
Dokument Veprimi për dhunën
dhe sigurinë në shkollat publike

të Komunës së Prishtinës

Dokument bazë për hartimin e
platformës së Komunës së Prishtinës,
për siguri në shkolla 2015-2018

Shkruar nga:
Labinot Salihu– Analist

Menaxhimi organizativ dhe operativ:
Atdhe Hetemi – Menaxher i Projektit Pulsi Publik

Mbështetje me analiza statistikore
Qendra ENCOMPASS

Sigurimi i Cilësisë:
UNDP - Ekipi për politika, hulumtim, çështje gjinore dhe komunikim

Arbërie Nagavci - Drejtoreshë e Arsimit, Drejtoria Komunale e Arsimit - Komuna e Prishtinës

Dhuna në shkolla është një nga fenomenet më shqetësuese të shoqërisë sonë (Ministria e Punëve
të Brendshme & Ministria e Arsimit, 2009). Përkundër strategjive të aprovuara kundër kësaj
dukurie, trendet e dhunës në shkolla mbeten shqetësuese. Ky studim është realizuar me kërkesë
të Drejtorisë Komunale për Arsim në Komunën e Prishtinës, dhe të dhënat e dala do të shërbejnë
për hartimin e platformës gjithëpërfshirëse 2015-2018 kundër dhunës në shkollat e Komunës së
Prishtinës. Ky raport përmbledh të dhënat e 353 nxënësve, 82 prindërve dhe 84 mësimdhënësve.
Rezultatet e këtij hulumtimi tregojnë se gjendja në shkollat publike të Komunës së Prishtinës sa i
përket sigurisë në përgjithësi, nuk është e mirë. Janë 21% të nxënësve që ndihen jo aq të sigurt në
shkollë, dhe 47% e prindërve që ndajnë të njëjtin opinion kur fëmijët e tyre janë në shkollë.
Përgjithësisht, kafeteritë jashtë shkollës, oborri i shkollës dhe tualetet identifikohen si vende më
pak të sigurta nga nxënësit dhe prindërit e nxënësve. Ndërkaq, koha më pak e sigurt sipas nx-
ënësve është ajo gjatë kthimit në shtëpi dhe gjatë pushimit në mes të orëve. Rrugës për në shkollë,
janë mjetet e komunikacionit ato që e cenojnë sigurinë e nxënësve, qentë endacakë dhe ngacmi-
met që nxënësit marrin nga bandat dhe huliganët. Duke marrë parasysh pasigurinë që i shoqëron
nxënësit gjatë kohës që shkojnë në shkollë dhe qëndrojnë në shkollë, nxënësit kërkojnë prezencë
të policisë përmes policëve civil dhe përmes vizitave apo patrullimeve të rregullta.

Adresa më e sigurt për shumicën e nxënësve, prindërve dhe mësimdhënësve për të raportuar
kërcënimet që mund të kenë në shkollë janë kujdestari i klasës dhe drejtori i shkollës.
Këta të fundit, për të sfiduar dhunën në shkolla kanë hartuar kode të mirësjelljes, mirëpo këto nuk
janë shumë të njohura për nxënësit dhe prindërit e tyre. Po kështu, edhe sjelljet e nxënësve që bien
ndesh me rregulloren e shkollës janë të larta. Pothuajse çdo i treti mësimdhënës, nxënës dhe prind
deklaron që gjatë gjysmëvjetorit të kaluar ka ndodhur të paktën një herë, që një nxënës të ketë
ofenduar një mësimdhënës, apo ky i fundit të ketë ofenduar rëndë një nxënës.
Gjithashtu, janë 45% të nxënësve që deklarojnë se gjatë gjysmëvjetorit të kaluar një mësimdhënës
ka goditur apo rrahur një nxënës. Zënkat në mes të nxënësve janë problemet më së shpeshti të
raportuara në shkollat e Prishtinës, por nuk mungojnë as zënkat nxënës-mësimdhënës.
Rreth 20% e nxënësve, mësimdhënësve dhe prindërve mendojnë që në shkolla përdoret droga
dhe alkooli nga disa nxënës. Për më tepër, ata raportojnë edhe raste kur nxënësit janë përfshirë në
rrahje dhe përleshje me armë zjarri.

Një numër i konsiderueshëm i nxënësve shfaqen tolerant ndaj përdorimit të ndëshkimit fizik nga
mësimdhënësit. Prindërit dhe mësimdhënësit janë më të rezervuar në këtë drejtim dhe nuk prefero-
jnë përdorimin e dhunës fizike nga ana e mësimdhënësit. Sipas nxënësve dhe mësimdhënësve, në
shkollat e Prishtinës më së lehti është që të sigurohet duhani, alkooli dhe armët e ftohta.

Ndër strategjitë më të përdorura deri më tash kundër dhunës kanë qenë instalimi i kamerave të
sigurisë, uniformat shkollore dhe rojet e shkollës. Ndërkaq, vet mësimdhënësit pohojnë se masën
më të shpeshtë që e përdorin për të mbajtur disiplinën në klasë është dënimi verbal dhe njoftimi
i prindërve në rast se fëmija performon ndonjë sjellje që është kundër rregullave dhe kodeve të
shkollës. Përfundimisht, nxënësit, mësimdhënësit dhe prindërit pajtohen që infrastruktura shkol-
lore në Prishtinë ka nevojë për intervenim. Gjithashtu, sipas tyre, për të sjellë në nivel të mirë
funksionimin e trekëndëshit nxënës-prind-mësimdhënës, nevojitet funksionimi i këshillave të
shkollave.

Përmbledhje ekzekutive

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 5

Përmbledhje ekzekutive			 5

Hyrje		 7

Gjendja e përgjithshme e sigurisë në shkollat publike në Prishtinë	 7

Qëllimi dhe metodologjia	 7

Rezultatet	 8

Perceptimi i sigurisë në shkollë nga nxënësit, prindërit dhe mësimdhënësit	 8

Rreziku më i madh me të cilin ballafaqohen nxënësit rrugës për në shkollë		 10

Adresa e raportimit të kërcënimit për nxënësit, prindërit dhe mësimdhënësit			 11

Kodet e mirësjelljes në shkollat e Prishtinës	 12

Toleranca ndaj ndëshkimit fizik në shkolla	 12

Përhapja e sjelljeve të papërshtatshme të nxënësve në shkolla 		 14

Strategjitë e shkollave kundër dhunës	 17

Masat ndëshkuese si masa edukative	 18

Roli i mësimdhënësve në procesin edukativo-arsimor	 19

Roli i prindërve në procesin edukativo-arsimor	 19

Rezultatet e Fokus Grupeve	 21

Infrastruktura	 21

Dhuna si fenomen dhe definimi i masës disciplinore	 21

Këshillat e shkollave dhe masat edukative	 22

Konkluzione		 23

Rekomandimet	 24

Përmbajtja

6 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Gjendja e përgjithshme e sigurisë në shkollat publike në Prishtinë

Në dekadën e fundit, dhuna në shkolla është rikthyer në një shqetësim serioz për shumë vende të
botës (Hiatt, 2012). Raportet e ndryshme kanë treguar se edhe në shkollat tona, dukuritë e tilla si
shkelja e rregullave, ngacmimi, rrahjet, prania e armëve të ftohta dhe armëve të zjarrit kanë shënu-
ar trende shqetësuese (Ministria e Punëve të Brendshme & Ministria e Arsimit, 2009).
Institucionet e Egzekutive deri në vitin 2013 nuk kanë pasur program dhe platformë të qartë për të
parandaluar aktet e dhunshme në shkolla. Iniciativat për parandalimin e dhunës nuk kanë mun-
guar, por ato kanë qenë kaotike, të pa sinkronizuara midis institucioneve dhe implementimi i
iniciativave ka qenë i paplanifikuar brenda shkollave. Si rezultat i iniciativave të tilla, janë hartuar
dhjetëra strategji dhe plane veprimi, si Strategjia për siguri në shkolla (MPB & MASHT, 2009) apo
Rregullorja QRKNR. 21/2013 për protokollin për parandalimin dhe referimin e dhunës në insti-
tucionet e arsimit parauniversitar (MASHT, 2013). Megjithatë, të pakta kanë qenë ato që kanë gje-
tur zbatim praktik në shkollat e Prishtinës. Kjo ka shtyrë që drejtorët e shkollave të marin iniciativa
për hartimin e rregulloreve të brendshme, për të ruajtur disiplinën dhe për të parandaluar dhunën.
Përderisa, Ministria e Arsimit, Drejtoritë Komunale për Arsim dhe shkollat kanë hasur në vështirë-
si dhe sfida të ndryshme përgjatë përpjekjeve për të implementuar aktivitete kundër dhunës, rezu-
ltatet e hulumtimeve të kohës së fundit që janë realizuar ofrojnë të dhëna shqetësuese.
Sipas raportit të Organizatës Botërore të Shëndetësisë, 24% e nxënësve janë përfshirë në rrahje
fizike në 12 muajt e fundit. Përpos dhunës fizike, janë 24% e adoleshentëve që kanë përjetuar
dhunë psikologjike në formën e ngacmimit nga të tjerët, teksa janë 20% që pranojnë se kanë ngac-
muar të tjerët (OBSh, 2014). Sidoqoftë, të dhënat e këtyre hulumtimeve janë të përgjithshme dhe
nuk ofrojnë mundësinë e identifikimit të shkaqeve dhe burimeve të pasigurisë së nxënësve. Po
kështu, deri më tani kanë munguar hulumtimet që tentojnë shtjellimin e fenomenit të dhunës në
shkolla, duke sjellë perspektivën e trekëndëshit “nxënës-prindër-mësimdhënës”.

