[image: image1.png]LI

[zHA

TNSTITUTI | ZRVILLIMITTE ARSIMIT

REPUBLIKA E SHQIPËRISË

INSTITUTI I ZHVILLIMIT TË ARSIMIT

PËRMBAJTJA DHE STRUKTURA E STANDARDEVE BAZË PËR MËSUESIN E ARSIMIT PARASHKOLLOR

TIRANË, 2010
PËRMBAJTJA DHE STRUKTURA E STANDARDEVE BAZË PËR MËSUESIN E ARSIMIT PARASHKOLLOR

- ÇFARË PËRMBAJNË KËTO STANDARDE

Standardet profesionale për mësuesin e arsimit parashkollor janë pjesë e strategjisë së zhvillimit profesional të mësuesve dhe e dokumenteve politike që e kanë bashkëshoqëruar. Hartimi i tyre është mbështetur në dokumentin politik “Standardet e përgjithshmë bazë të mësuesit”.

Këto standarde janë një përmbledhje e të gjitha karakteristikave, njohurive dhe aftësive profesionale që duhet të ketë mësuesi i arsimit parashkollor. Ato tregojnë çfarë duhet të dinë mësuesit dhe çfarë duhet të jenë në gjendje të bëjnë në praktikën e përditshme.

Mësuesi i parashkollorit është i pari që pret fëmijët dhe u hap dyert e institucionit arsimor. Është ai që zbut kalimin e fëmijëve nga mjedisi i shtëpisë drejt botës së dijes.

Secili prej standardeve të mëposhtme përshkruan kompetencat që lidhen me përmbajtjen e tij, si dhe treguesit e demonstrimit të përmbushjes së tij. Ato kanë lidhje të drejtpërdrejtë me formimin e mësuesit, me zhvillimin e tij profesional dhe me ushtrimin e profesionit.

· Angazhimi në zhvillimin profesional

· Të kuptuarit e natyrës së rritjes, të zhvillimit dhe të mënyrës si nxënë fëmijët parashkollorë

· Planifikimi dhe zbatimi i kurrikulës sipas fushave të zhvillimit

· Diversiteti dhe mbështetja e fëmijëve në një mjedis stimulues të nxëni

· Mbrojtja fizike dhe shëndeti

· Krijimi i mjedisit të përshtatshëm

· Demostrimi i zbatimit të teknologjisë dhe i metodave bashkëkohore

· Vlerësimi

· Bashkëpunimi me kolegët, familjarët dhe antarë të tjerë të komunitetit

· Reflektim ndaj mësimdhënies dhe përgjegjësitë ndaj të nxënit

- SI DO TË PËRDOREN KËTO STANDARDE

Çdo mësues parashkollori duhet t’i bëjë vetes këto pyetje:

· në lidhje me atë që përfitojnë fëmijët e moshës parashkollore: A është kjo që bëj në veprimtarinë e përditshme mësimore-edukative në interesin më të lartë të fëmijëve?

· në lidhje me cilësinë e mësimdhënies: A është kjo praktikë më e mira që mund të bëj unë?

· në lidhje me përgjegjshmërinë: A jam unë i përgatitur të pranoj përgjegjësitë dhe detyrimet që lidhen me profesionin e mësuesisë dhe me punën e drejtpërdrejtë me fëmijët e kësaj moshe?

Prandaj për të gjitha grupet e interesit, që do të punojnë apo do t’u referohen, mund të thuhet se, standardet nuk duhet të ngatërrohen dhe as të zëvendësojnë detyrimet profesionale që parashikohen në dokumentet e ndryshme ligjore apo nënligjore, që përcaktojnë rolet dhe përgjegjësitë e mësuesit.
	Standardi 1

Angazhimi në zhvillimin profesional

	1.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor marrin pjesë dhe përfshihen në aktivitete të lidhura ngushtë me zhvillimin e tyre profesional. Këto aktivitete mund të jenë të iniciuara prej vetë mësuesve ose të kërkuara nga institucioni shkollor, për të arritur nivelet më të larta të kompetencave profesionale. Ato ndikojnë në mënyrë të drejtpërdrejtë në përmirësimin e praktikës së përditshme të punës me fëmijët.

