

***Zgjedhja e formës më të përshtatshme të
mësimit dhe fazat e procesit mësimor***

Dr. Migena Kapllanaj

Plotësoni me një fjalë [*në chat*] fjalinë:

Një orë mësimi online është.....

Për të zgjedhur formën e përshtatshme të mësimit në procesin mësimor në distancë, mësuesit duhet të mbajnë në konsideratë:

- Teknologjinë e disponueshme për mësuesit dhe nxënësit
- Tipin e lëndës/ modulit që do të zhvillohet
- Kompetencat kyçe, kompetencat lëndore dhe rezultatet e të nxënit të secilës orë me qëllim përshtatjen e teknikave
- Përzgjedhja e platformave të disponueshme dhe përshtatshmëria e tyre me lëndën

Mësimdhënie/aktivitete

Sinkron

Asinkron

Aktivite në mësimdhënien SINKRON

Krijon marrëdhënie sociale dhe grupi

Sesione interaktive

Instruksione të përshtatura për grupe të vogla

Mësimdhënie e personalizuar dhe trajnim

Krijon mundësi për aftësim praktik dhe aplikime konkrete

Realizim i bisedave në kohë reale

Bashkëpunim ndërmjet nxënësve

Vlerësim në kohë reale

Aktivite në mësimdhënien ASINKRON

Lexon në mënyrë të pavarur dhe mban shënime

Instruksonet jepen nëpërmjet videoeve

Dëgjon podcaste

Eksploron materialet e përzgjedhura nga mësuesi/a

Angazhim në diskutime online

Praktikë dhe rivlerësim

Kërkim i pavarur dhe eksplorim

Reflekto + dokumento dhe mëso

A ka ndryshim në përgatitjen për një orë mësimore në distancë?

Çfarë bëni ndryshe?

Krijimi i informacionit/materialit.

- Krijimi i materialit elektronik për orën mësimore.
- plotësimin e informacionit me materiale shtesë si video, linqe, filma, blogje etj. me qëllim plotësimin e asaj që humbet nga mësimdhënia përballë
- publikimin e materialeve në platformë.

Organizimi i kujdesshëm i orës mësimore është thelbësor dhe kërkon kohë përgatitore të konsiderueshme.

Studimi i platformave apo teknikave të përshtatshme

- a. Përzgjedhja e platformës. Cilën platformë përdorni dhe pse/ A është funksionale?
- b. A përdorni aplikacione të tjera si blogje, hapësira virtuale për diskutime (discussion boards), padlet etj?
- c. A përdorni platforma apo aplikacione për vlerësimin? Cilët përdorni për kuize, testime punë individuale dhe në grup. [Kahoot, Mentimeter, Google forms, google docs]

MËSO
VET

Testimi i kushteve teknologjike

Pajisjet dhe aplikacionet

80% e nxënësve dhe rreth 50% e mësuesve përdorin celularin për mësimdhënien në distance online (S4J 2020).

Psh ***nëse i dërgojmë nxënësve një test në word*** i cili duhet të download dhe më pas të plotësohet dhe të ridërgohet me email, duhet të dijmë që kjo bëhet nëpërmjet kompjuterit dhe është e vështirë të bëhet nëpërmjet telefonit.

Nëse ***përdorim google classroom*** ne mund të dërgojmë një dokument të individualizuar, dhe nxënësit duke shkarkuar aplikacionin google docs mund ta punojë materialin nëpërmjet telefonit.

Aksesi në internet

Rreth gjysma e nxënësve kanë akses të kufizuar në internet.

- Në të tilla raste mësimdhënia asinkron mund të jetë një kombinim i mire për të përballuar këto mungesa.
- Rregjistrimi i orës mësimore dhe lënia e afateve më fleksibël për realizimin e detyrave, testeve, ose teste e detyra të individualizuara mund të jetë një zgjidhje.

Aftësitë e nxënësve për të ndërvepruar me teknologjinë

- Testoni paraprakisht aplikimin e teknikës/ detyrës
- Jepni orientime të detajuara.

