

REPUBLIKA E KOSOVËS
Komuna e Glllogocit (Drenasit)
Kuvendi Komunal

Komiteti Konsultativ për Personat me Aftësi të Kufizuara

Identifikimi i Sfidave të Mësimdhënies dhe Mësimnxënies për Nxënësit me Nevoja të Veçanta në Shkollat e Komunës së Drenasit, Gjatë Periudhës së Pandemisë Covid-19

Nën kujdesin e MA. Ariana Isufi

Grupi punues: Ariana Isufi

Arlindë Krasniqi

Burim Fazliu

Jehona Avdyli

Shemsi Bërbatovci

Qërshor, 2020

PËRMBAJTJA

HYRJE.....	4
Qëllimi dhe rëndësia.....	5
Objektivat.....	5
METODOLOGJIA.....	6
Pjesëmarrësit.....	6
Instrumenti matës.....	6
Procedua e mbledhjes së të dhënave.....	6
Procedura e analizimit të të dhënave.....	6
REZULTATET E HULUMTIMIT.....	7
DISKUTIMI	
REZULTATEVE.....	16
Kufizimet e hulumtimit.....	18
Konkludime.....	19
Rekomandime.....	20
Literatura.....	21

SHKURTESAT

DKA Drejtoria Komunale e Arsimit

TIK Teknologjia e Informacionit dhe e Komunikimit

KKPAK Komiteti Konsultativ për Personat me Aftësi të Kufizuara

HYRJE

Sfidat e pandemisë globale COVID-19 janë të shumta dhe kanë detyruar rrethet shkollore në të gjithë vendin të ndërmarrin hapat e nevojshëm jo vetëm për të mbrojtur shëndetin dhe sigurinë e nxënësve, por edhe të adresojnë nevojat akademike dhe ato sociale-emocionale të nxënësve më të prekshëm të saj. Ndërsa mësimi në distancë u bë shpejt zgjidhja e paracaktuar, shihet se ndikimi është më i madh te grupet e cenueshme siç janë nxënësit me nevoja të veçanta. Përhapja e kësaj pandemie ka kontaminuar shoqëritë me frikë, ankth dhe stigmatizim dhe ka ndikuar në jetën e miliona njerëzve në tokë në mënyrë që të ruajnë aktivitetet e tyre rutinore dhe shoqërore.

Bazur nga komunikimi me shkollat që ka mbajtur KKPAAK gjatë periudhës së pandemisë COVID-19, ka konstatuar se zhvendosja në mësimin në distancë/online paraqet disa sfida dhe shqetësime në të nxënë për nxënësit me nevoja të veçanta, duke filluar me humbjen e një strukture ditore për të mësuar. Andaj, një qasje ekipore bashkëpunuese zakonisht zbatohet kur nxënësit kanë nevojë për shërbime të veçanta arsimore, me nxënës, prindër, mësues mbështetës, asistent dhe staf tjetër shkollor dhe komunitar që punojnë së bashku për të planifikuar dhe zbatuar programet. Duke pasur parasysh mbështetjen njerëzore të kërkuar nga shumë nxënës me nevoja të veçanta në mënyrë që të lulëzojnë shoqërisht, emocionalisht dhe akademikisht, është një sfidë që sistemet të ofrojnë llojet dhe sasitë e duhura të mundësive dhe mbështetjeve gjatë mësimin në distancë.

Kjo mënyrë e ndjekjes së mësimin, me kalimin e kohës nxënësit me nevoja të veçanta i ka bërë të luftojnë me tranzicionet sepse shumë prej tyre varen nga marrëdhëniet e forta të krijuara me mësimdhënësit, andaj ata përjetojnë një varg emocionesh, duke përfshirë shqetësimin, frikën, zemërimin dhe trishtimin. Disa prej tyre mendojnë se kanë humbur një shtëpi të dytë dhe mund të mos e kuptojnë pse, kurse disa të tjerë mund të komunikojnë këto emocione të vështira në mënyra që janë sfiduese për prindërit, kujdestarët dhe familjen (Hyseni-Duraku & Hoxha, 2020).