Qëllimi dhe metodologjia

Duke marrë parasysh gjendjen ekzistuese, ky hulumtim ka për qëllim pasqyrimin e perceptimeve
që kanë nxënësit, prindërit dhe mësimdhënësit për dhunën dhe sigurinë në shkollat publike të
Komunës së Prishtinës. Hulumtimi për sigurinë në shkollat publike është hartuar me kërkesë të
Komunës së Prishtinës, Drejtorisë Komunale të Arsimit (DKA). DKA ka planifikuar 3 hapa gjatë
vitit 2014, për të siguruar qasje të përhershme dhe institucionale lidhur me çështjet e sigurisë në
shkollë, duke investuar në programe afatgjate për parandalimin e veprimeve të dhunshme.

Hapi i parë është identifikimi i problemeve dhe sfidave kryesore, që pretendohet të bëhet përmes
këtij hulumtimi dhe këtij raporti, duke vazhduar pastaj me hartimin e platformës gjithëpërfshirëse
2015-2018. Në këtë platformë do të detajohen hapat konkretë dhe të përditshëm, të cilët do të
adresojnë çështjet e sigurisë në shkolla. Hap i dytë do të jetë themelimi i zyrës komunale për
siguri në shkolla, zyrë kjo e cila do të jetë kompetente për të implementuar aktivitetet e parapara
në platformë. Gjatë hartimit të platformës për siguri në shkolla, ekspertët e kyçur në këtë proces,
do të shfrytëzojnë të gjeturat e këtij hulumtimi, më pastaj sipas nevojës dhe drejtimit në të cilën
do të orientohet platforma, do të analizohen pjesë të veçanta të të gjeturave nga ky hulumtim. Ky
raport përmbledh të dhënat e 353 nxënësve, 82 prindërve dhe 84 mësimdhënësve. Të përzgjedhur
në mënyrë të rastësishme, nxënës të moshave nga 11 deri në 19 vjeçare (mesatarja 14.6 vjeç) janë
bërë pjesë e këtij hulumtimi. Nga 353 nxënësit e anketuar 52% janë djem dhe 48% vajza.

Hyrje

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 7

Nxënësit, prindërit dhe mësimdhënësit përpos që kanë plotësuar një pyetësorë të strukturuar kanë
qenë edhe pjesë e fokus-grupeve të realizuara, me ç’rast është mundësuar jo vetëm identifikimi i
trendeve, por edhe hulumtimi i shkaqeve dhe nxjerrja e rekomandimeve konkrete për parandalim
të dhunës në shkollat e Prishtinës. Përpos analizës përshkruese statistikore, ky raport përmban
edhe analiza konkluduese (inferenciale) të të dhënave.

Rezultatet

Perceptimi i sigurisë në shkollë nga nxënësit, prindërit dhe mësimdhënësit

Nxënësit, prindërit dhe mësimdhënësit kanë përshtypje dhe perceptime të ndryshme sa i përket
sigurisë në shkolla. Përderisa mësimdhënësit dhe nxënësit ndihen të sigurt gjatë kohës sa qëndro-
jnë në institucionet shkollore, jo e njëjta ndjenjë i përcjellë prindërit për fëmijët e tyre.

Pothuajse gjysma e prindërve (47%), ndihen jo aq të sigurt për fëmijët e tyre gjatë kohës kur ata
janë në shkollë. Në anën tjetër, vetëm 21% e nxënësve ndihen jo aq të sigurt në shkollë, kundrejt
78% që deklarojnë se ndihen të sigurt apo shumë të sigurt. Po kështu, pjesa më e madhe e mësim-
dhënësve (88%) deklarojnë se ndihen të sigurt apo shumë të sigurt në shkollë. Vetëm rreth 1% e
nxënësve, prindërve dhe mësimdhënësve ndihen shumë të pasigurt në institucionet shkollore.

Rezultatet tregojnë që nxënësit nga qytetet (që jetojnë në qendër dhe ata që jetojnë në periferi)
ndihen më të pasigurt në shkollë, krahasuar me nxënësit që vijnë nga fshatrat. Gjithashtu, rezulta-
tet tregojnë që që sa më të rritur të jenë nxënësit aq më të pasigurt ndihen ata në shkollë. Kraha-
simi i nxënësve të shkollave të mesme të ulëta dhe shkollave të mesme të larta, tregon që këta të
fundit raportojnë nivel më të lartë të pasigurisë.

Në anën tjetër, dallimet mes mësimdhënësve dhe nxënësve janë të mëdha kur iu kërkohet që të
identifikojnë hapësirat e shkollës ku nxënësit ndihen të pasigurt. Janë 57% e mësimdhënësve dhe
24% e nxënësve, që e konsiderojnë se kafiteritë jashtë shkollës janë ambienti ku siguria e nxënësve
mund të cenohet. Në anën tjetër, ¼ e nxënësve dhe mësimdhënësve e konsiderojnë oborrin e
shkollës si hapësirën e dytë më të pasigurt për nxënësit.

Tualetet gjithashtu identifikohen si hapësira të pasigurta nga 1/5 e nxënësve dhe 1/10 e mësim-
dhënësve, përderisa hapësirat e tjera si shkallët, laboratorët, parkingu dhe bufeja e shkollës rendit-
en në fund të listës së ambienteve të pasigurta në shkollë.

Figura 1. Niveli i ndjenjës së sigurisë në shkolla, sipas nxënësve, prindërve dhe mësimdhënësve

8 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Nxënësit Prindërit Mësimdhënësit

0.6% 1.2% 1.2%

Shumë i sigurtë I sigurtë Jo aq i sigurtë I pasigurtë Shumë i pasigurtë

29.9%

4.9%

38.3%

47.9% 46.9% 50.6%

21.1%

46.9%

3.7%
0.6% 0.0%

6.2%

1 Me qëllim që raporti të jetë sa më i qartë për lexuesit, të gjitha rezultatet e analizave konkluduese statistikore (T-test, ANOVA, korelacioni dhe analiza regresionale) janë
interpretuar dhe dokumenti nuk përmban formulat e testeve statistikore. Kur janë krahasuar dy grupe (p.sh. djem dhe vajza), është përdorur analiza statistikore T-test. Kur
është parë ndërveprimi i dy variablave është përdorur analiza korelacionale. Kur janë analizuar dallimet mes tri apo më shumë grupeve, është përdorur ANOVA. Kur është
analizuar ndikimi i një variable në variablën tjetër, është përdorur analiza regresionale. Në raport janë përfshirë vetëm rezultatet signifikante (p < .05).

Në anën tjetër, figura 2.1 tregon që meshkujt e konsiderojnë tualetin si ambientin më të pasigurtë,
krahasuar me vajzat, që i cilësojnë kafiteritë jashtë shkollës, si ambientet më të pasigurta.

Pjesa më e madhe e mësimdhënësve (63%), konsiderojnë se koha gjatë shkuarjes në shkollë apo
kthimit të fëmijëve në shtëpi është koha më e pasigurt për ta. Edhe pjesa më e madhe e nxënësve
(44%) ndajnë të njëjtin perceptim dhe e rendisin kohën e kthimit në shtëpi si kohën gjatë së cilës
ndihen më së paku të sigurt. Për ¼ e nxënësve, edhe ngjarjet shkollore si ekskursionet apo pro-
gramet e shkollës identifikohen si të pasigurta.

