

.....

Mësimi Efektiv dhe stilet e — Të Mësuarit

.....

Kosovo Career
Development Foundation

.....

Falënderim:

Ky material është zhvilluar nga Fondacioni Kosovar për Zhvillim të Karrierës (KCDF) me mbështetjen e Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH në emër të Qeverisë Gjermane.

Përmbajtja e tekstit origjinal është përgjegjësi e autorëve dhe Fondacionit Kosovar për Zhvillim të Karrierës (KCDF) dhe jo domosdoshmërisht pasqyron opinionin zyrtar të Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH apo të Qeverisë Gjermane.

Materiali i përgatitur nga:

Fondacioni Kosovar për Zhvillim të Karrierës (KCDF)

Mbështetja organizative:

Ermira Berisha (KCDF)

Flandra Sadiku (KCDF)

Sovran Berisha (KCDF)

Dizajni:

Fondacioni Kosovar për Zhvillim të Karrierës (KCDF)

Prishtinë, 2021

Përmbledhja

HYRJE	3
1 MËSIMI EFEKTIV	4
1.1. Çfarë është të mësuarit?	4
1.2. Çka nënkupton mësimi efektiv	5
2 TEKNIKAT E TË MËSUARIT EFEKTIV	6
2.1. Vetë-shpjegimi	6
2.1.1 Si mund ta përdorni këtë teknikë?	6
2.2. Përmbledhja	7
2.2.1 Si mund ta përdorni këtë teknikë?	7
2.3. Testet ushtruese	8
2.3.1 Si mund ta përdorni këtë teknikë?	8
2.4. Mësimi i shpërndarë	9
2.4.1 Si mund ta përdorni këtë teknikë?	9
2.5 Mësimi i ndërlidhur	10
2.5.1 Si mund ta përdorni këtë teknikë?	10
Pyetje përsëritëse.....	11
Mbani mend.....	11
3 STILET E TË MËSUARIT	12
3.1. Çka janë stilet e të mësuarit?	12
3.1.3 Modeli i Gregorcit.....	12
3.2 Çka është modeli VARK	13
3.2.1 Stili vizual	14
3.2.2 Stili dëgjimor	15
3.2.3 Stili i leximit/shkrimit	16
3.2.4 Stili kinestetik	17
Pyetje përsëritëse.....	18
Mbani mend.....	18
4 TË KUPTUARIT E STILIT TË TË MËSUARIT	19
5 USHTRIM	20
PYETËSORI VARK – REZULTATET	23
6 REZULTATET E MËSIMIT EFEKTIV	24
7 PËRMBLEDHJE	25
REFERENCAT	26

HYRJE

Ky modul është zhvilluar nga organizata KCDF me mbështetje të GIZ CDDE për 20 Shkollat Kampione në të cilat janë ngritur Klubet e Karrierës, përmes mbështetjes së të njëjtit projekt.

Fondacioni Kosovar për Zhvillim të Karrierës (Kosovo Career Development Foundation – KCDF) promovon dhe mbështet aktivitetet e ndërlidhura me orientim profesional, edukim dhe këshillim në karrierë. Klubi i Karrierës është organizatë brenda shkollës që drejtohet nga nxënësit dhe përfshin aktivitete të cilat në mënyrë direkte apo indirekte ndërlidhen me planprogramet mësimore. Ky modul është zhvilluar me qëllim për t'i mbështetur nxënësit pjesëmarrës në aktivitetet e Klubit të Karrierës që ta kuptojnë se çka nënkupton mësimi efektiv dhe të mësojnë teknikat e mësimi efektiv që atyre do t'iu ndihmojnë në të mësuar, siç janë:

- Vetë-shpjegimi
- Përmbledhja
- Testet ushtruese
- Mësimi i shpërndarë
- Mësimi i ndërlidhur

Përmes të njëjtit modul, nxënësit do të mësojnë për stilet e ndryshme të të mësuarit, si stili vizual, dëgjimor, lexim/shkrim dhe stili kinestetik. Për më tepër, moduli shtjellon karakteristikat e secilit nga stilet e të mësuarit, cilat janë strategjitë e të mësuarit sipas secilit stil, profesionet më të përshtatshme sipas stilit të të mësuarit dhe në fund nxënësve iu ofrohet pyetësori që iu mundëson nxënësve të kuptojnë stilin e tyre të të mësuarit, pyetësori i quajtur VARK, shkurtesë që qëndron për stilet e të mësuarit **Vizual** (*Visual*), **Dëgjimor** (*Auditory*), **Lexim/Shkrim** (*Reading/Writing*) dhe **Kinestetik** (*Kinesthetic*). Pyetësori është përkthyer dhe përshtatur në gjuhën shqipe.

Përveç nxënësve, ky modul trajnimi parashihet edhe për mesimdhënës, me qëllim për t'iu ndihmuar atyre në përshtatjen e ligjërit sipas stileve të të mësuarit.

Moduli përdor edhe shembuj konkret dhe metoda të shpjeguara për t'iu ndihmuar nxënësve që në mënyrë praktike t'i kuptojnë strategjitë apo teknikat e të mësuarit dhe të arrijnë t'i përdorin ato gjatë shkollimit.

1 MËSIMI EFEKTIV

1.1. Çfarë është të mësuarit?

Të mësuarit nënkupton procesin e përfitimit të njohurive dhe aftësive të ndryshme me qëllim që më pastaj këto njohuri dhe aftësi t'i vëmë në përdorim sipas nevojës. Pra, të nxënit apo të mësuarit është një proces që:

Kërkon motivim dhe angazhim nga nxënësi – Të mësuarit kërkon që angazhimi dhe motivimi i nxënësve të mbahet gjatë mësimit të gjërave të reja dhe të bëhen përpjekje për t'i kuptuar ato.

Është proces aktiv dhe i vazhdueshëm – Nxënësit ndërtojnë njohuri duke vepruar me të tjerët, duke u njohur me botën përreth dhe përmes përvojave të reja dhe nuk ndodh vetëm njëherë por vazhdimisht.

Ndodh në mjedise shoqërore komplekse – Të mësuarit nuk nënkupton vetëm mësimin në nivel individual, por këtë proces duhet menduar si një aktivitet shoqëror që përfshin të tjerët, veprimet e tyre, fjalët që i flasin dhe kulturën në të cilën bëjnë pjesë.

Definimi i termit **të mësuar** nuk është i lehtë. Në vende të ndryshme fjala **mësim** menjëherë lidhet me shkollën, megjithatë mësimi nuk ndodh vetëm në shkollë. Shumica e fëmijëve hyjnë në shkollë me shumë njohuri paraprake dhe aftësi që i kanë mësuar në shtëpi apo me të tjerët. Pra mësimi, përveç në shkollë, ndodh edhe në shtëpi, në punë, në ambiente të ndryshme, gjatë veprimit me njerëz të tjerë e kështu me radhë. Për më tepër, në kohën e sotme nxënësit mund të marrin informata rreth çka do që atyre iu intereson të mësojnë përmes qasjes në internet.

Ekziston një numër i teorive që ndërlidhen me të mësuarit, ku në shumë prej tyre procesi i të mësuarit definohet si një ndryshim në njohuri, sjellje dhe në të menduar si rezultat i një përvoje, megjithatë të mësuarit është term shumë më i komplikuar se kaq.