1.2 Kompetencat që lidhen me standardin
Mësuesi/ja:

· shfaq interes për zhvillim të vazhdueshëm profesional;
· demonstron përkushtim dhe dëshirë për të nxënit gjatë gjithë jetës;
· dëshmon përmirësim në arritjet profesionale, nëpërmjet treguesve të ndryshëm;
· zbaton një plan profesional zhvillues në vazhdimësi, duke zgjedhur strategjitë e përshtatshme individuale;
· shërben në rolin e avokatit, të konsulentit dhe të bashkëpunëtorit gjatë zbatimit të ideve progresiste në fushën e arsimit.

1.3 Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· harton një plan të qartë afatgjatë për zhvillimin e vet profesional;
· diskuton me të tjerët dhe ndan mendime për çështje të ndryshme profesionale;
· kërkon e shfrytëzon literaturë profesionale, si dhe burime të shumta informacioni, duke siguruar një plan zhvillimi profesional për të përmirësuar rezultatet e punës me fëmijët;
· shkëmben dhe ndan përvoja me kolegë dhe reflekton ndaj ideve të reja;
· respekton konfidencialitetin dhe zbaton standarde të larta etike, legale, që kanë në qendër fëmijën dhe familjen e tij, duke siguruar një kulturë bashkëpunuese dhe klimë pozitive brenda dhe jashtë mjedisit të kopshtit;
· ndihmon një mësues të ri për zgjidhjen e vështirësive të ndryshme profesionale;
· zgjedh dhe merr pjesë në atë veprimtari profesionale që lidhet me profesionin e mësuesisë.
	Standardi 2

Të kuptuarit e natyrës së rritjes, të zhvillimit dhe të mënyrës si nxënë fëmijët parashkollorë.

	2.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor i përdorin njohuritë e tyre për të kuptuar natyrën e rritjes, të zhvillimit dhe të aftësive për të nxënë të fëmijëve parashkollorë. Ata hyjnë në marrëdhënie me prindërit për t’iu përgjigjur më mirë nevojave dhe interesave individuale të fëmijëve.

2.2 . Kompetencat që lidhen me standardin
Mësuesi/ja:

· di si zhvillohet dhe nxë një fëmijë parashkollor;
· njeh dhe kupton më mirë fëmijët duke i vëzhguar dhe mësuar prej tyre;
· mbështet nevojat emocionale, sociale si dhe rëndësinë që kanë marrëdhëniet pozitive në zhvillimin e fëmijës;
· zotëron metoda të larmishme mësimdhënieje dhe forma pune që e mbështesin fëmijën gjatë procesit të zhvillimit;
· pranon rolin e familjes si një partner i rëndësishëm në zhvillimin e mëtejshëm të fëmijës, duke ndarë informacione dhe duke marrë vendime së bashku;
· kupton ndikimin e rëndësishëm të lojës në rritjen dhe zhvillimin e fëmijës;
· përdor shumëllojshmëri praktikash dhe burimesh për të nxitur zhvillimin individual të fëmijës;
· pranon rolin e rëndësishëm të lojës në të gjitha fushat e zhvillimit të fëmijës;
· kupton që fëmijët e vegjël ndryshojnë në mënyrë të konsiderueshme nga njëri-tjetri dhe ka dallime në zhvillimin gjuhësor, intelektual, socialoemocional, të ndikuar nga faktorë të ndryshëm.

2.3 Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· informohet vazhdimisht rreth gjetjeve të reja në fushën e fëmijërisë së hershme;
· pranon faktin se fëmijët janë të ndryshëm dhe kanë stile të ndryshme të nxëni dhe e përshtat mësimdhënien me interesin më të lartë të tyre;
· përshtat metodat dhe format e mësimdhënies sipas fushave të zhvillimit dhe stileve të të nxënit;
· zhvillon veprimtari të përshtatshme që nxisin përparimin e çdo fëmije;
· harton veprimtari të përshtatshme që nxisin përparimin e çdo fëmije;
· krijon mjedis pozitiv, mbështetës dhe të sigurt për fëmijën, ku respektohet diversiteti i tij/saj;
· përdor strategji, mjete dhe teknologji të përshtatshme për të çuar më tej zhvillimin e fëmijës;

· monitoron dhe dokumenton sjelljen dhe veprimtarinë e çdo fëmije;
· nxit imagjinatën dhe fantazinë e çdo fëmije;
· bisedon me fëmijën për të mësuar më shumë rreth ideve, vlerave, shqetësimeve dhe dëshirave që ai/ajo ka;
· punon me fëmijën që të pranojë mendimin ndryshe.
	Standardi 3

Planifikimi dhe zbatimi i kurrikulës sipas fushave të zhvillimit

	3.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor përgatiten për veprimtarinë mësimore-edukative duke u mbështetur në dokumentacionin zyrtar të arsimit parashkollor.