Në situata të tilla, mësimdhënësve mund të u mungojë bashkëpunimi me prindërit, psikologët apo mësuesit mbështetës, andaj ata mund të përshkruajnë ndjenjën e shumë të mbingarkuar sepse në të njejtën kohë u duket sikur mbajnë shumë kapele atë të prindit, punëtorit social etj., andaj kjo përvojë stresuese mund të ndikoj që rezultatet e punës me nxënësit me nevoja të veçanta të mos jenë cilësore dhe produktive. Megjithëse, mungesa e njohurive në përdorimin e teknologjisë në nivelin e duhur, paraqet sfidë në vete si për nxënësit ashtu edhe për mësimdhënësit. Kjo është veçanërisht rasti kur prindërit mund të mos kenë aftësi të gjuhës angleze ose frënge, për të siguruar ndihmë ose kohën për t'u angazhuar me fëmijët e tyre për shkak të angazhimeve të punës dhe jetës (Unesco, 2020).

Andaj, përshtatja me situata të reja është një avantazh për të tejkaluar më lehtë këto sfida. Siç e dijim, një mësimdhënie e tillë nuk ka teknika dhe metoda të gatshme për punën me nxënës me nevoja të veçanta, por do të jeni më afër suksesit, atëherë kur secili mësimdhënës të zgjedhë platformat dhe burimet e mësimin të disponueshme për të gjitha nevojat e nxënësve.

Qëllimi dhe rëndësia e këtij hulumtimi:

- Qëllimi i këtij studimi është që të siguroj informata lidhur me faktorët që kanë sjellur sfida për mësimdhënësit dhe nxënësit me nevoja të veçanta gjatë mësimin në distancë apo online.
- Të eksplorojë dhe të analizojë mbi ndryshimet që kanë sjellur sfida tek mësimdhënësit dhe nxënësit me nevoja të veçanta gjatë mësimin në distancë, si rezultat i pandemisë.

Rëndësi e veçantë nga ky studim del të jetë realizimi i tij si mungesë e studimeve të ngjashme qoftë në komunën tonë, apo komunat tjera në Kosovë, dhe si i tillë parashihet të ndihmojë në avancimin e sistemeve arsimore, adaptimin e strategjive të arsimit, si dhe organizimin e mëtutjeshëm të mësimin online në mënyrë që mësimi i realizuar të ketë efekte pozitive dhe afatgjata në të gjitha palët e involvuara dhe përfituese të institucioneve edukativo-arsimore, e veçmas për nxënësit me nevoja të veçanta.

Shkollat mund të përdorin informacionin nga ky studim për të përmirësuar angazhimin e prindërve.

Në mënyrë të veçantë, të dhënat mund të ndihmojnë mësimdhënësit aktualë të kuptojnë rolet e tyre në këtë ndryshim të mësimin online dhe se çfarë mund të bëjnë më mirë që të mbështesin prindërit e nxënësve në internet. Të dhënat mund të përdoren gjithashtu nga shkollat e arsimit të lartë në përgatitjen më mirë të mësimdhënësve për të punuar në mjedise online, me nxënësit me nevoja të veçanta. Ndërsa, studiuesit mund të përdorin të dhënat si pikë hedhëse nëse do të ketë nevojë për studim më të thellë, apo hartimin e ndonjë dokumenti relevant perkitazi me gjetjet.

Objektivat e hulumtimit:

Objektiva 1. Të identifikojmë sfidat e mësimdhënies gjatë mësimin në distancë me nxënësit me nevoja të veçanta

Objektiva 2. Të identifikojmë sfidat e mësimnxënies gjatë mësimin në distancë për nxënësit me nevoja të veçanta

Objektiva 3. Të analizojmë bashkëpunimin mësimdhënës-prind i nxënësve me nevoja të veçanta gjatë mësimin në distancë

Objektiva 4. Të analizojmë bashkëpunimin mësimdhënës - psikolog

Objektiva 5. Të identifikojmë bashkëpunimin mes nxënësve gjatë mësimin në distancë

Objektiva 6. Të analizojmë shpeshësinë e komunikimit të mësimdhënësve me nxënësit me nevoja të veçanta, gjatë mësimin në distancë

METODOLOGJIA

Ky studim u fokusua në “Identifikimin e sfidave të mësimdhënies dhe mësimnxënies për nxënësit me nevoja të veçanta në shkollat e komunës së Drenasit, gjatë periudhës së pandemisë COVID-19”, dhe u realizua me qëllim që të kuptojmë më mirë se çfarë faktorësh krijojnë sfida për mësimdhënësit dhe nxënësit, në mënyrë që të mund të japim kontributin tonë si komitet.