Mirëpo ju si nxënës, si e përkufizoni të mësuarit? Të mësuarit mund të ndahet në disa kategori, siç janë paraqitur në vijim:

- Të mësuarit si një rritje sasiore e njohurive: Të mësuarit është përvetësimi i informatave dhe 'të dish shumë'.
- Të mësuarit si memorizim: Të mësuarit nënkupton mbajtjen në mend të informatave që mund të rikujtohen dhe përsëriten.
- Të mësuarit si përvetësim: Të mësuarit si përvetësimi i fakteve, aftësive dhe metodave që mund të mbahen dhe të përdoren sipas nevojës.

- Të mësuarit si kuptimplotë ose kuptimi abstrakt: Të mësuarit përfshin lidhjen e temave me njëra -tjetrën dhe me botën reale.
- Të mësuarit si interpretim dhe kuptim i realitetit në një mënyrë tjetër: Të mësuarit përfshin të kuptuarit e botës duke ri interpretuar njohuritë.

Me pak fjalë, ajo çka është e rëndësishme të kuptohet është se mënyra se si ne e përkufizojmë apo e shohim të mësuarit do të na ndikoj në mënyrën se si ne mësojmë. Është e rëndësishme që të mësuarit të shihet si një proces përmes të cilit nxënësi fiton një kuptim të thellë të temës për të cilën mëson dhe arrin që ato njohuri t'i aplikoj më vonë në kontekste të ndryshme, e jo vetëm si diçka që duhet të mbahet në mend dhe që mund të përsëritet më vonë. Kapitulli në vijim shtjellon të mësuarit efektiv dhe metodat që mund të na ndihmojnë në të mësuar.

1.2. Çka nënkupton mësimi efektiv

Mësimi efektiv përfshinë të gjitha ato metoda dhe teknika që i ndihmojnë nxënësit në mësim dhe zhvillim personal. Përmes mësimi efektiv nxënësit i kuptojnë në mënyrë të thelluar konceptet dhe informatat dhe arrijnë që ato t'i aplikojnë më vonë.

Një nxënës i cili mëson në mënyrë efektive përdor strategji dhe qasje të ndryshme për të mësuar, për shembull duke punuar me të tjerët në një projekt, duke lexuar dhe kuptuar një tekst të shkruar, duke dëgjuar, në dialog me të tjerët e kështu me radhë. Rreth teknikave që na ndihmojnë të mësojmë në mënyrë efektive flasim në kapitullin në vijim.

Në figurën në vijim mësojmë se çfarë e karakterizon mësimin efektiv dhe një nxënës efektiv.

Mësimi efektiv është...

- Aktivitetet i ndërtimit të njohurive
- I nxitur nga nxënësi
- Monitorim i efektivitetit të qasjeve për arritjen e synimeve të caktuara
- Rishikim i strategjive për qëllime të caktuara

Nxënësi efektiv...

- Është aktiv dhe strategjik
- Është i aftë në bashkëpunim
- Merr përgjegjësi për të mësuar
- Kupton të mësuarit dhe planet e tij/saj
- Monitoron dhe reflekton mbi të mësuarit e tij/saj

Mësimi efektiv është më shumë sesa vetëm përvetësim i njohurive. Ndonjëherë nënkupton që nxënësi e ndryshon rrënjësisht të menduarit e tij rreth një teme, mëson ide të reja dhe mund të ndodh që i ndryshon përshtypjet që i ka pasur më herët. Pra, mësimi efektiv nënkupton që pavarësisht njohurive dhe ideve ekzistuese që i keni, ju duhet të jeni të hapur ndaj ideve të reja dhe pikëpamjeve të reja duke i kuptuar ato fillimisht dhe duke zhvilluar më pas një mendim rreth asaj teme. Në këtë mënyrë përvetësoni pikëpamje që ju ndihmojnë ta keni një kuptim më të mirë të botës.

Mësimi efektiv kërkon angazhim. Nuk mjafton që ju si nxënës vetëm të bëni një përsëritje të thjeshtë të asaj që keni mësuar në mënyrë individuale, por mësimi zhvillohet më së miri kur ju e keni mundësinë të merrni komente dhe të diskutoni me të tjerët. Është e rëndësishme të merrni vlerësim dhe komente që ju ndihmojnë të reflektoni dhe të përmirësoheni më tutje.

2 TEKNIKAT E TË MËSUARIT EFEKTIV

Ju me siguri që gjatë mësimit e keni përdorur njërin apo disa nga teknikat që shtjellohen në vijim por nuk keni shumë informata se çka nënkupton apo si zhvillohen ato teknika. Ekziston një numër i teknikave të të mësuarit efektiv dhe cilado nga to mund të ju ndihmojnë në të mësuar. Për arsye që është e pamundur t'i shtjellojmë të gjitha në këtë modul, më poshtë do t'i përfshijmë disa nga teknikat më të përdorura dhe të cilat konsiderohen të jenë më efektive.

2.1. Vetë-shpjegimi

Vetë-shpjegimi është një teknikë mjaft e suksesshme e të mësuarit përmes së cilës ju i shpjegoni një temë, material apo një ide, vetes apo dikujt tjetër. Kjo është një teknikë ku ju mundoheni t'i jepni kuptim informatave të reja duke i lidhur me ato që tashmë i keni.

Përmes kësaj teknike të të mësuarit, ju e kuptoni më mirë një temë, arrini ta elaboroni më tepër, gjë që ju ndihmon edhe ta mbani në mend temën e re dhe ta vëni në përdorim në situata të ndryshme. Për më tepër, shpjegimi ju ndihmon të kuptoni ku keni ngecje në të kuptuarit e një teme.

Për shembull, përderisa jeni duke ja shpjeguar vetes një temë dhe ngecni në një pjesë, atëherë kjo është një tregues që ju nuk e keni kuptuar plotësisht atë temë. Në këtë mënyrë ktheheni mbrapa dhe e lexoni sërish materialin apo pjesët ku keni ngecur gjatë shpjegimit. Pra, është e rëndësishme të jeni të vetëdijshëm për atë që nuk e dini. Nxënësit efektiv kanë tendencë të vetë-shpjegojnë përderisa e lexojnë një material.

2.1.1 Si mund ta përdorni këtë teknikë?

Si strategji e të mësuarit, vetë-shpjegimi mund të përdoret në raste të tilla si në vijim:

- Përgjigju në pyetjet që i bënë mësuesit/ndihmësit/-ja.
- Shpjego mësimin apo përgjigjet e një shoku/shoqe të klasës.
- Bëje shprehje që të bësh pauzë kur nuk e kupton një material. Në këto raste, bëj përpjekje t'ia shpjegosh vetes me zë të lartë dhe nëse ende nuk arrin ta kuptosh, kërko ndihmë nga një shok/shoqe apo mësuesi/ndihmësi.
- Përgatitu për ta ligjëruar materialin që e lexon. Imagjino sikur materialin që po e lexon do ta ligjërosh para shokëve dhe shoqeve të klasës dhe si do ta prezantoje atë material.
- Dëgjo me kujdes si të tjerët po i shpjegojnë të njëjtat mësimet që ti i ke shpjeguar dhe kupto dallimet në shpjegim. Diskutoni më pas ato dallime në shpjegim dhe nëse keni arritur t'i kuptoni njëjtë mësimet.

Para se të filloni me leximin e teknikave të të mësuarit, pyetni veten:

- Si mësoj unë?
- Si kam mësuar kur kam marrë notën më të lartë në një lëndë?
- A i kam përsëritur mësimet apo kam mbajtur shënime në libër?