Nëse mësues të ndryshëm përdorin sisteme apo platforma të ndryshme e vështirëson aksesin e nxënësve në proces.

Internet Access

Përditësimi

Shpesh faqet e internetit përditësohen dhe materialet mund të fshihen prej aty.

Një mënyrë e mirë për ruajtjen është edhe ruajtja e plotë e burimit të informacionit (autori, periudha kur është shkruar, periudha kur është marrë etj.)

Sigurohuni që i keni marrë si duhet links, ose nëse materiali vazhdon të jetë i disponueshëm.

Përditësimi është veçanërisht i nevojshëm kur klasa jepet disa herë me grupe të ndryshme ose në periudha të ndryshme.

Mësimdhënie me në qendër nxënësin

Një mësues efektiv në mësimdhënien online është dikush që heq dorë nga “*kontrolli*” i orës së mësimi dhe i përfshin nxënësit më shumë në procesin e të mësuarit.

Nxënësit sjellin në klasë njohuritë e tyre, nevojat dhe interesat e tyre.

Mësuesi duhet të luajë rolin e lehtësuesit, ndërkohë që nxënësit kanë më shumë kontroll, autonomi dhe përgjegjësi për mënyrën se si mësojnë.

Gjatë mësimdhënies online kjo është edhe më e rëndësishme.

Mësim nëpërmjet ndërveprimit dhe bashkëpunimit

Studimet kanë treguar se mësimdhënia online është më efektive kur nxënësit bashkëpunojnë se sa kur punojnë në mënyrë të pavarur.

Ka disa mënyra se si nxënësit mund të bashkëpunojnë online si psh diskutimet sinkron dhe asinkron dhe detyrat e shkurtra në grupe të vogla.

Diskusimet online ju japin mundësi edhe nxënësve më pak aktivë të shprehin mendimet e tyre pasi nxënësit kanë kohë të mendohen dhe të përgjigjen.

Materialin mësimor në përputhje rezultatet e të nxënit

Njësoj si me mësimin ballë për ballë është e nevojshme që të fillohet me fundin në mendje duke zhvilluar rezultatet që duam të arrijmë në fund të lëndës/ modulit.

Pyeteni veten cilat janë konceptet dhe/ ose aftësitë që nxënësit kanë nevojë të mësojnë deri në fund të lëndës/ modulit?

Përgjigja ndaj kësaj pyetje do ju ndihmojë të zhvilloni përmbajtjen e lëndës, aktivitetet dhe detyrat që përputhen me objektivat e lëndës suaj dhe në zgjedhjen e teknologjisë së përshtatshme apo teknikave të përshtatshme.

Krijoni dhe ruani pritshmëri të qarta

- Nxënësit duhet të dijnë me saktësi çfarë duhet të mësojnë gjatë lëndës dhe si do të vlerësohen për secilin prej aktiviteteve mësimore apo detyrave të menduara për zhvillimin e lëndës.
- Nxënësit duhet të jenë të qartë edhe lidhur me prezencën online, formën (me kamera pa kamera) aktivizimin etj.

Organizimi i qartë i materialit mësimor.

- Materiali mësimor duhet të jetë i strukturuar dhe në përputhje me objektivat e lëndës.
- Ndarja në seskione me tema e nëntema/ apo çështje është tejet ndihmuese për nxënësit.
- Materiali duhet të ketë instruksione të qarta edhe lidhur me mënyrën e kryerjes së detyrave dhe mënyrën e vlerësimit të tyre

Si mund të rrisim ndërveprimin dhe gjithpërfshirjen e nxënësve në procesin mësimor në distancë?

Shkruani në padlet një teknikë që përdorni dhe që funksionon në orën tuaj

Pushimet e shkurtra

Bëj një pushim të shkurtër çdo 12 – 18 minuta dhe nxit nxënësit të përmbledhin çështjet kryesore për tu siguruar që po ndjekin dhe po kuptojnë si materialin edhe organizimin e tij.

Nxënësit në këtë rast bëhen më të vëmendshëm dhe shmangim paqartësitë.

Në ndonjë rast mësuesi/ ja mund të kërkojë që nxënësit të shkruajnë çfarë ju kujtohet nga çfarë është shpjeguar dhe ti ndajnë me njëri tjetrin.