Figura 2. Ambientet më të pasigurta në shkollë, sipas nxënësve dhe mësimdhënësve

Figura 2.1. Ambientet më të pasigurta në shkollë, sipas meshkujve dhe femrave

Figura 3. Koha gjatë se cilës nxënësit dhe mësimdhënësit ndihen më pak të sigurtë

Nxënësit Mësimdhënësit

1.8% 1.3%

22.6% 24.1%

0.9% 0.0%

Në klasë
të zbrazët

Në shkallë
dhe korridor

Në tualet
(WC)

Në laborator Në parking Në oborr Në bufe të
 shkollës

Në ka�teri
jashtë shkollës

18.1%

2.5%

8.7%

5.1%

20.2%

10.1%

3.6%
0.0%

24.1%

57.0%

Mashkull Femër

12

17

27
32

42

25

3
8

2
4

40
34

2 1

41 38

Në klasë
të zbrazët

Në shkallë
dhe korridor

Në tualet
(WC)

Në laborator Në parking Në oborr Në bufe
të shkollës

Në ka�teri
jashtë

shkollës

Nxënësit Mësimdhënësit

16.3%
9.9%

27.9%

53.1%

15.7%

3.7%

13.9%
23.5% 26.1%

9.9%

Gjatë shkuarjes
në shkollë

Gjatë kthimit
në shtëpi

Gjatë orarit
të mësimit

Gjatë pushimeve
(në mes të

orëve mësimore)

Gjatë ndonjë
ngjarjeje shkollore

(ekskursion,,,)

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 9

Rreziku më i madh me të cilin ballafaqohen nxënësit rrugës për në shkollë

Pra, janë të dyja burimet, edhe nxënësit, por edhe mësimdhënësit që e konsiderojnë rrugën deri
në shkollë dhe kthimin në shtëpi si periudhën më të pasigurt ditore. Përderisa dallimet në percep-
timin, që kanë për sigurinë në shkollë mes prindërve dhe nxënësve janë të dukshme, jo e njëjta
mund të thuhet për kërcënimet që të dyja palët i identifikojnë gjatë rrugës që fëmijët bëjnë për
të shkuar në shkollë. Mjetet e trafikut janë identifikuar si kërcënimi apo rreziku më i madh me të
cilin ballafaqohen nxënësit gjatë rrugës për në shkollë dhe anasjelltas (grafikoni).
Qentë endacak, identifikohen si kërcënimi i dytë nga 1/3 e nxënësve dhe prindërve, përderisa një
përqindje e vogël (nën 10%) potencojnë ngacmimin nga njerëzit, bandat dhe huliganët si rrezikun
e tretë të mundshëm.

Grafikoni 4.1 tregon se nuk dallimet mes vajzave dhe djemve nuk janë të mëdha, kur kërkohet
prej tyre që të identifikohet rreziku më i madh me të cilin ballfaqohen nxënësit gjatë rrugës për në
shkollë dhe shtëpi. Sidoqoftë, ky grafikon tregon që vajzat i konsiderojnë si rrezikun më të madh
qentë endacak dhe kafshat e egra, përderisa djemtë si rrezikun më të madh i konsierojnë mjetet e
komunikacionit. Vetëm një pjesë shumë e vogël e nxënësve (1%) e bëjnë rrugën deri në shkollë me
përcjelljen e prindërve. Në anën tjetër, rreth 60% e nxënësve zgjedhin të ecin deri në shkollë dhe
rreth 40% shkojnë në shkollë me mjete të transportit.

Figura 4. Rreziku më i madh me të cilin ballafaqohen nxënësit gjatë rrugës për në shkollë ose kthimit nga shkolla në
shtepi, sipas nxënësve dhe prindërve

Figura 4.1. Rreziku më i madh me të cilin ballafaqohen nxënësit gjatë rrugës për në shkollë ose kthimit nga shkolla në
shtepi, sipas meshkujve dhe femrave

10 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Nxënësit Prindërit

32.4% 31.6%

44.6%
51.9%

7.9% 8.9%
2.0%

0.0%
5.2%

2.5% 4.4% 2.5% 3.5% 2.5%

Qentë endacak
apo kafshët

e egra

Mjetet e
komunikacionit

Ngacmimet nga
njerëzit

(bandat, huliganët)

Plaçkitja Mungesa e
ndriçimit në

rrugë

Kushtet
atmosferike

Tjetër

Mashkull Femër

48 61

88

64

12 14
6 1

8 10 10
5 6 6

Qentë endacak
apo kafshët

e egra

Mjetet e
komunikacionit

Ngacmimet
nga njerëzit

(bandat, huliganët)

Plaçkitja Mungesa e
ndriçimit në

rrugë

Kushtet
atmosferike

Tjetër

Adresa e raportimit të kërcënimit për nxënësit, prindërit dhe mësimdhënësit

Mbi 90% të mësimdhënësve dhe prindërve, në rast se do të kërcënohej nxënësi në shkollë do t’i
drejtoheshin drejtorit të shkollës apo kujdestarit të klasës për të adresuar një çështje të tillë.
Të njëjtën gjë do ta bënin edhe 70% të nxënësve, teksa 12% prej tyre do të diskutonin një gjë të tillë
me prindërit dhe 4% me shoqërinë.

Vajzat më shumë se sa djemtë do të zgjedhnin që të raportonin kërcënimin tek kujdestari i klasës,
përderisa djemtë më shumë se sa vajzat do të zgjedhnin që për kërcënimet t’i drejtoheshin sho-
qërisë për ndihmë. Të tilla dallime shfaqen edhe kur krahasohen nxënësit e shkollave të mesme të
ulëta (SHMU) me ata nga shkollat e mesme të larta (SHML).

Këta të fundit parapëlqejnë që për kërcënimet të raportojnë tek familja apo edhe shoqëria, për
dallim nga nxënësit e SHMU, që preferojnë që problemin ta adresojnë tek kujdestari apo drejtori
i shkollës.

Preferencat e nxënësve, prindërve dhe mësimdhënësve për prezencën e
Policisë në Shkolla

Figura 5. Organit të cilit nxënësit, mësimdhënësit apo prindërit ju drejtohen më së shumti, në rast të rrezikimit ose
kërcënimeve në ambientet e shkollës

Figura 6. Preferencat e nxënësve, prindërve dhe mësimdhënësve për formën e prezencës së policisë në shkolla

48.1%
48.1%

90.4%

28.2%

45.7%

2.4%
12.5%

0.0%0.0%
4.3% 4.8%

6.0%
0.6% 2.5% 0.0% 1.4% 0.0%1.2%3.7%

0.0%0.0%

Drejtorit të
shkollës

Kujdestarit të
klasës

Prindit ose
familjes

Shoqërisë
tënde

Policisë Dikujt tjetër Askujt

Nxënësit Prindërit Mësimdhënësit

Nxënësit Prindërit Mësimdhënësit

3.2% 1.3%
6.0%

22.3%
19.1%

27.5%
22.6%

45.7%

56.3%
61.9%

9.8%
2.5%

1.2%

12.5%
8.3%

Përmes vizitave
(patrullimeve)

Përmes ligjëratave
edukative

Përmes policëve
civilë

Vetëm kur ka
incidente

Në shkollë nuk duhet
të ketë prezencë të

policisë

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 11

Figura 7. Përqindja e nxënësve, prindërve dhe mësimdhënësve të cilët janë në dieni mbi ekzistencën e kodit të mirës-
jelljes në shkollë

12 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Shumica e shkollave për të adresuar problemet e sigurisë së tyre kanë themeluar Këshillin e Sig-
urisë. Sipas raportimit të mësimdhënësve, këshillat e sigurisë përbëhen nga prindërit (40%), ar-
simtarët (37%), drejtori (37%) dhe nxënësit (27%). Sipas raportimit të mësimdhënësve, këshillat e
sigurisë janë funksional vetëm në 49% të shkollave. Në anën tjetër, janë 35% të mësimdhënësve që
deklarohen se shkolla nuk ka këshill të sigurisë ose nuk janë të informuar për ekzistencën e këtij
këshilli. Në ato shkolla ku këshilli i sigurisë është funksional, takimet e këtij organi raportohen
të jenë të shpeshta. Janë 26% të mësimdhënësve që deklaruarohen që këshilli është mbledhur dy
herë gjatë gjysmëvjetorit të parë, 10% kanë thënë që është takuar tre herë, ndërsa 26% thonë që ky
këshill është takuar më shumë se tre herë. Nga kjo kuptohet që jo në secilën shkollë ky këshill është
i organizuar dhe funksionon në të njëjtën mënyrë.

Toleranca ndaj ndëshkimit fizik në shkolla

Pjesa më e madhe e nxënësve (52%) pajtohen që ndëshkimi fizik në shkollë mund të tolerohet në
raste specifike. Njësoj mendojnë edhe 40.5% e prindërve. Ndërkaq, 23% e mësimdhënësve pajto-
hen që ndëshkimi fizik në shkolla duhet të tolerohet në raste të veçanta.

Rezultatet regojnë që nxënësit e shkollave të mesme të ulëta janë më tolerantë ndaj dhunës, kra-
hasuar me nxënësit e shkollave të mesme të larta. Nxënësit më të vegjël në moshë janë më tolerant
ndaj përdorimit të ndëshkimit fizik në raste specifike. Rezultati tregon që sa më e madhe që të jetë
mosha, aq më e vogël është toleranca ndaj ndëshkimit fizik.

Të tri palët e përfshira në këtë hulumtim, do të preferonin një prezencë të policisë civile në shkollë,
teksa opsioni i dytë më i pëlqyer është involvimi i policisë në shkollë nëpërmjet ligjëratave edu-
kative. Po kështu, një pjesë e vogël e mësimdhënësve (8%), prindërve (12%) dhe nxënësve (22%)
kërkojnë prezencën e policisë përmes vizitave apo patrullimeve.

