
Edukimi Mediatik

Tiranë, 2011


Botimi i këtij libri u bë i mundur me mbështetjen fi nanciare të 
Fondacionit Shoqëria e Hapur për Shqipërinë SOROS. 

Autorët:
BARDHYL MUSAI
JONILA GODOLE
TIDITA ABDURRAHMANI

© Copyright: ISHM, Tiranë, 2011.

Redaktor: Agim Doksani

Konsulente: Ilda Londo

Botues:

Instituti Shqiptar i Medias
Rr. Gjin Bue Shpata, No.8, Tiranë, Albania
Tel./fax: ++ 355 4 2229800
E-mail:  info@institutemedia.org
www.institutemedia.org


3

Edukimi Mediatik në kurrikulën shkollore synon t’u transmetojë nxënësve 
njohuri mbi: 

funksionet e masmediave, • 
t’i bëjë ata të refl ektojnë në mënyrë kritike për marrëdhënien që kanë • 
me mediat,
të analizojnë lloje të ndryshme mediumesh duke fi lluar nga fotografi a • 
te gazeta etj.
të diskutojnë për ndikimin e internetit në komunikimin shoqëror,• 
si dhe për rolin e masmediave në vendet demokratike, mundësitë, por • 
edhe rreziqet që ato bartin. 

Edukimi mediatik për të rinjtë dhe nxënësit ngrihet kësisoj mbi katër shtylla të 
rëndësishme: 

1. Njohuri për median (aspekti i tyre informativ); 

2. Përdorimi i mediave (në mënyrë interaktive); 

3. Kreativiteti personal në media (estetika, krijimi); 

4. Kritika e medias (analiza refl eksive, analitike, etike, etj.)

HYRJE: EDUKIMI MEDIATIK 
DHE MASMEDIA


4

1. ÇFARË DO TË KUPTOJMË 
ME MASMEDIA?

Koha në të cilën jetojmë nuk vuan më nga mungesa e informacionit, përkundrazi, 
njeriu “bombardohet” nga të gjitha anët me një mori të dhënash. Përzgjedhja e drejtë 
e asaj që na duhet, kërkon aftësi për të kuptuar dhe analizuar drejt informacionin. Për 
të na e lehtësuar këtë, një rol të madh luan masmedia. Sot as që mund të mendohet 
më një jetë pa TV, radio, gazeta dhe internet. Marrja dhe shkëmbimi i informacionit 
është i pranishëm në komunikimin e përditshëm në shoqëri dhe në familje. Një pjesë 
e madhe e popullsisë janë të pajisur me një adresë elektronike (E-Mail), sikurse 
gazeta apo kanale televizive të ndryshme u ofrojnë shikuesve një adresë interneti 
ku ata mund të shprehin lirshëm jo vetëm mendimet personale, por dhe të marrin 
informacione më të zgjeruara në lidhje me çështjet e pasqyruara.

Masmediat janë pra organe që transmetojnë informacione për një publik të gjerë 
përmes mjeteve teknike. Te masmediat bëjnë pjesë: shtypi, radio, televizioni dhe 
interneti. Liria e masmedias parashikohet në kushtetutë.

Masmedia i drejtohet një publiku të madh, të ndryshëm dhe të shpërndarë, • 
ose thënë ndryshe “masës”;
Në masmedia mund të ketë akses kushdo;• 
Komunikimi bëhet vetëm në një drejtim: nga dërguesi i mesazhit te marrësi • 
(lexuesi, shikuesi, dëgjuesi etj.) Dallim bën këtu interneti, ku komunikimi 
është më interaktiv;
Për përhapjen e informacionit shkrimor, tingëllor dhe akustik nevojiten mjete • 
teknike

Disa koncepte kyçe të edukimit mediatik dhe analitik

Koncepti kyç Analizë e përmbajtjes       Çështje për diskutim

Mesazhi 
mediatik është i 
konstruktuar

Media nuk paraqet thjesht 
realitetin dhe refl eksionet tona 
mbi të, por konstruksione 
që refl ektojnë vendimet e 
faktorëve nga më të ndryshmit.

Kush e ka prodhuar ose 
dërguar mesazhin?

Media e 
ndërton 
realitetin

Pjesa më e madhe e 
këndvështrimit tonë mbi 
realitetin krijohet nga 
masmedia dhe mesazhet që 
ajo transmeton. Këto mesazhe 
ndjekin synime të caktuara. 

Si janë të ndërtuara këto 
mesazhe? Çfarë na bie në 
sy nga ana e përmbajtjes?


5

1.1 Gazetaria dhe profesioni i gazetarit

Gazetarët përhapin përditë lajme dhe pamje për një publik të gjerë. Gazetarët 
informojnë dhe zbavisin, ndërmjetësojnë duke qenë gati “avokatë” për lexuesit, 
dëgjuesit dhe shikuesit e tyre. Me punën e tyre të përditshme gazetarët ofrojnë një 
mori informacionesh, por nga ana tjetër nuk duhet harruar se gazetaria është edhe 
një biznes, dhe si i tillë vepron brenda një tregu me rregulla të caktuara. Produkti 

Audienca/
publiku

Media i ofron publikut 
informacione dhe një realitet 
të caktuar, por edhe publiku 
“negocion” me median në 
lidhje me nevojat e tij për 
informim, zbavitje, etj.

Cilat janë nevojat 
konkrete të publikut  që 
pasqyrohen në TV dhe 
media të tjera? Cilat 
formate mediatike 
shërbejnë për informim 
dhe cilat për zbavitje?

Media ka 
qëllime 
komerciale 

Media është biznes, synon të 
përfi tojë ekonomikisht dhe 
ndjek synime komerciale. 
Edukimi mediatik na mëson si 
konkretisht ndikohen mediat 
nga pretendimet komerciale 
dhe ku duken këto efekte të 
përmbajtjes dhe teknikës në 
media. 

Cili është mesazhi i 
dërguar dhe përse? Çfarë 
qëllimi mund të fshihet 
pas tij?

Çdo medium 
ka një formë 
estetike unike.

Muzikë, tekst, ose fi gurë, 
mediumet ofrojnë forma dhe 
efekte nga më të ndryshmet. 

Sa formate mund të 
dallojmë në aktivitetin 
tonë të përditshëm 
me median? Cilët 
janë komponentët më 
kryesorë?

Media si aktore Media ka ndikim të madh në 
politikë dhe në formimin e 
opinionit publik. Rolin më të 
madh e luan Televizioni, me 
nxjerrjen në pah të imazheve 
dhe fi lmimeve, jo vetëm 
me interes politik, por edhe 
shoqëror.

Si pasqyrohet politika 
në TV dhe media? Si 
pasqyrohen katastrofat 
natyrore dhe çështje 
të tjera me interes të 
përgjithshëm?


6

kryesor që ofron ky treg është lajmi, një mall që “skadon” lehtë. Ai duhet të jetë i 
besueshëm, i vërtetë, por edhe tërheqës. Cilësia e lajmeve dhe informacioneve që 
prekin përditë fusha të tilla si ekonomia, politika apo kultura ndikon drejtpërdrejt 
në krijimin e opinionit publik mbi zhvillime aktuale apo probleme themelore të 
shoqërisë. 

Pikërisht për këtë rol të gazetarisë, përfaqësues të interesave dhe organizatave të 
ndryshme mundohen vazhdimisht të kenë ndikim mbi median dhe ta kontrollojnë 
atë. Nga ana tjetër, edhe vetë gazetaria, duke qenë e vetëdijshme për funksionin e 
saj demokratik dhe pushtetin që ka në shoqëri, shpesh jo vetëm pasqyron realitetin, 
por edhe e ndryshon, apo e transformon atë. 

1.2 Masmedia dhe komunikimi masiv

Gazetaria me rolin e saj si ndërmjetësuese e informacioneve në interes të 
publikut mund të thuhet se lëviz brenda një hapësire të procesit të komunikimit. 
Ky proces gati revolucionar fi llon me zbulimin e shtypshkronjës së Gutenbergut 
në shekullin XV. Natyrisht, komunikimi kishte funksionuar edhe më përpara, pasi 
libra shkruheshin, shtypeshin dhe qarkullonin, por shpërndarja masive e librave 
përmes shtypshkronjës solli masivizimin e informacionit. Komunikimi masiv, në 
formën që ne njohim sot, daton në shekullin XIX, në kohën e ngritjes së sistemeve 
demokratike, pas revolucionit industrial dhe prodhimit masiv të librave, gazetave, 
revistave, fotografi ve, muzikës etj., që njihet ndryshe si: kultura masive. Si pasojë 
e nevojave të mëtejshme të njerëzve lindën televizioni, radio, fi lmi dhe zhvillimi 
i mëtejshëm teknologjik solli internetin. Pra, kemi një komunikim masiv që kalon 
përmes mediash masive. Termi “komunikim masiv” do të thotë këtu se u drejtohet 
një numri të madh njerëzish (publikut) që paraqitet si anonim dhe heterogjen. 
Prandaj për procesin e komunikimit masiv, ekzistenca e masmediave është një 
kusht i domosdoshëm.

Përkufi zimi i “komunikimit masiv”

Sipas studiuesit gjerman Gerhard Maletzke “komunikimi masiv” është ajo 
formë e komunikimit, ku thëniet bëhen publike, përmes mjeteve teknike të 
përhapjes (mediat), indirekt (distancat hapësinore, kohore mes partnerëve 
në komunikim) dhe në mënyrë të njëanshme (pa ndërrim rolesh mes atyre që 
komunikojnë dhe atyre që e marrin mesazhin) për një publik të shpërndarë 
dhe anonim.

Përkufi zimi i “komunikimit masiv”

Sipas studiuesit gjerman Gerhard Maletzke “komunikimi masiv” është ajo 
formë e komunikimit, ku thëniet bëhen publike, përmes mjeteve teknike të 
përhapjes (mediat), indirekt (distancat hapësinore, kohore mes partnerëve 
në komunikim) dhe në mënyrë të njëanshme (pa ndërrim rolesh mes atyre që 
komunikojnë dhe atyre që e marrin mesazhin) për një publik të shpërndarë 
dhe anonim.


7

Aspekte të ndryshme të procesit të komunikimit masiv i shohim te formula e 
njohur e studiuesit amerikan Harold Lasswell më 1948: “Kush thotë çfarë, në cilin 
kanal, kujt dhe, me ç’ndikim?”. Këtu hasim pesë dimensione bazë: Komunikuesin; 
përmbajtjen mediatike; mediumin; marrësin dhe pasojat. Komunikuesi është ai 
që nis dhe drejton procesin e komunikimit. Me këtë nënkuptohen ata persona që 
marrin pjesë në prodhimin dhe publikimin e përmbajtjes mediatike. Kjo përmbajtje 
është forma e produktit që përhap masmedia. Mediumi është bartësi i vërtetë i 
mesazhit; këtu futen të gjitha mjetet (edhe teknike) që mundësojnë shkëmbimin e 
informacioneve mes atyre që komunikojnë. Marrësi paraqet atë që “merr” thëniet 
publike dhe përmbajtjet e transmetuara në media. Kjo sjell me vete pasojat e medias: 
ndikimi i lajmit që është komunikuar etj. Megjithëse formula e Lasswell vazhdon 
ende të përdoret, ajo ka hasur në shumë kritika, sepse e paraqet komunikimin me 
një kah: mesazhi kalon nga komunikuesi te marrësi dhe jo anasjelltas, model ky që 
në kushtet e internetit ka ndryshuar.

1.3 Komunikimi si proces

Mediat janë instrumente komunikimi. Si instrumentin bazë të komunikimit (dhe 
sistemit primar të shenjave) mund të përmendim “gjuhën”. Me anë të simbolikës 
së saj njerëzit komunikojnë me njëri-tjetrin. Por komunikimi ndodh edhe pa gjuhën 
verbale apo të shkruar, me anë të shenjave, gjesteve, veshjes, mimikës, etj. 

Për të argumentuar cilësinë e një komunikimi duhet të kemi fi llimisht një 
shkëmbim mes dërguesit dhe marrësit, pra atij që komunikon dhe atij që e merr 
këtë komunikim, ose ajo që quhet ndryshe meta-komunikimi social. Po çfarë është 
komunikimi? Ekzistojnë mbi 150 përkufi zime mbi komunikimin. Mbase mund ta 
përkufi zonim kështu: “Komunikimi nuk ndodh pa një partner dhe ai është shkëmbim 
i shenjave gjuhësore dhe jo gjuhësore apo vizuale mes dy apo më shumë njerëzve, 
në varësi të një situate të caktuar.” 

Ndërkohë  që Niklas Luhmann na paraqet një përkufi zim krejt të ndryshëm 
me këtë sa thamë më lart. Ai thotë se “komunikimi është i pamundur. Ai është i 
pamundur megjithëse ne e praktikojmë atë përditë dhe pa të nuk mund të jetonim.” 
Përse del Luhmann në këtë rezultat? Sepse sipas tij, është krejt e pamundur që 
një person të kuptojë plotësisht se çfarë mendon një person tjetër në mendjen e 
tij. “Edhe sikur komunikimi mes dy a më shumë njerëzve të kryhet”, vazhdon ai, 
“jemi të pasigurt nëse ai do të arrijë të përçohet dhe perceptohet drejt nga personi 
përballë nesh.” Kurse studiuesi Paul Watzlawick del me tezën se “nuk mund të mos 
komunikojmë”. Për këtë  Watzlawick argumenton se komunikimi nuk ka të bëjë 
vetëm me përmbajtjen, por edhe me cilësinë e tij: shpejtësia e të folurit, toni etj., 
si elemente para-verbiale, por dhe mimika e gjestet si elemente jo-verbiale. Kur 
fl asim pastaj për komunikimin mediatik, njëri nga komunikuesit përfaqësohet me 


8

median përkatëse dhe komunikimi i njeriut me një medium është më së shumti i 
njëanshëm dhe indirekt. Përjashtim këtu bën telefoni që vërtet ruan distancën mes 
personave që komunikojnë, por komunikimi ndodh në kohë reale dhe të dy personat 
janë të përfshirë në të.

1.4 Mënyrat e komunikimit

Komunikimi mes njerëzve mund të ndodhë me anë të gjuhës (gojës), komunikimi 
verbal; ose përmes shenjave të mimikës apo gjesteve: komunikimi joverbal. Komunikimi 
që përçohet direkt, nga njëri person te tjetri, quhet komunikim ndërpersonal ose 
individual. Gjatë një bisede direkte mes personave, dërguesi dhe marrësi i mesazhit 
shkëmbejnë rolet e tyre që do të thotë se procesi komunikativ është i ndërrueshëm dhe 
kryhet sipas rregullave të një dialogu. Komunikimi individual përkufi zohet zakonisht 
si komunikim direkt, personal; ndërsa komunikimi masiv si një komunikim indirekt që 
transmetohet teknikisht, pra anasjelltas. Nëse dikur kufi jtë mes komunikimit individual 
atij masiv kanë qenë më të qartë, sot janë kthyer në të padukshëm prej zhvillimeve 
teknologjike (Newsgroup-et në internet, video-on-demand, etj).

a) Komunikimi një-dimensional
Me përjashtim të telefonit ku ndodh komunikimi i dyfi shtë, mediat masive 

transmetojnë informacione vetëm në një drejtim, nga TV, radio, gazeta, etj., te 
shikuesi, dëgjuesi apo lexuesi. Këta të fundit nuk mund të përgjigjen apo të reagojnë, 
por edhe ata që e nisin mesazhin nuk e dinë nëse ai ka mbërritur apo jo në vendin e 
duhur, dhe mbi të gjitha në është kuptuar drejt. Kjo mund të shkaktojë “rrjedhje” të 
informacionit dhe sipas rastit edhe keqkuptime. 

b) Komunikimi dy-dimensional
Përveç telefonit, ka edhe disa media që mundësojnë një komunikim dy-

dimensional. Me anë të internetit për shembull, komunikimi merr një funksion të 
dyanshëm: përdorues-redaksi, përmes dialogut nëpër blogje, etj. Të dyja palët mund 
të shtrojnë pyetje dhe të reagojnë pas përgjigjeve të secilit. 

Mënyra se si ndodh procesi komunikativ tregon në thelb edhe se si është 
e strukturuar një shoqëri brenda saj.  Në këtë aspekt një alfabetizim mediatik i 
shoqërisë do të shërbente për të perceptuar drejt përmbajtjet mediatike që përçohen 
nga mediume të ndryshme. Për më tepër që bota e komunikimit është e mbushur me 
keqkuptime dhe falsitete. 

Nëse do t’i mblidhnim së bashku gjithë sa thamë në këtë kapitull, mund të themi 
se përmes procesit të komunikimit ndodh në mënyrë të pashmangshme një sendërtim 
(konstruktim) i realitetit, dhe në këtë kontekst media, duke qenë se mbështetet 
kryesisht mbi komunikimin indirekt një-dimensional, luan një rol parësor. 