Në përputhje me nevojat, interesat dhe aftësitë e fëmijëve parashkollorë, ata vënë në zbatim kurrikulën gjithëpërfshirëse e të integruar, të mbështetur në zhvillimin fizik, social, emocional dhe intelektual të fëmijëve.

Mësuesit e planifikojnë kurrikulën mbi bazën e 6 fushave të programeve të parashkollorit: zhvillimi gjuhësor, matematikor, shkencor, artistik, sociale personal, edukimi fizik dhe shëndetësor.

3.2 . Kompetencat që lidhen me standardin
Mësuesi/ja:

· zbaton qëllimet e kurrikulës së arsimit parashkollor;
· zotëron programet e parashkollorit sipas grupmoshave përkatëse;
· e harton kurrikulën në përputhje me zhvillimin moshor, psikologjik, interesat dhe nevojat e fëmijës;
· zotëron konceptet, idetë, faktet kryesore të fushave të programit, që duhet të zotërohen nga fëmija i një grup-moshe të caktuar;
· diferencon idetë, temat dhe konceptet kryesore nga ato më pak të rëndësishme;
· zhvillon projekte dhe mësime tematike brenda të cilave integrohen njohuritë nga fushat e programeve;
· mbështet entuziazmin e fëmijës, habitë dhe kuriozitetin që shfaq dhe e ndihmon t’i kuptojë gjërat më mirë;
· e planifikon veprimtarinë mësimore-edukative mbi bazën e një kurrikule të integruar, ku zhvillimi i një fushe ndikon dhe është i ndikuar nga zhvillimi në fusha të tjera;
· pranon faktin se fëmijët mësojnë dhe e ndërtojnë kuptimin duke bërë lidhje të shumëfishta.
3.3 Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· bashkëpunon me kolegë të tjerë të stafit pedagogjik për planifikimin e kurrikulës gjithëpërfshirëse;
· shpërndan në mënyrë efektive ngarkesën e njohurive akademike përgjatë gjithë vitit;
· integron përmbajtjen e disiplinave që vendosin fillesat e zhvillimit akademik;
· përdor gjuhë të kuptueshme për t’i mësuar fëmijës konceptet kryesore;
· zbaton tema dhe projekte nëpërmjet të cilave fëmija mëson njohuri dhe aftësi nga disiplina të ndryshme;
· mban parasysh në hartimin e kurrikulës nevojat e veçanta të fëmijës, aftësitë, sjelljet dhe karakteristikat e zhvillimit të tij/saj;
· nxit fëmijën të jetë aktiv dhe të përfshihet në veprimtari të ndryshme;
· shpjegon duke u mbështetur në situata dhe raste konkrete;
· e planifikon kurrikulën në mënyrë të tillë që çdo fëmijë të ketë sukses.

	Standardi 4

Diversiteti dhe mbështetja e fëmijëve në një mjedis stimulues të nxëni

	4.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor pranojnë dhe marrin në konsideratë interesat individuale të fëmijëve, aftësitë dhe stilet e ndryshme të të nxënit që ata paraqesin. Ata respektojnë ndryshimet ndërmjet individëve dhe nevojave të tyre të veçanta; i stimulojnë dhe i trajtojnë të gjithë fëmijët në mënyrë të barabartë, të drejtë dhe dinjitoze.

