
Udhëzues për
mësimdhënësit për
mënyrën e vlerësimit
të nxënësve
GJATË PERIUDHËS SË REALIZIMIT TË
MËSIMDHËNIES PËRMES MËSIMIT NË
DISTANCË

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

2

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

Ky udhëzues është hartuar me qëllim që të tregojë mënyrat për vlerë-
simin e nxënësve në arsimin fillor dhe të mesëm formal në Republikën e
Maqedonisë së Veriut, në rrethana kur mësimdhënia realizohet me më-
sim në distancë. Zhvillimi i kompetencave të nevojshme për të jetuar dhe
punuar me sukses në shekullin XXI, të tilla si të menduarit kritik, zgjidhja
e problemeve dhe vendimmarrja, zhvillimi i kreativitetit dhe inovacionit,
përveç në programet mësimore dhe realizimit të mësimdhënies, duhet të
jetë i dukshëm edhe në metodat për vlerësim që përdoren gjatë mësimit në
distancë. Zhvillimi i teknologjisë ndikon në të gjithë komponentët e më-
simit (të mësuarit, mësimdhënies dhe vlerësimit), duke siguruar modele të
reja për realizimin e vlerësimit të nxënësve. Mësimi në distancë është një
përvojë e re si për mësimdhënësit, ashtu edhe për nxënësit, prandaj është
mirë të parashikohet prania fizike e herë pas hershme e nxënësve në klasë,
në mënyrë që të sigurohet objektiviteti, transparenca, vlefshmëria dhe be-
sueshmëria në vlerësimin e nxënësve.

Vlerësimi i arritjeve/përparimit të nxënësve gjatë mësimit në distancë
duhet të harmonizohet me qëllimet, përkatësisht rezultatet e të nxënit si-
pas programeve mësimore, në rastin konkret me programet mësimore
të shkurtuara për 159 ditë që do të realizohen në vitin shkollor 2020/21.
Gjithashtu, duhet të respektohen llojet e vlerësimit (formativ, sumativ), zg-
jedhja e metodave të mësimdhënies dhe teknikat e përshtatshme për vlerë-
sim, instrumentet e vlerësimit që janë të përshtatshme për mësimin në
distancë, respektivisht mjetet online të vlerësimit të nxënësve që i kemi në
dispozicion.

❶ 	Nevoja për të vlerësuar arritjet e përparimit të nxënësve
gjatë mësimit në distancë duke organizuar orë takimesh për
vlerësimin e njohurive dhe aftësive me prani fizike në shkollë

Sjellja e nxënësve për të ndjekur mësimet në shtëpi është e ndryshme
nga kur ata janë të pranishëm në shkollë. Nxënësit që mësojnë nga shtëpia,
mund të jenë të hutuar për mënyrën më të mirë për të kryer detyrat dhe për
të menaxhuar kohën e tyre, të cilën mësuesi mund ta interpretojë si dembe-
lizëm ose mosinteresim i nxënësit.

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

3

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

Mënyra hibride (e kombinuar) e vlerësimit nënkupton mbështetjen dhe
ndjekjen e arritjeve të nxënësve në realizimin e mësimit në distancë, si dhe
takime të herpashershme konsultative/mentoruese me nxënësin në klasë.
Organizimi i takimeve/orëve të herpashershme me prezencë fizike në klasë
për të vlerësuar, inkurajuar nxënësit, kontrolluar atë që është arritur dhe
vlerësuar njohuritë e tyre në shkollë, synon:

	� Plotësime të boshllëqeve në të nxënë: Takim me nxënësit në grupe të
vogla (qasje e diferencuar) sipas nevojës për të arritur njohuri dhe
aftësi për mbështetje individuale për mënjanimin e boshllëqeve
thelbësore në arritjen e rezultateve nga lëndët apo fushat/temat
konkrete mësimore. Në klasë, mësimdhënësit shohin se si nxënësit
përpiqen të gjejnë një zgjidhje. Mësimdhënësi në këto orë, përdor
të dhëna nga ndjekja dhe vlerësimi i nxënësit gjatë mësimit në
distancë dhe flet me nxënësit për të gjetur dhe ndihmuar tejkalimin
e mangësive në njohuritë e marra (paqartësi, pamjaftueshëm të
kuptuara etj.).