Pjesëmarrësit

Pjesëmarrës në këtë hulumtim kanë qenë gjithsej 75 mësimdhënës nga komuna e Drenasit. Prej tyre 15 mësimdhënës kanë deklaruar se punojnë në shkollat e mesme, kurse pjesa më e madhe e tyre, përkatësisht 60 mësimdhënës kanë deklaruar se janë mësimdhënës të shkollave fillore. Lidhur me gjininë, kishim mbipërfaqësim të gjinisë mashkullore, respektivisht 56 mësimdhënës ishin burra dhe 33 gra.

Instrumenti matës

Instrumenti matës është përpiluar në formën e pyetësorit, i cili është realizuar tek (N=75) mësimdhënës të komunës së Drenasit. Në pjesën hyrëse të pyetësorit janë dhënë shpjegime të detajshme për pjesëmarrësit në hulumtim, përmes së cilave është sqaruar qëllimi i hulumtimit dhe detaje të tjera. Pyetësi gjithsej ka përbajtur 12 pyetje me zgjedhje opcionale dhe mundësi për të dhënë përgjigje të hapur, kurse koha e parashikuar për plotësimin e tij ka qenë 3-5 minuta.

Procedura e mbledhjes së të dhënave

Ky pyetësor është aplikuar në formën online, përmes rrjeteve sociale dhe grupeve të mësimdhënësve në rrjetet sociale. Aplikimi i pyetësorit dhe realizimi i hulumtimit ka gjetur mbështetjen edhe nga drejtori i DKA-së, i cili i ka kontribuar me përkrahje rezultateve të arritura.

Procedura e analizimit të të dhënave

Të dhënat janë analizuar në formën online, ashtu siç edhe janë përgjigjur respondentët pjesëmarrës në hulumtim. Përmes përqindjeve kemi nxjerrur rezultatet e objektivave të formuluar.

REZULTATET E HULUMTIMIT

Në këtë pjesë do të prezantohen të gjitha rezultatet përmes të cilave janë synuar arritjet e objektivave të studimit.

Grafikoni 1. Gjinia e respondentëve

Gjinia juaj:
75 responses

Lidhur me gjininë e mësimit pjesëmarrës në hulumtim, nga rezultatet e nxjerra kemi konstatuar se numri më i madh i pjesëmarrësve ka qenë burra, përkatësisht (N=42, apo 56%), dhe gra ishin (N=33, apo 44%).

Grafikoni 2. Përvoja e punës në arsim e mësimitdhënësve

Përvoja e punës në arsim:
75 responses

Lidhur me përvojën e punës në arsim “Më pak se 5 vjet” janë përgjigjur (N=15, apo 20%) e mësimdhënësve, mes “6-15 vjet” me përvojë pune në arsim kanë qenë (N=31, apo 41.3%) mësimdhënës, mes “16-25 vjet” kanë qenë (N=20, apo 26.7%), dhe mes “26-40 vjet” kanë qenë (N=9, apo 12%) mësimdhënës.

Grafikoni 3. Shkolla ku punojnë mësimdhënësit

Shkolla ku ju punoni është:

75 responses

Nga grafikoni 3, shohim nëse shkolla ku punojnë është filllore apo e mesme, ku nga 75 mësimdhënës, prej tyre (N=15, apo 20%) kanë deklaruar se punojnë në shkollat e mesme, kurse (N=60, apo 80%) prej tyre në shkollat filllore.

Grafikoni 4. Zona ku gjendet shkolla ku punojnë mësimdhënësit

Shkolla ku ju punoni është në zonën:

75 responses

Lidhur me pyetjen, nëse shkolla ku punojnë është rurale apo urbane, nga grafikoni me numër 4, shohim se prej tyre (N=34, apo 45.3%) janë përgjigjur se janë mësime në shkollat urbane, kurse pjesa më e madhe e mësimeve, gjegjësisht (N=41, apo 54.7%) ishin mësime të shkollave në zona rurale.

Grafikoni 5. Realizimi i mësimit në distancë

A keni realizuar mësime në distancë?

75 responses

Në lidhje me realizimin e mësimit në distancë, prej tyre vetëm (N=2, apo 2.7%) mësimeve kanë deklaruar se nuk kanë realizuar mësime në distancë kurse pjesa dërmuese e tyre, përkatësisht (N=73, apo 97.3%) kanë pohuar se kanë realizuar mësime në distancë.