9

2. FUNKSIONET E MASMEDIAS NË 
NJË SHOQËRI DEMOKRATIKE

Në shoqëritë demokratike, mediat marrin një rol drejtues, kontrollues dhe 
orientues. Ato jo vetëm pasqyrojnë një realitet objektiv, por siç thotë Niklas 
Luhmann, “mediat e krijojnë realitetin”. Shumë nga mendimet dhe refl ektimet 
tona për botën formatohen përmes medias, ndaj njohja e rolit dhe tipareve të saj 
në shoqëritë demokratike kthehet në një domosdoshmëri. Më poshtë do të shohim 
nga afër se cilat janë funksionet dhe detyrimet e masmediave për individin dhe 
sistemin shoqëror. Me “funksion” do të kuptojmë ato detyra që mediat përmbushin 
në shoqëritë moderne. Media synon natyrisht t’i zbavisë njerëzit, por ky nuk mund 
të jetë funksioni i vetëm i saj. Media duhet të informojë në mënyrë që publiku të 
mund të dallojë marrëdhëniet e rëndësishme në politikë, në shoqëri apo ekonomi 
(funksioni informativ). Media duhet t’i informojë dhe orientojë njerëzit që këta vetë 
të mund të krijojnë opinionin e tyre mbi ngjarjet dhe çështjet (funksioni orientues). 
Por media duhet edhe të ndihmojë për të zbuluar problematika dhe defekte që i 
interesojnë opinionit publik (funksioni kritikues dhe kontrollues). Funksione të tjera 
të medias janë ai social, shoqëror, edukativ apo zbavitës.

2.1 Funksioni informativ 

Sipas Luhmann, ne e shohim botën me sytë e masmedias dhe nga informacionet 
që kjo transmeton. Një informacion është “një mesazh që ndryshon nivelin e dijes 
të dikujt: pra, që zgjeron, zvogëlon ose shndërron dijen subjektive të dikujt.” 
Informacionet mund të përftohen në dy mënyra: nga përvoja personale në lidhje me 
ngjarje të caktuara ose përmes medias. Informacionet duhet të transmetojnë diçka të 
re, ato nuk përsëriten: kjo i detyron masmediat të ofrojnë vazhdimisht informacione 
të reja, sepse edhe shoqëria ka nevojë të vazhdueshme për informacione. Masmediat 
janë kthyer pra, në një burim të rëndësishëm njohurish mbi botën: Gjithçka që ne 
dimë, e dimë nga masmediat! Ngjarjet politike as që mund të perceptohen dhe 
kuptohen pa ndërmjetësimin e masmediave. 

Burimi më i rëndësishëm informativ gjer në vitet 1960 ishin gazetat (në Shqipëri 
kjo vazhdoi deri në vitin 1995), kurse nga ajo kohë gjer tani televizioni mbetet 
mediumi më popullor. Nëse pranojmë që masmedia gjeneron pjesën më të madhe 
të përvojave tona, atëherë pretendimet në një shoqëri demokratike, për të pasur 
një nivel sa më cilësor informimi, mund të shihen si krejt të natyrshme. Kësisoj 
lajmet duhet të jenë të plota, objektive dhe të kuptueshme, në mënyrë që përdoruesit 
e medias të jenë në gjendje të ndjekin dhe kuptojnë ngjarjet aktuale në vend. Sa 


10

më të informuar të jenë qytetarët për aspektet ekonomike, politike dhe sociale të 
vendit, aq më mirë do ta njohin ata situatën, në të cilën jetojnë dhe do të marrin 
pjesë në proceset politike. Këtë ata mund ta bëjnë në rolin e tyre si votues, si 
anëtar organizatash politike, apo pjesëtar në lëvizje të ndryshme qytetare. Media 
transmeton njohuri të mjaftueshme për qytetarët që këta të mund të marrin pjesë në 
procesin politik: pra, ajo ndikon në edukimin politik të qytetarëve.

2.2 Funksioni orientues 

Masmediat luajnë një rol të madh orientues për qytetarët në vendet demokratike. 
Ky rol mbështetet në bindjen që në demokraci secili duhet të ketë akses të mjaftueshëm 
në marrjen e informacionit dhe në debatin e hapur publik mbi çështje të caktuara. 
Liria e shprehjes dhe e informimit në Shqipëri është një e drejtë kushtetuese që 
garantohet me ligj. Pra, media, duke i dhënë mundësi shprehjeje kritikëve dhe 
ekspertëve politikë, ndihmon në formimin e gjykimit personal të qytetarëve mbi 
punën e qeverisë dhe institucioneve të tjera demokratike. Funksioni orientues i 
medias i shërben detyrimisht edhe edukimit të një votuesi racional. Por këtu nuk 
duhet harruar se realiteti që transmeton media jo gjithmonë pasqyron atë çka ndodh 
vërtet, porse një panoramë të ndërmjetësuar dhe të konstruktuar nga vetë media.

2.3 Funksioni kritik dhe kontrollues

Media vetë kritikon dhe kontrollon mbarëvajtjen e përditshme të procesit politik 
përmes hulumtimit gazetaresk apo komenteve mbi tema aktuale. Pa këtë kontroll 
të vazhdueshëm të gazetave dhe radio-televizionit mund të ndodhte që procesi 
politik demokratik të vihej në rrezik, të vuante nga korrupsioni apo nga burokracia 
e vetvetes. 

Ka kritikë që mendojnë se kontrolli i medias duhet të shtrihet përtej shtetit, duke 
përfshirë gjithë shoqërinë. Sidoqoftë pushteti aktual i medias është mjaft i madh, 
duke përfshirë edhe funksionin e tematizimit, pra, vënien në dukje të temave me 
rëndësi publike. Axhenda e Medias (Agenda Setting) bën që njerëzit që lexojnë, 
dëgjojnë apo shohin media të ndryshme, të vlerësojnë si të rëndësishme pikërisht 
ato tema, të cilave media u jep prioritet. Pra, media jo vetëm përcakton temat që 
futen në rendin e ditës, por edhe hierarkinë e tyre sipas rëndësisë. 


11

2.4 Funksione të tjera: Funksioni shoqëror dhe social 

Funksioni social i masmedias ka rëndësi për jetesën e përbashkët në shoqëritë 
moderne, krahas faktorëve tradicionalë si: familja, shkolla, institucionet fetare, etj. 
Media ofron modele orientimi në të menduarin dhe sjelljen, imazhet dhe tipologjinë 
për fëmijët dhe të rinjtë. Por nga ana tjetër nuk mund të mos vërehet se rrezikon 
të transmetohet i njëjti model. Ndërsa dikur, fëmijët orientoheshin sipas modelit 
të prindërve të tyre (artizanë, bujq, tregtarë, etj.), sot këto modele i marrin nga 
masmedia. 

Përveç kësaj, mediat luajnë edhe një rol çlodhës dhe argëtues për qytetarët. Ata 
mund të përjetojnë direkt para ekranit të TV aventura, zbavitje, por edhe emocione 
si frika apo gëzimi.

Përmbledhje: Roli i medias si pushtet i katërt

Ky ndikim i fortë i medias te publiku bën që të krijohen marrëdhënie 
ndërvarësie sidomos me aktorë të ndryshëm të komunikimit. Media varet nga 
informacioni politik, kurse politika

 varet nga informacioni mediatik. Politikanët janë të interesuar të paraqiten 
sa më mirë në media, në sondazhe dhe të fi tojnë në fund zgjedhjet. Medias i 
mbetet pastaj detyra e vështirë të ”fi ltrojë” ato informacione që i interesojnë 
vërtet publikut, pra t’i vendosë ato në rendin e ditës (Teoria e Agenda-Setting). 
Me gjithë këto funksione të rëndësishme, roli i medias si pushtet i katërt 
prapë mbetet për t’u parë në mënyrë kritike. Kjo ndodh sepse media vërtet 
kontrollon tre pushtetet e tjera (ekzekutiv, legjislativ, juridik) që zgjidhen në 
mënyrë demokratike, por pushteti i asaj vetë nuk është i legjitimuar. 

Përmbledhje: Roli i medias si pushtet i katërt

Ky ndikim i fortë i medias te publiku bën që të krijohen marrëdhënie 
ndërvarësie sidomos me aktorë të ndryshëm të komunikimit. Media varet nga 
informacioni politik, kurse politika

 varet nga informacioni mediatik. Politikanët janë të interesuar të paraqiten 
sa më mirë në media, në sondazhe dhe të fi tojnë në fund zgjedhjet. Medias i 
mbetet pastaj detyra e vështirë të ”fi ltrojëmbetet pastaj detyra e vështirë të ”fi ltrojëmbetet pastaj detyra e vështirë të ” ” ato informacione që i interesojnë 
vërtet publikut, pra t’i vendosë ato në rendin e ditës (Teoria e Agenda-Setting). 
Me gjithë këto funksione të rëndësishme, roli i medias si pushtet i katërt 
prapë mbetet për t’u parë në mënyrë kritike. Kjo ndodh sepse media vërtet 
kontrollon tre pushtetet e tjera (ekzekutiv, legjislativ, juridik) që zgjidhen në 
mënyrë demokratike, por pushteti i asaj vetë nuk është i legjitimuar. 


12

3. TË RINJTË DHE MASMEDIA: 
PRODUKSIONET MEDIATIKE

Mediat luajnë një rol dominues në jetën e të rinjve. Prania e gjithanshme e mediave 
dhe mediatizimi i shoqërisë ndikojnë para së gjithash në formimin e identitetit të 
tyre. Duke qenë të vetëdijshëm për këtë rol të medias, të rinjtë nevojiten të kenë 
disa aftësi të caktuara ose atë që quhet kompetenca mediatike. Këtu futet njohja dhe 
mënyra e përdorimit teknik i mjeteve dhe gjuhës mediatike si dhe aftësia për të bërë 
dallime mes mediumeve të ndryshme. 

3.1 Shtypi 

Gazeta e parë mendohet të ketë lindur në Gjermani më 1605. Kjo nënkuptonte 
fi llimisht një kumt, lajm apo njoftim. Sot “gazeta” identifi kohet si një material i 
shtypur, me një sasi të caktuar faqesh, që botohet publikisht dhe në mënyrë periodike, 
të paktën një herë në javë. Nuk ka rëndësi nëse lexuesi e blen apo e përfton falas 
atë. Gazeta pra, transmeton ngjarje të reja në mënyrë periodike dhe për një publik 
të gjerë. Në vendet demokratike gazeta bart funksione të rëndësishme për publikun. 
Ajo jo vetëm transmeton informacione të reja në mënyrë të vazhdueshme, por edhe 
kritikon dhe kontrollon trajtimin e çështjeve me rëndësi për publikun, sikurse edhe i 
paraqet ngjarjet në mënyrë sa më të kuptueshme dhe zbavitëse për lexuesit. Përmes 
komenteve dhe analizave të botuara, gazeta ndihmon në krijimin e gjykimit kritik 
të qytetarit për një demokraci funksionale.

Mediat në Shqipëri 
 

rreth 200 gazeta dhe revista, • 
56 radio lokale, • 
2 radio kombëtare private,• 
2 stacione publike kombëtare dhe• 
71 televizione lokale, • 
83 TV kabllore, • 
2 televizione kombëtare dhe • 
2 stacione satelitore, përveç TVSH. • 

 
(Të dhënat sipas ISHM dhe KKRT, 2011)

 

Mediat në Shqipëri 

rreth 200 gazeta dhe revista, • 
56 radio lokale, • 
2 radio kombëtare private,• 
2 stacione publike kombëtare dhe• 
71 televizione lokale, • 
83 TV kabllore, • 
2 televizione kombëtare dhe • 
2 stacione satelitore, përveç TVSH. • 

(Të dhënat sipas ISHM dhe KKRT, 2011)


13

Që një botim të quhet gazetë duhet të plotësojë këto katër kritere bazë:

Publikimi (të gjithë lexuesit duhet të kenë akses në informacionet që • 
transmetohen)
Aktualiteti (të raportojë mbi çështje aktuale të ditës apo të javës)• 
Periodizimi (të dalë në mënyrë periodike, çdo ditë apo një herë në • 
javë; për revistat së paku 4 herë në vit)
Universaliteti (të jetë e hapur dhe të përfshijë të gjitha temat, pra të • 
ketë një shtrirje tematike)

Se në ç’masë e plotëson ajo këtë funksion varet nga shumë faktorë të tjerë, nga 
të cilët mund të veçojmë: 

a) target-grupin, të cilit i drejtohet gazeta 
b) qëllimin e botuesve 
c) tematikën që trajtohet 
d) sasinë e tirazhit të hedhur në qarkullim
e) hapësirën ku shpërndahet gazeta
f) si dhe reputacionin që ka gazeta në publik.

Përmbledhje: Detyrat e një gazete
• Të informojë opinionin publik
• Të ndihmojë publikun në formimin e një gjykimi personal mbi ngjarjet
• Të zbavisë publikun
• Të kontrollojë institucionet politike
• Të kritikojë gjërat që nuk shkojnë siç duhet

3.1.1 Zhanret mediatike 

Tematika e një gazete jepet në disa forma specifi ke që quhen ndryshe: Zhanret 
Gazetareske. Këto zhanret ndahen në tre grupe: 

a) Në grupin e parë bëjnë pjesë ato tekste që e vendosin theksin te informacioni: 
lajmi, njoftimi, artikulli, reportazhi apo intervista, të cilat synojnë të 
informojnë qytetarin. 

b) Në grupin e dytë bëjnë pjesë zhanret opinionbërëse (që ndikojnë në formimin 
e opinionit personal): recensioni, fejtoni, komenti apo letrat e lexuesve; 

c) kurse në grupin e tretë bëjnë pjesë zhanret që synojnë zbavitjen e lexuesit, 
si: karikatura, romani i gazetës, fotografi a, etj.

Që një botim të quhet gazetë duhet të plotësojë këto katër kritere bazë:

Publikimi (të gjithë lexuesit duhet të kenë akses në informacionet që • 
transmetohen)
Aktualiteti (të raportojë mbi çështje aktuale të ditës apo të javës)• 
Periodizimi (të dalë në mënyrë periodike, çdo ditë apo një herë në • 
javë; për revistat së paku 4 herë në vit)
Universaliteti (të jetë e hapur dhe të përfshijë të gjitha temat, pra të • 
ketë një shtrirje tematike)

Se në ç’masë e plotëson ajo këtë funksion varet nga shumë faktorë të tjerë, nga 

Përmbledhje: Detyrat e një gazete
• Të informojë opinionin publik
• Të ndihmojë publikun në formimin e një gjykimi personal mbi ngjarjet
• Të zbavisë publikun
• Të kontrollojë institucionet politike
• Të kritikojë gjërat që nuk shkojnë siç duhet


14

ZHANRET MEDIATIKE
Z

ha
nr

et
 in

fo
rm

at
iv

e
Njoftimi Formë e shkurtër e një artikulli, ku jepen të dhënat më 

të rëndësishme, marrë p.sh. nga agjencitë e  shtypit.

Lajmi Informacione të shkurtra mbi faktet në lidhje me një 
ngjarje.

Artikulli Lajm më i zgjeruar, i cili përmban hollësi të tjera 
përveç fakteve teknike.

Reportazhi Artikull që mbështetet mbi fakte, por përmban edhe 
përshtypjet dhe opinionin e gazetarit. 

Intervista Pyetjet që i drejtohen në bisedë e sipër një personi në 
lidhje me një temë të caktuar.

Z
ha

nr
et

 o
pi

ni
on

-b
ër

ës
e Komenti Shkrim kritik mbi një ngjarje aktuale që përmban 

mendimin personal të atij që shkruan.

Fejtoni Një koment i shkurtër, me nota satirike apo polemike 
mbi një temë të caktuar.

Recensioni Prezantimi apo kritika e një libri, e një shfaqjeje 
teatrore apo fi lmi në rubrikën e kulturës.

Letrat e 
lexuesve

Mendimet e lexuesve të botuara në faqet e gazetës.

Z
ha

nr
et

 z
ba

vi
të

se

Karikatura Vizatim apo ilustrim që trajton në mënyrë humoristike 
apo kritike persona apo ngjarje të caktuara.

Romani i 
gazetës

Një tekst letrar që botohet në disa numra të gazetës 
njëra pas tjetrës. Përgjithësisht nga autorë të njohur.

Fotografi a hanër gazetaresk që mund të qëndrojë edhe më vete, në 
rastin e foto-reportazhit. Paraqet pamje të personave 
apo ngjarjeve që prezantohen në një artikull.

Gazetat përbëhen nga një pjesë redaksionale, ku botohen shkrimet e gazetarëve 
dhe nga pjesa e reklamës së produkteve të ndryshme, të cilat shërbejnë si burim 
fi nancimi për gazetën.


15

3.1.2 Lajmi dhe përzgjedhja e tij

Me rritjen e llojeve të mediumeve është rritur edhe sasia e informacioneve 
që qarkullojnë për përdoruesit, të cilët vendosen para dilemës si t’i kuptojnë dhe 
perceptojnë ato. Shumë të dhëna mund të gjenden sot në internet, gjë që është sa 
komode, aq edhe problematike. Si të zgjedhim informacionin që duhet nga një botë 
e mbushur me njoftime dhe lajme të vazhdueshme? Kjo sfi dë e përzgjedhjes është 
sidomos për të rinjtë, por edhe për vetë median. 