Kodet e mirësjelljes në shkollat e Prishtinës

Jo rrallë, kodet e mirësjelljes janë përmendur si alternativa efikase për parandalimin e dhunës
dhe promovimin e sigurisë në shkolla. Kodet e mirësjelljes i përcaktojnë qartë rregullat e sjelljes së
nxënësve në shkollë dhe sanksionet në rast të devijimit apo mosrespektimit të tyre. Megjithatë, ¼
e nxënësve dhe prindërve nuk e dinë nëse shkolla ka një kod të mirësjelljes. Por, siç mund të shihet
edhe në figurën e mëposhtme, 97% të mësimdhënësve raportojnë se shkollat ku ata punojnë kanë
kodin e tyre të mirësjelljes.

76.8% 75.9%

97.5%

Nxënësit Prindërit Mësimdhënësit

Në tabelën e mëposhtme mund të shihet që nxënësit janë më tolerant për përdorimin e llojeve të
ndryshme të ndëshkimit fizik në shkolla. Pjesa më e madhe e tyre (49%) konsiderojnë se përdorimi
i dhunës varet nga situata dhe 8% deklarojnë se shuplaka është e paevitueshme. Nxënësit shfaqen
tolerant edhe ndaj formave të tjera të dhunës, teksa e konsiderojnë se tërheqja e veshit (58%),
tërheqja e flokëve (41%) dhe goditja në kokë apo në trup (21%) janë praktika të paevitueshme apo
që varen nga situata. Më pak tolerant në këtë drejtim janë prindërit, që shfaqen të rezervuar për
përdorimin e ndëshkimeve fizike.

Rezultatet tregojnë që nxënësit e shkollave të mesme të ulëta dhe djemtë e konsiderojnë se format
e caktuara të ndëshkimit fizik janë të paevitueshme. Ndërkaq, vajzat në masë të madhe shprehen
kundër përdorimit të formave të ndëshkimit fizik për nxënësit.

Figura 7. Përqindja e nxënësve, prindërve dhe mësimdhënësve të cilët janë në dieni mbi ekzistencën e kodit të mirës-
jelljes në shkollë

51.8%
40.5%

24.4%

Nxënësit Prindërit Mësimdhënësit

Të paevitueshme Rrallëherë Ndonjëherë Shpeshherë

Shuplaka Mësimdhënësit 1.3 % 9.3 % 77.4 % 12 %

Prindërit 5 % 27.5 % 57.5 % 10 %

Nxënësit 8.2 % 49 % 33.4 % 9.4 %

Tërheqja e veshit Mësimdhënësit 1.4 % 6.8 % 76.7 % 15.1 %

Prindërit 2.5 % 31.7 % 51.9 % 13.9 %

Nxënësit 10.7 % 47.5 % 28.1 % 13.7 %

Tërheqja e
flokëve

Mësimdhënësit 1.4 % 4.1 % 78.1 % 16.4 %

Prindërit 3.8 % 20 % 61.2 % 15 %

Nxënësit 12.2 % 29 % 44.2 % 14.6 %

Goditje në kokë
apo trup

Mësimdhënësit 0 % 0 % 83.6 % 16.4 %

Prindërit 8.8 % 2.5 % 73.7 % 15 %

Nxënësit 10.2 % 10.8 % 59.4 % 29.6 %

Tjetër Mësimdhënësit 1.4 % 2.8 % 75 % 20.8 %

Prindërit 7.7 % 47.4 % 44.9 % 0 %

Nxënësit 6.7 % 10.7 % 20.7 % 61.9 %

Tabela 1. Opinionet mbi llojet e ndëshkimeve fizike sipas nxënësve, prindërve dhe mësimdhënësve

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 13

Përhapja e sjelljeve të papërshtatshme të nxënësve në shkolla

Edhe pse dallimet janë të mëdha, varësisht nga burimi (nxënës, prind apo mësimdhënës), është
e qartë që një numër i madh i sjelljeve që bien ndesh me rregulloren e shkollës kanë ndodhur në
shkollat e Prishtinës, gjatë gjysmëvjetorit të kaluar. Pjesa më e madhe e respondentëve të këtij
hulumtimi pranojnë që si pasojë e sjelljeve të tilla, ndonjë nxënës është përjashtuar nga shkolla
përkohësisht. Ndërkaq, pothuajse 50% te nxënësve dhe 38% të prindërve (kundrejt asnjë mësim-
dhënësi) janë në dijeni të ndonjë rasti që është përjashtuar tërësisht nga shkolla. Më shumë se
gjysma deklarojnë që janë të informuar për të paktën një rast kur një klasë e tërë nxënësish kanë
ikur nga një orë mësimore apo nga gjithë orët mësimore të një dite të caktuar.

Sipas nxënësve dhe prindërve janë më të rralla rastet kur një prind ka fyer ose ofenduar rëndë një
mësimdhënës, por janë vet mësimdhënësit, që një sjellje të tillë e raportojnë në nivele më të larta.
Janë 17% e mësimdhënësve që pranojnë të ketë ndodhur një gjë e tillë gjysmëvjetorin e kaluar.
Megjithatë, shumë më i lartë është numri i nxënësve, prindërve dhe mësimdhënësve që dinë që
gjatë gjysmëvjetorit të kaluar një nxënës ka fyer një mësimdhënës apo një mësimdhënës ka fyer një
nxënës. Çdo i treti nxënës apo mësimdhënës pranon që gjatë gjysmëvjetorit të kaluar një nxënës
ka fyer rëndë një mësimdhënës, teksa pothuajse çdo i dyti nxënës dhe vetëm çdo i pesti mësim-
dhënës di për ndonjë rast që mësimdhënësi të ketë fyer rëndë një nxënës.

Figura 9. Përqindja e nxënësve, mësuesëve apo prindërve, të cilët janë në dijeni të ndodhive të mëposhtme në shkollë,
gjatë gjysëm-vjetorit të kaluar

14 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Ndonjë nxënës është përjashtuar nga shkolla tërësisht

Gjithë klasa ka ikur nga një orë mësimore apo tërë ditën

Ndonjë nxënës është përjashtuar nga mësimi përkohësisht

Prindi i dikujt e ka ofenduar/fyer rëndë ndonjë mësimdhënës

Prindi i dikujt e ka goditur (rrahur) ndonjë mësimdhënës

Nxënësi e ka ofenduar/fyer rëndë ndonjë mësimdhënës

Mësimdhënësi e ka ofenduar/fyer rëndë ndonjë

Nxënësi e ka goditur (rrahur) ndonjë mësimdhënës

Mësimdhënësi e ka goditur (rrahur) ndonjë nxënës

Nxënësit Prindërit Mësimdhënësit

49.6%
38.3%

0.0%

61.3%
51.9%

42.7%

69.9%
65.4%

70.7%

8.9%
6.2%

17.1%

5.4%
2.5%

0.0%

30.7%
18.5%

28.0%

42.4%
32.1%

18.3%

8.5%
4.9%

2.4%

45.1%
28.4%

2.5%

Dallime të tilla mes nxënësve dhe mësimdhënësve shfaqen edhe kur iu kërkohet që të raportojnë
për rastet kur mësimdhënësit kanë goditur apo rrahur ndonjë nxënës. Janë 45% e nxënësve dhe
vetëm 2% e mësimdhënësve që pranojnë se gjatë gjysmëvjetorit të kaluar, në shkollën e tyre, një
mësimdhënës ka goditur ndonjë nxënës. Edhe pse në nivele shumë të ulëta, gjatë gjysmëvjetorit të
kaluar kanë ndodhur edhe raste të tilla, kur nxënësi apo prindi ka goditur mësimdhënësin.