Grafikoni 6. Sfidat e mësimdhënies gjatë mësimit në distancë me nxënësit me nevoja të veçanta

Çka konsideroni të jetë sfidë e mësimdhënies gjatë mësimit në distancë me nxënësit me nevoja të veçanta?

75 responses

Lidhur me çka konsiderojnë të jetë sfidë e mësimdhënies gjatë mësimit në distancë me nxënësit me nevoja të veçanta, prej tyre (N=18, apo 24%) e mësimdhënësve kanë deklaruar se është “interneti”, nga ta (N=32, apo 42.7%) janë përgjigjur që konsiderojnë si sfidë “aftësitë digjitale”, pastaj (N=16, apo 21.3%) kanë vlerësuar të shohin si sfidë “kufizimet e aplikacioneve”, disa prej mësimdhënësve, përkatësisht (N=6, apo 8.5%) kanë deklaruar se “të gjitha opcionet e lartëshënuara shihen të jenë sfidë në mësimdhënien në distancë. Përveq kësaj, (N=1, apo 1.3%) nga ta ka vlerësuar se shih si sfidë “Integrimin apo bashkëpunimin me prindër”, dhe (N=1, apo 1.3%) ka deklaruar se “pajisjet për përdorim tek nxënësit” janë sfidë e mësimdhënies në distancë.

Grafikoni 7. Sfidat e mësimnxënies tek nxënësit me nevoja të veçanta, gjatë mësimit në distancë

Çka konsideroni të jetë sfidë në mësimnxënie tek nxënësit me nevoja të veçanta, gjatë mësimit në distancë në kohën e pandemisë COVID-19?

75 responses

Se çka konsiderojnë të jetë sfidë në mësimnxënie tek nxënësit me nevoja të veçanta, gjatë mësimit në distancë në kohën e pandemisë COVID-19, prej gjithsej 75 mësimdhënësve pjesëmarrës në hulumtim, (N=21, apo 28%) prej tyre kanë vlerësuar si sfidë “llojin e aftësisë së kufizuar”, prej tyre (N=25, apo 33.3%) kanë deklaruar për opcionin “vështirësi për të kuptuar shpjegimin e mësimdhënësit”, prej tyre (N=17, apo 22.7%) kanë vlerësuar sfidë “vështirësitë për të ndjekur mësimin nga celulari”. Nga këta mësimdhënës, (N=8, apo 13.6%) prej tyre kanë vlerësuar të gjitha opcionet si sfidë në mësimnxënie, nga ta (N=1, apo 1.3%) ka vlerësuar opcionin A dhe C si sfidë, kurse (N=1, apo 1.3%) kanë deklaruar se shohin si sfidë “Mos bashkëpunimin e prindërve me mësimdhënës, por edhe mungesa e psikologëve për të punuar me këta nxënës”, (N=, apo 1.3%) ka konsideruar “mungesën e psikologëve për të punuar më këta nxënës”, dhe (N=1, apo 1.3%) ka vlerësuar si sfidë “Detyra mund të kopjohet nga shumë nxënës në kohë të shkurtë”.

Grafikoni 8. Bashkëpunimi prind-mësimdhënës gjatë mësimit në distancë

Sa janë treguar bashkëpunues prindërit e fëmijëve me nevoja të veçanta, në lidhje me mësimin në distancë gjatë periudhës së pandemisë COVID-19?

75 responses

Në pyetjen lidhur me bashkëpunimin që tregojnë prindërit e fëmijëve me nevoja të veçanta, në lidhje me mësimin në distancë gjatë periudhës së pandemisë COVID-19, kemi gjetur se (N=13, apo 17.3%) kanë vlerësuar “aspak bashkëpunues”, prej tyre (N=27, apo 36%) kanë deklaruar se prindërit tregohen “pak bashkëpunues”, nga ta (N=25, apo 33.3%) kanë vlerësuar se prindërit janë “mesatarisht bashkëpunues”, dhe “shumë bashkëpunues” janë përgjigjur (N=10, apo 13.3%).

Grafikoni 9. Bashkëpunimi me psikologun, lidhur me procedurat e vlerësimit për nxënësit me nevoja të veçanta gjatë mësimit në distancë

Lidhur me procedurat e vlerësimit për nxënësit me nevoja të veçanta, gjatë mësimit në distancë sa kenë diskutuar me Psikologun, për të kuptuar se si ...ra dhe teknika në vlerësimin e punës me nxënësit?