Kjo teknikë madje mundëson kalimin e informacionit në kujtesën afatgjatë.

Reflektimi 1 minutë

Jepuni nxënësve një pyetje që kërkon të reflektojnë mbi çfarë kanë mësuar.

Përgjigja duhet të përfshijë arsyetim kritik mbi njohuritë.

Për një minutë ata shkruajnë përgjigjen, dhe përgjigjet e tyre bëhen bazë për diskutim në klasë.

Ose të gjitha përgjigjet mund të mblidhen për të filluar mësimin javën e ardhshme.

Harta konceptuale

Hartat konceptuale janë paraqitje grafike e marrëdhënies ndërmjet koncepteve.

Nxënësit përpiqen të krijojnë një hartë konceptuale për të lidhur koncepte të ndryshme me njëri tjetrin.

Nxënësve ju shpjegohen konceptet që lidhen me njëri tjetrin dhe ju kërkohet që pasi të kenë studjuar materialin të krijojnë një skemë diagramë të lidhjes ndërmjet koncepteve.

Ky ushtrim kërkon përdorimin e aftësive të larta konjitive dhe ju jep atyre një këndvështrim të ri të mënyrës së organizimit të koncepteve mes tyre.

Nxënësit krijojnë pyetje për mësimin

Krijimi

Vlerësimi

Analiza

Zbatimi

Kuptimi

Mbajtja mend

Demonstrojuni nxënësve objektivat tuaj për një temë mësimore të caktuar. Më pas kërkoni atyre të hartojnë pyetje lidhur me temën që vërtetojnë arritjen e objektiveve.

Për ta bërë dhe më kompleks ushtrimin nxënësve mund t'ju tregohet shkurtimisht edhe për llojet e pyetjeve duke u bazuar në taksonominë e Bloom, ose ju jepet skema për të krijuar një ide për llojin e pyetjeve dhe nivelin e vështirësisë.

Ballafaqimi me pyetjet e nxënësve të tjerë ju krijon mundësi secilit që të vërejë çështje që nuk i di mire apo të marrë këndvështrime të reja.

Mendo bashkëpunohet dhe ndaj

Bëjini nxënësve një pyetje të nivelit të lartë të të menduarit (psh aplikim, analizim ose nivel vlerësimi sipas taksonomisë së Bloom).

Kërkojini nxënësve të mendojnë ose shkruajnë përgjigjen për një minutë.

Ndajini nxënësit në grupe ose punë mbi të njëjtin dokument në google docs.

Kujdes që nxënësve t'ju jepni sqarime të sakta lidhur me detyrën dhe mënyrën e hyrjes/ndarjes në grupe.

Cila prej teknikave që kemi shpjeguar deri tani përshtetet më mirë në orën tuaj?

2 minuta!

Përmbajtja, forma dhe funksioni

Nxënësve në grupe të vogla u kërkohet të analizojnë me kujdes një objekt të veçantë – si:

një poezi, një histori, një ese, një billboard, një imazh ose një grafik - dhe të identifikojnë:

"çfarë" (përmbajtja),

"si" (forma), dhe

funksioni (pse).

Kjo teknikë mund t'i ndihmojë nxënësit të marrin në konsideratë mënyrat e ndryshme të komunikimit të kuptimit në zhanre të ndryshme. (Angelo dhe Kryqi, 1993)

Të nxënit nëpërmjet lojës

Të nxënit nëpërmjet lojës

Gjithmonë e më shumë studjuesit po mbledhin të dhëna lidhur me efektivitetin e përdorimit të lojërave në procesin mësimor.

Mësuesit përpiqen të gjëjnë lojëra nga më të ndryshmet për ti integruar në procesin mësimor.

Me zhvillimin e teknologjisë së informacionit janë zhvilluar edhe shumë aplikacione dhe lojëra të përshtatura për procesin mësimor.

Përdorimi i këtyre lojërave vjen më afër interesit të gjeneratës Z, gjeneratës së internetit.