Në ditë ndodhin përditë me mijëra ngjarje, të cilat media nuk mundet t’i mbulojë. 
Kështu që ajo bën një përzgjedhje të ndodhive më të rëndësishme dhe ia paraqet ato 
publikut. Kjo bëhet në bazë të disa faktorëve: 

Aktualiteti: Lajmet janë informacione të përgatitura mediatike për ngjarje 
aktuale. Ato shpalosin diçka të re, të rëndësishme apo të pazakontë. Edhe këtu 
ndiqet parimi “kur qeni kafshon njeriun nuk përbën lajm”. Por sipas logjikës së 
medias vetëm “kur njeriu kafshon qenin” kemi të bëjmë me një lajm. 

Interesi publik: A përmend persona dhe fi gura të njohura? Zakonisht kur fl itet 
për politikanë apo artistë çdo gjë e tyre përbën lajm. Për shembull kur një lider partie 
fi llon të mbajë një dietë, kjo pasqyrohet në media, por jo kur njerëzit e zakonshëm 
e bëjnë këtë.

Afërsia: sa më afër publikut (nga ana gjeografi ke por edhe nga tema) të jetë 
ngjarja, aq më shumë përbën lajm.

Zbavitja: Temat sensacionale të ashtuquajtura sex & crime shiten shumë dhe i 
interesojnë gazetës. Kronika e zezë vazhdon të mbetet në Shqipëri shumë e lexuar, 
duke u bazuar më shumë te emocionet, se sa te racionaliteti i lexuesve.

Kuptueshmëria: sa më i papritur të jetë një lajm, aq më shumë vlerë ka ai për 
lexuesit dhe gazetën. Lajmi duhet të jetë sa më teknik, sa më objektiv, pa paragjykime 
dhe të informojë në mënyrë korrekte për të gjitha detajet e ngjarjes. 

3.2 Radio

Radio bazohet në parimin e shpërndarjes apo transmetimit të informacionit me 
anë të valëve elektromagnetike. Transmetimi i parë në botë mendohet të jetë bërë 
më 1906 nga Reginald Fesenden në jug të Bostonit. Por si mjet komunikimi masiv 
radio nisi transmetimet e saj në nëntor të vitit 1920. Në Shqipëri, radiostacioni i 
parë është ngritur më 28 nëntor 1938 në Tiranë, fi llimisht vetëm me valë të shkurtra, 
kurse më vonë duke fi lluar nga viti 1952 me valë të mesme dhe të shkurtra. Radio 
ofroi që në fi llimet e saj një komunikim më direkt me dëgjuesit, duke konkurruar 
gazetën, ku një rol të madh luante efekti zanor që transmetonte emocionet dhe 
ngjarjet në kohë direkte.

Me zhvillimin e televizionit nga vitet 1950 e këtej, radio fi lloi të humbiste përherë 


16

e më shumë dëgjues. Pjesa më dominuese e programit të radios sot konsiston 
në dëgjimin e muzikës, por edhe në transmetimin e rregullt të lajmeve dhe të 
informacioneve rajonale. Një pjesë e madhe e programacionit të radios dëgjohet në 
makinë ose në vendet e punës. Por sidomos në SHBA sot po shihet një model i ri 
radioje, e ashtuquajtura radio e personalizuar, ku secili mundet të krijojë me anë të 
programeve të ndryshme radion e tij me ato emisione dhe muzikë që preferon.

3.3 Televizioni

Qysh me lindjen e tij më 1928 në SHBA, televizioni u pa se do të ishte një mjet 
reformues në komunikimin publik. Pas vitit 1950, sidomos me zhvillimin e teknikës 
televizive me ngjyra, televizioni u njehsua me mediumin më afër pasqyrimit të 
realitetit, me shpejtësi kohore dhe hapësinore të informimit publik. Në Shqipëri, 
transmetimet e para televizive bardhezi regjistrohen më 29 prill 1960, kurse ato me 
ngjyra më 1981. 

Televizioni ka qenë dhe mbetet mediumi më ndikues për publikun e gjerë dhe 
sidomos për të rinjtë, gati njësoj sa përdorimi i mediave muzikore dhe internetit 
(lojërat në kompjuter, aktivizimi në rrjetet sociale, etj.). TV jo vetëm e pasqyron 
realitetin, por përmes  zgjedhjes së pamjeve fi lmike, renditjes së tyre (dhe muzikës 
në sfond) transmeton një pamje të caktuar të këtij realiteti. Në rastin e emisioneve 
të formatit si Big Brother p.sh., ai krijon edhe një realitet krejt të vetin, specifi k. 
Kompetenca mediatike, e përmendur më sipër, bëhet këtu e domosdoshme sidomos 
kur bëhet fjalë për aspekte të tilla, si: 

• mënyra e përdorimit të TV nga të rinjtë
• njohja e tyre me teknikat e manipulimit të pamjeve televizive 
• deshifrimin e tyre.
Kush i njeh këto teknika manipuluese, mundet t’i dallojë ato dhe t’i vështrojë në 

mënyrë kritike. Kësisoj për nxënësit merr rëndësi verifi kimi i disa kritereve bazike: 
Kush është burimi i lajmit që transmetohet? A vërtetohet ky edhe nga ndonjë burim 
tjetër? A japin pamjet fi lmike vërtet situatën, ngjarjen, vendin dhe personat që 
trajtohen në lajm? Rëndësi të madhe këtu merr kryerja e produksioneve të vogla 
fi lmike nga vetë nxënësit, pasi vetëm duke e provuar vetë, ata do të kenë më shumë 
kujdes kur të shohin pamje të prodhuara nga të tjerët. 

Përveç pamjeve, nuk duhet lënë jashtë vëmendjes edhe muzika, apo kolona 
zanore që shoqëron një emision, fi lm, etj., sepse edhe ngjyrimi i saj mund të na 
mësojë shumë për llojin e produksionit që ndjekim dhe synimet e tij. Shikueshmëria 
më e madhe vjen zakonisht me paraqitjen e lajmeve sensacionale, si katastrofat 
natyrore dhe njerëzore, por edhe formatet e ashtuquajtura Reality Show që krijojnë 
një realitet të ri, të ndryshëm nga ai i zakonshmi.

Sidoqoftë, kritika se të rinjtë janë të varur nga ekrani i TV nuk qëndron plotësisht, 


17

nëse shohim aspektin plural të mediave. Megjithatë, TV, interneti dhe mediat e 
tjera përdoren më tepër nga të rinjtë si mjete zbavitëse, gati si një “Fast Food”, ku 
pamjet, kolonat zanore dhe tematikat ndërrohen me shpejtësi përditë. Këtu ndodh 
ajo që e quajtëm diku më sipër “konstruksion të realitetit”, ku përmbajtja mediatike 
dhe realiteti përzihen me njëra-tjetrën në mënyrë të pazgjidhshme.

3.4 Fotografia

Një rregull bazik i gazetarisë thotë se lajmi duhet të ndahet nga opinioni. 
Megjithatë gazetat dhe media në përgjithësi na ofron një panoramë të ndryshme, 
sidomos gazetat bulevardeske. Ka gazeta që i retushojnë fotot vetëm e vetëm për t’i 
nxjerrë në faqe të parë. Fotografi a e falsifi kuar nga ajo e vërtetë me zor dallohen për 
shkak të teknikave të përparuara të përpunimit dixhital. Manipulimi i fotografi ve 
dhe njoftimet e gabuara i kalojnë kufi jtë e raportimit serioz gazetaresk. Sa më të 
ndërgjegjësuar të jenë qytetarët për këtë, aq më i lehtë bëhet identifi kimi i tyre 
brenda kufi jve ligjorë të demokracisë. 

3.5 Produksione të tjera të masmediave: Reklama

Brezi i ri sot mund të quhet edhe brezi i reklamës, pasi kjo është një përbërës 
i rëndësishëm i universit të të rinjve sot. Ata formojnë një target-grup gjigant, të 
cilit i përgjigjet një industri dhe treg i tërë produktesh. Reklama kësisoj jo vetëm 
konsumohet, por edhe pëlqehet nga të rinjtë. Ka dy qëndrime të forta për rolin e 
reklamës: njëri që mbështet tezën se të rinjtë bien pre e reklamës dhe shndërrohen 
thjesht në konsumatorë të rëndomtë; dhe tjetri që thotë se të rinjtë e sotëm e dinë 
fare mirë si ta vlerësojnë reklamën, janë “kompetentë” të saj dhe jo vetëm që nuk 
manipulohen më aq lehtë, por edhe mund ta ruajnë po aq mirë individualitetin e tyre 
pikërisht për hir të prurjes së madhe reklamuese. 

Ajo që bie në sy te marrëdhënia e të rinjve me reklamën, nuk është interesi i tyre 
për produktin, por pasojat që ky ka në krijimin e identitetit të tyre dhe në mënyrën 
e jetesës. Ky është edhe një nga qëllimet e ekonomisë: ta lidhë një produkt me një 
ndjenjë të caktuar jetësore, me të cilën të mund të identifi kohesh, duke i vënë një 
stampë, një markë specifi ke dalluese. 

3.6 Muzika si mjet identifikimi i të rinjve

Brenda masmediave nuk mund të lëmë pa përmendur muzikën dhe rolin e saj 
të rëndësishëm për zhvillimin e personalitetit të të rinjve. Duke u dëgjuar nga një 
grupmoshë e tërë, një muzikë e caktuar merr rolin e një faktori socializues, madje 
dhe edukues që e zbeh dukshëm rolin e familjes. Pikërisht dilemat e të rinjve për 


18

identitetin personal apo një lloj botëkuptimi të caktuar, sot nuk mund të trajtohen më 
në kuadrin e një kornize të thjeshtë familjare, por duke përfshirë aty edhe elementë të 
tjerë si masmedia, pjesë e të cilës është edhe muzika. Muzika rrok ka luajtur për një 
kohë të gjatë një rol gati propagandues për qytetërimin perëndimor duke krijuar mitet 
e veta. Të rinjtë rreken të identifi kohen jo vetëm  me muzikën, por edhe me tekstin, 
dhe mbi të gjitha me interpretuesit e tyre. Në aspektin e saj ndikues muzika nuk është 
thjesht një formë estetike, por gati si një zëvendësuese religjioni për të rinjtë. 

Pra, mund të themi se identiteti i fëmijëve dhe të rinjve sot, përbëhet nga pjesëza 
të ndryshme, si një “Patchwork”, ku futet: muzika, reklama, konsumi, moda; me 
pak fjalë, një mënyrë jetese multimediale. Dhe ky identitet ngrihet mbi strukturat e 
dobësuara tradicionale të formave kolektive të jetesës. 

3.7 Kompjuteri 

Kompjuteri është sot i pranishëm pothuaj në çdo shtëpi kështu që edhe mundësia 
e fëmijëve për ta përdorur atë, fi llon qysh në moshë të vogël. Për vite me radhë, 
ndikimi i kompjuterit te fëmijët dhe të rinjtë është parë me një sy shumë kritik 
nga pedagogët dhe sidomos nga prindërit. Kritikat kishin të bënin me kohën që 
kalonin fëmijët para ekranit të kompjuterit dhe në mënyrë specifi ke me përmbajtjet 
e programeve që ata ndiqnin aty. Por përdorimi masiv i kompjuterit dhe lehtësia që 
ky mjet ofron në përballimin e një sërë aktivitetesh të përditshme për njeriun kanë 
bindur edhe zërat më kritikë që kompjuteri jo vetëm duhet të përdoret nga fëmijët, por 
ata të fi llojnë të merren me të qysh në moshë të vogël. Megjithatë disa probleme në 
lidhje me kompjuterin nuk mund të lihen pa përmendur. Fillimisht, nuk duhet harruar 
që pavarësisht rëndësisë së tij, kompjuteri mbetet një makinë dhe komunikimi me 
një makinë ndjek disa parime të caktuara. Ky komunikim ndodh vërtet përmes disa 
shqisave në mënyrë interaktive: veshit dhe syrit, për shembull, por fëmijët duhet 
ta përpunojnë informacionin që marrin dhe pastaj ta lidhin atë me përvojat që ata 
njohin nga jeta e tyre: pra, lidhja e teknikës me jetën reale dhe me natyrën. 

3.8 Interneti 

Interneti është mbase mediumi më interaktiv sot. Ai ka hyrë gjerësisht në jetën e 
njerëzve dhe lehtëson mjaft të përditshmen e gjithsecilit. Një nga vlerat më pozitive 
të internetit është mundësia interaktive direkte që i ofrohet çdo përdoruesi për të 
shprehur mendimin e tij në lidhje me tema të caktuara, pra mundësia për të qenë një 
komunikues. Përdorimi i internetit sjell me vete edhe disa rreziqe, ndër të cilat mund 
të përmendim p.sh. mos refl ektimin e përdoruesit mbi informacionet e marra, mos 
verifi kimin e mjaftueshëm të të dhënave dhe varësinë teknologjike. 


19

4. ETIKA NË MEDIA

Përballja me mediat është po kaq e vjetër sa vetë mediat. Pyetja nëse mediat 
janë të dobishme apo jo për lexuesin nuk mund të shtrohet më sot. Harry Potter, 
Big Brother apo ndjekja e një debati politik – të gjitha këto vlerësohen për pjesën 
e tyre zbavitëse, por jo vetëm. Sidoqoftë teknologjitë e reja dhe sidomos interneti, 
me zhvillimin e industrisë së argëtimit nxjerrin në pah disa pyetje të rëndësishme 
etike. Në këtë drejtim, edukimi mediatik dhe pajisja e nxënësve dhe të rinjve me 
një kompetencë mediatike do t’i dilte përpara një lloj sensibilizimi për shanset dhe 
rreziqet e medias në aspektet etike. 

Duke u nisur nga një lloj ambivalence që kanë mediat, përpjekjet pedagogjike 
janë mbështetur kryesisht në ndarjen e mediave në “të mira” dhe “të këqija” sidomos 
në fushën e fi lmit artistik dhe ndikimit pozitiv apo negativ që ai mund të kishte për 
të rinjtë.

Etika e medias së sotme i prek këto impulse dhe i zhvillon më tej, duke u bazuar 
nga njëra anë në traditën oksidentale fi lozofi ke, dhe nga tjetër në këndvështrimin e 
shkencave të medias dhe komunikimit për sa i përket mediave të “vjetra” si gazeta, 
libri, fi lmi, radio apo televizioni apo të mediave “të reja” si multimedia dhe interneti. 
Sipas një këndvështrimi fi lozofi k, njeriu është një person që bart disa të drejta, ai 
jeton në shoqëri dhe ka detyrime ndaj saj. Njëkohësisht ai është një qenie e lirë, 
e përgjegjshme për gjithçka që bën, po ashtu edhe për ato që komunikon, po të 
kujtojmë këtu edhe thëniet biblike: mos gënje, mos bë dëshmi të  rreme ndaj tjetrit, 
etj. Kjo doktrinë moralistike gjendet e transmetuar në jurisprudencë, për të drejtat e 
njeriut dhe kufi jtë e këtyre të drejtave. 

Filozofi a morale na ndihmon të kuptojmë deri diku edhe marrëdhënien aktuale të 
etikës së medias, e cila mund të merret si një mori rregullash normative të praktikës 
në media bazuar mbi metodat e fi lozofi së praktike oksidentale.  

Etika e medias ka tre funksione kryesore: a) ajo sqaron praktikën e medias duke 
vënë në pikëpyetje veprimet dhe synimet e medias; b) analizon rezultatet e medias 
në mënyrë etike dhe c) vrojton kushtet, praktikën dhe ardhmërinë e medias.  

Edukimi mediatik siç thamë synon t’i bëjë nxënësit të aftë për të gjykuar dhe 
vlerësuar cilësinë e ofertave mediatike. Në këtë mënyrë ata mund t’i kuptojnë dhe 
dallojnë vetë shkeljet etike të medias në lidhje me tematika të caktuara, në mediumet 
me prirje sensacionale, komerciale, sidomos me televizionin. 

Si duhet parë ky rol i mediave dhe etika që përçohet mes tyre? 

Së pari, mediat transmetojnë pareshtur norma dhe vlera, por që në dallim nga 
kisha për shembull, që shërben për të lëshuar maksima morale te besimtarët e saj, 


20

ato nuk kanë ndonjë qëllim të caktuar në formën e një ideali njerëzor (e mira – e 
keqja), por i transmetojnë gjërat në kompleksitetin e tyre.  

Së dyti, mediat kanë si qëllim kryesor informimin e qytetarit dhe orientimin e 
tyre. A e plotëson gazetaria këtë funksion dhe deri në ç’masë? Nxënësit mund ta 
analizojnë këtë vetë duke parë formate të ndryshme televizive ose duke marrë për 
shqyrtim produkte të tjera mediatike. 

Së treti, mediat nuk duhen parë vetëm si institucione për një përdorues që e 
konsumon median si një Fast –Food, por si instrument pjesëmarrës në proceset 
shoqërore. 