Asnjëherë Rrallëherë Ndonjëherë Shpeshherë

Vjedhja e
pasurisë
personale

Mësimdhënësit 65.1 % 21.7 % 12 % 1.2 %

Prindërit 79 % 14.8 % 5 % 1.2 %

Nxënësit 59.4 % 21.6 % 15.6 % 3.4 %

Vjedhja e pronës
se shkollës

Mësimdhënësit 77.2 % 13.3 % 7.3 % 1.2 %

Prindërit 87.6 % 9.9 % 2.5 % 0 %

Nxënësit 82.2 % 12.8 % 4.7 % 0.3 %

Vandalizëm Mësimdhënësit 41.5 % 26.8 % 25.6 % 6.1 %

Prindërit 51.3 % 26.2 % 17.5 % 5 %

Nxënësit 37.5 % 28.2 % 24.3 % 10 %

Përleshjet pa
armë

Mësimdhënësit 39.8 % 32.5 % 24.1 % 3.6 %

Prindërit 35.8 % 25.9 % 23.5 % 14.8 %

Nxënësit 20.1 % 25.1 % 30.3 % 24.5 %

Përleshjet me
armë

Mësimdhënësit 90 % 10 % 0 % 0 %

Prindërit 87.6 % 6.2 % 6.2 % 0 %

Nxënësit 73.3 % 17.2 % 8.1 % 1.4 %

Përdorimi i
drogës

Mësimdhënësit 82.7 % 9.9 % 7.4 % 0 %

Prindërit 82.8 % 8.6 % 7.4 % 1.2 %

Nxënësit 77.7 % 11 % 6.9 % 4.4 %

Përdorimi i
alkoolit

Mësimdhënësit 86.8 % 9.6 % 3.6 % 0 %

Prindërit 84 % 9.8 % 3.7 % 2.5 %

Nxënësit 72.2 % 15.9 % 9 % 2.9 %

Shitjet e Drogës/
Alkoolit

Mësimdhënësit N/A N/A N/A N/A

Prindërit 96.3 % 2.5 % 1.2 % 0 %

Nxënësit 86.3 % 6 % 4 % 3.7 %

Ngatërresa
ndërmjet
nxënësve

Mësimdhënësit 14.5 % 34.9 % 41 % 9.6 %

Prindërit 28.4 % 22.2 % 23.5 % 25.9 %

Nxënësit 10.6 % 22.5 % 29.7 % 37.2 %

Ngatërresa me
mësuesit

Mësimdhënësit N/A N/A N/A N/A

Prindërit 58 % 28.4 % 9.9 % 3.7 %

Nxënësit 41.5 % 30.7 % 19.9 % 7.9 %

Ngacmimet gjatë
hyrje/daljes në
shkollë

Mësimdhënësit N/A N/A N/A N/A

Prindërit N/A N/A N/A N/A

Nxënësit 41.4 % 32.9 % 19.9 % 5.8 %

Vizitorët e
pakontrolluar në
objektin e
shkollës

Mësimdhënësit N/A N/A N/A N/A

Prindërit N/A N/A N/A N/A

Nxënësit 46.5 % 24 % 18.7 % 10.8 %

Ngacmimet
gjatë pritjes së
autobusit

Mësimdhënësit N/A N/A N/A N/A

Prindërit N/A N/A N/A N/A

Nxënësit 62.9 % 22.6 % 11.9 % 2.6 %

Tabela 2. Prevalenca e akteve delikuente të nxënësve

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 15

Numri i nxënësve nga shkollat e mesme të larta që pranojnë se gjatë gjysmëvjetorit të kaluar ndon-
jë nxënës ka mbajtur armë zjarri në shkollë, ka fyer rëndë mësimdhënësin apo është përjashtuar
përkohësisht, është më i madh se sa numri i nxënësve nga shkollat e mesme të ulëta që raportojnë
të njëjtat fenomene.

Po ashtu, dallimet janë signifikante në këtë nivel edhe kur krahasohen nxënësit e shkollave nga
fshatrat dhe qytetet, me këta të fundit, që raportojnë mbizotrim më të lartë të sjelljeve jokon-
formiste të nxënësve në shkollë. Përleshjet pa armë, vandalizmi, ngatërresat ndërmjet nxënësve,
ngacmimet gjatë hyrje-daljes në shkollë dhe ngacmimet gjatë pritjes së autobusit, raportohen të
jenë dukuritë më të shpeshta që kanë ndodhur gjatë gjysmëvjetorit të kaluar. Siç mund të shihet
edhe nga tabela që pasqyron përhapjen e dukurive të tilla, rreth 20% të nxënësve, prindërve dhe
mësimdhënësve të përfshirë në këtë hulumtim, raportojnë se nxënësit kanë përdorur alkool apo
drogë gjatë gjysmëvjetorit të kaluar.

Për dallim nga nxënësit e shkollave të mesme të ulëta, janë nxënësit e shkollave të mesme të larta
që në masë më të madhe raportojnë që në shkollën e tyre të kenë ngjarë: vjedhje të pasurisë per-
sonale, përleshje me armë, përleshje pa armë, përdorim i alkoolit apo edhe përdorim i drogave.

16 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Figura 10. Përqindja e nxënësve dhe mësimdhënësve, të cilet e konsiderojne si të lehtë dhe shumë të lehtë të sigurojnë
duhan, droga të llojeve të ndryshme ose armë, në teritorin e shkollës.

Mësimdhënësit

Nxënësit

Mësimdhënësit

Nxënësit

Mësimdhënësit

Nxënësit

Mësimdhënësit

Nxënësit

Mësimdhënësit

Nxënësit

Mësimdhënësit

Nxënësit

Mësimdhënësit

Nxënësit
Duhan

Alkool

Marijuanë
ose hashash

Amfetamina

Ekstazi

Tretës industrial
dhe ngjitës për
inhalim

Armë të �ohta
apo zjarri

Shumë e lehtë Mja� e lehtë

3.7%
10.1%

10.1%
11.0%

2.5%
6.2%

4.7%
5.3%

2.5%
4.9%

2.6%
2.0%

2.5%
5.0%

3.2%
3.2%

5.0%
8.8%

5.5%
7.0%

7.4%
16.0%

7.2%
9.8%

23.5%
24.7%

15.5%
17.0%

Edhe nxënësit, por edhe mësimdhënësit pajtohen që më së lehti është që në shkollë të sigurohet
duhani, armët e ftohta apo ato të zjarrit dhe alkooli. Ndërkaq, rreth 60% e nxënësve dhe mësim-
dhënësve thonë se është e pamundshme të sigurohet marihuanë në shkollën e tyre, pothuajse çdo
i pesti thotë se kjo është mjaft e lehtë apo shumë e lehtë. Ndërkaq, drogat e tjera si amfetamina apo
ekstazia sipas mësimdhënësve është shumë e vështirë apo pothuajse e pamundur që të gjinden në
shkolla.

Rreth ¾ e nxënësve, mësimdhënësve dhe prindërve mendojnë se fare pak apo disa nga nxënësit
e shkollës së tyre e pinë duhanin. Kjo duket të jetë edhe dukuria më e shpeshtë në shkollat e Pr-
ishtinës, gjithmonë sipas raportimit të nxënësve, prindërve dhe mësimdhënësve. Rreth 1/3 e tyre
mendojnë se nxënësit përdorin alkoolin apo marijuanën (hashashin). Po ashtu, më e vogël është
përqindja e atyre (rreth 10%), që mendojnë se nxënësit përdorin ekstazi apo droga të tjera. Siç
mund të shihet edhe nga tabela, janë 47% e nxënësve që mendojnë se nxënësit e tjerë mbajnë me
vete armë të ftohta dhe 23% e tyre që mendojnë se nxënësit e tjerë mbajnë armë zjarri.

Strategjitë e shkollave kundër dhunës

Sipas raportimit të mësimdhënësve (56%), kamerat e sigurisë janë masa e parë mbrojtëse kundër
dhunës dhe akteve të tjera delikuente që është përdorur deri më tash. Edhe përdorimi i uniformave
shkollore (48%) është metodë tjetër e sigurisë, e përcjellë nga rojet (39%) e shkollave. Ndërkaq,
24% e mësimdhënësve thonë se shkolla e tyre ka sistem të mbrojtjes nga zjarri. Përndryshe, tav-
olinat lajmëruese, sistemi i hyrjes me kartelë dhe bexhat e vizitorëve janë praktika që aplikohen
shumë më pak, teksa nën 10% e mësimdhënësve i raportojnë ato si praktika të shkollës së tyre.

Asnjë Fare pak Disa Shumica

Përdorin
duhanin

Mësimdhënësit 22.5 % 26.3 % 43.7 % 7.5 %

Prindërit 23.7 % 17.5 % 42.5 % 16.3 %

Nxënësit 29.3 % 10.6 % 33.2 % 26.9 %

Përdorin
alkoolin

Mësimdhënësit 70 % 22.5 % 7.5 % 0 %

Prindërit 68.8 % 20 5 7.4 % 3.8 %

Nxënësit 55.4 % 24.4 % 17 % 3.2 %

Përdorin
marijuanën ose
hashashin

Mësimdhënësit 81.4 % 12.3 % 6.3 % 0 %

Prindërit 86.2 % 7.5 % 5 % 1.3 %

Nxënësit 72.3 % 15.6 % 9.5 % 2.6 %

Përdorin qetë-
sues (pa recetë
mjeku)

Mësimdhënësit 77.2 % 11.5 % 1.3 % 0 %

Prindërit 83.7 % 12.5 % 3.8 % 0 %

Nxënësit 68.8 % 18.3 % 9.5 % 3.4 %

Përdorin ekstazi Mësimdhënësit 91 % 6.4 % 2.6 % 0 %

Prindërit 96.2 % 3.8 % 0 % 0 %

Nxënësit 89.3 % 8.1 % 2.3 % 3 %

Përdorin droga
të tjera

Mësimdhënësit 90 % 7.5 % 2.5 % 0 %

Prindërit 87.4 % 8.8 % 3.8 % 0 %

Nxënësit 82.5 % 10 % 4.9 % 2.6 %

Mbajnë me vete
armë zjarri

Mësimdhënësit 91.2 % 5 % 3.8 % 0 %

Prindërit 91.2 % 6.3 % 2.5 % 0 %

Nxënësit 77.3 % 12.4 % 6.6 % 3.7 %

Mbajnë me vete
armë të ftohta

Mësimdhënësit 68.3 % 22.8 % 8.9 % 0 %

Prindërit 61.2 % 26.3 % 12.5 % 0 %

Nxënësit 53 % 20.9 % 17.5 % 8.6 %

Tabela 3. Përqindja e përdorimit të duhanit, alkoolit, drogave dhe armëve nga nxënësit e shkollës, sipas mesim-
dhënësve, prindërve dhe nxënësve

