M. L. (2009). La costruzione di modelli e pratiche educative per l'infanzia nella formazione alla genitorialità. *Rivista Italiana di Educazione Familiare N.1*, 69-77.

- Jacobs, G., Ranandya, W., & Power, M. (2016). Student–Student Interaction. Simple, Powerful Strategies for Student Centered Learning. *Springer: Briefs in Education, Vol. 17*, 11-18.
- Kaufman, S., & Sandilos, L. (2017). *Improving Students' Relationships with Teachers to Provide Essential Supports for Learning*. Tratto da American Psychological Association: <http://www.apa.org/education/k12/relationships.aspx>
- Kennedy, V. (2010). Ecomaps. *MAI review Vol.3*, 1-12.
- Kosonen, A., Haapala, I., Kuurala, S., & Mielonen, S. (2009). Health knowledge construction and pedagogical style in Finnish health education textbooks. *Health Education, Vol. 109(3)*, 226-241.
- Krueger, R. A. (1994). *Focus groups. A Practical Guide for Applied Research*. Newbury Park: Sage Publications.
- Lazarus, R. (1991). *Emotion and adaptation*. New York: Oxford University Press.
- (2012). *Learning and wellbeing framework*. Queensland: Department of Education, Training and Employment.
- Lozupone, E. (2009). *La Pedagogia sociale in Italia: identità, problemi, metodi e prospettive*. Tratto da http://webcache.googleusercontent.com/search?q=cache:http://didattica.uniroma2.it/assets/uploads/corsi/33539/Pedagogia_sociale_in_Italia.ppt
- Matthews, B., & Ross, L. (2010). *Metodat e Hulumtimit*. Tirane: Qendra per Assim Demokratik(CDE).
- McCormick, M., & O'Connor, E. (2014). Teacher-child relationship quality and academic achievement in elementary school: Does gender matter? *Journal of Educational Psychology*.
- Migani, C. (2004). *Dal disagio scolastico alla promozione del benessere*. Roma: Carrocci.
- Migliorini, L., & Rania, N. (2001). I Focus Group: Uno Strumento Per La Ricerca. *Animazione Sociale*, 82-88.
- Musai, B. (2003). *Metodologji e Mësimdhënies*. Tiranë: CDE.
- Nastasi, B., & Borja, A. (2016). *International Handbook of Psychological Well-Being of Children and Adolescents: Bridging the Gaps Between Theory*. New York: Springer.

- Nastasi, B., & Borja, A. (2016). *International Handbook of Psychological Well-Being of Children and Adolescents: Bridging the Gaps Between Theory*. New York: Springer.
- Nastasi, B., & Schensul, S. (2005). Contributions of qualitative research to the validity of intervention research. *Journal of School Psychology, Vol.43*, 177-195.
- Nastasi, B., Varjas, K., Bernstein, R., & Jayasena, A. (2000). Conducting participatory culture-specific consultation: a global perspective on multicultural consultation. *School Psychology Review, Vol.29(3)*, 400-413.
- Nastasi, B., Varjas, K., Sarkar, S., & Jayasena, A. (1998). Participatory model of mental health programming: Lessons learned from work in a developing country. *School Psychology Review, Vol. 27(2)*, 260-276.
- Nussbaum, M. (2000). *Women and Human Development. The Capabilities Approach*. Cambridge- New York: Cambridge.
- Olbrich, E. (1990). *Coping and Development*. Jackson: Bosma.
- Orefice, P., & Sarracino, V. (2004). *Nuove questioni di pedagogia sociale*. Milano: Franco Agnelli.
- Organisation for Economic Cooperation and Development. (2009). *Education at a Glance 2009: OECD Indicators*. <http://www.oecd.org/education/skills-beyond-school/43636332.pdf>.
- Paçukaj, S. (2010). *Metodologjia Dhe Teknikat E Kerkimit Social*. Tirane: GEER.
- Palmieri, C. (2011). Riflessioni pedagogiche sull'esperienza di cura educativa in un progetto di residenzialità territoriale in Salute Mentale. *Intervento presentato a: Progetto Generazioni. Gli adulti, la cura, la società civile, Bari.*, 1-6.
- Palmonari, A. (2001). *Gli adolescenti*. Bologna: Il Mulino.
- Pianta, R. (2001). *La relazione bambino-insegnante. Aspetti evolutivi e clinici*. Milano: Raffaello Cortina.
- Pyhältö, K., Soini, T., & Pietarinen, J. (2010). Pupils'pedagogical well-being in comprehensive school- significant positive and negative school experiences of Finnish ninth graders. *European Journal Psychology of Education, Vol.25*, 207-221.
- Ryan, A. (2000). Peer Groups as a Context for the Socialization of Adolescents' Motivation, Engagement, and Achievement in School. *EDUCATIONAL PSYCHOLOGIST Vol. 35(2)*, 101-111.