Së katërti, orientimet normative të etikës së medias nuk mund të shihen si të 
vendosura përfundimisht dhe të pandryshueshme. E rëndësishme është që në 
aspektin etik të mund të vështroheshin dhe diskutoheshin disa formate televizive 
për shembull si telenovelat, “Big Brother” apo emisione që trajtojnë marrëdhënien 
tonë me të huajën, të panjohurën, – edhe pse dihet sa shumë ndiqen këto emisione 
nga të rinjtë sot. Duke i motivuar nxënësit të fl asin lirisht dhe hapur për problemet 
etike që shoqërojnë këto dhe të tjera formate u jepet atyre mundësia të mprehin 
gjykimin kritik mbi median dhe shoqërinë në veçanti. 

4.1 Kodi etik i gazetarit

Kodi Etik i Medias i përgatitur nga Instituti Shqiptar i Medias në botimin e tij të 
vitit 2006, formulon këto rregulla bazë të etikës profesionale të gazetarit: 

Informacioni duhet jetë i saktë, i balancuar dhe i verifi kuar. • 
Media duhet të dallojë qartë komentin nga supozimi dhe nga faktet.• 
Produktet mediatike që propagandojnë luftë, dhunë, zemëratë, apo lëndojnë • 
ndjenjat e gjithë publikut janë rreptësisht të ndaluara.
Përmbajtja editoriale duhet të dallojë qartë dhe prerë nga marketingu, • 
publiciteti, apo materialet e sponsorizuara. 
Gazetari duhet të respektojë të drejtën e individëve për privatësi.• 
Dhuna dhe brutaliteti nuk duhen sensacionalizuar.• 
Raportimi duhet të marrë parasysh nevojën për të mbrojtur të miturit.• 

Këto rregulla dhe të tjerat e përfshira aty janë të rëndësishme sidomos kur mendon 
rolin e medias si odë e debatit ku ndodh sot komunikimi politik dhe debate të tjera 
shoqërore-politike.  Ka raste kur gazetarët dhe mediumet ku ata punojnë veprojnë 
në kundërshtim me kodet etike të parashikuara nga institucionet serioze të medias. 
Një gjë e tillë ndodh për shembull me mediat bulevardeske, të cilat veprojnë me 
frymë populiste, thjeshtojnë dhe reduktojnë çështjet teknike duke krijuar një realitet 
që përkon vetëm me një pjesë të asaj që ndodh realisht. Gazetarët këtu, në vend 


21

që të informojnë, kërkojnë që të zgjojnë te publiku emocione apo të përforcojnë 
disa klishe. Këtë media e kryen duke vepruar jo si pasqyrë e opinionit publik, por 
si autoritet i pavarur opinion-bërës, që përçon paragjykime (stereotipe) raciste ose 
jo. 

Pra, për të pasur një marrëdhënie kritike me mediat, kërkohen edhe njohuritë e 
duhura mbi mekanizmat dhe subjektivitetin e raportimit gazetaresk. Sidomos për 
edukimin mediatik të të rinjve dhe nxënësve nuk duhet harruar se: 

Informacionet në media fi ltrohen dhe nuk transmetohen gati asnjëherë krejt • 
të zhveshura nga gjykimet dhe paragjykimet te konsumatori; 
Aktualiteti është elementi kryesor; • 
Në qendër media vendos kryesisht ngjarjet negative (si krizat, kriminalitetin, • 
prostitucionin, aksidentet), kjo edhe pse publiku i pëlqen këto rubrika; 
Aktivitetet pozitive, “normale” mbulohen pak ose aspak, me përjashtim të • 
rasteve kur ka një ngjarje aktuale. 


22

5. PARAGJYKIMET (STEREOTIPET) 
NË MEDIA 

Paragjykimet na shoqërojnë në jetën tonë të përditshme, sepse ato janë të 
vendosura në strukturën e të menduarit dhe të mësuarit tonë. Këtë fjalë e përdorim 
zakonisht si një gjykim apo mendim të theksuar pozitiv ose negativ për një person, 
në lidhje me një objekt të caktuar paragjykues. Duhet thënë se edhe çdo gjykim 
i yni sado i drejtë, përfshin brenda tij një farë paragjykimi, duke qenë se përherë 
përgjithësojmë me ato që themi. Rreziku i paragjykimeve qëndron sidomos te 
diskriminimi i njerëzve që për hir të disa tipareve grupohen në një kategori të 
caktuar, si p.sh: “i huaji”, “emigranti”, “homoseksuali”, etj. 

Me stereotipet të rinjtë përballen qysh në fëmijëri, ku hasim ndërmjetësimin e 
vlerave brenda familjes, ndarjen e roleve nënë-baba apo vajzë-djalë. Pra, mund 
te themi se stereotipet jane bindje te caktuara në lidhje me grupe të ndryshme 
shoqërore. Dhe këtu, media luan një rol të rëndësishëm duke i përforcuar ose 
vendosur në qendër stereotipet paragjykuese, në mënyrë të vetëdijshme ose jo, 
sidomos në temat që lidhen me përkatësinë fetare, homoseksualitetin apo statusin 
shoqëror. Duke pasur parasysh se media jo vetëm informon, por edhe e ndërton 
realitetin, informacionet që ne marrim përmes ekranit, gazetave, revistave, etj, 
duhen kaluar përherë në një fi ltër kritik. A transmetohet vërtet një informacion 
neutral p.sh. për pakicat kombëtare apo ato trajtohen sipas një klisheje të caktuar, e 
cila shfaq një pamje jo aq të favorshme të tij? Si pasqyrohen në media dallimet në 
bazë të statusit shoqëror? Si pasqyrohen dallimet mes bindjeve të ndryshme fetare? 
Këto dhe të tjera janë pyetje që secili duhet t’i bënte në kuadër të një edukimi 
mediatik kritik. Paragjykimet siç thonë edhe studimet janë të lidhura ngushtë me 
jetën e njerëzve dhe është e vështirë të zhduken, përsa kohë ato janë konstruksione 
të ngritura qysh në fëmijëri. Sidoqoftë, aspekte të tilla si racizmi apo diskriminimi 
mund të eliminohen meqë ato krijohen gati tërësisht nga ndikimi i masmedias dhe 
realitetit që ajo përçon.


23

6. THELLIMI I NJOHURIVE 
TË PJESËS TEORIKE

Çfarë quajmë 
masmedia?

Me anë të një tabele mund të shpjegohet se çfarë është 
masmedia dhe cili është dallimi mes mediave të ndryshme. Për 
këtë nxënësve mund t’u tregohen disa logo që përfaqësojnë 
disa mediume.

PËRMBAJTJA  Ushtrime/Didaktika

Funksionet 
e Medias në 
një shoqëri 
demokratike

Tre funksionet më kryesore të medias në vendet demokratike 
(funksioni informues, orientues dhe kritik apo kontrollues) 
mund të shpjegohen konkretisht me anë të një artikulli gazete.

Të rinjtë dhe 
masmedia

Nxënësit mund të mbajnë për një javë “Ditarin për Median” 
për të parë praktikisht sa të lidhur janë me median në jetën e 
tyre të përditshme. (Konsumi mediatik)

Gazetat Nxënësit duke u ndarë nëpër grupe mund të analizojnë gazeta 
të ndryshme nga afër dhe t’i krahasojnë ato.

Radio dhe 
Televizioni 

Për të parë cilësinë e programacionit dhe ndikimin që ky ka 
te të rinjtë, nxënësit mund të krahasojnë formate të ndryshme 
televizive dhe radiofonike. Një aspekt krahasues mund të jetë 
edhe media publike me atë private.

Interneti Sipas statistikave të rinjtë shpenzojnë shumë kohë gjatë ditës 
në internet. Fenomeni i internetit mund të diskutohet në 
mënyrë kritike me nxënësit, sidomos duke prezantuar një tekst 
të caktuar sensibilizues për këtë fushë.

Media si pushtet 
i katërt

Kjo pjesë synon t’i bëjë nxënësit që të diskutojnë në mënyrë 
kritike mbi rolin e medias: cili është roli i vërtetë i saj? Është 
media më e varur nga politika apo politika nga media? Kjo 
mund të shihet konkretisht në personalizimin e fushatave 
elektorale, daljen e politikanëve në ekran, gazeta, etj.

Liria e fjalës Liria e shtypit dhe ajo e shprehjes sanksionohet me ligj në 
kushtetutën shqiptare. Nxënësit mund të njihen me këtë, si dhe 
me faktin që këto liri nuk respektoheshin gjatë periudhës së 
diktaturës në Shqipëri dhe vendet e ish bllokut komunist.


24

Etika në media Këtu mund të diskutohet me anë të disa shembujve se deri ku 
arrin liria e mediave, ç’është etika dhe si respektohen kufi jtë 
e raportimit mediatik. Por mund të fl itet edhe për sterotipet, 
ku nxënësit mund të bëhen të ndërgjegjshëm për ndikimin e 
medias në formimin e sterotipeve brenda familjes (nëna-babai; 
vajza-djali), etj.

Ushtrim: Funksionet e medias
Bashkoni termat majtas me shpjegimin e duhur në të djathtë

1
Masmedia

A
Manipulim i vetëdijshëm i informacioneve apo 
fotografi ve.

2
Liria e shtypit

B
Aftësia për të përzgjedhur dhe analizuar informacionet 
nga gazetat, televizioni apo radio.

3
Përzgjedhja e 
informacionit 

C
Shumë njerëz lexojnë, dëgjojnë apo shikojnë në të njëjtën 
kohë të njëjtën gazetë, radio, apo kanal televiziv.

4
Vlera e lajmit

D
Përpara se lajmet dhe njoftimet të botohen, kontrollojmë 
nëse informacionet janë të vërteta apo jo, si dhe 
burimin e tyre. Ngjarjet nuk mund të shkurtohen dhe 
as të ndryshohen. 

5
Censura

E
Rregullon raportimin në media. Rregullat janë 
formuluar dhe përzgjedhur nga vetë gazetarët.

6
Kodi Etik i gazetarit

F
Pengohet ose shtypet shfaqja e lirë e mendimit: në 
Shqipëri kjo është e ndaluar. 

7
Manipulimi

G
Gazetarët janë të lirë të raportojnë për median. Kjo gjë 
garantohet me ligj. 

8
Kompetenca 
mediatike

H
E veçanta në një ngjarje. Kjo bën që media të raportojë 
për të.


25

EDUKIMI MEDIATIK PËR ZHVILLIMIN 
E TË MENDUARIT

Përfshirja në procesin e të lexuarit: 
Eksplorimi i koncepteve kryesore të edukimit mediatik 

Konceptet kryesore të edukimit mediatik veprojnë si një kornizë konceptuale për 
zhvillimin e të kuptuarit kritik dhe të informuar të natyrës së komunikimit masiv, 
teknikat e përdorura nga ana e tyre dhe ndikimin e këtyre teknikave. Ato mund të 
përdoren gjithashtu për ndërtimin produktiv të teksteve mediatike për qëllime të 
shumëllojshme. Termi tekst i referohet çdo forme të shkruar, folur, apo media, që i 
komunikon diçka audiencës. 

Qëllimi

• Të bëhet analizat e teksteve mediatike duke përdorur konceptet kryesore të 
kornizës së edukimit mediatik. 

• Të zhvillohen gjykimet në lidhje me këndvështrimet apo mendimet e 
përdorura në media. 

Përparësitë

Nxënësit do të jenë në gjendje: 
• Të zhvillojnë shprehitë e të menduarit kritik. 
• Të ndërtojne një strukturë për të lexuarit dhe të menduarit në mënyrë kritike 

në lidhje me konceptet e rëndësishme të mediave lidhur me këto çështje dhe 
ide. 

Këshilla dhe burimet 

• Për të kuptuar mesazhet, lexuesit bëjnë pyetje për t’i ndihmuar në procesin 
e informacionit, të vlerësojnë rëndësinë e informacionit dhe ta zbatojnë atë 
në një kontekst të ri. Dhënia e opinioneve është një shprehi të cilën lexuesit 
duhet ta përdorin gjatë të lexuarit dhe të menduarit kritik të një materiali të 
dhënë.  

• Futja e një ose dy koncepteve kryesore në të njëjtën kohë për t’iu dhënë 
kohë nxënësve për t’u familjarizuar dhe ndier më mirë me njëri-tjetrin. 

• Pyetjet e paraqitura në konceptet kryesore të edukimit mediatik janë pika 
nga duhet të nisë diskutimi. Nxënësit duhet të gjenerojnë pyetje në bazë 


26

të interesave të tyre dhe si sfond, duke përdorur konceptet kryesore si një 
strukturë për pyetje, përmes të cilave nxënësit konsolidojnë konceptet. 

• Konceptet kryesore të edukimit mediatik janë përgjithësime të dobishme 
nga ekspertët në këtë fushë. Konceptet kryesore do të zhvillohen mirë me 
nxënësit duke arritur në konkluzionet, ngritje hipotezash, apo përgjithësime 
që janë testuar me shembuj të ndryshëm.  Përgjithësimet e tyre mund të jenë 
të ndryshme, por duhet të krahasohen.

Mbështetje të mëtejshme 

• Inkurajohen nxënësit të bëjnë pyetje për atë që ata lexojnë apo shikojnë. 
Për shembull, nxënësit duhet të shkruajnë pyetje të bazuara në një kapitull 
të tekstit, një pjesë e tij apo nga burime të lidhura me tematikën që ata do të 
lexojnë ose të shikojnë.

• Nxënësit do të identifi kojnë për të gjetur dëshmi për t’iu përgjigjur pyetjeve 
(në linja/tekst, mes  linjave/tekstit, në mes të linjave/tekstit dhe përtej linjave/
tekstit). Kjo ndihmon për të nxjerrë paralele mes të lexuarit mediatik dhe 
strategjive të të lexuarit me tekste tradicionale. 

Përfshirja në lexim: eksplorimi i koncepteve kryesore mediatike

Çfarë bëjnë mësuesit         Çfarë bëjnë nxënësit

Para
• Zgjidhni një tekst të mediave të tilla si një 

shpallje faqe interneti, lajme, apo ndonjë gjë me 
interes aktual për nxënësit. 

• Krijimi i grupeve të vogla për punë 
bashkëpunuese. 

• Nxitni  një diskutim me nxënësit në lidhje me 
rolin që mediat luajnë në jetën tonë. Drejtimi 
i diskutimit varet nga familjariteti i tyre me 
mediat. Mund të fi lloni duke folur për një çështje 
aktuale, për të cilën ata janë të vetëdijshëm, por 
nuk kanë përvojë të mëparshme. Si e kanë marrë 
informacionin në lidhje me këtë çështje? Çfarë 
roli kanë media të ndryshme në formimin e  
përshtypjes për të? 

• Kërkojuni nxënësve të ngrenë pyetjedhe ide në 
lidhje me mesazhin dhe përcillni informacionin 

• Diskutoni mbi 
mendimet për 
ndikimin e medias  
dhe çështje të tjera. 
Brainstorm mesazhet 
e teksteve mediatike 
që sjellin mësuesit. 


27

në lidhje me këtë çështje përmes mediave, në 
grafi kë ose sticky notes. Ata mund të  klasifi kojnë 
pyetjet dhe idetë. 

• Përcaktoni në  cilin koncept kyç mund të 
fokusohen këto pyetje. Përqendrojeni diskutimin 
te këto pyetje dhe fi lloni ta sqaroni konceptin për 
ta. Pastaj prezantohet një tjetër koncept kyç.

• Futja e një koncepti kryesor nëpërmjet një mendoj 
me zë të lartë ose procesit të përbashkët duke 
paraqitur dhe iu përgjigjur pyetjeve të bazuara 
mbi kornizën e koncepteve kryesore. Diskutoni 
mbi ndikimin e medias  në mendimet dhe çështje 
të tjera.  

Gjatë
• Shpërndahet një tjetër tekst mediatik për grupet 

për të punuar me të, duke plotësuar pjesët e  
modelit të konceptit kyç.

• Qarkullohet ose punohet me grupe të vogla duke 
orientuar diskutimin dhe thellohen në të. 

• Inkurajohet përdorimi i teksteve të ndryshme në 
përgjigjet e tyre.  

• Analizojnë një tekst 
mediatik me pyetjet 
për koncept kyçe si 
një udhëzues. 

• Interpretojnë 
përgjigjet në mënyra 
të ndryshme nga 
teksti. 

• Krijojnë lidhje 
personale, me botën 
dhe tekstet. 

Pas
• Nxënësit ndajnë përgjigjet e tyre mes grupeve.  
• Bëni një pë përmbledhje të shkurtër të procesit 

dhe ndihmoni nxënësit të bëjnë përgjithësime apo 
konkluzione në lidhje me vërejtjet e përbashkëta. 
Këto mund të përfshijnë pjesë të deklaratave me 
fjalët e tyre nga konceptet kryesore kyç, ose tema 
të tjera. 

• Përdorni këto si një kornizë në zhvillim për të 
parë media të tjera. 

• Vazhdimi i ushtrimit të procesit duke përdorur 
larmi tekstesh dhe formash, ndërsa paraqiten 
koncepte të tjera kryesore. Ndërsa ky mendim 
është aplikuar në tekste të ndryshme, bëni 
përgjithësime.   