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 17

18 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Shumica e shkollave për të adresuar problemet e sigurisë së tyre kanë themeluar Këshillin e Sig-
urisë. Sipas raportimit të mësimdhënësve, këshillat e sigurisë përbëhen nga prindërit (40%), ar-
simtarët (37%), drejtori (37%) dhe nxënësit (27%). Sipas raportimit të mësimdhënësve, këshillat e
sigurisë janë funksional vetëm në 49% të shkollave. Në anën tjetër, janë 35% të mësimdhënësve që
deklarohen se shkolla nuk ka këshill të sigurisë ose nuk janë të informuar për ekzistencën e këtij
këshilli. Në ato shkolla ku këshilli i sigurisë është funksional, takimet e këtij organi raportohen
të jenë të shpeshta. Janë 26% të mësimdhënësve që deklaruarohen që këshilli është mbledhur dy
herë gjatë gjysmëvjetorit të parë, 10% kanë thënë që është takuar tre herë, ndërsa 26% thonë që ky
këshill është takuar më shumë se tre herë. Nga kjo kuptohet që jo në secilën shkollë ky këshill është
i organizuar dhe funksionon në të njëjtën mënyrë.

Masat ndëshkuese si masa edukative

Për mësimdhënësit dënimi verbal (37%) është metoda më e preferuar si masë ndëshkuese për
nxënësin që nuk mban disiplinën në klasë. Alternativat tjera të përdorura nga mësimdhënësit janë
edhe njoftimi i prindërve (23%) dhe njoftimi i drejtorisë (17%), teksa vetëm 12% kanë preferuar
shpërblimin si mekanizëm për mbajtjen e disiplinës. Thyerja e notës së sjelljes, vlerësimi i dobët
dhe përjashtimi nga ora e mësimit, janë tri instrumentet e tjera që përdoren më së paku nga ana
e mësimdhënësve.

Figura 11. Metodat e sigurisë që përdoren prej shkollave për parandalimin e dhunës

Figura 12. Metoda e përdorur më shpesh prejmësimdhënësve për të mbajtur disiplinën në klasë

55.8%

0.0%
4.8% 3.6% 8.3%

23.8%

39.3%
47.6%

Kamerat e
sigurisë

Detektorët e
metalit

Tavolinat
lajmëruese

Sistemi i
hyrjes me

kartelë

Bexhat e
vizitorëve

Sistemet për
mbrojtje nga

zjarri

Rojet Uniformat
shkollore

36.6%

3.7% 2.4% 4.9%

23.2%
17.1% 12.2%

Dënimin
verbal

�yerjen e
notës së
sjelljes

Vlerësimin
me notë të

dobët

Përjashtimin
nga ora e
mësimit

Njo�imin
e prindërve

Njo�imi
i drejtorisë

Shpërblimi

Prindërit konsiderojnë që metoda më e përshtatshme për të mbajtur disiplinën në klasë do të ishte
informimi i prindërve (63%) për sjelljen e padisiplinuar të nxënësve. Mënyra tjetër e preferuar
do të ishte që nxënësit e padisiplinuar të thirren për t’u pyetur, në rast se tregohen të padisiplinuar
15%. Të tjerat metoda preferohen nga më pak se 10% e prindërve.

Roli i mësimdhënësve në procesin edukativo-arsimor

Roli i mësimdhënësve është qendror për të gjitha aktivitetet në klasë dhe në shkollë, që kanë për
qëllim edukimin dhe parandalimin e akteve të dhunshme. Edhe ky hulumtim konfirmon një gjë
të tillë dhe në veçanti vë në pah rëndësinë e mësimdhënësve kujdestar për parandalimin e dhunës
në shkollë. Mbi 76% e mësimdhënësve të përfshirë në hulumtim deklarohen të jenë kujdestar të
një klase në shkollën e tyre. Këta të fundit janë shumë aktiv në mbledhjet me prindër, teksa kanë
deklaruar të kenë ftuar prindërit për takime 2 apo më shumë herë gjatë gjysmë vjetorit të parë.
Sa i përket kënaqësisë së pjesëmarrjes së prindërve në këto takime, mësimdhënësit duken të kenë
mendim të ndarë. Mbi 50% e tyre janë shumë apo mjaft të kënaqur, ndërsa pjesa tjetër janë pak
apo aspak të kënaqur me pjesëmarrjen e prindërve në këto takime. Kur mësimdhënësit pyeten se
sa janë prindërit të interesuar për fëmijët e tyre, 50% thonë që janë shumë apo mjaft të interesuar,
ndërsa pjesa tjetër ankohet që prindërit janë pak apo aspak të interesuar për fëmijën e tyre (nxënës
në klasën në të cilën mësimdhënësi është kujdestar). Mësimdhënësit kujdestarë përveç takimeve
të përbashkëta me prindër, kontaktojnë edhe individualisht prindërit, por vetëm në raste të caktu-
ara. Më së shpeshti, kujdestarët e zgjedhin këtë rrugë komunikimi me prindërit në rast të ndonjë
incidenti (mbi 43%) apo në rastet kur prindi mungon në takimin e fundit të prindërve. Për mësim-
dhënësit nuk është aspak e vështirë të mbahet rregull dhe qetësi në klasë gjatë orës së mësimit. Nga
përgjigjet e dhëna nga mësimdhënësit kuptohet që gjatë orëve të mësimit në prezencë të tyre nuk
ka telashe në menaxhimin e klasës. Derisa 7% e mësimdhënësve kanë deklaruar të kenë të vështirë
të mbajnë qetësinë dhe rregullin në klasë apo shkollë.

Roli i prindërve në procesin edukativo-arsimor

Roli i prindit është i pazëvendësueshëm në procesin edukativo-arsimor. Përfaqësuesi i këshillit
të prindërve është kryetar i Këshillit Drejtues të shkollës, organ ky kryesor për marrjen e vendi-
meve për shkollën dhe në përgjithësi për qeverisjen me shkollën. Këshillat e prindërve në të gjitha
nivelet, nuk janë të organizuara mirë dhe se është identifikuar që nuk mbahen zgjedhje të rregullta
në secilën klasë për të zgjedhur përfaqësuesin e prindërve nga klasa, duke vazhduar pastaj nga viti
përkatës e kështu më tutje.

Figura 13. Preferencat e prindërve për metodat që duhet të përdorin mësimdhënësit për të mbajtur disiplinën në klasë

2.5%
7.4%

2.5%

14.8%

2.5% 2.5%

63.0%

3.7%

Dënimin
verbal

�yerjen e
notës së
sjelljes

Vlerësimin
me notë të

dobët

Selektim për
të pyetur në

mësim

Dënimin
�zik

Përjashtimin
nga ora e
mësimit

Njo�imin
e prindërve

Njo�imi
i drejtorisë

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 19

Nga ky defekt procedural, roli i prindit në qeverisje me shkollën sot vazhdon të jetë me përmasa
minimale, dhe drejtori i shkollës në veçanti përdorë përfaqësuesin e prindërve vetëm për të mirat-
uar formalisht vendime për të cilat shkolla është e obliguar ta ketë aprovimin e këshillit drejtues
apo përfaqësuesit të prindërve.

Mbledhjet e prindërve nuk janë të rregullta dhe është identifikuar problem i mungesës së kuj-
destarëve mësimdhënës të klasave. Shumë kujdestar të klasës ankohen për pjesëmarrjen e ulët të
prindërve në takimet me prindër, fëmijët e të cilëve janë nxënës të shkollës dhe kanë probleme me
rregullat dhe procedurat e shkollës. Prindërit ftohen më së paku dy herë gjatë një viti shkollor në
takime në shkollë për takime. Prej tyre, 51% deklarohen se janë ftuar 2 herë, 18% janë ftuar tre herë
ndërsa 16% më shumë se tre herë në takimet e prindërve. Ndërkaq, 14% janë ftuar vetëm një herë
ndërsa 1% asnjëherë. Një e treta e prindërve, tre apo me shumë herë kanë marrë pjesë në takime
me prindër në gjysmë vjetorin e parë, 46% kanë marrë pjesë dy herë, 22% kanë marrë pjesë një
herë dhe vetëm 1% nuk kanë marrë pjesë asnjëherë në takime me prindër. Prindërit preferojnë të
informohen për performancen e fëmijës së tyre në mbledhjet me prindër. 70% e tyre deklarohen
se këtë informatë deri më sot e kanë marrë nga takimi i klasës me prindër. Takimet individuale
nuk janë shumë të preferuara as nga mësimdhënësit e as nga prindërit. Vetëm 15% e prindërve,
informohen për fëmijën e tyre nga takime individuale me përfaqësuesin e shkollës.