	� Inkurajim për mësim shtesë/të thelluar: Kur disa nxënës tregojnë
arritje më shpejtë se sa të tjerët, atyre duhet t’u ofrohen mundësi
për zhvillim individual, për të mbështetur interesin e zmadhuar
dhe veçantive. Përndryshe, këta nxënës mund të mërziten dhe të
ndalojnë së kryeri detyrat. Në takimet/orët në kohët reale, duhet të
mbështetet dhe të lehtësohet të menduarit e nxënësit për konceptet,
të realizohen aktivitete interesante duke lidhur përvoja të botës
reale (të menduarit kreativ).

	� Kujdes për zhvillimin shoqëror dhe emocional: Kontrolli i zhvillimit të
nxënësit është thelbësor, veçanërisht gjatë kësaj sfide (Kovid -19). E
rëndësishme është që mësimdhënësi të jetë në dispozicion të secilit
nxënës në çdo kohë. Organizimi i takimeve/orëve me nxënësit
në klasë, si dhe zhvillimi akademik i tyre. Gjithmonë duhet pasur
parasysh se puna nga shtëpia është një sfidë e madhe më shumë
për nxënësit sesa për mësimdhënësin (për shembull: kur nxënësit
kërkojnë më shumë kohë për të zgjedhur detyrat ose mundësinë
për të rizgjedhur apo rishikuar një detyrë, mësimdhënësi këtë duhet
ta mundësojë. Megjithëse mund të ketë nxënës që ekzagjerojnë
kërkesa të tilla, mësimdhënësi duhet të supozojë se thirrja për
ndihmë e shumicës së nxënësve është e vërtetë). Mësimdhënësi nuk
di se cilat strese të mundshme kalon nxënësi në shtëpi. Prandaj,
duhet të jetë një mbështetës, e jo një pengesë shtesë.

	� Në këto takime/orë vlerësohen aftësitë praktike që vështirë se do të
mund të demonstrohen në një klasë virtuale.

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

4

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

	� Për realizimin e këtyre takimeve/orëve duhet të respektohen
Protokollet për veprimin e shkollave fillore/të mesme në Republikën
e Maqedonisë së Veriut për realizimin e procesit edukativ – arsimor
me prani fizike të nxënësve në vitin shkollor 2020/21 e botuar në
,,Gazeta zyrtare të Republikës së Maqedonisë së Veriut nr. 212/20”.

❷ 	Organizimi i takimeve në klasë për të ndjekur përparimin e
nxënësve

Takimet e mësimdhënësit me nxënësit për ndjekje, kontrollim dhe
vlerësim të drejtpërdrejtë të përparimit të tyre në të mësuar, varet nga
qëllimet/rezultatet e parashikuara dhe ato janë planifikuar dhe organizuar
paraprakisht si më poshtë:

	� Përgatitja e një orari mujor me nxënësit nga paralelja konkrete,
varësisht nga numri javor i orëve për lendën konkrete (për lendët në
planin mësimor të përfaqësuara me 1-3 orë në javë – të paktën një
takim në muaj, ndërsa për lëndët e përfaqësuara në planin mësimor
me 4 apo më shumë orë në javë – së paku dy takime gjatë muajit).
Takimet e mësimdhënësit me nxënësit për sa i përket kohëzgjatjes
varen nga nevoja për konsultime dhe shkëmbim informacioni dhe
duhet të zgjasin nga 20 deri 30 minuta.

	� Në takime duhet të marrin pjesë më së paku 2 dhe më së shumti 10
nxënës. Kjo qasje mundëson që mësimdhënësi t’i kushtojë vëmendje
të mjaftueshme secilit nxënës dhe të shohë vështirësitë/sfidat
me të cilat përballet në arritjen e rezultateve të parashikuara në
programet mësimore.