• Ndani përgjigjet më 
grupe të ndryshme. 

• Përgjithësoni 
përgjigjet me grupe 
të tjera. 

• Bëni përgjithësime 
ose konkluzione 
për vëzhgime të 
përbashkëta. 

• Analizoni media të 
tjera duke përdorur 
konceptet kryesore 
si një kornizë.


28

Konceptet kryesore në edukimin mediatik 

Tekstet përdorin fjalë, grafi ka, tinguj dhe imazhe, në shtyp, forma gojore, pamore, 
apo elektronike, për të paraqitur informacion dhe ide. 

1. Të gjitha mediat janë konstruksione

Media paraqet me kujdes konstruksionet e hartuara që pasqyrojnë shumë vendime 
dhe vijnë si produkt i shumë faktorëve. Pjesa më e madhe e realitetit tonë është e 
bazuar në mesazhet mediatike që kanë qenë të parandërtuara dhe kanë qëndrime, 
interpretime dhe konkluzione të ndërtuara tashmë në media. Mediat na sjellin 
realitetin. Gjatë analizimit të një teksti mediat konsiderojnë pyetjet e mëposhtme:  
Çfarë mesazhi është propozuar? Sa mirë e paraqesin realitetin? Si është ndërtuar 
mesazhi? 

2. Media përmbajnë besime dhe vlera në mesazhe 

Prodhuesit e teksteve të mediave kanë besimet, vlerat, opinionet dhe paragjykimet 
e tyre. Këto mund të ndikojnë në atë që thuhet dhe si thuhet. Prodhuesit duhet 
të zgjedhin se çfarë do të përfshihen dhe çfarë  nuk do të përfshihen në tekste 
mediatike, kështu që nuk ka mesazhe mediatike neutrale ose pa vlerë. Ndërsa këto 
mesazhe shihen nga një numër i madh shikuesish, ata mund të kenë ndikim të madh 
shoqëror dhe politik. Gjatë analizimit të një teksti mediat konsiderojnë pyetjet e 
mëposhtme: Çfarë stili jetese, vlera dhe këndvështrime janë përfaqësuar në këtë 
tekst? Kush apo çfarë është lënë jashtë?   

3. Çdo person i interpreton ndryshe mesazhet 

Njerëzit të cilët shikojnë shfaqje televizive të njëjtë ose vizitojnë faqe të njëjta 
web shpesh nuk kanë të njëjtën përvojë ose nukvijnë me të njëjtat përshtypje. Çdo 
person mund të interpretojë një mesazh ndryshe në bazë të kulturës, moshës, përvojës 
së jetës, vlerave dhe besimeve. Gjatë analizimit të një teksti mediatik konsiderohet: 
Çfarë kuptimi do të merret nga teksti? Si mund ta kuptojnë të tjerët ndryshe? Pse? 

4. Media ka interesime të posaçme (komerciale, ideologjike, politike) 

Shumica e mediave është krijuar për PËRFITIM. Reklamimi në përgjithësi 
është burimi më i madh i të ardhurave. Komercialiteti është mjeti më i dukshëm 
për gjenerimin e të ardhurave, edhe pse mesazhet reklamuese kanë shumë forma, 
duke përfshirë vendosjen e produktit, (p.sh., duke paguar për të patur një produkt të 


29

shfaqur dukshëm në programe ose fi lma), sponsorizime, shpërblime dhe sondazhe 
në internet, ose emërtimi i një stadiumi apo teatri. Disa media janë të krijuara për 
qëllime të veçanta ideologjike apo politike. Gjatë analizimit të një teksti mediatik, 
konsiderojmë: Kush e krijoi këtë dhe pse? Kush përfi ton nëse mesazhi është pranuar? 
Kush mund të jetë në disavantazh? 

5. Secila media ka gjuhën, stilin, formën, teknikat, konvencionet dhe 
estetikën e saj

Çdo mjet krijon kuptim ndryshe duke përdorur fjalor, teknika dhe stile të caktuara. 
Në një fi lm apo TV, kur foto zbehet, tregon kalimin e kohës. Lidhje të ndryshme 
dhe butonat për navigim tregojnë se ju mund të gjeni atë që është e nevojshme në 
një faqe interneti. Një romancier duhet të përdorë fjalë të caktuara për të krijuar 
vendosjen dhe karakteret, ndërsa mediat e tjera përdorin imazhet, tekstin dhe zërin. 
Me kalimin e kohës, kuptojmë se çfarë do të thotë secila teknikë. Ne bëhemi të 
rrjedhshëm në “gjuhë” të ndryshme mediatike dhe mund të vlerësojmë cilësitë e 
tyre estetike. Gjatë analizimit të një teksti mediatik, konsiderojmë: Cilat teknika 
janë përdorur dhe pse? Sa efektive janë teknikat për të mbështetur mesazhe apo 
temat e tekstit? 

Përfshirja në lexim: 
Eksplorimi i koncepteve kryesore në edukimin mediatik  

1. Të gjitha mediat janë konstruksione. 
Si është ndërtuar teksti mediatik? (Konsideroni përbërësit kryesorë të përdorur, 
teknikë dhe simbolikë).
Si e paraqesin realitetin në mënyrë efektive? 

2. Mediat përmbajnë mesazhe besimi dhe vlerash. Çfarë mënyrë jetese, vlerash 
dhe këndvështrimesh  janë të përfaqësuara në këtë tekst mediatik? Kush është  
apo çfarë mungon?

3. Çdo person i interpreton mesazhet ndryshe. Çfarë kuptimi do të merrni nga 
teksti i mediave? Pse disa njerëz mund të marrin një kuptim të ndryshëm nga 
ky tekst? 

4. Mediat kanë interesa tregtare, ideologjike apo politike. Kush mendoni se ka 
krijuar këtë dhe për çfarë qëllimi? Kush mund të përfi tojë nga mesazhi? Kush 
mund të jetë në disavantazh?

5. Secila medie ka gjuhën e vet, stilin, formën, teknikat, konventat dhe estetikën. 
Cilat teknika janë përdorur për të ndërtuar këtë tekst dhe mesazhin e tij? Sa 
efektive janë ato? 


30

Të lexuarit e formave të ndryshme të teksteve: 
leximi i teksteve grafike 

Krahaso, Rendit, Rendit dhe Pyet është një strategji mësimore që mendohet se i 
ndihmon nxënësit të përqendrohen në elementet kryesore  të teksteve të lidhura për 
të përcaktuar modelet, marrëdhëniet dhe konvencionet e formularit. Ajo ndihmon 
për të gërmuar nëpër libra më thellë në kuptim dhe për të kuptuar se si është 
ndërtuar me kuptimin e elementeve të ndryshëm. Sigurimi i nxënësve me një qasje 
për të lexuar elementë të ndryshëm të teksteve mediatike, i ndihmon ata për t’u bërë 
lexues efektivë të teksteve letrare tradicionale. 

Qëllimi 

• Të njihen me elementet dhe tiparet e një shumëllojshmërie të teksteve 
mediatike. 

• Të eksplorojnë procesin për leximin e teksteve të mediave, duke përdorur 
një gamë të strategjive para, gjatë dhe pas të lexuarit. 

Përparësitë

Nxënësit do të jenë në gjendje: 
• Të aftësohen për të bërë në media tekste më efi kase në informacion dhe 

kuptim. 
• Të ushtrohen dhe aplikojnë një sërë strategjish të të lexuarit të materialeve 

të ndryshme të kursit. 
• Të zhvillojnë aftësitë e nevojshme në mënyrë që të “lexojnë” tekste më të 

sofi stikuar, përfshirë ato elektronike dhe në ekrane  (fi lm, muzikë, video, 
etj) 

Këshilla dhe burimet 

Shumë media pamore përfshijnë: 
• Karakteristika të dizajnit (p.sh., ngjyra, forma, vendosje, balancë dhe pikë 

qendrore). Karakteristika të dizajnit përfshijnë edhe  imazhe. 
• Karakteristika të materialit të shkruar (p.sh. formati dhe madhësia, renditjet, 

tituj, nëntitujt, italik, etiketat, dhe mbishkrime). 
• Karakteristika organizative (p.sh., përmbajtja e tabelës, legjenda, çelësat, 

udhëzuesit e shqiptimit, etiketa dhe mbishkrime). 
• Modelet  organizative (p.sh., sekuencial, kategorik dhe shpjegues). 


31

Çdo tekst përdor këto elemente dhe karakteristika në mënyra të ndryshme për të 
paraqitur informacionin në mënyrë efi kase. Nxënësit përfi tojnë duke eksploruar “Si?” 
dhe “Pse?” pas përdorimit të këtyre elementeve. Për shembull, cilat janë disa nga 
konventat e përdorura në reklama të shkruara për qumështin, posterat për fi lma horror 
dhe kopertinat për revista të modës dhe bukurisë? Pse janë përdorur në këtë mënyrë? 

• Përvetësimi i strategjive të mësohet përmes mjeteve të tilla si tekste grafi kë, 
të cilat mund të transferohen në mënyrë efektive për të lexuar tekste 
tradicionale informative dhe letrare. 

• Duke përdorur strategjinë mësimore Krahaso, Rendit, Rendit dhe Pyet, 
nxënësit krahasojnë, organizojnë dhe përzgjedhin mediat sipas modeleve apo 
përgjithësimeve të bëra nga nxënësit. Në bazë të këtyre pyetjeve, ata zhvillojnë 
hetime për t’iu përgjigjur pyetjeve apo konfi rmuar përgjithësime. 

• Strategjia mësimore Krahaso, Rendit, Rendit dhe Pyet e vendos të mësuarit, 
vëzhgimet dhe përfundimet në duart e nxënësve. Mësuesit të veprojnë si 
këshillues dhe lehtësues, duke ndihmuar për të thelluar kuptimin në këtë 
proces (p.sh., e konsiderojnë vendosjen e kameras. Çfarë do të vëreni, si 
është përdorur ajo?) 

• Strategjia mësimore Krahaso, Rendit, Rendit dhe Pyet mund të përdoret për 
të nxjerrë në pah elemente të tekstit, prodhimi, dhe publiku. Mësuesi mund 
zgjedhin të përqëndrohen në ndonjë ose të gjitha këto cilësi. 

• Mësimdhënësit duhet të inkurajojnë krahasime dhe përgjithësime për atë se 
si dhe pse tekstet janë ndërtuar duke përdorur lonceptet kryesore të edukimit 
mediatik. 

Të lexuarit e formave të ndryshme të teksteve: 
të lexuarit e teksteve grafike 

Çfarë bëjnë mësuesit         Çfarë bëjnë nxënësit

Para
• Sillni në klasë ose u kërkoni nxënësve të sjellin 

reklama të shtypura nga shumëllojshmëri 
burimesh. 

• Shpjegoni se ata do të kërkojnë reklama të 
shtypura të ndryshme për t’i krahasuar ato për 
tema që kanë interes. 

• Organizimi i grupeve të vogla prej 4-6 nxënës. 
• Kërkojuni nxënësve që individualisht të 

shfl etojnë nëpër reklama për të gjetur tre që 
tërheqin vëmendjen e tyre dhe për të hequr ato 
nga burimi. 

• Individualisht 
shfl etojnë nëpër 
reklama për të 
gjetur tri reklama 
dhe i shkëpusin nga 
burimi. 

• Përzgjedhin për të 
ndarë me grupin 
se çfarë u kishte 
tërhequr vëmendjen.


32

• U kërkoni atyre të zgjedhin një për ta ndarë me 
grupin, duke shpjeguar se çfarë u kishte tërhequr 
vëmendjen.

• Inkurajimi i lidhjeve tekst-individ-botë dhe 
tekst-tekst-tekst.  

Gjatë
• Krahasoni reklamat për të përcaktuar ndonjë 

ngjashmëri. Hapni një diskutim në lidhje me 
ngjashmëritë me klasën (p.sh. imazhe, fjalët, 
ngjyrat, objektivi, cilësitë teknike, pozita dhe 
fonti). 

• Ndani reklamat në kategori. Krahasoni reklamat 
e çdo kategorie për të përgjithësuar se si dhe pse 
artikujt e një kategorie janë të ngjashëm (p.sh. 
reklama e ushqimit përdorin shumë pamje nga 
afër?, reklama për meshkujt priren të përdorin 
ngjyra të errëta ose të kundërta). Inkurajoni 
nxënësit të përqëndrohen në përmbajtjen e tekstit, 
prodhimit dhe audiencës. Grupet i shpjegojnë 
klasës rregullin ose rregullat e grupeve të tjera. 
Diskutohet me gjithë klasën. 

• Organizoni reklamat sipas një rendi të caktuar 
nga grupi (psh, realist, jorealist, humoristik,  
serioz). Grupet shpjegojnë rregullin ose marrin 
me mend rregullat e grupeve të tjera. Inkurajimi 
i audiencës rreth tekstit. 

• Sekuenca gjithashtu mund të përdoret për të 
treguar një histori.

• Nxënësit tregojnë narracionin që lidh reklamat.  

Krahaso reklama për të 
përcaktuar ngjashmëritë.
• Ndajnë reklamat në 

kategori. 
Krahasojnë reklamat 

në çdo kategori  për 
të përgjithësuar për 
mënyrën se si dhe pse 
artikujt e një kategorie 
janë të ngjashëm. 
Shpjegojnë rregullin 
ose të marrin me 
mend rregullat e 
grupeve të tjera. 

• Organizojnë reklamat 
në një rend sipas një 
rregulli të përcaktuar 
nga  grupi. Shpjegojnë 
rregullin ose marrin 
me mend rregullat 
e grupeve të tjera. 
Krijojnë një rend për 
të treguar një  histori. 
Tregojnë tregimin. 

Pas
• Nxisin pyetje në lidhje me ngjashmëritë e 

reklamave, kodeve dhe konvencioneve të 
përdorura në to dhe pse janë përdorur. Grupet 
kryejnë një sondazh për të gjetur më shumë 
shembuj të mediave që përshtaten me kategoritë 
e tyre dhe/ose agjensitë e reklamave për t’iu 
përgjigjur pyetjeve apo konfi rmuar spekulimet. 
Rezultatet, raporti (p.sh. reklama për burrat 

• Kryerja e një 
hulumtimi për 
të gjetur më 
shumë shembuj 
të reklamave ose 
mediave të tjera dhe/
ose të kompanive 
hulumtuese, ose 
reklamat për t’iu 


33

Të lexuarit e formave të ndryshme të teksteve: të lexuarit e teksteve 
grafike. Udhëzues për të lexuarit e teksteve pamore dhe reklamave

Një fotograf, dizajner grafi k ose drejtor promocioni kompozon me kujdes 
një tekst, të tilla si, poster fotografi  ose reklamë, për të përcjellë një mesazh për 
audiencën e tij/saj. Teksti është i ndërtuar në mënyrë të veçantë dhe është rezultat i 
vendimeve të ndërgjegjshme. Krijuesi i tekstit vendos se çfarë elementësh teknikë 
duhen përdorur dhe në çfarë përmbajtje të përqëndrohet për të krijuar një tekst që 
do të përcjellë një mesazh të veçantë për audiencën që ai/ajo është duke u përpjekur 
të ndikojë në një mënyrë të caktuar. Shqyrtoni një reklamë ose tekst tjetër të medias 
së shkruar për komponentet në vijim: 

PRODHIMI 

Përbërja: 
• përdorimi i hapësirës bosh 
• marrëveshje për elementët në foto (ku është vendosur, lidhje mes sendeve 

apo objekteve) çfarë është përjashtuar

Këndi i kamerës dhe llojet e shkrepjeve: 
• përdorimi i këndeve të ndryshme të kamerës për të përcjellë mesazhin (këndi 

i ulët i kameras sugjeron se subjekt është i fuqishëm) 
• përdorimi i shkrepjeve të ndryshme për të përcjellë miqësi të ngushtë) 

përdorin ngjyra të errëta për të përcjellë se 
përdoruesit e tyre janë menduar të jenë serioz 
dhe tradicional). 

• Nxënësit kërkojnë reklama apo media të tjera. 

përgjigjur pyetjeve 
apo konfi rmuar 
spekulimet. 

• Krijimi i punës së një 
media që i përshtatet 
në kategori apo rend 
dhe të shpjegojë 
pse ndodh pikërisht 
kështu.  

• Lidhin kategoritë me 
konceptet kyç për 
mediat. 


34

Ndriçim dhe Ngjyra: 
• përdorimi i ndriçimit dhe ngjyrave për të krijuar një lloj të caktuar humori 

apo atmosfere. 