75 responses

Nga grafikoni me numër 9, shohim rezultatet mbi pyetjen lidhur me bashkëpunimin e mësimit të ndihmësve me Psikologun, për të kuptuar se si ndikojnë procedurat dhe teknikat e vlerësimit të punës me këta nxënës, nga ku kemi parë se (N=47, apo 62.7%) kanë pohuar se nuk kanë bashkëpunuar “asnjëherë”, prej tyre (N=16, apo 21.3%) janë përgjigjur “herë pas here”, nga ta opcionin “shpesh” e kanë zgjedhur për t’u përgjigjë (N=6, apo 8%) mësimit të ndihmës, kurse (N=1, apo 1.3%) kanë deklaruar “gjithmonë” në lidhje me bashkëpunimin. Disa mësimit të ndihmës kanë zgjedhur të përgjigjen duke deklaruar se ka mundësi të psikologëve në shkollë, dhe se psikologu i zakonshëm merret vetëm me raste të veçanta kohë pas kohë, përkatësisht kështu janë përgjigjur (N=5, apo 6.5%).

Grafikoni 10. Bashkëpunimi i nxënësve me nevoja të veçanta me bashkëmoshatarët e tyre

Sa konsideroni se është i domosdoshëm bashkëpunimi i nxënësve me nevoja të veçanta me nxënësit e tjerë, në aspektin e mësimit gjatë mësimit nga distanca?

75 responses

Lidhur me bashkëpunimin e nxënësve me nevoja të veçanta me bashkëmoshatarët e tyre gjatë mësimit në distancë, grafikoni me numër 10, na tregon se (N=1, apo 1.3 %) e mësimit të ndihmësve kanë vlerësuar “aspak” të domosdoshëm bashkëpunimin mes tyre, përderisa “pjesërisht” kanë deklaruar (N=17, apo 22.7 %), opcionin “shpesh” e kanë zgjedhur (N=28, apo 37.3 %), dhe “gjithmonë” janë përgjigjur (N=29, apo 38.7 %).

Grafikoni 11. Inkurajimi për bashkëpunim mes nxënësve

Sa shpesh ju personalisht i keni inkurajuar nxënësit e tjerë të jenë bashkëpunues me nxënësit me nevoja të veçanta në aspektin e mësimnxënies, gjatë periudhës së mësimit nga distanca?

75 responses

Grafikoni me numër 11, na tregon në lidhje me inkurajimin nga mësimdhënësit për bashkëpunimin mes nxënësve gjatë mësimit në distancë, nga ku shohim se (N=2, apo 2.7%) janë përgjigjur “asnjëherë”, prej tyre (N= 27, apo 36 %) i inkurajojnë “ndonjëherë”, opcionin “shpesh” e kanë zgjedhur për t’u përgjigjur (N=24, apo 32%) dhe “gjithmonë” (N=22, apo 29.3 %).

Grafikoni 12. Komunikimi i mësimdhënësve me nxënësit me nevoja të veçanta

Sa shpesh e përdorni komunikimin me nxënës me nevoja të veçanta që kanë probleme të ndryshme në mësim?

75 responses

Në grafikonin me numër 12, kemi gjetur se (N=4, apo 5.3 %) e mësimdhënësve kanë zgjedhur opcionin “asnjëherë” kur janë pyetur në lidhje me komunikimin që përdorin me nxënësit me nevoja të veçanta që ballafaqohen me probleme të ndryshme në mësim, “disa herë” janë

përgjigjur (N=25, apo 33.3 %), “shpesh” kanë vlerësuar se komunikojnë (N=26, apo 34.7 %), dhe “çdo herë” janë përgjigjur (N=20, apo 26.7 %) e mësimdhënësve.

DISKUTIMI I REZULTATEVE

Teksa hulumtimi është dizajnuar për të identifikuar sfidat në mësimdhënie dhe mësimnxënien e nxënësve me nevoja të veçanta gjatë mëimit në distancë, ne përmes rezultateve kemi arritur të nxjerrim në pah edhe nevojat e këtyre nxënësve që duhet të akomodohen, në mënyrë që platformat dhe burimet e mëimit të bazuar në teknologji duhet të jenë të disponueshme edhe për ta.