	� Mësimdhënësi përdor takimin për të shpjeguar më tej boshllëqet e
caktuara në të mësuarit e nxënësve, për të identifikuar dhe tejkaluar
boshllëqet në mësimnxënie, për të inkurajuar të mësuarit shtesë, për
të shkruar ushtrime me shkrim nga nxënësit, zgjedhja me shkrim e
detyrave duke paraqitur të gjithë procedurën në matematikë, fizikë
etj. Për kontrollim të njohurive me gojë (shpjegime të procedurave
për zgjedhjen e detyrave, analiza të teksteve etj.) planifikohet numër
më i vogël i nxënësve (nga 2 deri 5).

	� Gjatë ditës, nxënësi mund të marrë pjesë në më së shumti 3 takime
të organizuara për lendë të ndryshme.

	� Mësimdhënësi organizon takimet pas përfundimit të mësimit online
të realizuar në turnin e parë (mëngjes), ose para mësimit online që
realizohet në turnin e dytë (pasdite).

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

5

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

	� Takimet/orët e planifikuara vendosen në faqen e internetit të
shkollës dhe gjithashtu u dërgohen nxënësve dhe prindërve/
tutorëve të tyre.

	� Mësimdhënësi duhet të informojë nxënësit për qëllimin e takimit së
paku 3 ditë para realizimit, që nxënësit të mund të vijnë të përgatitur
sipas qëllimeve dhe kërkesave të mësimdhënësit.

	� Takimet fizike me nxënësit, nuk janë të organizuara për lëndën e
arsimit fizik dhe shëndetësor.

	� Nxënësit me nevoja të veçanta arsimore, inkluzive/përfshirë në klasa
të rregullta, në këto takime vijnë me prani të asistentit personal,
ndërsa qëllimet e takimeve harmonizohen me PAI (planin arsimor
individual). Takimi me këto nxënës është individual apo me numër të
vogël nxënësish në grup, si dhe sipas nevojës mund të organizohet
3 apo më shumë herë gjatë muajit me nxënësin/ nxënësit e njëjtë.

❸ 	Vlerësimi formativ dhe sumativ i nxënësve gjatë mësimit në
distancë

Mësimdhënësi realizon vlerësimin formativ dhe sumativ të nxënësve
gjatë realizimit të mësimit në distancë, njëjtë si gjatë realizimit të mësimit
me prani fizike të nxënësve në shkollë.

3.1. Vlerësimi formativ gjatë mësimit në distancë

Në mësimin në distancë, zvogëlohen mundësitë për kontakt të drejt-
përdrejtë dhe verbal si dhe ndjekje të përparimit të nxënësve. Prandaj, është
e nevojshme të përshtasim vlerësimin formativ dhe sumativ sipas situatës
së re. Mësimdhënësit duhet t’iu japin udhëzime të qarta nxënësve lidhur me
rezultatet e pritura nga të mësuarit dhe mënyrën e ndjekjes, kontrollimin
dhe vlerësimin e arritjeve të tyre (si të kontrollojnë sa kanë mësuar, çfarë
provash të mbledhin, si të mësojnë në mënyrë të pavarur, si të kontrollojnë
atë që është mësuar, si do të formohet nota).

Mësimdhënia në një klasë virtuale është një sfidë dhe mundësi për
të bërë një hap përpara për vlerësim në mënyrë që të vlersohen proceset
kognitive komplekse (analiza, sinteza, vlerësimi), në vend që të përvetësohen
njohuritë faktike që, në fakt, janë qëllimi i edukimit. Kjo do të thotë që, në
mësimdhënie dhe në vlerësimin në distancë, theksi duhet të jetë në atë që
është e rëndësishme, përmbajtja që mësimdhënësit ligjërojnë dhe vlerësojnë
duhet të përqëndrohet në atë që është e rëndësishme dhe jo në detaje apo
fakte dytësore.

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

6

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

Hapat më të rëndësishëm të vlerësimit formal, mund lehtësisht t’i
përshtaten situatës së klasës virtuale, dhe atë:

	� Njohja me qëllimet e mësimit dhe rezultatet e pritura nga të nxënit.
Nxënësit informohen gojarisht për atë që do të mësojnë dhe për atë
që do të mund të bëjnë në fund të një ose më shumë aktiviteteve.
Mirë është që ky informacion të ndahet edhe me prindërit/tutorët
me të cilën do të sigurohet që ata të kyçen më shumë në ndjekjen e
të mësuarit të fëmijës së tyre si dhe do të tejkalohen keqkuptimet
eventuale në vlerësim për shkak të dallimeve të pritshmërive lidhur
me atë që duhet të mësohet.