4.2 . Kompetencat që lidhen me standardin
Mësuesi/ja:
· është vëzhgues i mirë i fëmijës;
· identifikon aftësitë, stilet e të nxënit të fëmijës si dhe inteligjencat e shumëfishta;
· identifikon fëmijën që ka një vlerësim të ulët për veten;
· mban parasysh atë që fëmija di dhe atë që i intereson më tepër;
· përballon nevojat e çdo fëmije në grup;
· përshtat mjedisin e të nxënit me nevojat e çdo fëmije;
· krijon një mjedis të nxëni të tillë ku secili e ndien veten të respektuar, të nderuar e të vlerësuar për potencialin e tij/saj;
· merr parasysh se procesi i të nxënit ndikohet nga përvoja vetjake, talenti, gjuha, kultura, familja dhe komuniteti;
· është i ndjeshëm ndaj komuniteteve, kulturave të ndryshme si dhe normave të tyre.
4.3 Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· krijon situata të qëllimshme ku fëmija arrin suksese, duke ndihmuar çdo fëmijë të përmbushë potencialin e tij/saj;
· nxit interesat e fëmijës e përgëzon për përpjekjet që bë, duke shfaqur besimin që ka në aftësitë e tij/saj;
· krijon një mjedis paqësor, mikpritës, gjithëpërfshirës;
· demonstron respekt për të gjithë fëmijët, pa përjashtim, pa diskriminim negativ ose pozitiv;
· tregon respekt për çdo fëmijë dhe familjen e tij/saj, pavarësisht kulturës dhe diversitetit të fëmijës;
· organizon veprimtari të veçanta ku fëmija shfaq anët e forta apo kupton nevojat e tij për përmirësim;
· zhvillon strategji ndihme reciproke fëmijë-fëmijë.

	Standardi 5

Mbrojtja fizike dhe shëndeti

	5.1. Përshkrimi i standardit
Mësuesit e arsimit parashkollor zotërojnë konceptet kryesore rreth aftësive dhe mjeteve të kontrollit për mbrojtjen e shëndetit dhe të edukimit fizik të fëmijëve; sigurojnë hapësira të kënaqshme për shëndetin dhe edukimin fizik të fëmijëve; marrin masa dhe ndjekin procedurat e sigurisë së jetës së fëmijëve, përfshirë dhe fëmijët e abuzuar dhe të braktisur.

5.2. Kompetencat që lidhen me standardin
Mësuesi/ja:

· informon fëmijën/ familjarin që zhvillimi i aftësive motorike, zakonet jetësore të shëndetshme dhe të qenit i informuar është pjesë e rëndësishme e procesit të rritjes së fëmijës, mirëqenies së shëndetit dhe parandalimit të sëmundjeve;
· informon fëmijën/ familjarin për ndikimin e faktorëve fizikë, emocionalë dhe socialë mbi shëndetin personal të fëmijës;
· përcakton rreziqet kryesore të shëndetit të fëmijës, siguron dhe parandalon situatat që çojnë fëmijën drejt këtyre rreziqeve;
· pranon që ndër detyrat kryesore të mësuesit parashkollor është zhvillimi tërësor i fëmijës;
· dallon rastet e dëgjimit të pakët, të humbjes së dritës së syve, të sëmundjeve infektive, të abuzimit, të mungesës së ushqimit, të problemeve me dhëmbët, të mungesës së gjumit dhe gjithë ndikimet negative ndaj shëndetit të tij/saj;
· punon efektivisht me anëtarët e stafit, përfshirë mjekun, punonjësen sociale, psikologun dhe prindërit, me qëllim që të zhvillojnë strategji të përshtatshme ndërhyrjeje për fëmijën me shumë sfida;
· dallon aftësitë e veçanta, përpjekjet individuale, arritjet, talentin dhe prirjet e fëmijës.

5.3. Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· organizon veprimtari të larmishme, të tilla si, ecje, kërcime, lojëra të ndryshme, veprimtari çlodhëse që e zhvillojnë fëmijën në drejtimin fizik;
· zhvillon tema mësimore që kanë lidhje me mbrojtjen dhe kujdesjen e fëmijës në situata të vështira, dëmtime apo tragjedi të mundshme;
· trajton çështje që lidhen me shëndetin, të ushqyerit, me sigurinë, të veshurin, higjienën personale dhe funksionimin e tualetit përmes përvojave jetësore, pamjeve dhe situatave konkrete;
· i jep shanse fëmijës të realizojë lëvizje, të njohë trupin e tij/saj dhe të kuptojë se çfarë mund të bëj me të;
· ndërmerr veprimtari që e zhvillojnë nga ana mendore fëmijën;
· mbështet me veprimtari të përshkallëzuara fëmijën, që ka nevoja të veçanta;
· bashkëpunon me fëmijën kur përdor pajisjet e kopshtit gjatë lojës apo veprimtarive fizike;

	Standardi 6

Krijimi i mjedisit të përshtatshëm

	6.1. Përshkrimi i standardit

Mësuesit e arsimit parashkollor krijojnë dhe e organizojnë mjedisin në mënyrë të tillë që të lehtësojnë zhvillimin dhe të nxënit e fëmijëve. Ata i përdorin njohuritë që zotërojnë rreth zhvillimit dhe të nxënit të fëmijëve për të krijuar një mjedis të sigurt, të ngrohtë dhe gjithëpërfshirës. Krijojnë një mjedis, i cili pasurohet dhe ndryshon vazhdimisht.