2.2. Përmbledhja

Si nxënës, ndonjëherë ju duhet të lexoni tekste të gjata dhe keni të bëni me shumë informata të reja të cilat nuk e keni të lehtë t'i mbani në mend. Një teknikë që mund të ju ndihmoj në këto raste është teknika e përmbledhjes. Duke shkruar një përmbledhje të mësimit me fjalë tuaja dhe duke i organizuar idetë, mund ta kuptoni më mirë një mësim dhe ta mbani në mend më lehtë.

Një përmbledhje e mirë përmban pikat kryesore të tekstit që keni lexuar duke i anashkaluar pjesët përsëritëse apo jo relevante. Përmbledhja mund të përmbaj fjalë, paragrafë më të gjatë, fjalë të vetme, mund të jetë e shkruar apo e incizuar me zë, etj. E rëndësishme në këtë teknikë është që përmbledhja të jetë kualitative, që do të thotë se ajo duhet të përmbajë pjesët kryesore dhe më të rëndësishme që ju ndihmojnë ta mësoni mësimin.

2.2.1 Si mund ta përdorni këtë teknikë?

Disa rregulla për ta shkruar një përmbledhje të duhur janë:

- Fshini informatat që nuk janë relevante.
- Fshini informatat që përsëriten.
- Shënoni emra specifik për termat që janë më gjithëpërfshirëse.
- Përcaktoni një temë për përmbledhjen tuaj.

Disa metoda që mund të ju ndihmojnë të shkruani përmbledhje shpjegohen në vijim.

➤ **Përmbledhjet magnet**

Përmes kësaj metode i organizoni informatat duke përdorur fjalët 'magnet'. Fillimisht e lexoni tekstin apo mësimin që synoni ta mësoni, pastaj i gjeni fjalët 'magnet', pra fjalët kyçe dhe pastaj i përdorni ato për të shkruar përmbledhjen.

➤ **Pyetjet e gazetarëve**

Një metodë e lehtë për të shkruar një përmbledhje adekuate është metoda të cilën zakonisht e kanë përdorur gazetarët. Përmes disa pyetjeve të thjeshta ata i kanë identifikuar temat kryesore për të bërë një përmbledhje.

ÇKA?	Çka është tema kryesore? Cili është detaji kryesor? Çka e ka shkaktuar?
KUR?	Kur ka ndodhur ngjarja?
KU?	Ku ka ndodhur? Ku ka filluar problemi?
KUSH?	Për kë bëhet fjalë?
PSE?	Pse dhe si ka ndodhur dhe është zhvilluar ngjarja?
SI?	Si i ndikon problemi/ngjarja akterët e tjerë të përfshirë në ngjarje? Si mund zgjidhet?

2.3. Testet ushtruese

Një teknikë që konsiderohet të jetë ndër më efektivet e të mësuarit është mësimi përmes testeve ushtruese. Përmes kësaj teknike intensive nxënësi fillimisht e mëson materialin dhe pastaj i teston njohuritë e fituara. Kjo është një teknikë që e mundëson mësimin afatgjatë, pra informatat e reja mund të rikujtohen edhe shumë kohë më vonë.

Mësimi përmes testeve ushtruese është po ashtu një teknikë mjaftë e përdorur edhe nga mësimdhënësit, të cilët në baza periodike formulojnë teste ushtruese apo edhe ju udhëzojnë juve t'iu nënshtroheni testeve në librat tuaj punues. Sidoqoftë, ju vetë mund ta përdorni këtë teknikë për çfarëdo teme që dëshironi të mësoni edhe jashtë mësimin formal.

2.3.1 Si mund ta përdorni këtë teknikë?

Kjo është teknikë mjaftë e thjeshtë. Për çdo mësim apo temë që mësoni ju mund të shikoni në librin tuaj për pyetjet ushtruese që i ka një kapitull dhe ta krijoni një test nga ato pyetje. Për më tepër, mund të hulumtoni në internet për kuize apo teste ushtruese në temën që synoni ta mësoni apo përforconi.

Mësimi përmes testeve ushtruese për dallim nga teknikat e tjera është më sfidues, mirëpo sa më të vështira që janë testet apo kuizet që i bëni, aq më mirë do të jetë për kujtesën afatgjatë.

2.4. Mësimi i shpërndarë

Mësimi i shpërndarë në kohë është teknika e radhës e cila konsiderohet të jetë shumë efektive në të mësuar. Kjo është një teknikë ku nxënësi e ndan mësimin në shumë sesione mësimi të shkurtra përgjatë një kohe.

Sikur edhe metodat e tjera të lartpërmendura, edhe këtë teknikë të të mësuarit e mbështesin hulumtime të shumta sipas të cilave thuhet se ndarja e mësimëve në pjesë më të vogla për t'i mësuar përgjatë një kohe është më efektive se të mësosh shumë pjesë në sesione të gjata mësimi.

2.4.1 Si mund ta përdorni këtë teknikë?

Për ta përdorur me sukses këtë teknikë ju duhet ta organizoni kohën tuaj dhe në këtë mënyrë të përgatiteni para kohës së testimeve.

Si mund ta bëni këtë?

Një rekomandim për ta organizuar kohën e mësimit është që në fillim të secilës periudhë mësimore t'i caktoni orët që do t'ia kushtoni mësimit në secilën lëndë. Kështu, në vend se ju të mësoni, shembull 5 orë gjatë një dite, ju mund t'i lini 45 minuta për të mësuar çdo ditë, përveç një dite në javë të cilën e shfrytëzoni për të pushuar. Këtu duhet ta keni parasysh që jo secila lëndë kërkon angazhim kaq intensiv, po ashtu për disa lëndë nuk mjafton vetëm 45 minuta kohë mësim, andaj në ato raste duhet ta gjykoni vetë nëse një lëndë kërkon më shumë se kaq dhe të bëni rregullime në orarin e planifikuar.

Një element mjaft i rëndësishëm në përdorimin e kësaj teknike është motivimi dhe angazhimi i nxënësit. Për ta përdorur këtë teknikë dhe që ajo të funksionoj, duhet ta keni motivimin e duhur që orarin e caktuar ta ndiqni ashtu siç e keni planifikuar, pa pengesa të jashtme. Në realizimin e kësaj teknike mund t'iu ndihmoj nëse e keni një vend të caktuar për të mësuar ku ka më pak pengesa të jashtme, si biblioteka në shkollë, apo një dhomë e qetë ku mund të jeni vetëm në shtëpinë tuaj.

Është po ashtu e rëndësishme që gjatë mësimit të bëni pauza të shkurtra 5 minutëshe që ju ndihmojnë ta freskoni mendjen dhe kështu të jeni të gatshëm për informata të tjera duke qëndruar të motivuar.

Hapat nëpër të cilat zhvillohet kjo teknikë janë si në vijim:

- Mësimi fillestar - Nxënësit lexojnë materialin dhe kuptojnë bazën e temës.
- Hapësira kohore - Një kohë e konsiderueshme kalon pasi materiali mësohet për herë të parë.
- Rimarrja - Studentët janë në gjendje ta përsërisin nga kujtesa materialin e mësuar më parë gjatë një sesioni të ri mësimor.
- Përsëritja - Procesi përsëritet dhe materiali mësohet sërish në disa seanca.

Pra, mësimi në këtë formë duket kështu:

2.5 Mësimi i ndërlidhur

Teknika e radhës që juve mund të ju shërbejë në të mësuar është mësimi i ndërlidhur. Kjo është një teknikë ku nxënësit i ndërlidhin tema ose lëndë të shumta përgjatë mëimit. Për ta sqaruar më mirë dhe kuptuar se çka nënkupton kjo teknikë ju ndihmon ta dini se teknika e kundërt me mësimin e ndërlidhur është teknika kur nxënësit nuk kalojnë në një temë tjetër pa e mësuar mirë dhe tërësisht një temë.