- Ryff, Carol D. (1989). Happiness is everything, or is it? Explorations on the meaning of psychological well-being. *Journal of Personality and Social Psychology*, Vol 57(6), 1069-1081.
- Schensul, S., Schensul, J., & LeCompte, M. (1999). essential ethnographic methods: Observations, interviews, and questionnaires. *Ethnographer's Toolkit*, Vol.2, 241-258.
- Schertz, M. (2006). Empathic Pedagogy: Community of Inquiry and the Development of Empathy. *Analytic Teaching*, Vol.26(1), 8-13.
- Searle, B. A. (2008). *Well-Being: in search of good life?* Bristol: The Policy Press.
- Semeraro, R. (2014). L'analisi qualitativa dei dati di ricerca in educazione. *Italian Journal of Educational Research*, 97-106.
- Sicora, A. (2014, 12 07). *Università della Calabria: Dipartimento di Scienze Politiche e Sociali*. Tratto da http://scienzepolitiche.unical.it/bacheca/archivio/materiale/1862/METODI%20E%20TECNICHE%20DEL%20SERVIZIO%20SOCIALE%202014%202015/SchemiMetodiETecnicheSSSicora14_15%20v2.pdf
- Siegel, C. (2005). An ethnographic inquiry of cooperative learning implementation. *Journal of School Psychology*, Vol.43, 219-239.
- Smit, B. (2002). Atlas.ti for qualitative data analysis. *Perspectives in education*, Vol. 20(3), 65-76.
- Smit, F., Moerel, H., Wolf, K., & Slegers, P. (1999). *Building bridges between home and school*. Nijmegen: INSTITUTE FOR APPLIED SOCIAL SCIENCES.
- Sociale in Formazione*. (s.d.). Tratto da SocialNet: <http://www.socialeinformazione.it/ecomappe/>
- Sokoli, L. (2013). *Metodat e kerkimit shkencor*. Tirane: Instituti Shqiptar i Sociologjise.
- Sorzio, P. (2005). *La ricerca qualitativa in educazione*. Roma: Carocci.
- St Leger. (2001). Schools, health literacy and public health: possibilities and challenges. *Health promotion international*, Vol.16(2), 197-205.
- St Leger, L. H. (2006). Improving the quality of school health evaluations. *Health Education*, Vol. 106(4), 261-264.

- Steelea H., Steelea M., Croftb C. (2008). Early attachment predicts emotion recognition at 6 and 11 years old. *Attachment & Human Development*, Vol. 10(4), 379-393.
- Studenti. (s.d.). Tratto da Studenti: <http://doc.studenti.it/appunti/comportamento-del-consumatore/metodi-ricerca-qualitativa-riassunto.html>
- Sun, J., & Stewart, D. (2007). How effective is the health-promoting school approach in building social capital in primary schools? *Health Education*, Vol.107(6), 556-574.
- Taylor S.E., Brown J.D. (1988). Illusion and well-being: A social psychological perspective on mental health. *Psychological Bulletin*, 103, 193-210.
- Teachers, A. F. (2017). *Reading Rockets*. Tratto da WETA Public Broadcasting: <http://www.readingrockets.org/article/building-parent-teacher-relationships>
- Trincherò, R. (2004). *I metodi della ricerca educativa*. Roma-Bari: Laterza.
- Varjas, K., Nastasi, B., Moore, R. B., & Jayasena, A. (2005). Using ethnographic methods for development of culture-specific interventions. *Journal of School Psychology*, Vol.43, 241-258.
- Veiga, F., Wentzel, K., Melo, M., Pereira, T., Faria, L., & Galvao, D. (2014). Students' engagement in school and peer relations: A literature review. *International Perspectives of Psychology and Education*, 196-211.
- Vergara, F. C. (2001). *La promozione del benessere nella famiglia, nella scuola e nei servizi*. Milano: Franco Angeli.
- Weare, K. (2007). Linking education and mental health - a European priority. *Health Education*, vol. 107(3), 245-249.
- Wentzel, K. (2012). Socio-Cultural Contexts, Social Competence, and Engagement at School. *Handbook of Research on Student Engagement*, 479-488.
- WHO. (2008). *Primary health care. Now more than ever*. Geneva: WHO Publication.
- WHO. (2009). Call to Action. *7th Global Conference on Health Promotion*. Nairobi: WHO Publication.
- WHO. (2013). Health in All Policies. *8th Global Conference on Health Promotion*. Helsinki: WHO Publication.
- Williams, B. (s.d.). Tratto da http://www.gla.ac.uk/media/media_52976_en.pdf

- Woolfolk, A. (2011). *Psikologji Edukimi*. Tiranë: CDE.
- World Health Organization. (1978). *Declaration on primary health care*. Alma Ata: W.H.O.
- World Health Organization. (1986). Ottawa charter for health promotion. . *I International Conference on health promotion*. Ottawa.
- World Health Organization. (1988). Raccomandazioni di Adelaide. *II International conference on health promotion*. Adelaide.
- World Health Organization. (1991). Rapporto di Sundsvall. *III International conference on health promotion*. Sundsvall.
- World Health Organization. (1997). The Chart of Jakarta. *IV International conference on health promotion*. Jakarta.
- World Health Organization. (1997). The Health-Promoting Schools- HPS. *La Scuola che Promuove la Salute - Un Investimento in Educazione, Salute e Democrazia*. Salonicco: World Health Organization.
- World Health Organization. (2000). Health Promotion: Bridging the Equity Gap. *V International conference on health promotion*. Mexico City: WHO.
- World Health Organization. (2005). Bangkok charter for health promotion in a globalized world. *VI Global Conference on health promotion*. Bangkok.
- World Health Organizaton. (1998). HFA-Health for All. WHO Pubblication.
- Zani, B., & Cicognani, E. (2002). *Le Vie del Benessere*. Roma: Carocci.
- Zucconi, A., & Howell, P. (2003). *La promozione della salute. Un approccio globale per il benessere della persona e della società*. Molfetta: La Meridiana.