Kopje: 
• përdorimi i fjalorit të veçantë dhe shenjave të pikësimit 

Tekst / Mesazh 
Kush apo çka është përfaqësuar 
• zgjedhja e modeleve apo aktorëve 
• përdorimi i stereotipeve 
• gjuha e trupit; shprehja e fytyrës 
• marrëdhëniet e karaktereve, pozicioni shoqëror, inferioriteti, etj
• setting
• çfarë ‘historie’ është duke u rrëfyer  
• detaje 

Audienca 
• audienca target – audiencë për të cilin krijuesi është duke u përpjekur të 

arrijë, në bazë të moshës, gjinisë, racës, klasës, etj 
• audienca aktive - audienca të ndryshme që i përgjigjen tekstit në mënyra të 

ndryshme 

Të lexuarit e teksteve të formave të ndryshme: të lexuarit e teksteve 
grafike. Këshilla për të lexuarit e tekstit grafik

Para leximit 

• Vendosni një qëllim për të lexuar. Pyesni veten pse jeni duke e lexuar këtë 
tekst të veçantë. 

• Shikoni mbi tekstin për të përcaktuar se çfarë lloji është dhe cilat elemente 
janë përdorur. 

• Shqyrtoni titujt, diçiturat dhe imazhet. Filloni me titullin.Titulli ju tregon 
se për çfarë është shkruar materiali që vjen më pas. Diçiturat mund të 
përdorin fjalë dhe fraza nga teksti për të treguar se si grafi ku është i lidhur 
me informacion në tekstin e shkruar (p.sh. “Figura 1.6”). 

• Sillni në mend atë që ju tashmë dini në lidhje me temën ose subjektin. 
• Mbani shënim disa pyetje që ju mund të keni në lidhje me informacionin e 

paraqitur. 


35

Gjatë leximit 

• Lexohen të gjitha etiketat dhe shqyrtohet se si janë të lidhura me grafi k. Çdo 
emërtim ka një qëllim. 

• Etiketat më të rëndësishme mund të jenë me shkronja të mëdha, shkronja të 
theksuara, ose një font të madh. 

• Ndiqni shigjetat dhe linjat. Ato mund të përdoren për të treguar lëvizjen apo 
drejtimin, ose të lidheni me gjërat që emërtojnë. 

• Shikoni ngjyrën e përdorur apo simbolet për të theksuar fjalët dhe 
informacionin e rëndësishëm. Disa tekste grafi ke kanë një legjendë, ose një 
çelës për të shpjeguar kuptimin e simboleve të veçanta dhe të ngjyrave. 

• Studioni me kujdes imazhin. Shih nëse ju njihni detajet në imazh. Lexohet 
teksti pranë fotos për të gjetur një shpjegim të informacionit në grafi k. 
Përdorni shifra apo titullin dhe fjalët kyçe për të gjetur dhe lexuar informacion 
lidhur me tekstin e shkruar.

• Identifi kimi i marrëdhënieve midis mjeteve vizive dhe informacionit të 
paraqitur. 

Pas leximit

• Interpretoni informacionin e përcjellë në ndonjë nga grafi kat (p.sh., 
diagramet, tabelat, grafi kët, hartat). Pyesni veten pse ky informacion mund 
të jetë i rëndësishëm. 

• Perifrazoni informacionin me gojë ose me shkrim. Imagjinoni se jeni duke 
shpjeguar grafi kët për dikë që nuk i ka lexuar ato. 

• Krijoni teksin tuaj grafi k (për shembull, grafi k, harta, diagrame, tabela, fl ow 
chart) për të prezantuar informacion të rëndësishëm. 

Pyetje për zbërthimin e imazheve mediatike: 

1. Cili është mesazhi i përgjithshëm që përcolli? Si mundet dizajni, teksti dhe 
audienca të krijojnë këtë mesazh? Kush përfi ton në qoftë se ky mesazh është 
pranuar? Kush humbet? 

2. Çfarë është teksti që na orienton se çfarë duhet të bëjmë? Pse? 
3. A u drejtohet teksti emocioneve tona në ndonjë mënyrë? A i drejtohet teksti 

frikës sonë, nevojave ose dëshirave? Shpjegoni. 
4. Çfarë zgjidhjesh ofron teksti për nevojat, frikën apo dëshirat tona? Pse është 

kjo zgjidhja e ofruar? A është kjo zgjidhje reale?
5. Çfarë pamje lumturie apo suksesi përcjell ky tekst?A janë këto të besueshme? 

Shpjegoni. 


36

Angazhimi në lexim: Të lexosh përmes rreshtave (Parashikimi)

Maskimi është një strategji që përqëndrohet në parashikim. Pjesë të tekstit 
janë të fshehura apo të mbuluara dhe zbulohen gradualisht. Strategjia u mundëson 
nxënësve të fokusohen në pjesë të izoluara të tekstit ose të parashikojnë se si ato 
pjesë integrohen me tekstin si një e tërë. Është e dobishme për çdo tekst, veçanërisht 
me media të tilla si reklama të shtypura, video, faqet e internetit dhe tekste 
shkollore. Nxënësit përqëndrohen në modelet dhe marrëdhëniet mes elementeve të 
krahasueshëm për të kuptuar më thellë mesazhin dhe se si është krijuar mesazhi. 

Qëllimi

• Të kuptohet teksti - me detaje të qarta dhe të dhëna të nënkuptuara.
• Të lidhen njohuritë dhe përvoja paraprake të tekstit në mënyrë që të bëjnë 

supozime në lidhje me atë po ndodh, mund të ketë ndodhur, apo do të ndodhë 
në të ardhmen. 

Përparësitë

Nxënësit do të: 
• rrisin ndërgjegjësimin që tekstet mund të kuptohen më shumë se në një 

nivel. 
• aftësohen në të kuptuarit e çështjeve delikate në tekste. 

Këshillat dhe burimet 

• lexuesit e rritur aftësohen të bëjnë parashikime të bazuara në njohuri të 
mëparshme ndërsa lexojnë tekstin dhe për të konfi rmuar ose rishikuar këto 
parashikime ndërsa lexojnë  për të zbuluar më shumë informacion. 

• Të shikuarit përfshin procese të ngjashme me të menduarit. Kur praktikohet 
shikimi, ky proces transferohet lehtësisht në leximin e materialeve 
tradicionale. Për të zhvilluar parashikimet është e rëndësishme të ndalohet, 
ndërsa zbulohet teksti, për të bërë në mënyrë të qartë dhe të rishikuar 
parashikimet, dhe krahasuar parashikimet me të tjerët derisa të bëhet një 
proces automatik. 

• Për të ndihmuar për t’i bërë këto aftësi të transferueshme, gjatë një leximi me 
zë të lartë ose shikimi të përbashkët, duhet të ndalemi në çaste të ndryshme 
në tekst për të pyetur nxënësit për të bërë dhe të ribërë parashikimet. 

• Ndihmon nxënësit të kuptojnë se parashikimet janë të rëndësishme për t’u 
bërë, që i japin kuptim të lexuarit duke siguruar mundësi për të refl ektuar, 
duke konfi rmuar ose rishikuar parashikimet e tyre. 


37

Mbështetje e mëtejshme 

• Efektet, të cilët përcjellin mesazhe në mënyrë jo të drejtpërdrejtë, të maskuar, 
mund të bëhen me video, duke luajtur vetëm tingullin apo duke ulur zërin, dhe/
ose duke luajtur klipe të shkurtër me kohën e nevojshme për të parashikuar 
se çfarë do të ndodhë më pas. Ndani klasën në grupe të ndryshme, të cilave 
u janë dhënë pjesë të ndryshme të tekstit.Nxënësit krahasojnë, lidhin 
perspektivat e tyre të ndryshme  dhe justifi kojnë parashikimet.

• Për të ndihmuar transferimin e aftësive parashikuese në tekstet tradicionale, 
zgjidhni fragmente, citate kuptimplote, tituj, diçitura, ose karakteristika të 
tjera të tekstit dhe nxënësit përpiqen të parashikojnë lidhjet dhe marrëdhëniet 
ndërmjet copëzave; atëherë lexoni për të konfi rmuar ose rishikuar.

• Kur nxënësit organizojnë aktivitete me maska për të tjerët, ata marrin 
vendime të rëndësishme në lidhje me çfarë duhet të maskojnë, çfarë duhet 
të zbulojnë dhe në çfarë rendi.

• Shtrini këtë aktivitet në prodhim duke u kërkuar nxënësve  të përdorin të 
njëjtën reklamë, duke ndryshuar elementet (Fjalë, imazh, kontekst, publik, 
produkt) duke ofruar një mesazh të ndryshëm. Diskutoni mesazhin e ri dhe 
si është krijuar.

Përfshirja në të lexuar: Të lexosh përmes rreshtave (parashikimi)

Çfarë bëjnë mësuesit         Çfarë bëjnë nxënësit

Para
• Zgjidhni një reklamë të shkruar për klasën apo 

për një grup. Maskoni ose mbuloni pjesë të 
tekstit, dhe/ose të imazhit. Sigurohen kopjet e 
Template të maskuar dhe sticky notes. 

• U shpjegohet nxënësve që të kuptuarit  përfshin 
bërjen e parashikimeve në bazë të përvojës, pastaj 
konfi rmimi apo rishqyrtimi i parashikimeve të sa 
më shumë përvojave. 

• Lexuesit/shikuesit e kuptojnë tekstin përmes të 
njëjtit proces.

• Parashikimet e mira janë të bazuara në dëshmi, 
por jo domosdoshmërisht janë të  sakta.

• Koha e brainstorm kur ata bëjnë dhe rishikojnë 
parashikimet.

• Shpërndahet Template. 

• Dëgjoni udhëzimet.
• Koha e brainstorm 

kur dhe si keni 
bërë dhe rishikuar 
parashikimet p.sh., 
sporte, fi lm, rezultatet 
e testit, bashkëveprim 
me shokët.  


38

Gjatë
• Nxënësve u jepet reklama e maskuar. 
• Kërkojuni nxënësve të parashikojnë fjalë, 

imazhe, kontekst (p.sh., ku reklama mund të 
duket), objektiv, audiencë, produkt, etj. Çfarë 
qëllimi ka mesazhi?  

• Udhëzohen nxënësit për të diskutuar se çfarë mund 
të jetë zbuluar dhe regjistruar nga parashikimet 
e tyre në sticky notes. Këto shënime mund të 
vendosen në vendin përkatës në template.

• Më e rëndësishmja është të inkurajohen nxënësit 
për të gjetur dëshmi nga teksti për të mbështetur 
parashikimet e tyre. 

• Drejtoni një diskutim me një grup të madh në 
lidhje me parashikimet nga grupe më të vogla. 

• Zbuloni një pjesë tjetër, ndërsa nxënësit rishikojnë 
ose konfi rmojnë parashikimet e tyre duke i dhënë 
arsyet e bazuara në dëshmi nga teksti. Ata mund 
të heqin shënimet e tyre ngjitëse dhe të shtojnë të 
reja. 

• Vazhdohet të zbulohet reklama ndërsa nxënësit 
rishikojnë ose konfi rmojnë parashikimet. 

• Në dyshe apo grupe 
të vogla, diskutojnë 
dhe plotësojnë një 
Template të fshehur 
në bazë të një 
reklame të maskuar. 
Mbështesni 
parashikimet me  
dëshmi nga reklama. 

• Diskutoni përgjigje 
me grup më të 
madh. 

• Rishikoni apo 
konfi rmoni 
parashikimet duke 
dhënë arsye të 
bazuara në dëshmi 
nga teksti.

Pas
• Duke iu rikthyer shënimeve të tyre, diskutohet 

në mënyrë të drejtpërdrejtë sesi parashikimet 
shndërrohen në informacion të ri. Mund 
të dëshironi të mblidhni dhe t’u referoheni 
shënimeve të fshira. 

• Përsëriteni procesin duke përdorur reklama të 
tjera.

• Inkurajimi i nxënësve për të përdorur 
parashikimin gjatë leximit të ardhshëm. Diskutoni 
se si parashikimet kanë ndryshuar në bazë të 
informatave të reja. 

• Diskutojnë sesi 
parashikimet 
ndryshojnë në bazë 
të informacionit të 
ri. 

• Zgjerojnë aktivitetin 
duke përdorur 
reklama dhe/ose 
tekste të tjera. 

• Aplikojnë 
parashikimin 
dhe strategjitë e 
përsëritjes ndërsa 
lexohet apo shihen 
materiale të tjera. 


39

Përfshirja në lexim: të lexosh përmes rreshtave (Parashikimi)

Modeli

Tekst Qëllimi Kuptimi  

Vizuale
Çfarë mjetesh vizuale 

janë përdorur? 

Produkti
Çfarë produkti është 

promovuar? 

Mesazhi i synuar
Çfarë duan producentët 

që ju të mendoni??

Të gjithë fëmijët e 
pëlqejnë supën e pulës 
dhe gjithmonë do ta 
pëlqejnë. Blijeni për 
fëmijët tuaj dhe për 
vete. 

Kur janë jashtë 
kontrollit, përdorni 
supë pulë për vete dhe 
për ata. 

Fjalët
Çfarë fjalësh janë 

përdorur në mesazh? 

Parashikuar:
• Ka mënyra më të 

shpejta për të arritur 
në majë. 

• Kërkoni të shkoni 
gjithnjë e më lart. 

• Hipni shkallët! 

Aktuale:
Fëmijët asnjëherë 

nuk lodhen nga ato që 
duan. 

Audienca
Kujt i drejtohet?

Parashikimi:
Nënat me fëmijë të 

vegjël. 
Të rriturve.

Mesazhe të tjera
Çfarë mesazhesh të tjera 

mund të përfshihen? 

Është mirë t’u 
jepesh pasioneve. 
Fëmijët  natyrisht që 
janë të prapë (psh. 
Shtypin gjithë butonat 
e ashensorit, kur u jepet 
mundësia).

konteksti
Ku duket se shfaqet? 

Parashikohet:
Revistë për jetën e 
femrave. 
Aktuale:
Revistë për prindërit


40

Planifikimi i një njoftimi për shërbim publik

Ky mësim do t’i pajisë nxënësit me mundësi për të eksploruar një koncept të 
rëndësishëm për edukimin mediatik: të gjitha tekstet janë konstruksione. Përmes 
aktiviteteve dhe udhëzimevë të përfshira këtu, nxënësët do të marrin vendime në 
lidhje me kodet e ndryshme dhe konvencionet, ose përbërësit teknikë, që shkojnë në 
prodhimin e një teksti mediatik. Ata do t’i bëjnë këto vendime pjesë të një aktiviteti 
që u kërkon të krijojnë një storyboard për një shpallje publike. Ky aktivitet gjeneron 
shumë mundësi interesante për lexim dhe shkrim në lidhje me mediat. Nxënësët 
duhet të konsiderojnë me kujdes atë që ata duan të thonë, që ata duan për të ndikuar 
dhe se si do ta bëjnë këtë. Ata duhet të krijojnë një storyboard për një njoftim të 
shërbimit publik (PSA) për një audiencë të veçantë, për të cilin ata shpresojnë se do 
të reagojnë ndaj mesazhit në mënyrën që ata kishin në mendje. 

Qëllimi

• Zhvillimi i një mesazhi për një problem social që ata besojnë se është i 
rëndësishëm për një audiencë të veçantë dhe të vendosë në pikë të parë  atë 
që dëshirojnë të paraqesin. 

• Identifi kimi i komponentëve të ndryshëm që shkojnë në krijimin e një 
storyboard për një PSA. 

• Zhvillimi i ideve teknike që do të plotësojnë historinë/mesazhin që ata 
përcjellin. 

• Përshtatni këto ide për një audiencë të caktuar. 
• Të përshtatet dhe redaktohet një skenar për një format storyboard. 

Përparësitë

Nxënësit do të: 
• zhvillojnë aftësitë e të lexuarit për të parë se si kuptimi mund të ndërtohet në 

një tekst mediatik nëpërmjet përdorimit të një sërë  teknikash të produksionit 
(p.sh., këndi i kameras, shkrepja e aparatit, korrigjimi, tingulli). 

• zhvillojnë aftësitë e leximit të lidhura me zhvillimin e mesazhit të tyre, duke 
përfshirë pikën krijuese, duke përdorur gjuhë të qartë dhe koncize. 

Këshilla dhe burime

• Shpallja publike e shërbimit është e preferueshme për një televizion 
komercial. Ai u mundëson nxënësve të përqëndrohen në çështjet ose idetë 
që janë të rëndësishme për ta, në vend të produkteve për të shitur. 


41

• Të përcaktojë kufi jtë e komponentëve teknikë për t’u siguruar se ai është i 
dëgjueshëm për nxënësit - dmth, numri i shkrepjeve, llojet e efekteve, etj.

• Informacion i shkruar përforcohet më mirë në qoftë se nxënësit kanë pajisje 
video me të cilën ata mund të eksperimentojnë lloje të ndryshme shkrepjesh, 
tranzicioni, këndi i kameras, etj. 

• Për sugjerime të mëtejshme në lidhje me prodhimet e nxënësëve, konsideroni 
përdorimin e paketës “Paketa për edukimin mediatik” e cila përmban modele 
të shpalljeve publike të shërbimit për shikuesit e rinj.

Planifikimi i një njoftimi për shërbim publik 

Çfarë bëjnë mësuesit   Çfarë bëjnë nxënësit

Para
• Brainstorm me nxënësit një listë të 

mundshme çështjesh sociale. 
• Tregoni nëpër fl etë për shkrepjet 

dhe  këndet e kamerave.
• U tregoni nxënësve shembuj të 

këtyre shkrepjeve dhe këndeve nga 
revista fotografi ke (imazhe), ose 
reklama televizive (duke përdorur  
butonin e pauzës për të shqyrtuar 
çdo shkrepje nga afër).