Objektiva 1. Të identifikojmë sfidat e mësimdhënies gjatë mëimit në distancë me nxënësit me nevoja të veçanta

Në lidhje me përgjigjet e mësimdhënësve, ata si sfidën më të madhe kanë vlerësuar të kenë “aftësitë digjitale”. Në saje të përgjigjeve të tyre, kemi parë se një mësim online më pak cilësor vjen si rezultat i mugesës së njohurive dhe trajnimeve mbi përdorimin e teknologjisë. Për të marrë pjesë në një proces mësimor të bazuar në dije dhe për të qenë të fuqishëm në një shoqëri teknologjike të sofistikuar për të sotmen dhe në të ardhmen, mësimdhënësve u nevojiten njohuri dhe aftësi në teknologjitë dixhitale për të realizuar objektivat e synuara. Këto të gjetura, supozojmë se janë ndikuar kryesisht nga mosha e mësimdhënësve pjesëmarrës në hulumtim, ku shohim se një pjesë bukur e madhe mësimdhënësve që ishin pjesë e këtij hulumtimi, i përkisnin moshës mbi mesatare, respektivisht përvoja e 31 mësimdhënësve në arsim konsistonte rreth 16-25 vjet, dhe për 9 mësimdhënës të tjerë përvoja e punës rezultonte rreth 26-40 vite përvojë pune. Nga kjo mund të konkludohet se mësimdhënësit e moshës mbi mesatare janë më pak të angazhuar në aspektin e teknologjisë në jetën e përditshme, dhe si rezultat ndarja e informatave me nxënësit në formën online nuk është një sfidë e lehtë për ta. Pastaj në një nivel të moderuar, mësimdhënësit kanë parë si sfidë “internetin” dhe “kufizimet e aplikacioneve”, meqenëse hasen në pengesa të rrjetit të internetit, por kjo nuk e pengon dëshirën e madhe për të qenë pranë nxënësve të tyre.

Objektiva 2. Të identifikojmë sfidat e mësimnxënies gjatë mëimit në distancë për nxënësit me nevoja të veçanta

Nga realizimi i mëimit në distancë, mësimdhënësit lidhur me sfidat e mësimnxënies për nxënësit me nevoja të veçanta kanë konsideruar se kanë “vështirësitë për të kuptuar shpjegimin e mësimdhënësve”, me ç’rast na jep të kuptojmë se mësimdhënësit duket se nuk i janë shmangur metodave të mësimdhënies që vështirësojnë apo nuk janë të përshtatshme për të kuptuarit nga nxënësit me nevoja të veçanta. Përveq kësaj, në një nivel më të moderuar, mësimdhënësit kanë konsideruar si sfidë në mësimnxënien e nxënësve me nevoja të veçanta “llojin e aftësisë së kufizuar”, p.sh. nxënësit me dëmtim të shikimit dhe dëgjimit nuk mund të marrin pjesë plotësisht për shkak të pengesave që hasin si rezultat i aftësisë së kufizuar.

Objektiva 3. Të analizojmë bashkëpunimin mesimdhënës-prind i nxënësve me nevoja të veçanta gjatë mësimit në distancë

Nga të gjeturat e hulumtimit aktual, shohim se mbi 50% e mesimdhënësve janë përgjigjur se prindërit janë treguar “aspak bashkëpunues” dhe pak bashkëpunues”, me mesimdhënësit në lidhje me angazhimin me fëmijët e tyre, përderisa pjesa tjetër kanë vlerësuar se prindërit e fëmijëve me nevoja të veçanta janë treguar “mesatarisht dhe shumë bashkëpunues”. Nga këto të dhëna, vihet në pah se nxënësit me nevoja të veçanta mund të shkëputen nga shumë aktivitete dhe orë mesimore online, pasi që edhe mesimdhënësit përballen me sfida të mëdha dhe shpesh e kanë të vështirë të plotësojnë në mënyrë efektive nevojat e të gjithë nxënësve, në veçanti atyre me nevoja të veçanta.

Objektiva 4. Të analizojmë bashkëpunimin mesimdhënës – psikolog

Lidhur me bashkëpunimin mesimdhënës-psikolog, për të kuptuar se si ndikojnë procedurat dhe teknikat e vlerësimit të punës me nxënësit me nevoja të veçanta, rezultatet kanë treguar një nivel të ulët të përpjekjeve për bashkëpunim, respektivisht është konstatuar se rreth 47 pjesëmarrës kanë pohuar se nuk kanë bashkëpunuar “asnjëherë” me psikologun, përderisa pjesa tjetër, gjegjësiht 16 nga mesimdhënësit kanë pohuar se kanë bashkëpunuar “herë pas here”, kurse pjesa tjetër e mesimdhënësve kanë rrethuar opcionet “herë pas here”, “shpesh” dhe “gjithmonë”. Me fjalë të tjera, në një situatë ku burimet për të ju shërbyer nxënësve me nevoja të veçanta gjatë mësimit në distancë janë të kufizuara, mungesa e bashkëpunimit zvogëlon mundësitë në përmbushjen e nevojave të këtyre nxënësve, qoftë në aspektin e të nxënësve apo edhe në aspektin e nevojave për shërbime psikologjike.