Kjo teknikë, përkundër që konsiderohet të jetë më e vështirë, jep rezultate më të mira afatgjate dhe ka përfitime të shumta në përdorimin e saj, duke ju mundësuar kështu të mësoni të bëni dallime ndërmjet koncepteve dhe temave të ndryshme dhe ta forconi kujtesën.

2.5.1 Si mund ta përdorni këtë teknikë?

Për ta përdorur këtë teknikë mund të zgjedhni tema të ndryshme nga një lëndë apo nga lëndë të ndryshme, por është më efektive nëse temat kanë sadopak ngjashmëri. Kështu, gjatë një sesiioni mësimi ju mund të mësoni për shembull pak kohë në Kimi dhe kohën e mbetur në Biologji dhe në këtë mënyrë t'i kuptoni lidhjet ndërmjet temave. Kur ju përdorni mësimin e ndërlidhur i vëreni pra ngjashmëritë dhe dallimet ndërmjet temave dhe kjo ju mundëson ta keni një kuptim më të mirë dhe të thelluar të temës.

Disa sugjerime për përdorimin e kësaj teknike:

Sigurohuni që temat që dëshironi t'i ndërlidhni kanë ngjashmëri në njëfarë mënyre mes vete, p.sh kur jeni duke mësuar Gjuhë angleze, në vend se të fokusoheni vetëm në lexim, mund t'i përzieni dhe të mësoni edhe shqiptim, shkrim e kështu me radhë. Pra, kapituj apo tema të ndryshme por që kanë ngjashmëri ndërmjet vete, në këtë rast të gjitha temat janë të lëndës së Gjuhës Angleze.

Mos u mundoni të mësoni vetëm me një renditje të caktuar sikur keni mësuar në shkollë, por përzieni mësimet e mëhershme me ato të reja, p.sh nëse në fillim të vitit shkollor keni mësuar për bashkësitë ndërsa mësimi i fundit është për ekuacionet, ju duhet t'i përzieni që të dyja temat ashtu që keni rezultate më të mira afatgjate të mëimit.

Këtë teknikë mund ta përdorni në kombinim me teknikat e tjera të të mësuarit efektiv, si për shembull me teknikën e testeve ushtruese. Kjo ju mundëson që informatat e mësuara të jenë të rrënjësura në kujtesë dhe kështu t'i mbani në mend pa marrë parasysh kohën e kaluar.

Pyetje përsëritëse

- Çka kuptoni me mësimin efektiv?
- Çka e karakterizon një nxënës efektiv?
- Cilat janë disa nga teknikat e të mësuarit efektiv?
- Çka duhet të përmbajë një përmbledhje e shkruar mirë?
- Cilat janë disa nga rregullat për të shkruar një përmbledhje efektive?
- Cila nga teknikat e lartpërmendura konsiderohet më e vështirë por më efektive?
- Cilat janë hapat e zhvillimit të mësimin të shpërndarë në kohë?

Mbani mend

- Mënyra se si ne e përkufizojmë apo e shohim të mësuarit do të na ndikoj në mënyrën se si ne mësojmë.
- Mësimi efektiv përfshinë të gjitha ato metoda dhe teknika që i ndihmojnë nxënësit në mësim dhe zhvillim personal.
- Disa nga teknikat e mësimin efektiv janë vetëshpjegimi, përmbledhja, testet ushtruese, mësimi i shpërndarë dhe i ndërlidhur.
- Vetë-shpjegimi është një teknikë e të mësuarit përmes së cilës ju i shpjegoni një temë, material apo një ide, vetes apo dikujt tjetër.
- Një përmbledhje e mirë përmban pikat kryesore të tekstit që keni lexuar duke i anashkaluar pjesët përsëritëse apo jo relevante
- Përmes testeve ushtruese nxënësi fillimisht e mëson materialin dhe pastaj i teston njohuritë e fituara.
- Mësimi i shpërndarë është një teknikë ku nxënësi e ndan mësimin në shumë sesione mësimi të shkurtra përgjatë një kohe.
- Përkundër që konsiderohet të jetë më e vështirë, mësimi i ndërlidhur jep rezultate më të mira afatgjate dhe ka përfitime të shumta në përdorim.

3 STILET E TË MËSUARIT

3.1. Çka janë stilet e të mësuarit?

Secili prej nesh kemi stile të ndryshme të të mësuarit, e kjo nuk do të thotë që njëri apo tjetri stil i të mësuarit është i duhur apo i gabuar. Secili kemi preferenca në atë se si mësojmë, dhe duke e zbuluar dhe kuptuar më mirë se cili stil i të mësuarit na përshtate neve, na ndihmon të mësojmë më mirë dhe në mënyrë më efektive.

Por çka në të vërtetë nënkuptojmë me *stilet e të mësuarit*? Ju me siguri deri më tani e keni një ide çfarë stili të të mësuarit keni. Në një përkufizim të përgjithshëm, stilet e të mësuarit nënkuptojnë sjelljet njohëse, psikologjike dhe emocionale që shërbejnë si tregues se si nxënësit përceptojnë, bashkëveprojnë dhe përgjigjen ndaj një mjedisi mësimor.

Ekzistojnë kategorizime të ndryshme të stileve të të mësuarit, ndërsa ne në këtë modul do të mësojmë për disa prej tyre duke u fokusuar më tepër në modelin VARK, akronim që qëndron për stilet e të mësuarit **Vizual** (Visual), **Dëgjimor** (Auditory), **Lexim/Shkrim** (Reading/Writing) dhe **Kinestetik** (Kinesthetic).

3.1.3 Modeli i Gregorcit

Sipas Anthony Gregorc mënyra se si mendojmë e ndikon mënyrën se si mësojmë dhe rrjedhimisht, ky model na ndihmon ta kuptojmë më mirë se si ne mësojmë.

Modeli i Gregorc përshkruan katër stile të marrjes së informatave, procesimit dhe organizimit apo renditjes së informatave kur mësojmë.

Sipas këtij modeli, preferencat e njerëzve për të marrë dhe organizuar informata të reja ndahen në:

- **Preferenca perceptuale**

Preferencat perceptuale nënkupton si preferojmë të marrim informata të reja, kjo mund të jetë përmes perceptimeve konkrete pra kur ne mësojmë gjëra të reja duke i përdorur shqisat tona dhe kemi të bëjmë me gjëra konkrete, të prekshme, që shihen apo dëgjojnë. Ndërsa tjetra është perceptimet abstrakte, kur ne mësojmë për koncepte, ide që nuk mund të shihen, pra kur përdorim imagjinatën dhe intuitën.

- **Preferenca në renditje**

Kjo nënkupton se si ne preferojmë të radhisim informatat e reja që i mësojmë. Këto radhitje mund të jenë të njëpasnjëshme, që d.m.th kur preferojmë të organizojmë informatat e reja në mënyrë lineare, apo radhitje të rëndomtë që do të thotë kur preferojmë të organizojmë informatat e reja pa ndonjë renditje specifike.

Sipas kësaj teorie, secili prej nesh i përkasim njërit kuadrant të modelit të Gregorcit. Pra ne të gjithë e kemi aftësinë t'i organizojmë informatat në radhitje të rëndomtë apo të njëpasnjëshme si dhe jemi në gjendje të mësojmë në mënyrë konkrete apo abstrakte, por të gjithë e kemi një preferencë për ta përdorur njëren mënyrë më shumë se tjetrën. Ta kuptosh se cilin stil e preferon të mundëson t'i kuptosh pikat e forta dhe të dobëta gjatë të mësuarit.