	� Parashtrimi i pyetjeve dhe detyrave përmes së cilave mund të shihet
të kuptuarit e asaj që mësohet. Nxënësve konkretisht u parashtrohen
pyetje të shkurta, por edhe tërë grupit (për shembull: përgjigjet e
pyetjeve të shkurta me shenja e saktë/jo e saktë, përmbledhja e
përmbajtjeve të mësuara më parë në një fjali). Mund të përdoret
edhe komunikim i drejtpërdrejtë, përgjigja me gojë përmes video
konferencës ose përmes telefonit, apo me shkrim (chat) për të
kontrolluar çfarë din nxënësi, e çfarë jo, dhe në të njëjtën kohë t’i
jepen udhëzime për mësim, materiale plotësuese, ta lidhë me nxënës
tjerë etj.

	� Përveç pyetjeve për kontrollim sa dhe si nxënësit kanë mësuar, mund
të ketë edhe pyetje shtesë të llojit: Çfarë është më e rëndësishme
nga ajo që mësove?; Çfarë nuk është mjaft e qartë?

	� Përdorimi i një larmie metodash dhe teknikash për kontrollim.
Zbatohen të gjitha metodat e bazuara në vlerësimin e punimeve
me shkrim (pyetje ese, disa lloje të projekteve, detyra hulumtuese,
prezantime, teste, ushtrime kontrolli), dhe veçanërisht ditarët
refleksiv dhe protofoliet elektronike janë të zbatueshme. Por, ka
kufizime në përdorimin e disa metodave të ndjekjes, për shembull:
vëzhgimi i performancave praktike (kryerja e ushtrimeve motorike,
ndjekja e procesit të hulumtimit etj.). Mirë do të jetë të mos përdoren
shumë teknika vlerësimi, që të vendoset një rutinë në përdorimin e
teknikave të zgjedhura.

	� Përfshirja e nxënësve në vlerësim (vetëvlerësim dhe vlerësim i
ndërsjellë) me qëllim të mësimit nga njëri-tjetri. Vetëvlerësimi
është më i përshatshëm tek detyrat me shkrim duke iu përgjigjur
pyetjeve në lidhje me vetë-reflektimin si: Unë jam më i kënaqur me...
Mendoj se mund të bëj më mirë...Gjëja tjetër që do të bëj është...

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

7

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve 3.2 Informata kthyese

Infotmata kthyese gjatë mësimit në distancë është veçanërisht e
rëndësishme për të ruajtur motivimin dhe kontinuitetin në mësim. Në fillim,
mësimdhënësi, bazuar në mundësitë teknike të disponueshme nga nxënësi,
si dhe në mundësitë dhe kompetencat e veta, duhet të përcaktojë mënyrat
më të përshtatshme për të komunikuar me nxënësit, e rrjedhimisht – për të
dhënë informatë kthyese.

Informata kthyese mund të jepet në forma të ndryshme, por gjithmonë
duhet të jetë i detajuar dhe konkret, me udhëzime për përmirësimin e të më-
suarit. Çdo informatë kthyese duhet të përmbajë elementet në vijim: (1) çfarë
është bërë mirë, (2) çfarë duhet të përmirësohet dhe (3) çfarë duhet të bëjë
nxënësi për ta përmirësuar atë.

Kur jepni informatë kthyese asinkrone, mund të jetë në:

	� Formë të shkruar – Përmes opsioneve të ndryshme për të komentuar
në dokumentin që nxënësi dërgon, ose veçmas në një dokument të
veçantë që nxënësi e merr përsëri përmes mekanizmit të vendosur
të komunikimit (forma online e mësimit, rrjetit social, postës
elektronike etj.). Informatat kthyese me shkrim janë një metodë e
përshtatshme për lëndë të caktuar (për shembull: matematika, lëndë
nga shkencat natyrore, apo shkencat teknike) si dhe lloje të caktuara
të detyrave (për shembull: detyrat matematikore, pyetjet për test),
por gjithashtu, me sukses mund të përdoret edhe në lëndë të tjera
(për shembull: gjuha amtare/e huaj, lëndë nga shkencat shoqërore)
gjatë vlerësimit të pyetjeve ese.