6.2. Kompetencat që lidhen me standardin
Mësuesi/ja:

· krijon mjedis të përshtatshëm për shëndetin dhe sigurinë e fëmijës;
· ndërton një mjedis, i cili i krijon lehtësi fëmijës për të lëvizur dhe për t’u organizuar në veprimtari të larmishme;
· krijon hapësirat e nevojshme për të zhvilluar eksperimente, për të vendosur aparatura dhe pajisje audiovizuale, me qëllim futjen e njohurive bashkëkohore dhe përmirësimin e të nxënit të fëmijës;
· ia përshtat mjedisin fëmijës me aftësi të veçanta;
· pasuron klasën me mjete mësimore të përshtatshme për zhvillimin e veprimtarive mësimore - edukative dhe klimë pozitive bashkëpunimi;
· lehtëson bashkëpunimin pozitiv ndërmjet fëmijës dhe të rriturit;
· punon brenda parimeve etike, profesionale dhe ligjore, në përputhje me Dispozitat Normative.

6.3. Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· përgatit dhe shpërndan materiale që lidhen me mbrojtjen e jetës dhe të shëndetit të fëmijës;
· përdor teknika udhëzuese pozitive për të nxitur vetërregullin, detyrimet dhe të drejtat e fëmijës në mënyrë individuale dhe si anëtarë të grupeve bashkëpunuese;
· zhvillon me fëmijën tipa të ndryshme lojërash, duke shfrytëzuar të gjitha mjediset e kopshtit, të brendshme dhe të jashtme, lojërat individuale, në dyshe, në grupe të vogla apo me të gjithë fëmijët;
· mbështet mundësitë, që fëmija të zhvillojë një apo disa prej aftësive në lidhje me zgjidhjen e problemeve, vëzhgimin, zbulimin, kërkimin, bashkëpunimin, komunikimin dhe marrëdhëniet sociale;
· tregon vëmendje në luftimin e sterotipave dhe të diskriminimeve pozitive dhe negative që rrjedhin nga faktorë të ndryshëm;
· krijon qendra aktiviteti të pajisura me materialet dhe lodrat e duhura;
· siguron mjete mësimore, përfshirë TV, DVD, video, kompjutera, lodra lëvizore dhe objekte të nevojshme për kryerjen e eksperimenteve;
· përzgjedh strategji efektive për të siguruar pjesëmarrjen dhe gjithëpërfshirjen e fëmijës në veprimtaritë e organizuara në mjediset e brendshme dhe të jashtme të kopshtit.

	Standardi 7

Demostrimi i zbatimit të teknologjisë dhe i metodave bashkëkohore

	7.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor përdorin praktika dhe burime të larmishme për të nxitur zhvillimin individual, të nxënit e kuptimshëm dhe bashkëpunimin reciprok. Ata janë njohës dhe përdorues të mirë të programeve të kompjuterit, të internetit dhe u jep atyre vendin e duhur në procesin e të nxënit. Zhvillon mësimdhënie multimediale, duke përdorur teknologji të reja që nxitin efektivitetin e të nxënit tek fëmijët. Gjithashtu, mësuesit ua përshtatin metodat ndërvepruese moshës së fëmijëve dhe tematikave mësimore.

7.2 . Kompetencat që lidhen me standardin
Mësuesi/ja:

· zotëron programe kompjuteri word, power point etj., të cilat i përdor në veprimtari të ndryshme mësimore-edukative;
· përdor internetin, botimet e reja për fëmijën si burim i informacioneve më të fundit;
· pranon faktin që fëmija parashkollor mund të nisë të mësojë burimet bazë të teknologjisë, si kompjuterin, programe didaktike, internetin etj;
· përdor programin e word-it për ta njohur fëmijën me mënyra të ndryshme të paraqitjes së gjuhës së shkruar;
· krijon përvoja të nxëni që i përgjigjen diversitetit të fëmijës, parë nga këndvështrime të ndryshme dhe duke rritur shanset që fëmija të kuptojë konceptet dhe idetë e vështira;
· ndihmon fëmijën të bëjë zgjedhje dhe të punojë i pavarur sipas interesave dhe nevojave që ka.