20 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Rezultatet e Fokus Grupeve
Përpos aspektit kuantitativ të prezantuar nëpërmjet anketimit të mësimdhënësve, nxënësve dhe
prindërve, ky hulumtim ka edhe komponentën kualitative. Për të ofruar jo vetëm trendet, por për
të pasqyruar në detaje arsyet dhe shkaqet e një situate të tillë, janë zhvilluar edhe tri fokus grupe
me mësimdhënës, nxënës dhe prindër. Me datë 17 Shtator 2014 në objektin e Komunës së Prisht-
inës, janë mbajtur 3 fokus grupe, me mësimdhënës, prindër dhe nxënës të shkollave të Komunës
së Prishtinës.
Në takime janë diskutuar konstatimet kryesore dhe rekomandimet e dala nga rezultatet e hulum-
timit për sigurinë në shkolla në Komunën e Prishtinës. I gjithë diskutimi me fokus grupet është
ndarë në 3 pjesë, ku pjesëmarrësit kanë shfaqur opinionet e tyre për infrastrukturën shkollore,
dhunën si fenomen dhe rolin e funksionimin e këshillave të shkollave. Në fokus grupe të ndara
kanë marrë pjesë 24 mësimdhënës, 24 prindër dhe 45 nxënës.

Infrastruktura

Mësimdhënësit, prindërit dhe nxënësit pajtohen me rezultatet e hulumtimit, që tregojnë se in-
frastruktura shkollore është e varfër dhe ka nevojë për përmirësime. Sipas mësimdhënësve dhe
nxënësve, komunikacioni dhe qentë endacak janë rreziku më i madh që u kanoset nxënësve, por
edhe mësimdhënësve të cilët në këmbë shkojnë në shkollë dhe kthehen në shtëpi. Sipas prindërve,
një problem serioz janë edhe kafeteritë jashtë shkollës, që janë vërtetë ambiente të pasigurta
për nxënësit. Shenjat në rrugë, pengesat fizike për shpejtësinë e vozitjes janë disa nga masat që
duhet ndërmarrë sipas mësimdhënësve. Po ashtu, trotuaret e zëna nga veturat e parkuara përreth
shkollës, rrisin rrezikshmërinë për aksidente dhe cenojnë sigurinë e nxënësve që detyrohen të
ecin në rrugë. Është propozuar që të vendosen vijat që ndalojnë parkimin e veturave në të gjithë
perimetrin përreth oborreve shkollore. Sa i përket infrastrukturës në oborr dhe brenda në shkollë,
mësimdhënësit pajtohen me shumicën e konstatimeve të dala nga hulumtimi. Prindërit kërkojnë
që në oborr të mos hyjë askush përveç nxënësve, prindërve, mësimdhënësve dhe personelit shkol-
lor. Ndërkaq, nxënësit ankohen në kushtet e varfëra higjienike në shkollë. Të tri palët pajtohen që
rrethojat e standardizuara nga Komuna, rojet te hyrje/daljet e oborreve shkollore dhe kamerat për
vëzhgim janë mekanizma të domosdoshëm për të parandaluar veprimet e dhunshme në shkollë.

Dhuna si fenomen dhe definimi i masës disiplinore

Prindërit pajtohen që sot në shkollat e Komunës së Prishtinës nuk është e qartë se çka është një
masë disiplinore dhe dhuna ndaj nxënësit. Gjatë diskutimit të këtyre çështjeve, prindërit pranojnë
që mësimdhënësit dhe personeli shkollorë në raste të caktuara ndëshkon nxënësit duke përdorur
dhunën. Të gjithë nxënësit pa asnjë përjashtim pohojnë që mësimdhënësit ushtrojnë dhunë, për të
mbajtur disiplinën në shkollë.

Nxënësit pranojnë dhe pajtohen që mësimdhënësit por edhe drejtori i shkollës mund të ushtrojnë
dhunë ndaj tyre, nëse një nxënës ka kaluar paraprakisht nëpër disa procedura disiplinore. Shu-
mica e nxënësve të pranishëm në fokus grupe kanë thënë që edhe policia ka ushtruar dhunë ndaj
nxënësve të cilët në një formë apo tjetrën kanë thyer rregullat apo disiplinën në shkollë. Një nga
nxënësit pjesëmarrës në fokus grupe ka treguar që ai ka qenë dëshmitarë kur dy policë civil kanë
futur dy nxënës të shkollës së tij në zyrën e drejtorit dhe nga aty nxënësit kanë dalë të gjakosur nga
dhuna që është ushtruar nga policia. Por, pjesa më e madhe e mësimdhënësve e kundërshtojnë
zërin se në shkollë ushtrohet dhunë. Ata megjithatë pranojnë se ngacmimet në mes të nxënësve
janë prezente dhe se këto ngacmime nuk janë të natyrës serioze.

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 21

Kurse, sipas prindërve zanafilla e problemeve që kanë fëmijët me sjelljen e tyre është në familje,
andaj kërkojnë intervenimin e komunës në këtë institucion shoqëror, përmes programeve shtesë
të edukimit. Mësimdhënësit, që kanë marrë pjesë në fokus grupe thonë që asnjëherë gjatë kohës
sa ata kanë ushtruar punën e mësimdhënësit nuk kanë përdor dhunë për të mbajtur disiplinën në
klasë apo në shkollë. Po ashtu ata deklarojnë se nuk dinë ndonjë rast kur ndonjë nga kolegët e tyre
mësimdhënës ka ushtruar dhunë ndaj nxënësit. Ata e pranojnë që një pjesë e nxënësve janë mjaft
të vështirë për t’u menaxhuar (nxënësit problematikë siç i quajnë ata), dhe se në këto raste kanë
përdorur masa ndëshkuese, siç janë përjashtimi nga klasa, ftesa për prindërit apo masa të tjera
ndëshkuese.

Për dallim prej tyre, prindërit dhe nxënësit mendojnë se për disa nxënës dhuna është e vetmja
mënyrë që ata t’iu binden rregullave dhe procedurave të shkollës. Një fenomen që ndodhë dhe
është mjaft shqetësues për mësimdhënës janë kërcënimet e nxënësve apo të të afërmve të tyre
ndaj mësimdhënësve. Më së shpeshti, rastet e tilla ndodhin për shkak të punës së tyre në shkollë.
Mësimdhënësit kërkojnë masa të menjëhershme nga institucionet përkatëse, që kërcënimet ndaj
mësimdhënësve të mos ndodhin.Në anën tjetër nxënësit kërkojnë që të marrin pjesë në takimet,
në të cilat vendoset për rregullat e shkollës. Deri më tash, atyre vetëm u janë prezantuar rregullat
e sjelljes nga mësimdhënësit kujdestar apo drejtoria e shkollës.

Këshillat e shkollave dhe masat edukative

Mësimdhënësit pajtohen që këshillat e shkollave duhet funksionalizuar dhe se roli i tyre duhet
fuqizuar në qeverisjen me shkollën. Ata deklarojnë se këshillat e mësimdhënësve sot kanë rol
dytësor dhe se nuk janë mirë të organizuar. Mësimdhënësit kërkojnë aktivizim më të madh të
prindërve përmes këshillave të prindërve. Ata thonë që prindërit janë mjaft indiferent dhe se nuk
angazhohen sa duhet në shkollë. Por, sipas prindërve, zgjedhjet për përfaqësues të prindërve nuk
organizohen mirë dhe se ato zakonisht ndodhin kur mësimdhënësi propozon apo cakton një
prind për përfaqësues të këshillit të prindit në klasën e caktuar. Ky fenomen pastaj vazhdon edhe
me këshillin e prindërve në instancat tjera, por në ato raste përfaqësuesit e prindërve përzgjedhen
nga drejtoria e shkollës. Kësisoj, ata pajtohen që mënyra më e mirë për të fuqizuar rolin e prindit
në shkollë është përmes këshillave të prindërve, por kërkojnë më shumë korrektësi në përzgjedhje
të përfaqësuesve të prindërve. Prindërit pajtohen që roli i tyre duhet të rritet në shkollë dhe kjo
më së miri mund të bëhet përmes këshillave të shkollës. Këto këshilla sot janë të dobëta dhe prindi
nuk ka fuqi të influencoj qeverisjen në shkollë aspak, përmes tyre.