3.2 Çka është modeli VARK

Një nga modelet më të njohura të kategorizimit të stileve të të mësuarit është modeli VARK i zhvilluar më 1992 nga Neil Fleming dhe Coleen E.Mills.

Akronimi VARK qëndron për të mësuarit:

Modeli VARK është modeli më i pranueshëm i stileve të të mësuarit, sipas të cilit është e rëndësishme që mësuesin ta kuptojnë se si nxënësit e tyre mësojnë por edhe vetë nxënësit ta kuptojnë stilin e tyre të të mësuarit ashtu që mësimi të jetë më efektiv.

Në vazhdim do të mësojmë për secilin nga stilet e të mësuarit sipas këtij modeli dhe cilat janë strategjitë më të mira për të mësuar për secilin prej stileve të përshkruara.

3.2.1 Stili vizual

Stili vizual i të mësuarit nënkupton që ju mësoni më mirë dhe mbani në mend më lehtë duke parë, qoftë fotografi, video, ilustrime, duke përdorur tabela, grafika, modele, skica e kështu me radhë. Një përparësi e madhe e të qenit nxënës vizual është se gjërat apo informatat e reja që shihen në formë vizuale përpunohen më shpejtë nga truri i njeriut për dallim nga një tekst i thjeshtë.

Vetitë që i karakterizojnë nxënësit vizual

Disa karakteristika të nxënësve vizual janë:

- Mund të ndjekin udhëzime të shkruara lehtësisht.
- Preferojnë të lexojnë libra për të mësuar diçka të re.
- Preferojnë të lexojnë apo shkruajnë më shumë se sa të dëgjojnë.
- Nuk janë të mirë në mbajtjen mend të udhëzimeve në formë verbale.

Strategji mësimi për nxënësit vizual

Për nxënësit vizual, disa strategji që ju shërbejnë të mësoni më mirë janë:

- Vizatimi i diagrameve dhe nënvizimi i pjesëve kyçe me ngjyra gjatë mësimit
- Shikimi i imazheve dhe titujve të mësimave para leximit
- Përshkrimi i qëllimeve konkrete të projekteve në shkollë
- Mësimi i temave të reja duke përdorur fleta të vogla për shënime
- Përdorimi i grafikave, tabelave dhe skicave për t'i paraqitur të dhënat
- Përdorimi i modeleve praktike si ndërtimi i modeleve apo mësimi përmes rasteve të studimit

Këto janë disa nga strategjitë apo teknika të thjeshta por që juve si nxënës vizual mund të ju ndihmojnë shumë të mësoni më lehtë dhe në mënyrë efektive.

Karrierat e përshtatshme për nxënësit vizual

Personat vizual kanë tendencë të jenë më të mirë në punët ku kërkohet vendimmarrje bazuar në informata, krijim të gjërave si dizajne të ndryshme dhe ndërtime qoftë fizike apo konceptuale. Pra, nxënësit vizual janë më të suksesshëm në fushën e shkencës, teknologjisë dhe inxhinierisë. Disa nga profesionet më të përshtatshme për personat vizual janë:

- Dizajner/-e grafik/-e
- Inxhinier/-e
- Shkencëtar/-e i/e të dhënave
- Vozitës/-e
- Administrues/-e i/e të dhënave
- Zhvillues/-e softueri
- Piktur/-e
- Arkitekt/-e
- Animator/-e

3.2.2 Stili dëgjimor

Ky stil i të mësuarit nënkupton që nxënësit preferojnë të mësojnë duke dëgjuar dhe janë më të suksesshëm kur informatat e reja i dëgjojnë me zë. Zakonisht këta nxënës janë shumë aktiv gjatë mësimit dhe arrijnë që të mbajnë në mend mësime të shpjegon mësuesi gjatë një ore mësimore.

Vetitë që i karakterizojnë nxënësit e stilit dëgjimor

Disa karakteristika të nxënësve me stilin dëgjimor të të mësuarit janë:

- Preferojnë të dëgjojnë udhëzime më shumë se sa t'i lexojnë ato.
- Janë më të suksesshëm gjatë aktiviteteve grupore.
- Preferojnë diskutimet me zë.
- Lexojnë duke pëshpëritur.
- Kanë vështirësi për të mësuar në ambiente të qeta për një kohë të gjatë.

Strategji mësimi për nxënësit e stilit dëgjimor

Për nxënësit që e kanë këtë stil të të mësuarit, disa strategji që ju shërbejnë të mësoni më mirë janë:

- Incizimi i vetes duke shpjeguar mësimit për ta dëgjuar më pastaj.
- Mësimi së bashku me një shok/shoqe të klasës dhe përsëritja e informatave së bashku duke diskutuar.
- Leximi i detyrave me zë të lartë.
- Përdorimi i text-to-speech për të shkruar ese.
- Pjesëmarrja në debate të shkollës.

Karrierat e përshtatshme për nxënësit e stilit dëgjimor

Personat me stilin dëgjimor të të mësuarit janë më të suksesshëm në ambiente pune ku kërkohen shkathtësi në të folur dhe dëgjuar. Disa profesione të përshtatshme për personat me stilin dëgjimor janë:

- | | |
|------------------------|---------------------------------|
| • Avokat/-e | • Asistent/-e i/e administratës |
| • Gazetar/-e | • Mësues/-e |
| • Muzikant/-e | • Terapist/-e |
| • Jurist/-e | • Infermier/-e |
| • Agjent i shitjeve/-e | |

3.2.3 Stili i leximit/shkrimit

Nxënësit me këtë stil të të mësuarit mësojnë duke lexuar dhe shkruar informata për t'i mbajtur në mend. Këta nxënës mbajnë shënime gjatë orës mësimore, lexojnë me vëmendje prezantimet në Powerpoint gjatë orës mësimore dhe preferojnë që të mësojnë nga libri, ndërsa nuk janë shumë të mirë me mbajtjen në mend të informatave që vetëm i dëgjojnë.

Vetitë që i karakterizojnë nxënësit e stilit të leximit/shkrimit

Disa karakteristika të nxënësve me stilin e leximit/shkrimit janë:

- Preferojnë të lexojnë gjatë kohës së lirë.
- Mund të mbajnë në mend duke shkruar ose lexuar.
- Preferojnë të shkruajnë më shumë se sa të bëjnë prezantime.
- Shprehën më mirë kur shkruajnë se kur flasin.
- Preferojnë të mbajnë shënime gjatë mësimit.

Strategji mësimi për nxënësit e stilit të leximit/shkrimit

Për nxënësit që e kanë këtë stil të të mësuarit, disa strategji që ju shërbejnë të mësoni më mirë janë:

- Mbajtja e shënimeve në mënyrë të detajuar.
- Leximi dhe rileximi i shënimeve të mbajtura.
- Përshkrimi i mësimeve me fjalë tuaja.
- Përshkrimi me fjalë i grafikeve dhe diagrameve.

Karrierat e përshtatshme për nxënësit e stilit të leximit/shkrimit

Personat me stilin e leximit/shkrimit të të mësuarit janë më të suksesshëm në fusha ku kërkohet shkrim, përkthim, redaktim, marketing, etj. Disa profesione të përshtatshme për personat me stilin e leximit/shkrimit janë:

- Shkrimtar/-e
- Redaktor/-e
- Bibliotekar/-e
- Arkivist/-e
- Zhvillues/-e i/e përmbajtjeve
- Avokat/-e
- Mësimdhënës/-e

3.2.4 Stili kinestetik

Nxënësit me stilin kinestetik të të mësuarit kanë natyrë shumë aktive dhe mësojnë përmes metodave fizike. Këta nxënës janë më të suksesshëm në lëndë ku kërkohet punë praktike, si në laboratorë me mjete laboratorike dhe lëndë të tjera ku kërkohet demonstrim.