	� Formë audio dhe video - Mësimdhënësi mund të regjistrojë
informatën kthyese dhe t’ia dërgojë nxënësit në formën e një video
ose audio inçizimi. Kjo qasje është e përshtatshme nëse informacioni
është i detajuar dhe mjaft specifik dhe synon të ndikojë veçanërisht
në aspektet socio – emocionale të motivimit. Në të njëjtën kohë,
ka më shumë të ngjarë që mësimdhënësi të kuptohet si duhet, pasi
përfshin informacione joverbale (toni i zërit).

Mësimdhënësi lehtësisht mund të përfshijë në portofolin elektronik të
nxënësve dokumentet/regjistrimet që përmbajnë informatë kthyese dhe t’i
përdorë ato për të ndjekur përparimin e nxënësit, si dhe për vlerësimin su-
mativ.

Kur jepet informatë kthyese e sinkronizuar, më e përshtatshe është
një bisedë e drejtëpërdrejtë me nxënësin me telefon apo aplikacioneve on-
line për komunikim (që i mundëson platforma ose aplikacionet tjera që do t’i
përdorin shkollat etj.). Meqenëse kjo mënyrë e dhënies së informatës kthyese

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

8

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

kërkon më shumë kohë nga mësuesi, është mirë që ai/ajo të përfshijë seanca
individuale për të dhënë komente në një pjesë të caktuar të ditës ose javës.
Seanca të tilla u mundësojnë nxënësve të mbajnë kontakte dhe lidhje me
shkollën si dhe ndjenjën se mësimdhënësit janë në dispozicion për tu dhënë
atyre udhëzime dhe mbështetje.

Pavarësisht kontakteve dhe lidhjeve të rregullta përmes aplikacione-
ve online, është e nevojshme të organizohen takime fizike të mësuesve me nx-
ënësit në klasë, në mënyrë që të ofrohen shpjegime shtesë për atë që nxënësi
nuk e ka kuptuar gjatë mësimit në distancë, për të identifikuar nevojën për
përmbajtje dhe materiale shtesë, derisa nxënësi ka interes të shtuar për
lëndë të caktuara, për të mbështetur vetëvlerësimin etj. (Kapitulli 1)

3.3. Vlerësimi sumativ

Vlerësimi sumativ është pjesë e çdo lloj arsimi formal, pavarësisht se si
zhvillohet. Një sfidë e veçantë në vlerësimin sumativ në arsimin në distancë
është të sigurohet se ai është i vlefshëm dhe objektiv. Ekzistojnë mënyra dhe
përvoja për të siguruar vlerësim cilësor sumativ të mësimit në distancë, që
duhet të ketë karakteristikat e mëposhtme:

	� Vlefshmëria (kontrollimi i rezultateve të pritura nga të mësuarit).
Kjo sigurohet duke kontrolluar vetëm ato rezultate të pritshme që
nxënësve u janë mësuar përmes mësimit në distancë.

	� Besueshmëria (sa reflekton nota arritjet e nxënësit). Një shkallë
e kënaqshme e besueshmërisë së notës në vlerësimin në distancë
mund të sigurohet nëse jepen detyra autentike që e bëjnë të
vështirë gjetjen e përgjigjeve të gatshme në materialet mësimore
apo burime të tjera të informacionit, ndërsa në detyrat me të
cilët kontrollohen të njohurit dhe të kuptuarit e fakteve, duhet të
sigurohet kontrollimi i kohës për zgjedhjen e detyrave. Gjithashtu,
në kontakt të drejtëpërdrejtë me nxënësin (online apo prani fizike)
mësimdhënësi mund të kërkojë shpjegime plotësuese për të siguruar
besueshmërinë e përgjigjeve. Për të siguruar besueshmëri më të
madhe të notave sumative, në formimin e tyre është e rëndësishme që
të përdoren njohuritë nga vlerësimi formativ (vlerësimi i punimeve
më të mira/portofolio reprezentative) si dhe njohuritë e marra nga
takimet fizike me nxënësit në shkollë.