• Diskutoni efektin e shkrepjeve 
dhe këndeve të ndryshme për 
shikuesit. 

• Diskutoni efektin dhe përdorimin e 
komponentëve të ndryshëm audio  
në njoftimet e shërbimit publik në 
televizion. 

• Shqyrtoni mesazhin dhe 
komponentët teknikë.

• Nxënësit mund të “çmontojnë” një 
program, bazuar në shikimin e tyre.  
Më shumë se një herë, dhe mësuesi 
do të bëjë një pauzë në çdo kornizë 
për nxënësit për të dokumentuar në 
storyboardin e tyre çfarë ata janë 
duke parë dhe dëgjuar.  

• Të gjitha aktivitetet (të identifi kuara 
si “Çfarë bëjnë mësuesit”) ku ata 
shqyrtojnë përdorimin dhe efektet 
e shkrepjeve të ndryshme si dhe 
komponent audio të një televizioni 
komercial. 

• Çmontoni një program ekzistues 
në mënyrë që të identifi kojnë 
komponentet e ndryshme teknike 
që janë përdorur për të krijuar një 
mesazh të veçantë. 

• Individualisht, ose në grupe të 
vogla, brainstorm ide për një 
reklamë që zgjat 30 sekonda për 
një shërbim publik, duke pasur 
parasysh çështjet të cilat  janë 
diskutuar dhe publiku që ata  duan 
të arrijnë. Plotesoni një skicë duke 
përfshirë një deklaratë të konceptit, 
strategjive teknike dhe  krijuese, të 
audiencës. 

• Zhvillimi i një skenari për mesazhin 
e tyre, përfshirë shënimet në vend. 

• Zhvillimi i një liste teknike të 
mundshme strategjish që do të 
plotësojë mesazhin e tyre (p.sh., këndi 
i kameras, shkrepjet e ndryshme, 
përdorimi i grafi kës, muzika).


42

Të shkruarit/produksioni për një qëllim: 
Produksioni i një njoftimi për shërbim publik

Ky mësim u ofron nxënësve mundësi për të eksploruar konceptet e mëposhtme 
kryesore: të gjitha mediat janë konstruksione. Çdo tekst mediatik ka kodet dhe 
konvencionet e veta. Mesazhet dhe vlerat janë të përfshira në çdo tekst mediatik. 
Shikuesit negociojnë kuptimin. Nëpërmjet përcaktimit të përfshirë këtu, nxënësit 
do të marrin vendime në lidhje me teknikat e prodhimit, mesazhin dhe publikun. 
Ata do t’i marrin këto vendime si pjesë të një aktiviteti që i kërkon ato për të krijuar 
një njoftim për një shërbim publik për një audiencë të caktuar. 

Gjatë
• Kontrolloni me çdo nxënës/

grup për t’u siguruar se ata po 
ndjekin skemën që ata vetë kanë 
parashikuar. 

• Kontrolloni me nxënësit se të 
gjitha komponentët e storyboard 
janë duke u përfunduar. 

• Nxënësit të kujtohen të respektojnë 
afatet kohore/afate të përcaktuara 
për secilën fazë të procesit. 

• Kujtoni nxënësit për strategjitë 
e përshtatshme për audiencën e 
synuar. 

• Redakto shkrimin e tyre për 
formatin storyboard, duke ndarë 
shkrimin e tyre në bazë të kornizave 
për storyboard. 

• Vendosni në kuptimin që ata duan 
të përcjellin nëpërmjet çdo kornize, 
pastaj vendosni cilat kënde dhe 
shkrepje të kamerës do të përcjellin 
kuptimin. 

• Vendosni për tranzicionin në mes të 
çdo kornize (dmth, se si ata do të 
“dalin’’ nga çdo kornizë). 

• Vendosni për komponentë të 
tjerë audio (p.sh. zëri, efektet e 
ndryshme zanore, muzika) që do të 
përforcojnë kuptimin. 

Pas
• Rishikimi i storyboards me nxënësit 

dhe  rekomandohen ndryshime ku 
është e nevojshme.  

 Ofrimi i mundësive për komentin e 
njëri-tjetrit.

• Rishikimi për t’u siguruar se 
përcjell mesazhin e duhur dhe se 
mesazhi është i qartë. 

• Kontrollo për të parë se të gjithë 
komponentët teknikë janë përdorur 
në mënyrë efektive. 

• Përgatiten për të paraqitur në klasë 
me shpjegime për çdo vendim mbi 
një overhead transparency për t’u 
parë më mirë. 


43

Qëllimi 

• Të përfshihen nxënësit në produksionin konkret të një njoftimi të shërbimit 
publik. 

• Të identifi kohen dhe plotësohen faza të ndryshme të procesit të 
produksionit. 

Përparësitë

Nxënësit do të jenë në gjendje: 
• Të ndërgjegjësohen për çështjet sociale. 
• Të njihen me punë të ndryshme dhe fazat që janë pjesë e një produksioni 

mediatik. 
• Të kenë një përvojë parësore që tregon se të gjitha tekstet e mediave janë 

konstruksione. 
• Të njohin natyrën e reklamave televizive dhe njoftimeve të shërbimit 

publik. 
• Të marrin përgjegjësitë individuale në rolin e tyre të producentit.  
• Të bashkëpunojnë në mënyrë efektive dhe me kolegët e tyre si anëtarë të një 

ekipi të produksionit. 
• Të zhvillojnë teknikë të sofi stikuar të nevojshme në mënyrë që të ndërmarrin 

produksione më komplekse. 

Këshilla dhe burime

Kjo mund të jetë mjaft e thjeshtë teknikisht, duke përdorur vetëm një videokamera 
dhe po në kamera edhe pajisjen për redaktimin e shkrepjeve/xhirimeve. Pastaj mund 
të bëhet në qoftë se ka qasje në pajisje, por kjo nuk është e nevojshme.  

• Kufi zimi i numrit të shkrepjeve të nevojshme për të siguruar që projekti 
është i menaxhueshëm. 

• Është e rëndësishme për nxënësit që të mbajnë disa “takime me produksionin” 
përgjatë procesit, që ata të regjistrojnë progresin dhe zhvillimin e ideve dhe 
objektivave të caktuara për faza të ardhshme. 

• Në takimin e produksionit çdo nxënës të marrë përgjegjësinë për të paktën 
një aspekt të produksionit. 


44

Të shkruarit/produksioni për një qëllim: 
Produksioni i një njoftimi për shërbim publik

Çfarë bëjnë mësuesit        Çfarë bëjnë nxënësit

Para
• Rishikimi i roleve të ndryshme të 

produksionit dhe përgjegjësitë me nxënësit. 
• Rishikimi i fazave të ndryshme të 

produksionit që të përfundojë. 
• Pajisje rezervë nëse është e nevojshme 

(p.sh. kamerat). 
 Rezervimi i të dhënave dhe vendeve në 

shkollë (në qoftë se jashtë klasës) për 
ditën e fi lmimit.

• Rishikoni listën për produksionin me 
nxënësit. 

• Theksoni nevojat për t’u ndjekur në plan 
dhe ndiqni storyboard e tyre.

• Vendosja e një afati kohor për 
produksionin.

• Përcaktimi i roleve dhe 
përgjegjësive të nxënësve 
për produksionin. 

• Rishikimi i fazave të 
ndryshme të produksionit që 
duhet të realizohet. 

• Vendosja e një afati kohor 
për produksionin. 

• Kompletimi i listës së plotë 
për produksionin. 

Gjatë
• Kontrollo në secilin grup si një 

‘ekspert’  ose “udhëheqës” gjatë ditës së 
produksionit.

• Nxënësit të kujtohen të respektojnë afatet 
kohore/afate të përcaktuara për secilën 
fazë të procesit. 

• Grupet të kujtohen për konceptin e tyre 
të përgjithshëm dhe propozimin sipas 
nevojës. 

• Ndjekin storyboard gjatë 
periudhës së produksionit. 

• Të jetë i sigurt për të redaktuar 
fi lmimin gjatë produksionit. 

• Ndjekin të gjitha afatet kohore 
të vendosura më parë. 

• Rishikojnë listën për 
produksionin që të gjitha 
fazat të përfundojnë.

Pas
• Shihni pamjet me secilin grup.
• Krahasoni këtë me storyboard dhe 

konceptin që grupi diskutoi më parë. 
• Duke punuar me nxënësit, të hartohet 

një listë me pikat e forta dhe fushat për 
përmirësim. 

• Rishikojnë fi lmimin me 
video. 

• Vlerësojnë se sa qartë/në 
mënyrë efektive pamjet 
komunikojnë idenë qendrore.

• Vlerësojnë se sa afër ishte 
ndjekur storyboard.

• Evidentojnë pikat e forta dhe 
të dobëta.


45

Diskutime në grupe të vogla: 
Ekzaminimi i perspektivave të shumëfishta të një reklame

Aftësitë gojore gjuhësore luajnë një rol të rëndësishëm në të mësuarit e një 
nxënësi të medias. Një tekst mediatik bëhet burim potencial i zhvillimit të gjuhës 
së folur, kur nxënësit fl asin dhe dëgjojnë për një qëllim dhe siguron një ambient 
mësimi që sfi don zgjerimin e gjuhës së tyre, dhe aftësisë të të menduarit dhe të 
mësuarit përtej tekstit në situatat e jetës reale. Termi “tekst” i referohet çdo forme të 
shkruar, folur, apo pune në media që komunikon kuptim në një audiencë. 

Këto tekste mund të përfshijnë gazeta dhe reklama revistash, reklama televizive, 
shpallje të shërbimeve publike, tabela apo postera, për shembull. Strategjia e 
mëposhtme inkurajon nxënësit të përdorin të folurit e tyre dhe aftësitë e të dëgjuarit 
për t’u angazhuar në një analizë kritike të një teksti mediatik. Nxënësit zbulojnë 
faktin se të gjitha mediat janë konstruksione dhe janë rezultat i shumë faktorëve të 
përcaktuar dhe refl ektojnë shumë vendime. Media krijon versione të realitetit që 
kanë qëndrime, interpretime dhe konkluzione. Nxënësit bëhen të vetëdijshëm se, 
ndërsa tekstet mediatike përcjellin mesazhe dhe vlera, çdo person i përgjigjet një 
teksti mediatik në mënyrën  e vet,  bazuar në moshë, kulturë, përvojën e jetës, etj. 

Qëllimi 

• Të inkurajojnë pjesëmarrjen aktive të të gjithë nxënësve në diskutime me 
grupe të vogla të strukturuara.  

• Të mësojnë dhe të përdorin të folurit efektiv dhe aftësitë e të dëgjuarit për të 
kuptuar dhe eksploruar ide dhe koncepte në një tekst mediatik. 

• Të përdorin aftësitë e të menduarit kritik për analizimin e perspektivave të 
përfaqësuara në tekst, ose jo në tekst. 

Përparësitë

Nxënësit do të jenë në gjendje: 
• Të angazhohen në diskutime kuptimplote për të shprehur dhe sqaruar 

mendimet, ndjenjat dhe mendimet. 
• Të angazhohen aktivisht në analizën e një teksti mediatik dhe të lidhjeve 

mes tekstit dhe  përvojave të tyre. 
• Të zhvillojnë aftësitë e të lexuarit kritik.
• Të aplikojnë aftësinë e të të menduarit për të thelluar mirëkuptimin dhe për 

të zbërthyer synimin e autorit dhe mesazhin e një teksti mediatik. 
• Të kuptojnë teknikat dhe praktikat e përdorura për të ndikuar lexuesin / 

shikuesin (p.sh. zgjedhja e fjalës, tiparet e tekstit, përdorimi i muzikës). 


46

Këshilla dhe burimet 

Mendja dhe portete altermative të mendjes është një teknikë për të ndihmuar  
nxënësit të shqyrtojë dy këndvështrime të ndryshme nga një tekst. Në studimet e 
medias nxënësit janë të ftuar të përfaqësojnë një person që shfaqet në tekst dhe një 
person tjetër që mund të heshtë ose të mungojë nga teksti. Perspektivat alternative 
që lexuesit ose shikuesit kanë të përbashkëta mund të përdoren si një pikë fi llimi për 
një diskutim në grup të vogël.  

Çfarë bëjnë mësuesit        Çfarë bëjnë nxënësit

Para
• Zgjidhni një tekst mediatik për nxënësit 

për të shqyrtuar të menduarit (P.sh. 
revista, reklama televizive, poster).. 

• Nxënësit angazhohen duke aktivizuar  
njohuritë e sfondit të tekstit dhe formën e  
karakteristikat e tij dhe duke eksploruar 
lidhjet personale me çështjen. 

• Vendosni një qëllim për shikimin ose 
leximin e tekstit duke shpjeguar rëndësinë 
e ekzaminimit dhe perspektivat e shumta 
të të kuptuarit e besimet e të tjerëve, vlerat 
dhe pikëpamjet e tyre. Demonstrojeni 
këtë duke menduar dhe analizuar disa 
reklama revistash ose fotografi  librash 
dhe diskutoni një reklamë ose foto dhe 
kush nuk është paraqitur ose përfaqësuar, 
por kush është përfaqësuar dhe çfarë 
lidhet me to. U kujtoni nxënësve se 
ekzaminimi i perspektivave të shumta do 
t’i ndihmojë të kuptojnë më mirë  njerëzit 
e tjerë dhe besimet dhe vlerat e tyre. 

• Lexoni, shikoni dhe diskutoni. 

• Japin kontributin për diskutim 
rreth  tekstit mediatik që 
shqyrtohet. (P.sh. mesazhi 
që përcolli, ose çfarë është 
fokusi i reklamës, foto). 

Gjatë
• Ndani hand outs të Mendja dhe portrete 

altermative të mendjes dhe udhëzoni 
nxënësit për të mbushur këtë në mënyrën 
se si ata e shohin dhe të lexojnë tekstin. 
Kërkojuni nxënësve të mendojnë për 

• Lexojnë, dëgjojnë ose shikojnë 
tekstin dhe përdorin Mendja 
dhe portrete altermative të 
mendjes për të dokumentuar ide 
rreth asaj se si teksti i reklamës 
mund të interpretohet. 


47

Pas
• Kërkojuni nxënësve në mënyrë 

individuale të përfundojnë vlerësimin e 
diskutimit të tyre në grup.

• Organizoni një diskutim përfundimtar 
me klasën në bazë të këtyre pyetjeve, 
‘Si ndihmon strategjia e Perspektivës 
Alternative për të lexuar/parë këtë tekst 
mediatik nga një perspektivë e re?  

Plotësoni dhe merrni pjesë në 
diskutimin në grup.

dy mënyra të ndryshme që dy auditore 
mund të interpretojnë reklamën.

• Ndani klasën në grupe me nga 5 
nxënës.

• Këto pyetje janë për të nxitur nxënësit 
të mendojnë për mënyrat sesi mesazhi 
mund të krijohet në një reklamë dhe 
mënyrat e ndryshme se si auditori mund 
ta interpretojë atë. 

• Shpërndani pyetjet për diskutimin e 
fokusuar në grup dhe jepuni nxënësve 
një pyetje për secilin grup. U kërkoni 
nxënësve që t’ju përgjigjen pyetjeve dhe 
regjistroni përgjigjet. Këto pyetje janë 
menduar për të inkurajuar nxënësit për 
të menduar rreth mënyrave të ndryshme 
si mund të krijohet një reklamë dhe 
mënyrave të ndryshme se si audienca 
mund të interpretojë mesazhin.  

• Zgjedhin dy këndvështrime 
të ndryshme për të analizuar. 

• Skicojnë siluetat e dy kokave 
(ose përdorni templatet e 
përfshira këtu). Silueta e 
parë përfshin perspektivën e 
personit të parë duke shkruar 
fjalë, vizatuar skica ose 
krijmit të kolegëve. 

• Përsërisin siluetën e dytë 
dhe krijojnë një perspektivë 
alternative dhe e ndajnë me 
një partner dhe pastaj në 
grupe të vogla. 

• Të shikojnë, dëgjojnë, ose 
lexojnë tekstin në një të 
tretën e kohës. Diskutojnë 
pyetjen e dhënë. 


48

Diskutime në grupe të vogla: Ekzaminimi i perspektivave të 
shumëfishta të një reklame 

(Mendja dhe altermative portete të mendjes)

Pyetje për diskutim

Grupi 1:
Kush është në këtë reklamë? Kush mungon? Këndvështrimi i kujt është paraqitur 
këtu? I kujt mungon? 

Grupi 2:
Cili është mesazhi në këtë reklamë? Si ndikohet impakti dhe mesazhi i kësaj 
reklame nga veçoritë e saj (psh. Përdorimi i imazheve të ndryshme ose fontet 
në printim, përdorimi i zërit në televizion, përdorimi i elementëve të dizajnit 
në internet)? Nëse ndryshon ndonjë prej këtyre tipareve, si do ta ndryshonte 
domethenien e reklamës? Merrni në konsideratë ndryshimin e disa elementëve 
grafi kë. Cili është kuptimi i ri? 