Objektiva 5. Të identifikojmë bashkëpunimin mes nxënësve gjatë mësimit në distancë

Sa i përket bashkëpunimit të nxënësve me nevoja të veçanta me bashkëmoshatarët e tyre, gjatë mësimit në distancë, mesimdhënësit nga përgjigjet e tyre kanë treguar se këtë bashkëpunim e shohin shumë efektiv, andaj dhe janë të hapur t’i inkurajojnë ata, sepse nga ky bashkëpunim nxënësit me nevoja të veçanta sigurojnë qëndrueshmëri në të mësuar në rutinat e përditshme dhe e dinë se mund të komunikojnë kur kanë nevojë për mbështetje për të zgjidhur një problem. Komunikimi me fëmijët e tjerë i ndihmon ata të zvogëlojnë varësinë nga prindërit dhe mësuesit, duke i ka çuar ata drejt vetë-autonomisë, sepse nxitja nga bashkëmoshatarët i inkurajon ata të jenë si të tjerët dhe të marrin përgjegjësi për mësimin dhe shoqërimin.

Objektiva 6. Të analizojmë shpeshësinë e komunikimit të mesimdhënësve me nxënësit me nevoja të veçanta, gjatë mësimit në distancë

Lidhur me objektiven e gjashtë, mesimdhënësit kanë vlerësuar se kanë qenë komunikativ më nxënësit me nevoja të veçanta, në një nivel përafërsisht të moderuar. Megjithatë, këto të gjetura

nuk janë të kënaqshme pasi që në mungesë të komunikimit në nivelin e duhur është e vështirë për të ndjekur përparimin e tyre dhe në rast nevojë nëse duhet për të bërë ndryshimet e duhura. Kjo mungesë e komunikimit, zakonisht paraqet problem për mësuesit që kanë ndjekur më shumë metoda tradicionale të mësimdhënies deri më tani. Prandaj, ndryshe nga ta, mësuesit modern duket të jenë në gjendje të organizojnë dhe menaxhojnë më lehtë lloje të ndryshme të skenareve të mësimiit elektronik dhe mësimdhënies në formë elektronike, andaj si rezultat edhe shpeshësia e komunikimit me nxënësit me nevoja të veçanta të jetë në nivelin e duhur.

KUFIZIMET E HULUMTIMIT

- Hulumtimi nuk përmbanë shqyrtim literature me hulumtime të realizuara nga vende të ndryshme të botës, të cilat mund të përmbajnë gjetje interesante lidhur me objektivat e hulumtimit aktual, dhe në këtë rast të bëhen krahasimet e mundshme të rezultateve dhe faktorëve me ndikim mes hulumtimeve të tjera dhe këtij aktual.
- Pyetësi ka qenë i shkurtër, përmbajtësisht jo shumë i thellë me pyetje për studimin e sfidave që ballafaqohen nxënësit dhe mësimdhënësit gjatë mësimiit në distancë apo online. Nëse pyetësi do të pyeste për më shumë informata lidhur me mësimin në distancë për nxënësit me nevoja të veçanta, do të arrinin të identifikojmë edhe faktorë të tjerë me ndikim për variablat e studiuara.
- Pyetësi është aplikuar në formën online përmes rrjeteve sociale (që ishte e vetmja mundësi). Po të ishte administruar drejtpërdrejtë në shkolla, në formën e kopjeve fizike, gjasat për të pasur një mostër më të madhe (më representative) të mësimdhënësve pjesë të hulumtimit do të ishin më të mëdha.

KONKLUKIME

Gjetjet që u prezantuan më lartë, ilustrjnë nevojën për politika të përshtatura që shikojnë ofrimin i mësimit, mirëqenien e nxënësve me nevoja të veçanta dhe tejkalimin e sfidave me të cilat përballen mësimehënësit gjatë mësimehënies në periudhën e pandemisë COVID-19. Gjithashtu, sfidat e identifikuara mund të shihen si kërkesa për mësimehënësit dhe nxënësit për të gjetur mënyra të reja për të komunikuar dhe përdorur mjete mësimore në mënyrë efektive.