	� Objektiviteti (nëse do të vlerësonim përgjigjet e nxënësit nga një
vlerësues tjetër, nxënësi do të merrte të njejtën notë). Objektiviteti
i notave sigurohet nëse kriteret konkrete të vlerësimit të
parapërgatitura respektohen vazhdimisht (kriteret e përcaktuara për
pyetjet ese, përgjigjet me një kuptim tek test – detyrat) dhe zbatimi
i qëndrueshëm i tyre nga mësimdhënësi. Nëse pjesët e vlerësimit
të projektit ose esesë apo lista e shkurtër e pikave të përgjigjeve

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

9

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

të esesë ndahen, paraprakisht me nxënësit dhe prindërit, besimi i
nxënësve dhe prindërve se vlerësimi është objektiv do të rritet.

	� Drejtësia / paanësia. Vlerësimi objektiv në të njëjtën kohë është
i paanshëm/i drejtë (vlerësimi nuk ndikohet nga faktorë të tjerë
që nuk kanë të bëjnë me atë që vlerësohet, për shembull: gjinia,
prejardhja sociale). Megjithatë, në vlerësimin në distancë nëse të
gjithë nxënësit nuk kanë pajisje elektronike po aq të mira, kjo mund
të ndikojë në cilësinë e detyrës (për shembull: disa kanë kompjuter,
ndërsa disa vetëm celular), kështu që detyrat e vlerësimit sumativ
duhet të jenë të tilla që të mos u japin përparësi atyre që kanë pajisje
më të mira (për shembull: prezantimi teknik nuk duhet të jetë kriter,
ose të gjithë të zgjedhin testin në mënyrë të njëjtë – qoftë në letër
apo në kompjuter). Nota nuk duhet të ndikohet nga përshtypjet e
para të mësimdhënësit për nxënësin. Ndodh që mësimi në distancë
i përshtatet disa nxënësve që më parë kanë arritur rezultate më të
dobëta të cilët mund të befasojnë me cilësinë e punës së tyre.

	� Nëse nuk ofrohen kushte teknike për realizimin e vlerësimit sumativ
duke përdorur metodën e testit, ajo realizohet në klasë për të cilën
nxënësi do të jetë i njoftuar më parë.

	� Transparenca dhe qartësia (nxënësit janë të njohur me metodën
e vlerësimit). Nxënësit dhe prindërit duhet të njihen me atë që
nxënësit duhet të arrijnë dhe si to të vlerësohet ajo: me cilat detyra,
cilat do të jenë kriteret, si do te vlerësohen. Mësimdhënësi mund të
bëjë një tabelë të provave, dëshmive/produkteve që nxënësi do të
paraqesë si pjesë e portfolios elektronike që do të duhet të vlerësohet
– çfarë duhet të paraqesin, deri kur dhe si të paraqesin dhe për këtë
t’i informojnë në mënyrë të përshtatshme nxënësit dhe prindërit
(duke vendosur platformën e specifikuar, dërgimi përmes postës
elektronike ose përmes një grupi të caktuar aplikacionesh, ose
dorëzimi i tyre në një takim fizik të organizuar në shkollë). Nxënësit
duhet të kenë qasje në rubrikat dhe kriteret për vlerësimin e eseve,
tu sigurohen teste praktike me pyetje ese të ngjashme me ato që do
të përdoren. Ata, gjithashtu, duhet të informohen për ndikimin e
arritjeve nga detyrat ese dhe/ose projektuese në notimin sumativ,
njohurit për punimet më të mira në portofolin elektronik ose testin
e mundshëm vjetor. Është mirë që t’i jepni një peshë të caktuar edhe
rregullshmërisë dhe përmbushjes së detyrave.