Sot ka dy terma që përdoren për të shpjeguar integrimin e lojës në procesin mësimor.

Njëra është përdorimi i lojërave për të mësuar (game-based learning) dhe tjetra është përdorimi i platformave për të bërë një proces mësimor argëtues (gamification).

Projects

 My Projects

 Shared With Me

 Games

 Quizzes

 New Project

Folders

 New Folder

Classrooms

 New Classroom

Settings

 Account

 Subscription

Demo 1

Demo 2

Demo 3

Demo 4

Demo 5

Demo 6

game based learning adults

4.0+ ★

4.5+ ★

Editors' Choice

Edapt: Free online courses with certific...

Ad · Youmeare Enterprises Private Limited

Free Courses Online

4.9 ★ 28 MB 50K+

Word Bubble Stacks -Word IQ Brain Ga...

Ad · Free Brain Games Puzzles · Puzzle

Tricky Brain Storming Puzzles

4.8 ★ 32 MB 5K+

Speedy English Grammar Practice: Fun ...

Wobble Monkey English · Education

4.7 ★ 24 MB 1M+

Programming Hero: Coding Just Got Fu...

Programming, Coding, and Coding Games

4.8 ★ 29 MB 500K+

Skillz - Logic Brain Games

App Holdings · Puzzle · Casual · Offline

4.3 ★ 26 MB 10M+

Si të integrojmë lojërat në procesin e të mësuarit.

Edhe në këtë rast e gjithë **puna fillon me objektivat e orës mësimore dhe rezultatet që duhet të arrihen.** Mbani parasysh që

- Lojërat përdoren me qëllim përvetësimin e njohurive apo aftësive të nevojshme.
- Mësuesi/a mund të përdorin si lojëra në klasë me objekte ashtu edhe lojëra elektronike të cilat përputhen më së miri me qëllimin që duhet të arrihet.
- Mësuesi zgjedh dhe eksploron lojën paraprakisht
- Ndërton një skemë konceptuale të qëllimit të përdorimit të lojës dhe ecurisë që do të vijojë nga përvoja e krijuar.
- Përcakton qartë mënyrën e vlerësimit të nxënësve dhe cilat do të jenë kriteret e vlerësimit (nëse do të ketë)

Kur përdorni lojëra ...

Bëni	Mos bëni
Filloni me një teknikë ose lojë dhe jepini vetes dhe nxënësve kohë të mësoheni me të	Mos i konfuzoni nxënësit.
Zgjidhni një lojë apo teknikë që përshtatet me klasën tuaj	Mos përdorni teknika apo lojëra për të gjitha orët.
Përdoreni për të motivuar nxënësit	Mos vendosni rregulla vetëm për të ndëshkuar dhe shpërblyer.
Përcaktoni rregulla dhe jinni i qëndrueshëm	Mos i ndryshoni rregullat pa ja shpjeguar më parë nxënësve.
Përdorni ' gamification ' për menaxhimin e klasës	Mos përdorni lojëra për të shmangur komunikimin për çështje të rëndësishme në klasë.

Të nxënit nëpërmjet projekteve dhe zgjidhjes së problemeve

Cilat janë përfitimet e të nxënit përmes zgjidhjes së problemeve

- Me të vërtetë e kuptojnë konceptin, në vend që thjesht të mësojnë
- Bashkëpunojnë me nxënës dhe ekipe të vogla
- Mendojnë në mënyrë kritike
- Studim dhe punë e pavarur

Përpara se të përdorin këtë teknikë mësuesit duhet t'ju përgjigjen pyetjeve:

- Çfarë përmbajtjeje dhe aftësish kanë nevojë për të mësuar nxënësit e mi?
- Cila do të ishte prova që ata e kanë kuptuar/ mësuar?
- Në çfarë konteksti do të zhvillojnë ata të kuptuarit?
- Për çfarë janë të interesuar nxënësit e mi?
- Cilat janë problemet reale me të cilat përballen njerëzit në fushën time - ekologjia, biologjia, historia praktika - që lidhen me përmbajtjen që duhet të mësojnë nxënësit?
- Cili është problemi që do të zgjidhet?