Nga gjetjet u konstatua se:

Lidhur me sfidat që ballafaqohen mësimehënësit gjatë mësimit në distancë, rezultatet kanë treguar se ato nuk janë të vogla në numër. Këto sfida, përfshijnë mungesën e njohurive mbi përdorimin e teknologjisë në një nivel më të lartë, por jo vetëm, ndër të tjera, mësimehënësit kanë vlerësuar se kufizimi i pajisjeve për përdorim tek nxënësit poashtu vështirëson punën me nxënësit me nevoja të veçanta.

Mësimehënësit, poashtu kanë konsideruar se nxënësit me nevoja të veçanta hasen në barriera të ndryshme gjatë mësimit online, ata përveq vështirësive për të përdorur mjetet teknologjike, kanë theksuar se edhe mungesa e qasjeve dhe metodave të mësimehënies për të ju përshtatur llojit të aftësisë së kufizuar të këtyre nxënësve ju pamundëson të nxënit cilësor.

Lidhur me bashkëpunimin prind-mësimehënës gjatë mësimit në distancë apo online, për nxënësit me nevoja të veçanta është gjetur se ky bashkëpunim konsiston në një nivel të ulët. Ky nivel i bashkëpunimit mes palëve, ulë efektivitetin e angazhimit me nxënësit me nevoja të veçanta, dhe shton nevojën për informim mbi avantazhet e bashkëpunimit mes palëve të involvuara.

Mungesa e bashkëpunimit gjithashtu ka rezultuar në një nivel më të lartë se mesatar, në mes të mësimehënësve dhe psikologut, mbi diskutimin dhe trajtimin e problemeve për nxënësit me nevoja të veçanta, gjatë mësimit online apo në distancë. Kjo mungesë e bashkëpunimit, zbehë dëshirën dhe mundësitë për mësim tek këta nxënës, qoftë në aspektin e gjendjes emocionale, motivimit po edhe në aspekte të tjera.

Sa i përket, nivelit të bashkëpunimit mes nxënësve me nevoja të veçanta dhe bashkëmoshatarëve të tyre, si dhe inkurajimin nga ana e mësimehënësve për bashkëpunim, kemi parë se ata bashkëpunojnë nganjëherë, megjithëse, pjesërisht inkurajohen nga mësimehënësit për të bashkëpunuar.

Lidhur me shpeshësinë dhe rëndësinë e komunikimit të mësimehënësve me nxënësit me nevoja të veçanta, gjatë mësimit online apo në distancë, u pa se mësimehënësit kanë vlerësuar se mesatarisht janë të gatshëm për komunikim me këta nxënës. Megjithëse, këto gjetje tregojnë nevojën për rritje të komunikimit në një nivel më të knaqshëm.

REKOMANDIME

Rekomandohet hartimi i një udhëzuesi për mësuesin, i cili jep sugjerime mbi mënyrat e menaxhimit të sfidave në mësuesin gjatë mësimit në distancë, dhe aplikimin e strategjive të reja. Këto sugjerime, duhet të japin informacion për praktikën më të mirë në planifikimin e mësimit, në lidhje me mësuesin e nxënësve me nevojë të veçanta.

FALËNDERIM: Faleminderit të gjithë mësuesëve të shkollave nga komuna e Drenasit, që me pjesëmarrjen e tyre, në plotësimin online të pyetësorit kontribuan në këtë studim.

LITERATURA

- Hyseni-Duraku, Z. & Hoxha, L. (2020). Ndikimet e Covid-19 në arsim, mirëqenien e mësimdhënësve, prindërve dhe nxënësve. *Sfidat e ndërlidhura me mësimin në distancë (online) dhe mundësitë për avancimin e cilësisë së arsimit*, Prishtinë, pp. 4-6. Marrë nga: https://www.researchgate.net/publication/342109343_Ndikimet_e_COVID-19_pervojat_traumatike_dhe_sjelljet_e_femijeve_ne_stresin_prinderor_praktikat_e_prind_erimit_dhe_ndryshimet_ne_sjelljen_e_femijeve
- UNESCO. (2020, March 30). COVID-19 Webinar: A new world for teachers, education's frontline workers. Marrë nga <https://en.unesco.org/news/covid-19-webinar-new-world-teachers-educations-frontline-workers>