7.3 Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· përdor teknologji bashkëkohore në mësimdhënie, duke ua përshtatur nivelit të fëmijës të gjitha informacionet e marra në adresa të ndryshme interneti;
· krijon veprimtari të përshtatshme për moshën dhe pjekurinë e fëmijës;
· drejton dhe mbikëqyr fëmijën në përdorimin e teknologjisë;
· përdor strategji të ndryshme që e ndihmojnë fëmijën të zbulojë dhe të eksplorojë idetë e tij/saj rreth asaj që mëson;
· bën pyetje të hapura dhe pranon shumë përgjigje për pyetje të tilla;
· kërkon dhe përdor aparatura të përshtatshme për fëmijët me nevoja të veçanta, i motivon ata për të rritur nivelin e përfshirjes gjatë veprimtarisë mësimore-edukative.

· krijon situata që nxisin të menduarin dhe të arsyetuarin e fëmijës;
· organizon veprimtari në përshtatje me interesat e fëmijës;
· vlerëson çdo informacion në mënyrë kritike, duke krijuar personalitetin e vet në përputhje me zhvillimet e kohës si dhe përmbush nevojat e fëmijës, duke siguruar cilësi të lartë në mësimdhënie dhe nxënie për të gjithë;
· përdor metoda dhe forma pune që e ndihmojnë fëmijën të zhvillojë njohuri, aftësi dhe shprehi për jetën.

	Standardi 8

Vlerësimi

	8.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor zotërojnë teknika të shumëfishta vlerësimi dhe i përdorin ato në mënyrë efektive. Përdorin teknika të ndryshme vlerësimi; vëzhgojnë, monitorojnë dhe dokumentojnë sjelljet dhe veprimtaritë e fëmijëve; ata analizojnë, të dhënat, ua komunikojnë prindërve dhe përmirësojnë veprimtarinë mësimore-edukative.

8.2 . Kompetencat që lidhen me standardin
Mësuesi/ja:

· vëzhgon në mënyrë sistematike dhe të qëllimtë fëmijën gjatë kohës që luan dhe kryen veprimtari të ndryshme;
· përdor instrumente të ndryshme vlerësimi për të vlerësuar progresin e përgjithshëm të fëmijës dhe përvojat e fituara nga zbatimi i programit;
· mban shënime për zhvillimin e fëmijës, progresin në të nxënë, përfshirjen e fëmijës në punë me grupe dhe si i përgjigjet ai/ajo punëve të përbashkëta;
· komunikon në mënyrë efektive me prindin rreth përparimit të fëmijës dhe planifikon së bashku me të detyrat për të ardhmen;
· krijon objektiva pune, bazuar në cikle vlerësimesh të vazhdueshme në drejtim të zbatimit të planeve.
8.3 Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· ka dokumentacion të pasur për çdo fëmijë që dëshmon zhvillimin e tij/saj intelektual, social, gjuhësor, fizik dhe emocional;
· vlerëson çdo fëmijë për atë që di dhe është në gjendje të bëjë;
· dokumenton dhe përdor metoda produktive për vetëvlerësimin e fëmijës;
· harton plane edukative individuale për fëmijët me aftësi të veçanta;
· vëzhgon, pyet dhe dëgjon fëmijën për të kuptuar atë që ai/ajo thotë dhe mendon;
· i përditëson vazhdimisht të dhënat rreth fëmijës me shembuj të rinj;
· përdor instrumente të standardizuara për të vlerësuar fëmijën;
· vazhdimisht e nxit fëmijën të marrë përgjegjësi për të nxënit e tij/saj, për atë që ka mësuar, për aftësitë dhe shprehitë e reja që ka fituar.
	Standardi 9

Bashkëpunimi me kolegët, familjarët dhe anëtarë të tjerë të komunitetit

	9.1 Përshkrimi i standardit

Mësuesit e arsimit parashkollor bashkëpunojnë dhe punojnë së bashku me stafin pedagogjik të kopshtit, me familjet dhe komunitetin për të mbështetur zhvillimin dhe të nxënit e fëmijëve.

9.2. Kompetencat që lidhen me standardin
Mësuesi/ja:

· demonstron gatishmëri dhe përfshihet në bashkëpunimet dhe bashkëveprimet kurdo që ia kërkon puna.