Vetitë që i karakterizojnë nxënësit e stilit kinestetik

Disa karakteristika të nxënësve me stilin kinestetik janë:

- Mësojnë më shumë përmes demonstrimeve dhe punës praktike.
- Zakonisht iu nevojiten më shumë pauza gjatë mësimit.
- Mbajnë shënime apo ilustrime gjatë orës mësimore.
- Qëndrojnë aktiv duke lëvizur fizikisht gjatë mësimit.

Strategji mësimi për nxënësit e stilit kinestetik

Për nxënësit që e kanë këtë stil të të mësuarit, disa strategji që ju shërbejnë të mësoni më mirë janë:

- Pjesëmarrja në ekskursionet edukative në shkollë.
- Përdorimi i lëvizjeve të vogla për t'u fokusuar.
- Shikimi i videove që demonstrojnë një temë specifike.
- Mësimi përmes ushtrimeve dhe simulimeve.

Karrierat e përshtatshme për nxënësit e stilit kinestetik

Personat me këtë stil të të mësuarit janë më të suksesshëm në punët ku kërkohet aktivitet fizik. Ata janë tipa që nuk preferojnë të qëndrojnë ulur për periudha të gjata. Disa profesione të përshtatshme për individët me stilin kinestetik janë:

- Atlet/-e
- Aktor/-e
- Zdrukthëtar/-e
- Fermer/-e
- Mekanik/-e
- Kuzhinier/-e
- Elektracist/-e
- Stomatolog/-e
- Stilist/-e

Pyetje përsëritëse

- Çka nënkuptoni me stilet e të mësuarit?
- Si quhet modeli më i njohur i kategorizimit të stileve?
- Cilat janë 4 stilet e të mësuarit?
- Cilat janë disa karriera të përshtatshme për nxënësit vizual?
- Me çfarë veti karakterizohen nxënësit e stilit lexim/shkrim?
- Cilat janë disa strategji mësimi për nxënësit e stilit kinestetik?

Mbani mend

- Stilet e të mësuarit nënkuptojnë sjelljet njohëse, psikologjike dhe emocionale që shërbejnë si tregues se si nxënësit përceptojnë, bashkëveprojnë dhe përgjigjen ndaj një mjedisi mësimor.
- Një nga modelet më të njohura të kategorizimit të stileve të të mësuarit është modeli VARK i zhvilluar më 1992 nga Neil Fleming dhe Coleen E.Mills.
- VARK është akronim që qëndron për stilet e të mësuarit Vizual (Visual), Dëgjimor (Auditory), Lexim/Shkrim (Reading/Writing) dhe Kinestetik (Kinesthetic).
- Stili vizual i të mësuarit nënkupton që ju mësoni më mirë dhe mbani në mend më lehtë duke parë, qoftë fotografji, video, ilustrime, duke përdorur tabela, grafika, modele, skica e kështu me radhë.
- Stili dëgjimor i të mësuarit nënkupton që nxënësit preferojnë të mësojnë duke dëgjuar dhe janë më të suksesshëm kur informatat e reja i dëgjojnë me zë.
- Nxënësit me stilin lexim/shkrim mësojnë duke lexuar dhe shkruar informata për t'i mbajtur në mend.
- Nxënësit me stilin kinestetik të të mësuarit kanë natyrë shumë aktive dhe mësojnë përmes metodave fizike.

4 TË KUPTUARIT E STILIT TË TË MËSUARIT

Deri më tani mësuam rreth stileve të ndryshme të të mësuarit, mirëpo pse është e rëndësishme ta kuptojmë stilin e të mësuarit? Mënyra se si ne mësojmë dhe të kuptuarit e stilit tonë të mësuarit na jep shumë përparësi ngase e kuptojmë si mësojmë më së miri.

Disa nga përfitimet e të kuptuarit të stilit të të mësuarit janë:

Përfitimet personale

- Ju mësoni si ta përdorni trurin për të mësuar në mënyrën më të mirë.
- Ndikon në rritjen e vetbesimit.
- Ju mundëson t'i kuptoni pikat e juaja të forta dhe të dobëta.
- Ju mundëson t'i kuptoni shprehjet e juaja.
- Ju mësoni si t'i përdorni aftësitë e juaja të lindura për të arritur më të mirën.
- Ju mundëson që të mësoni me entuziazëm.

Përfitimet akademike

- Ju mundëson të jeni më të suksesshëm në shkollë.
- Ndikon në zvogëlimin e nivelit të stresit gjatë mësimit.
- Ju arrini të mësoni sipas mënyrës tuaj.
- Ju përdorni teknika dhe strategji që ju përshtaten juve në të mësuar.
- Ju arrini ta shfrytëzoni në maksimum potencialin tuaj për mësim.

Përfitimet profesionale

- Ju jep përparësi në tregun e punës.
- Ndhmon që të jeni të mirë në bashkëpunimin me kolegë.
- Ju mundëson të qëndroni në kohë sa i përket aspektit profesional.
- Ju ndihmon të bëni prezantime efektive ndaj publikut.
- Ju përmirëson shkathtësitë dhe njohuritë tuaja në punë.

Për ta kuptuar stilin e të mësuarit në ushtrimin në vijim e gjeni pyetëtorin që juve ju ndihmon ta kuptoni stilin tuaj të mësimit përmes pyetësorit VARK.

5 USHTRIM

Plotësimi i pyetësorit VARK

Për ta plotësuar pyetësorin VARK, zgjedhni përgjigjen që përshtatet me preferencën tuaj duke e rrethuar njërën nga katër opsionet e përgjigjeve. Mund të zgjedhni më shumë se një përgjigje dhe mund t'i lëni zbrazët pyetjet që nuk ju përshtaten juve.

- 1. Më duhet të gjej një rrugë për në dyqanin që ma ka rekomanduar një shok/shoqe. Unë do të:**
 - a) Gjej ku ndodhet dyqani duke e lidhur me një vend që e di.
 - b) Pyes shokun/shoqen time për udhëzime.
 - c) Shkruaj udhëzimet për drejtime që më duhen t'i mbaj në mend.
 - d) Përdori një hartë.
- 2. Një ueb faqe ka një video se si ta krijoni një grafikë apo diagram. Aty shfaqet një person duke folur, disa lista dhe fjalë që tregojnë çka duhet të bëni si dhe disa diagrame. Unë do të mësoja më së shumti duke:**
 - a) Shikuar diagramet.
 - b) Dëgjuar.
 - c) Lexuar fjalët.
 - d) Shikuar veprimet.
- 3. Dëshiroj të mësoj më shumë për udhëtimin që do ta bëj. Andaj, unë do të:**
 - a) Shikoj për detaje dhe aktivitete që bëhen në këtë udhëtim.
 - b) Përdori një hartë dhe do t'i shikoj se ku janë vendet që do t'i vizitoj.
 - c) Lexoj për udhëtimin në agjendën e udhëtimit.
 - d) Bisedoj me personin që e ka planifikuar udhëtimin apo me të tjerët që do të vijnë në udhëtim.
- 4. Në zgjedhjen e karrierës apo fushës së studimit, për janë të rëndësishme këto:**
 - a) Aplikimi i njohurive të mia në situata reale.
 - b) Komunikimi me të tjerët përmes diskutimeve.
 - c) Puna me dizajn, harta apo diagrame.
 - d) Përdorimi i fjalëve në komunikimin me shkrim.
- 5. Kur jam duke mësuar:**
 - a) Më pëlqen të mësoj duke folur për gjërat që jam duke i mësuar.
 - b) I vërej modelet/ngjashmëritë në gjëra.
 - c) Përdori shembuj dhe ushtrime praktike.
 - d) Lexoj libra, artikuj dhe fletushka.
- 6. Dëshiroj të kursej para dhe të vendosi ndërmjet disa opsioneve. Unë do të:**
 - a) Konsideroj secilin opsion duke u bazuar në informatat që i kam për financat e mia.
 - b) Lexoj një broshurë të printuar që i përshkruan opsionet në detaje.
 - c) Përdori grafikë duke shfaqur opsione të ndryshme përgjatë kohës.
 - d) Bisedoj me në ekspert për opsionet që i kam.