Edhe nxënësit janë të pakënaqur me mënyrën e organizimit të këshillave shkollorë. Sipas tyre,
këshillat e shkollave në masë të madhe ndikohen nga mësimdhënësi. Të gjithë nxënësit tregojnë
që kujdestari ose propozon se kush duhet të jetë përfaqësues i klasës në këshillin e nxënësve ose
ndikon drejtpërsëdrejti apo tërthorazi në zgjedhjen e përfaqësuesit. Nxënësit tregojnë po ashtu që
ka pasur raste kur vet kujdestari ka zgjedhur përfaqësuesin e nxënësve për këshill, pa pyetur fare
nxënësit. Këshillat e nxënësve, sipas tyre kanë rol teknik dhe nuk pyeten apo ftohen asnjëherë për
të vendosur për shkollën në aspektin e mbarëvajtjes së aktiviteteve formale të shkollës apo çësht-
jeve të sigurisë.

22 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

Konkluzione

Ky raport konfirmon të gjeturat e hulumtimeve të mëhershme që tregojnë për situatën e brishtë të
sigurisë në shkollat e Prishtinës. Për më tepër, raporti ofron të dhëna të detajuara për situatën e sig-
urisë në shkollat Prishtinës, dhe ofron rezultate që janë të vlefshme për hartimin e platformës për
siguri në shkollat e kryeqytetit. Nga rezultatet është e qartë, që çdo i pesti nxënës nuk ndihet edhe
aq i sigurt në shkollë. Po kështu, prindërit janë të shqetësuar për sigurinë e fëmijëve të tyre gjatë
kohës sa ata janë në shkollë. Në veçanti, kafiteritë jashtë shkollës, oborri dhe tualetet identifikohen
si hapësira të pasigurta në shkollë dhe rreth saj. Janë pikërisht këto ambiente ku nxënësit ndihen të
pasigurt. Gjithashtu, rruga deri në shkollë është e pasigurt për shumë nxënës dhe mësimdhënës.
Shumica ankohen për rreziqet në rrugë, si vozitjet e shpejta të veturave, qentë endacak dhe bandat,
që cenojnë sigurinë e tyre.

Raporti konfirmon drejtorin e shkollës, si autoritetin kryesor, të cilit nxënësit do t’i drejtoheshin
në rast se do të ndiheshin të kërcënuar. Megjithatë, edhe kujdestari i klasës është një adresë e
rëndësishme për shumë nxënës, në rast se do të ndiheshin të rrezikuar apo kërcënuar.
Sipas nxënësve, prindërve dhe mësimdhënësve, edhe Policia do të ndihmonte shumë në paran-
dalimin e dhunës dhe promovimin e sigurisë në shkolla. Që të tri palët preferojnë një prezencë
civile të policisë në shkollë, që do të mundësonte më lehtë dhe pa u vërejtur identifikimin e po-
tencialit për dhunë apo prishjen e sigurisë në shkollë. Në bazë të rezultateve të hulumtimit është
e qartë, që në përpjekje për të mbajtur rendi në shkollë, shumica e shkollave kanë hartuar kodet e
tyre të mirësjelljes. Megjithatë, vërehet që një pjesë e nxënësve dhe prindërve nuk janë në dijeni të
kodeve të tilla dhe dinë pak për rregullat dhe sanksionet në rast të mosrespektimit. Ky hulumtim
vë në pah një nivel të lartë të tolerancës së nxënësve ndaj ndëshkimit fizik.

Gjysma e tyre pajtohen që mësimdhënësit i tolerohet që të përdor ndëshkimin fizik në raste
specifike. Më pak tolerant në këtë drejtim shfaqen prindërit dhe mësimdhënësit, që do të prefer-
onin metoda të tjera në vend të atyre që përmbajnë dhunë. Sidoqoftë, në mesin e dënimeve të
ndryshme fizike, janë shuplakat dhe tërheqja e veshit ato që tolerohen më shumë nga të tri palët.
Megjithëse, dënimet e tilla raportohen në masë të madhe nga nxënësit, sërish në shkollat e Prisht-
inës vërehet një përhapje e lartë e sjelljeve të nxënësve që bien ndesh me rregulloret e shkollave.
Rreth 1/3 e nxënësve raportojnë të paktën një rast gjatë gjysmëvjetorit të kaluar, kur një nxënës
ka fyer rëndë një mësimdhënës. Pothuajse e tillë është edhe përqindja e nxënësve që deklarojnë se
mësimdhënësit kanë fyer të paktën një herë rëndë ndonjë nxënës. Sipas raportimit të nxënësve,
dhuna fizike e ushtruar nga mësimdhënësit ndaj nxënësve është e lartë. Gjithsej, 45% e nxënësve
kanë pranuar që gjatë gjysmëvjetorit të kaluar mësimdhënësi ka goditur apo rrahur ndonjë nx-
ënës. Dhuna e tillë fizike duket të jetë më e pranishme në shkollat e mesme të larta, krahasuar
me shkollat e mesme të ulëta. Çdo i pesti nxënës, prind apo mësimdhënës i përfshirë në këtë hu-
lumtim, raporton se nxënësit kanë përdorur alkool apo drogë gjatë gjysmëvjetorit të kaluar. Një
prevalencë e tillë e përdorimit mund të jetë edhe për faktin që sigurimi i duhanit, alkoolit, armëve
dhe drogave në shkollat e Prishtinës nuk duket i pamundur.
Për të shmangur rastet e dhunës dhe për të ruajtur sigurinë, shkollat kanë planifikuar në masë të
madhe kamerat e sigurisë, uniformat shkollore dhe kanë angazhuar roje. Për më tepër, mësim-
dhënësit janë përpjekur që përmes dënimit verbal dhe njoftimit të prindërve për sjelljet e pahi-
jshme të nxënësve të ulin nivelin e sjelljeve devijante dhe të parandalojnë dhunën. Megjithëkëtë,
siguria në shkolla duket të jetë e cenuar dhe nivelet e dhunës mbesin shqetësuese. Këtë e konfir-
mojnë edhe të gjeturat e fokus grupeve. Përfundimisht, kërkohet mobilizim i të gjithë akterëve për
parandalimin e akteve të dhunës dhe për promovimin e sigurisë në shkolla.

 Mendimet e shprehura në këtë dokument janë të respondentëve të anketës dhe nuk paraqesin medoemos pikëpamjet e UNDP apo USAID | 23

Rekomandimet

Mbështetur në të dhënat e hulumtimit, kërkesat e nxënësve, prindërve dhe mësimdhënësve, janë
dhënë rekomandimet e mëposhtme:

•	 Të identifikohet kufiri në mes të masës disiplinore dhe ushtrimit të dhunës si masë ndëshkuese
ndaj nxënësve;

•	 Të inkorporohen edhe detyrat dhe përgjegjësitë e mësimdhënësve dhe personelit tjetër shkol-
lor, në rregulloren e shkollës;

•	 Të hartohet një procedurë formale dhe institucionale për raportimin e dhunës në shkollë;
•	 Të hartohet një procedurë dhe afat kohor për organizimin e zgjedhjeve në të gjitha nivelet, për

këshillat e prindërve, nxënësve dhe mësimdhënësve;
•	 Të identifikohen rolet dhe përgjegjësit e këshillave të shkollës, të bazuar në infrastrukturën

ligjore;
•	 Të identifikohen dhe hartohen plane për aktivitete të lira jashtë plan programit formal shkol-

lor, që do të përmirësojnë sigurinë në shkollë;
•	 Të hartohen plane funksionale për decentralizimin e shkollës e në veçanti decentralizimi i

financave të shkollës;
•	 Aftësimi i mësimdhënësve në menaxhimin e grupeve e në veçanti në menaxhim të tensioneve

apo konfliktit;
•	 Të identifikohet roli dhe përgjegjësia e policisë dhe Ministrisë së Drejtësisë në çështjet e sig-

urisë dhe dhunës në shkolla;
•	 Të identifikohet dhe qartësohet roli dhe përgjegjësia e Ministrisë së Arsimit përkrah Dre-

jtorisë Komunale të Arsimit në çështjet e sigurisë në shkollë;
•	 Në bashkëpunim mes DKA-së dhe Drejtorisë së Shërbimeve Publike të Komunës së Prisht-

inës, të hartohet një plan për qentë endacakë dhe komunikacionin, pasi që janë identifikuar si
problem kryesor për nxënësit që udhëtojnë në këmbë në shkollë;

•	 Të dhënat e këtij hulumtimi të shërbejnë si bazë për të organizuar edhe disa fokus-grupe me
nxënës, prindër, mësimdhënës e drejtues të shkollave, në mënyrë që disa tema e shqetësime të
dala nga ky hulumtim, të studiohen më në thellësi.

•	 Pas plotësimit të këtij raporti të hulumtimit edhe me të dhënat që dalin nga fokus-grupet,
atëherë të hartohet një platformë e nivelit komunal, e cila do të parasheh të gjitha masat dhe
investimet e nevojshme për të adresuar problemet e dhunës dhe sigurisë në shkollat e Ko-
munës së Prishtinës.

24 | Raport për dhunën dhe sigurinë në shkollat publike të Komunës së Prishtinës