· zhvillon komunikim efektiv me të rriturin dhe fëmijën;
· vlerëson mendimet, idetë dhe sugjerimet e të tjerëve;
· përcjell në kohën e duhur informacionet që lidhen me arritjet, objektivat, progresin dhe mbarëvajtjen e fëmijës;
· e trajton komunikimin si një proces të dyanshëm dhe e nxit prindin dhe kujdestarin që të marr pjesë në diskutime rreth ecurisë dhe mbarëvajtjes së fëmijës;
· angazhohet për të arritur objektiva të përbashkëta në nivel kopshti;
· vendos qëllime të përbashkëta si element thelbësor për bashkëpunim të frytshëm;
· bën marrëveshje për të arritur qëllimet.

9.3. Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· komunikon në mënyrë efektive me familjarin dhe i kërkon mbështetje për punën me fëmijën;
· dëgjon me vëmendje prindin e fëmijës së grupit;
· nxit pjesëmarrjen e familjarit dhe të anëtarit të komunitetit si partnerë në planifikimin dhe zhvillimin e veprimtarisë mësimore-edukative;
· krijon linja të hapura dhe aktive të komunikimit me fëmijën, prindin dhe të tjerët;
· kërkon mundësi të vazhdueshme për të ndërtuar një partnership të fortë me prindin dhe anëtarët e komunitetit;
· mbështet veprimtari dhe programe, të cilat nxisin prindin të marr pjesë aktivisht në veprimtaritë e organizuara në kopsht;
· përdor mënyra të larmishme për të shkëmbyer përvoja, materiale dhe tema që kanë lidhje me profesionin;
· harton plane edukative individuale në bashkëpunim me prindin e fëmijës dhe specialistin e fushës në të cilën fëmija paraqet aftësinë e kufizuar;
· bashkëpunon me kolegun, familjarin dhe anëtarët e komunitetit për marrjen e vendimeve të rëndësishme për jetën dhe veprimtarinë e kopshtit.
	Standardi 10

Reflektim ndaj mësimdhënies dhe përgjegjësitë ndaj të nxënit

	10.1. Përshkrimi i standardit

Mësuesit e arsimit parashkollor vlerësojnë performancën e tyre, rrisin aftësitë për t’iu përgjigjur zhvillimeve të arsimit. Ata rishikojnë efektshmërinë e mësimdhënies dhe arritjet e fëmijëve duke reflektuar e vlerësuar atë në bazë të programit.

10.2. Kompetencat që lidhen me standardin

Mësuesi/ja:

· nxit vlerësimin e fëmijës dhe rrit performancën në mësimdhënie duke u angazhuar maksimalisht në përmirësimin e punës së tij/saj;
· mbledh feedback dhe vlerëson mendimet e të tjerëve në funksion të rezultateve të arritura me synim përmirësimin e mësimdhënies;
· angazhohet në analiza kritike dhe mendime reflektive, në bashkëpunim me familjen dhe komunitetin, për një mësimdhënie sa më efektive;
· vlerëson dhe reflekton rreth praktikave profesionale që mbështetin zhvillimin dhe mësimin e fëmijës, duke përfshirë edhe atë me aftësi të kufizuar;
· mbledh, organizon, regjistron sistematikisht të dhëna të vlerësimit, për të monitoruar përparimin e fëmijës;
· përfshihet në vetëreflektim të vazhdueshëm, për të përmirësuar praktikat profesionale, duke treguar prova të përmirësimit të tij në mësimdhënie.

10.3. Demonstrime që lidhen me përmbushjen e standardit

Mësuesi/ja:

· është i hapur për bashkëpunim dhe siguron të dhëna mbi nivelin e arritjeve, duke theksuar anët e forta dhe prioritetet për të ardhmen;

· është i vëmendshëm ndaj progresit të fëmijës dhe krahason arritjet e tij me ato në nivel kombëtar;
· bashkëpunon me kolegë dhe është i gatshëm për dëgjimin e opinionit alternativ duke reflektuar ndaj komenteve të bëra;
· tregon me sjelljen e tij se i pranon sugjerimet e të tjerëve dhe zhvillon plan të rritjes profesionale;
· rishqyrton në mënyrë kritike, zbaton praktika kërkuese dhe rekomanduese;
· zhvillon mësimdhënie reflektive.
PAGE
17