- 7. Dua të mësoj të luaj një lojë tavoline apo me letra. Për këtë, unë do të:**
- a) Shikoj të tjerët si luajnë para se t'iu bashkohem.
 - b) Dëgjoj dikë duke e shpjeguar dhe të bëj pyetje.
 - c) Përdor diagrame për t'i shpjeguar fazat e ndryshme, lëvizjet dhe strategjitë e lojës.
 - d) Lexoj udhëzimet.
- 8. E kam një problem me zemër. Unë do të preferoja që mjeku:**
- a) Të më jap diçka për të lexuar se çka është problemi.
 - b) Të përdor një model për ta shfaqur se çka është problemi.
 - c) Ta përshkruaj se çka është problemi.
 - d) Ta prezantoj një diagram se çka është problemi.
- 9. Dua të mësoj diçka të re në kompjuter. Për këtë, unë preferoj të:**
- a) Lexoj udhëzimet e shkruara që vijnë me programin kompjuterik.
 - b) Flas me njerëz që e njohin programin kompjuterik.
 - c) Filloj përdorimin e programit dhe ta mësoj duke provuar.
 - d) Përcjell diagramet/figurat shpjeguese në libër.
- 10. Kur mësoj në internet, më pëlqejnë:**
- a) Videot që tregojnë si të bëj gjëra.
 - b) Dizajnët interesante dhe veçoritë e shfaqura vizualisht.
 - c) Përshkrimet e shkruara interesante, listat dhe shpjegimet.
 - d) Kanalet ku mund të dëgjoj me zë podcast apo intervista.
- 11. Dua të mësoj për një projekt të ri. Për këtë, unë do të kërkoja:**
- a) Diagrame që shfaqin fazat e projektit dhe përfitimet dhe kostot.
 - b) Një raport të shkruar që i përshkruan pikat kryesore të projektit.
 - c) Një mundësi për ta diskutuar projektin.
 - d) Shembuj se ku është përdorur projekti me sukses.
- 12. Dua të mësoj si të bëj fotografi më të mira. Për këtë, unë do të:**
- a) Bëj pyetje dhe flas për kamerën dhe pjesët e saj.
 - b) Përdor udhëzime të shkruara se çka duhet të bëj.
 - c) Përdor diagrame që që e shfaqin kamerën dhe funksionin e secilës pjesë.
 - d) Përdori shembuj të fotografive të mira dhe atyre jo të mira që e shfaqin se si duhet përmirësuar.
- 13. Unë preferoj një mësimdhënës apo prezantues që përdor:**
- a) Demonstrime, modele apo sesione praktike.
 - b) Pyetje dhe përgjigje, biseda, diskutime në grup apo folës të ftuar.
 - c) Libra dhe fletushka..
 - d) Diagrame, grafika apo harta.
- 14. Unë e kam përfunduar një test apo garë dhe dëshiroj të marrë komente dhe vlerësime.**
Unë do të preferoja komente vlerësuese:
- a) Me shembuj prej asaj që kam punuar.
 - b) Të përshkruajnë rezultatet e mia me tekst.
 - c) Prej dikujt që e diskuton punën time me mua.
 - d) Me grafikë, për ta shfaqur atë që e kam arritur.

15. Dua të marrë informata për një shtëpi apo apartament. Para se ta vizitohet, do të doja:

- a) Ta shoh një video të shtëpisë.
- b) Ta kem një bisedë me pronarin.
- c) Një përshkrim të printuar të dhomave dhe hapësirave tjera.
- d) Një plan që i shfaq dhomat dhe një skicë të hapësirës.

16. Dua ta montoj një tavolinë druri me pjesë. Për këtë do të mësoja më së miri nga:

- a) Diagramet që e shfaqin secilën fazë të montimit.
- b) Këshillat nga dikush që e ka montuar një tavolinë të tillë më parë.
- c) Udhëzime të shkruara që vijnë së bashku me pjesët e tavolinës.
- d) Videot e dikujt duke montuar një tavolinë të ngjashme.

GJEJ REZULTATIN TËND MË POSHTË

PYETËSORI VARK – REZULTATET

Për ta gjetur rezultatin e pyetësorit, rrumbullakso secilën shkronjë që përputhet me përgjigjen që e keni dhënë, p.sh nëse jeni përgjigjur b dhe c për pyetjen e 3-të, rrumbullaksoni shkronjat V dhe R në rreshtin e pyetjes së 3-të.

Pyetja	Kategoria a	Kategoria b	Kategoria c	Kategoria d
1	K	A	R	V
2	V	A	R	K
3	K	V	R	A
4	K	A	V	R
5	A	V	K	R
6	K	R	V	A
7	K	A	V	R
8	R	K	A	V
9	R	A	K	V
10	K	V	R	A
11	V	R	A	K
12	A	R	V	K
13	K	A	R	V
14	K	R	A	V
15	K	A	R	V
16	V	A	R	K

Numëro sa shkronja i ke rrumbullaksuar për secilën shkronjë të VARK për ta gjetur rezultatin për secilën kategori.

Numri total i shkronjës **V** =

Numri total i shkronjës **A** =

Numri total i shkronjës **R** =

Numri total i shkronjës **K** =

Varësisht se në cilat shkronja keni rezultat më të lartë, ai është stili juaj i preferuar i të mësuarit. Nëse mendoni që rezultatet në fakt nuk përkojnë me stilin që ju keni menduar që e keni, rikthejuni edhe njëherë pyetësorit dhe përgjigjuni sinqerisht për preferencat e juaja.

6 REZULTATET E MËSIMIT EFEKTIV

Mësimi efektiv nënkupton që ju i kuptoni thellësisht temat dhe arrini që edhe pas një kohe më të gjatë t'i mbani në mend ato. Secila nga teknikat e shpjguara më lartë, si Vetë-shpjegimi, apo Përmbledhja, janë teknika që juve ua lehtësojnë procesin e të mësuarit.

Është e rëndësishme që të bëni ndërlidhjen ndërmjet teknikave të mësimit efektiv me stilet e të mësuarit, p.sh nëse jeni nxënës që mësoni përmes stilit lexim/shkrim atëherë juve me siguri që do t'iu ndihmoj shumë teknika e Përmbledhjes përmes së cilës shkruani përmbledhje kualitative dhe mësoni duke e lexuar. Në anën tjetër, Vetë-shpjegimi është një teknikë që mund t'iu shërbej nxënësve që mësojnë sipas stilit dëgjimor, si persona që janë më të suksesshëm në mësim kur dëgjojnë shpjegimet me zë më mirë se sa kur lexojnë.