Mësimdhënësi mund të organizojë takime fizike në shkollë/orë për vlerë-
simin e njohurive dhe aftësive edhe në vlerësimin sumativ nëse ekziston
dilemë, përkatësisht nëse nuk ka elemente të mjaftueshme për vlerësimin
sumativ të nxënësit/nxënësve. Kontrollimi me gojë në shkollë rekomandohet
nëse nxënësi gjatë mësimit në distancë vlerësohet me një notë përfundimtare

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

10

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

sumative të shkëlqyeshme, dhe nuk ka elemente të mjaftueshme për të
përfunduar një notë pozitive.

Kur formon notën sumative, mësuesi ka parasysh se sa aktiv ishte
nxënësi në procesin e të mësuarit. Aktiv është nxënësi që merr iniciativën,
përpiqet për pavarësi dhe inkurajon të tjerit të mësojnë. Në mësimin në dis-
tancë, mund të ndodhë që disa nxënës, për dallim nga vitet e mëparshme,
për shkak të aftësive dhe njohurive të tyre dixhitale bëhen shumë aktiv dhe
të pavarur, dhe kështu të bëhen shembuj pozitiv dhe t’i motivojnë edhe nx-
ënësit e tjerë, dhe kjo duhet të vlerësohet.

Gjithashtu, vlerësohet edhe cilësia dhe rregullshmëria e detyrave të
shtëpisë të nxënësit. Pastaj, shumë e rëndësishme është që mësuesi të japë
informata të përshtatshme kthyese për detyrat e shtëpisë në të cilën do të
shpjegojë se çfarë është e mirë dhe ku ka mundësi për përmirësim.

	

❹	 Metodat dhe teknikat e vlerësimit gjatë mësimit në distancë

Teknikat më të zakonshme dixhitale që mësimdhënësit mund të përdorin
për të vlerësuar arritjet e nxënësit, respektivisht teknikat më të zakonshme
dixhitale për vlerësimin formativ dhe sumativ, në varësi të performancave të
platformës përkatëse, janë:

-	 teste objektive me zgjedhjen e përgjigjeve të ofruara;
-	 teste me përgjigje të shkurtër;
-	 pyetje ese;
-	 diskutime;
-	 studimi i rastit;
-	 aktivitete të realizuara;
-	 lojra online;
-	 revistat e nxënësve, blog dhe ndërtimi i (wiki),
-	 portofolio elektronike (koleksion i punimeve të nxënësve që tregojnë

rezultatet e arritura nga nxënësi përmes aktiviteteve të ndryshme në
procesin e mësimit, për shembull: ese, postera, fotografi, video dhe
audio inçizime, vepra arti etj.) .

❺	 Vetëreflektimi i mësimdhënësit

Vetëreflektimi është thelbësore për të përmirësuar arsimin në dis-
tancë sepse lejon mësimdhënësit të vlerësojnë dhe përmirësojnë qasjet e
mësimdhënies që ata kanë përdorur. Të dhënat e mbledhura për mësimin e
nxënësve duhet të përdoren për të përmirësuar të mësuarit (mësimnxënien)
e tyre dhe/ose për të përmirësuar mësimdhënien.

GJATË PERIUDHËS
SË REALIZIMIT TË
MËSIMDHËNIES PËRMES
MËSIMIT NË DISTANCË

11

Udhëzues për
mësimdhënësit
për mënyrën e
vlerësimit
të nxënësve

❻	 Bashkëpinimi me prindërit/tutorët

Prindërit duhet të përfshihen në mësimin në distancë dhe në ndjekjen
e përparimit të fëmijëve të tyre. Mësimdhënësi duhet t’i informojë prindërit
për pritjet nga nxënësit, detyrat që ata (do t’i) marrin, suksesin në përgatitjen
e tyre, udhëzimet për punën e mëtejshme. Mësimdhënësi duhet të përpiqet
të kontaktojë sidomos me prindërit, të cilët në kushte normale nuk tregojnë
interes për mësimnxënien e fëmijës.

Prindërit mund t’i dërgojnë komente mësimdhënësit nëse nxënësi ka
punuar në mënyrë të pavarur, si ishte interesi për detyrat e kryera, nëse diçka nuk
ishte e qartë për të, nëse ai është i interesuar në një fushë/lëmi etj.