Mësimi efektiv përfshin shumë përfitime, si njohuri më të shumta dhe me kuptim, qasje më kritike dhe reflektuese, qasje më pozitive për të mësuar si dhe angazhim më i madh në fushën akademike. Pra mësimi efektiv, përveç atyre që i përmendëm, ju mundëson juve që ta keni një vizion për veten si nxënës dhe të jeni më aktiv në arritjen e qëllimeve tuaja profesionale.

7 PËRMBLEDHJE

Ky modul përbëhet nga pesë kapituj, duke filluar me kapitullin e parë që ofron shpjegim se çka është të mësuarit dhe si përkufizohet ky term për të vazhduar më pas me të kuptuarit e mësimit efektiv. Në këtë modul mësimi efektiv përkufizohet si të gjitha ato metoda dhe teknika që i ndihmojnë nxënësit në mësime dhe zhvillim personal. Pra përmes mësimit efektiv nxënësit i kuptojnë në mënyrë të thelluar konceptet dhe informatat dhe arrijnë që ato t'i aplikojnë më vonë. Më tutje kapitulli thekson atë se çka e karakterizon mësimin efektiv dhe një nxënës efektiv.

Kapitulli i dytë përfshinë pjesën kryesore të modulit ku shpjegohen teknikat më efektive të të mësuarit. Këtu fillojmë me teknikën e parë e cila është Vetë-shpjegimi, si teknikë përmes së cilës nxënësi i shpjegon vetes apo dikujt tjetër një temë. Më tutje tregohet se si mund të përdoret kjo teknikë. Kapitulli vazhdon me teknikat e tjera si, Përmbledhja, Testet ushtruese, Mësimi i shpërndarë dhe Mësimi i ndërlidhur, ku për secilën prej tyre tregohet si mund të përdoren nga nxënësit.

Në kapitullin e tretë mësojmë se çka janë stilet e të mësuarit dhe kategorizimin e stileve të të mësuarit sipas modelit të Gregorcit. Ndërsa kapitulli vazhdon me shtjellimin e modelit VARK si modeli më i pranueshëm i kategorizimit të stileve të të mësuarit. Në bazë të këtij modeli, shpjegohen të katër stilet e të mësuarit si stili vizual, dëgjimor, lexim/shkrim dhe stili kinestetik. Për secilin prej stileve jepen strategji mësimi dhe karrierat më të përshtatshme.

Në kapitullin e katërt tregohet rreth përfitimeve akademike, personale dhe profesionale si rezultat i të kuptuarit të stilit të mësimit, ndërsa në fund, në kapitullin e pestë jepet një shpjegim i shkurtër rreth rezultateve të mësimit efektiv.

REFERENCAT

Dunlosky¹, J., Willingham, D. T., Nathan, M. J., Marsh, E. J., & Rawson, K. A. (n.d.). *Improving Students' Learning With Effective Learning Techniques: Promising Directions From Cognitive and Educational Psychology*. SAGE Journals. <https://journals.sagepub.com/doi/abs/10.1177/1529100612453266>

Belham, F. (n.d.). *Top 10 most effective learning strategies*. Seneca. <https://senecalearning.com/en-GB/blog/top-10-most-effective-learning-strategies/>

Limbada, A. (2020, September 15). *Effective learning strategies: Making knowledge stick*. impact.chartered.college. <https://impact.chartered.college/article/effective-learning-strategies-making-knowledge-stick/>

McTighe, J., & O'Connor, K. (n.d.). *Seven Practices for Effective Learning*. <https://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.469.7501&rep=rep1&type=pdf>

Bromley, M. (2017, September 6). *The process of learning: What is Learning? (part 1)*. Home. <https://www.sec-ed.co.uk/best-practice/the-process-of-learning-and-the-implications-for-pedagogy-part-1/>

Davis, J., & Nickmans. (n.d.). *WHAT IS LEARNING?* https://www.oup.com.au/media/documents/higher-education/he-samples-pages/he-teacher-ed-landing-page-sample-chapters/NAGEL_9780195519655_SC.pdf

Watkins, C., Carnell, E., Lodge, C., Wagner, P., & Whalley, C. (n.d.). *Effective Learning*. <https://discovery.ucl.ac.uk/id/eprint/10002819/1/Watkins2002Effective.pdf>

Watkins, C., Carnell, E., & Lodge, C. (2007). *Effective learning in classrooms*. Paul Chapman Pub. <https://chriswatkins.net/wp-content/uploads/2015/07/Watkins-07-Effective-Learning-in-Classrooms.pdf>

Julia Lane. SFU Library. (2019, April 16). <https://www.lib.sfu.ca/about/branches-depts/slc/incommon/self-explanation>

Self-Explanation: Student Tip Sheet. Taking learning seriously. (n.d.). <https://takinglearningseriously.com/wp-content/uploads/2019/12/Self-Explaining-Tip-Sheet.pdf>

Summarizing Strategies. Bath County Schools. (n.d.). <https://www.bath.k12.ky.us/docs/Summarizing%20Strategies.pdf>

L2I strategy - interleaving. Academic Affairs. (2019, July 25). <https://academicaffairs.arizona.edu/l2i-strategy-interleaving>

Stenger, M. (2017, October 3). *Interleaved practice: 4 ways to learn better by mixing it up*. InformED. <https://www.opencolleges.edu.au/informed/learning-strategies/interleaved-practice-4-ways-to-learn-better-by-mixing-it-up/>

Discover your learning style: The definitive guide. Education Corner. (n.d.).
<https://www.educationcorner.com/learning-styles.html>

Gregorc mind styles model. The Peak Performance Center. (n.d.).
<https://thepeakperformancecenter.com/educational-learning/learning/preferences/learning-styles/gregorc-mind-styles-model/>

The Mind Tools Content Team By the Mind Tools Content Team. (n.d.). *Learning styles: The models, myths and misconceptions - and what they mean for your learning.* MindTools.
<https://www.mindtools.com/mnemlsty.html>

Felder, R. M. (n.d.). *Opinion: Uses, misuses, and validity of learning styles.* NC State University. https://www.engr.ncsu.edu/wp-content/uploads/drive/1tKCP5oEAV5VV4Yb97j-IG_geuBxCQqB6/2020-AEE%20Learning%20Styles%20Opinion%20Piece.pdf

Getting to know visual learners. ShowMe Images. (n.d.).
https://www.showmeimages.com/news/visual_learner.html

Learning styles for career development. Indeed, Career Guide. (n.d.).
<https://www.indeed.com/career-advice/career-development/learning-styles-for-career-development>

Fleming, G. (n.d.). *Understanding the auditory learning style.* ThoughtCo.
<https://www.thoughtco.com/auditory-learning-style-p3-3212038>

Read + Write Learner. Learning Styles 101. (2017, February 8).
<https://learningstyles101.com.wordpress.com/blog/read-write-learner/>

Knowing your learning style can help college success. The College Puzzle. (n.d.).
<https://collegepuzzle.stanford.edu/knowning-your-learning-style-can-help-college-success/#:~:text=A%20learning%20style%20is%20an,strengths%2C%20weaknesses%2C%20and%20preferences.&text=By%20examining%20your%20learning%20style,more%20effectively%20with%20your%20instructors>

Ezekiel, R. (n.d.). *Why is knowing your learning style important?* Studying Style.
<https://www.studyingstyle.com/learning-style-benefits/>

The VARK Questionnaire. VARK learn. (n.d.). <https://vark-learn.com/wp-content/uploads/2014/08/The-VARK-Questionnaire.pdf>