Grupi 3:
Për cilën audiencë është parashikuar kjo reklamë? Përse mendoni kështu? Çfarë 
argumentash mund të jepni për përgjigjen tuaj? A ka kuptim kjo reklamë? Çfarë 
njohurish paraprake duhen për audiencën për ta kuptuar reklamën? Si munden 
njerëzit ta interpretojnë reklamën në mënyra të ndryshme? 

Grupi 4:
Kush është krijuesi apo producenti i kësaj reklame? Çfarë ka dashur ai që 
audienca të mendojë? Pse mendoni kështu? Çfarë argumentash mund të jepni 
për përgjigjen tuaj?  Çfarë strategjish (teknike dhe/ose simbolike) janë përdorur 
për të ndikuar audiencën? Si munden njerëzit ta interpretojnë reklamën në 
mënyra të ndryshme?

Grupi 5:
Si duhet të përgatitet një reklamë? Çfarë tjetër mund të përfshihet? Si mund kjo 
reklamë të ndryshojë ashtu si unë mendoj?


49

Diskutime në grupe të vogla: Ekzaminimi i perspektivave të 
shumëfishta të një reklame 

Rendisni tri aspekte të kësaj media që ju duken argëtuese. 
Listoni tri mënyra përmes të cilave ju mbështesni shokët e grupit. 
Shkruani një pyetje që ende është e paqartë për ju për këtë tekst mediatik. 

Plus
Shkruani një tekst mediatik, ku kjo strategji e Shqyrtimit të këndvështrimit të 
shumëfi shtë mund të ndihmojë nxënësit e klasave 6-9 ta kuptojnë. 

3-2-1 Plus 1
Strategjia e reflektimit

Diskutime në grupe të vogla: Vlerësimi i efektivitetit 
të mesazheve mediatike

Strategjia e mëposhtme inkurajon nxënësit të përdorin të folurit e tyre dhe aftësitë 
e të dëgjuarit për t’u angazhuar në një analizë kritike të mesazheve të mediave dhe 
të vlerësojnë se si në mënyrë efektive këto mesazhe janë arritja e një  audience 
të caktuar. Nxënësve do t’u kërkohet të krahasojnë dhe ballafaqojnë një grup të 
mesazheve mediatike në lidhje me vlerësimin e efektivitetit të tyre. Nxënësit do 
të zgjerojnë më tej aftësitë e të dëgjuarit duke përshtatur mesazhin nga reklama 
ose një shpallje publike të shërbimit për një transmetim radiofonik. Strategjia e 
mëposhtme i nxit nxënësit të përdorin aftësitë e të dëgjuarit dhe të folurit për t’u 
përshirë në analiza kritike të mesazheve mediatike dhe të vlerësojnë sesi mesazhet 
merren nga audienca e synuar. 

Qëllimi

• Të inkurajohet pjesëmarrja aktive e të gjithë nxënësve në një diskutim të 
strukturuar të grupeve të vogla. 

• Të mësojnë dhe përdorin të folurit efektiv dhe aftësitë e të dëgjuarit për të 
kuptuar dhe të eksplorojnë idetë dhe konceptet në një tekst mediatik. 

• Të përdoren aftësitë e të menduarit kritik për të analizuar mesazhe nga 
reklama të shkruara. 

• Të përdoren aftësitë e të menduarit kritik për të prodhuar një njoftim të 
shërbimit publik për një transmetim radiofonik.


50

Përparësitë

Nxënësit do të jenë në gjendje: 
• Të angazhohen në diskutime kuptimplote për të shprehur dhe sqaruar 

mendimet, ndjenjat dhe mendimet. 
• Të angazhohen aktivisht në analizën e një teksti mediatik duke i lidhur me 

përvojat e tyre. 
• Të zhvillojnë aftësitë e leximit kritik dhe për të eksploruar një sërë tekstesh 

mediatikë. 
• Të aplikojnë aftësi të larta të të menduarit për të thelluar mirëkuptimin dhe 

për të zbërthyer  synimin dhe mesazhin e një teksti mediatik. 
• Të kuptojnë teknikat dhe praktikat e përdorura për të ndikuar lexuesin / 

shikuesin (p.sh., fjala zgjedhje, elementët grafi kë të një teksti, përdorimi i 
muzikës). 

Çfarë bëjnë mësuesit        Çfarë bëjnë nxënësit

Para
• Zgjidhni një seri të teksteve mediatike 

për të shqyrtuar dhe diskutuar në klasë. 
Grupi i etiketave paralajmëruese të 
duhanit në faqen e materialeve burimore 
të nxënësve është një shembull që mund 
të të përdoret.  

• I nxitni nxënësit të mendojnë duke patur 
parasysh njohuritë që kanë për tabelat 
paralajmëruese dhe lidhjet personale 
me këtë problem. Diskutoni kush i ka 
përgatitur këto etiketa dhe me çfarë 
qëllimi.  

 Çfarë ju pëlqen ose jo në lidhje me këto 
etiketa?

 Si do të reagojnë miqtë tuaj dhe familja 
juaj ndaj këtyre? 

 Kush mund të jetë i frikësuar nga këto 
imazhe? 

 Cili mendoni se është grupi i synuar për 
secilin prej këtyre etiketave? 

 Si mund të ndikojnë te publiku këto 
etiketa paralajmëruese?  

• Kontribuojnë për një 
diskutim duke bërë lidhje 
dhe përgjigje me diskutimin 
e ngritur.  


51

Gjatë
• Shpërndani diagramin krahaso dhe 

dallo dhe i orientoni nxënësit të përdorin 
diagramin e Venn-it për të krahasuar 
etiketat e ndryshme për rreziqet e 
cigareve. Diskutoni me nxënësit disa 
nga kodet dhe konventat ose elementët 
bazë që mund të krahasohën (përdorimi 
i gjuhës së shkruar, fotot, grafi kët, gjuha, 
etj). 

• Organizoni nxënësit në grupe të vogla 
të vlerësojnë efi kasitetin e etiketave 
paralajmëruese të duhanit. 

• Monitoroni grupet për t’i orientuar dhe 
sqaruar idetë e tyre. 

• Plotësojnë diagramin 
krahaso dhe dallo në faqen 
burimore të nxënësve dhe e 
diskutojnë në grupe.

• Punojnë në grupe të vogla 
dhe mbrojnë zgjedhjet e tyre 
duke i vendosur etiketat nga 
më rëndësishmja te ajo më 
pak e rëndësishme.

• Grupet ndajnë idetë e tyre me 
njëri-tjetrin duke përdorur 
pyetje nga faqja e tye 
burimore për të udhëhequr 
procesin e të mësuarit.  

Pas
• Shpërndahen kopje të faqes burimore 

për prodhimin e një njoftimi publik në 
radio.

• Nxitin një debat sesi mund të komunikohet 
përmes mesazheve mediatike në radio. U 
jepni nxënësve të dëgjojnë një parashikim 
në radio si psh, duke mbajtur shënime 
për atë që dëgjojnë (psh. Përdorimi 
fjalorit, toni i zërit, lloji i informacionit 
që transmetohet). 

• Nxënësit duhet të përgatisin një draft 
të shkurtër të dorëshkrimit si jepet në 
burimin e nxënësve dhe ta përsëritin disa 
herë para se ta regjistrojnë. U japin kopje 
të burimit nga materialet e nxënësve.  


52

EDUKIMI MEDIATIK 
(Media literacy)

Një model ekstrakurrikular për arsimin e mesëm të ulët 
(Klasa 6-9)

Hyrje

Ky material është përgatitur për mësuesit në zbatimin e një modeli ektsrakurrikular 
për edukimin mediatik, në klasat 6-9, të arsimit të mesëm të ulët. Modeli mbështetet 
në përvojat më të mira të vendeve të Europës dhe të Amerikës së Veriut, SHBA e 
Kanada, si edhe në përvojën e pakët të disa nismave të shkëputura që janë ndërmarrë 
këto vite në shkollat tona me nxitjen e disa institucioneve mediatike, arsimore dhe 
të shoqërisë civile. 

Integrimi i koncepteve të edukimit mediatik në formën e një modeli 
esktrakurrikular, mendojmë se është më dobiprurës sesa futja e këtyre koncepteve 
dhe praktikave të veçuara nga të tjerat në lëndë të caktuara. Ndërtimin e një modeli 
kroskurrikular, ndonëse është me vlerë, e quajmë ende të parakohshëm nëse 
marrim parasysh disa faktorë kompleksë, të tillë si njohja e paplotë e koncepteve 
dhe e praktikave të sotme, mungesa e kapaciteteve në hartimin e kurrikulave si 
edhe mungesa e përgatitjes profesionale e mësuesve për të zhvilluar mësimin. Për 
më tepër përmes këtij modeli ekstrakurrikular inkurajohen ata mësues që janë të 
gatshëm në përfshirjen e mësimdhënies së këtyre koncepteve të reja, por që edhe 
kanë kapacitetin e duhur për të zhvilluar veprimtari të tilla me nxënësit.

Pak histori: Edukimi për edukimin mediatik

Edukimi mediatik i ka fi llimet e veta në SHBA në vitet 1970 si reagim dhe 
mbrojtje nga përmbajtja ‘e keqe’ e medias. Shumica e materialeve që u prodhuan 
në ato kohë për edukimin mediatik kishin synim prindërit. Që nga kjo kohë interesi 
për edukimin mediatik erdhi në rritje dhe tashmë materialet janë të dedikuara edhe 
për mësuesit dhe nxënësit në shkolla, duke nxitur dhe kultivuar shprehitë e të 
menduarit kritik dhe ato produktive. Tashmë modelet janë përvijuar qartë dhe ka 
një shumëllojshmëri të tyre. Vende të ndryshme e konceptojnë dhe e organizojnë 
në forma të ndryshme edukimin mediatik duke u përqendruar në aspektet politike, 
sociale dhe ekonomike, me theks të veçantë në rëndësinë e përdorimit efi kas dhe në 
mënyrë racionale të medias.


53

Në ditët e sotme, edukimi medatik ka për qëllim:

“Të ndihmojë nxënësit të zhvillojnë shprehitë e shyrtimit dhe të shprehjes 
së nevojave për të qenë mendimtarë kritikë, komunikues efektivë dhe qytetarë 
aktivë të shoqërisë së sotme.”

Rreth edukimit mediatik

Edukimi mediatik përcaktohet si aftësia për qasje, për të analizuar, vlerësuar 
dhe prodhuar komunikim në forma të shumëllojshme. Ai është i ngjashëm me 
alfabetizmin e informacionit dhe përfshin mjaft komponentë të alfabetizmit 
teknologjik. 

Termi media  zakonisht i referohet mesazheve të masmedias të komunikuara 
përmes pamjeve, gjuhës, dhe/ose zërit që janë prodhuar për një audiencë në largësi 
duke përdorur disa forma të teknologjisë.  Këto përfshijnë median tradicionale të 
bazuar në materiale të shtypura, (psh., libra, gazeta, revista, posta e drejtpërdrejtë); 
media audiovizive (psh., radio, televizioni, lojrat kompjuterike, Interneti, blogjet, 
wikis). Media gjithashtu përfshin muzikën e regjistruar, billbordet dhe shenja të 
tjera, shumicën e lojrave dhe reklamat e llojeve të ndryshme. Në klasë media janë 
librat, posterat dhe hartat. 

Ashtu sikurse edukimi tradicional, edukimi mediatik përfshin të menduarit kritik, 
shprehitë e analizës dhe aftësinë për të shprehur veten në mënyra të ndryshme.Të 
përdorësh median në mënyrë të zgjuar dhe efi kase përfshin aftësinë për të qenë në 
gjendje të gjykosh në të njejtën mënyrë besueshmërinë e informacionit nga burime 
të ndryshme. Edukimi tradicional përfshin shprehitë e të shkruarit dhe të lexuarit. 
Edukimi mediatik gjithashtu vë theksin në prodhimin e komunikimit efektiv përmes 
një larmie formash mediatike.

Procesi i analizës efi kase të medias mbështetet në konceptet e mëposhtme:
1. Të gjitha mesazhet mediatike janë “të konstruktuara”.
2. Secila media ka karakteristika të ndryshme, anë të forta dhe një ‘gjuhë’ të 

veçantë të konstruktimit. 
3. Mesazhet mediatike përmbajnë vlera të kultivuara dhe pikëvështrime të 

caktuara.
4. Njerëzit përdorin shprehitë e tyre individuale, bindjet dhe përvojën për të 

ndërtuar ato që ata duan t’i shprehin përmes mesazheve mediatike.
5. Media dhe mesazhet mediatike mund të ndikojnë bindjet, qëndrimet, sjelljet 

dhe proceset demokratike.


54

Rreth projektit ekstrakurrikular për edukimin mediatik

Ky projekt është hartuar për të mbështetur e nxitur konceptet dhe praktikat e 
edukimit mediatik dhe të të menduarit kritik në të gjitha klasat e arsimit të mesëm 
të ulët, klasa 6-9, si një model ekstrakurrikular.

Kjo nismë ka si qëllim që të mbështesë në mënyrë të drejtpërdrejtë të gjithë 
mësuesit të cilët do të ndërtojnë dhe krijojnë dije te nxënësit e do të formojnë shprehi 
për edukimin mediatik dhe në të njëjtën kohë të nxisin shpirtin bashkëpunues midis 
të gjithë punonjësve të arsimit për këtë aspekt të rëndësishëm të ditëve tona, për të 
sotmen dhe të ardhmen e edukimit.

Ky projekt do të sigurojë materiale të shkruara për mësuesit, nxënësit dhe do të 
formulojë disa këshilla praktike për prindërit.  Qëllimet e projektit janë:
 Të nxisë dhe të mbështesë edukimin mediatik në arsimin e mesëm të ulët, 

klasa 6-9.
 Të sigurojë trajnim për mësuesit të mbështetur me materiale metodologjike 

për edukimin mediatik.
 Të punojë me mësuesit për të zbatuar strategjitë dhe metodat ndërvepruese 

për edukimin mediatik në aktivitetet ekstrakurrikulare me nxënësit.
 Të zhvillojë materiale kurrikulare të cilat të shërbejnë si model për futjen 

më të gjerë në të ardhmen të edukimit mediatik në shkollat tona në të gjitha 
nivelet.

 Të vlerësojë efektivitetin e edukimit mediatik si një qasje e re përmbajtësore 
dhe metodologjike në shkollat tona.

Në realizimin efi kas të edukimit mediatik, mësuesit do të ndjekin udhëzimet e 
mëposhtëme:

1. Praktikoni vëzhgimin e përgjithshëm, të menduarit kritik, analizën, një 
këndvështrim të caktuar dhe shprehitë e komunikimit.

Kjo do të arrihet:
• Duke i mësuar nxënësit të bëjnë pyetje të tilla që i ndihmojnë ata të mendojnë 

në mënyrë kritike për informacionin që i paraqitet në media (përfshirë këtu 
edhe informacionin në libra apo mediat më të shikuara në shtëpi). 

• Duke e bërë procesin e marrjes së vendimeve transparent përmes shpjegimit 
për mënyrën sesi vlerësohet besueshmëria e burimeve mediatike dhe 
argumentimit pse zgjidhet një media e caktuar. 

• Duke përcaktuar rrugët në të cilat mesazhet mediatike mund të interpretohen 


55

në mënyra të ndryshme nga njerëz me formime të ndryshme apo që i përkasin 
grupeve të caktuara shoqërore.

• Duke bërë diskutime për tekste apo dokumente mediatike, duke i pyetur 
nxënësit se çfarë dallojnë apo venë re në të tilla dokumente.

• Duke i lejuar nxënësit të arsyetojnë përtej aspekteve dhe çështjeve të 
kurrikulës dhe të identifi konjë aspekte të ndryshme të mesazheve të medias 
(si psh., karakteristikat e njerëzve që paraqesin materialin, teknikat që 
përdorin për të tërhequr vëmendjen dhe mënyrat në të cilat reklama dhe 
produktet mediatike ndërhyjnë në përmbajtjen e mediave të tjera.)

• Duke ndërtuar shprehitë e komunikimit dhe të krijimtarisë e duke inkurajuar 
prodhimin e mesazheve mediatike për një temë.

• Duke qenë fl eksibël në detyrat, duke i dhënë mundësi nxënësve të zgjedhin 
se cilat formate të medias janë mënyra më efektive për ta, për të komunikuar 
informacionin e kërkuar apo për të përmbushur detyrën e caktuar.  

2. Nxitni interesin për një temë të re.

Kjo do të arrihet:
• Duke i nxitur nxënësit që të bëjnë kërkime në media për informacionin rreth 

një teme. 
• Duke u demonstruar video interesante, një këngë të parapëlqyer, apo duke 

u lexuar një vjershë ose tregim të shkurtër, letrar ose jo, për një temë të 
caktuar.

• Duke i organizuar nxënësit të punojnë në grupe të vogla që të lexojnë, 
analizojnë dhe të diskutojnë për revista që mund të jenë kontradiktore, 
gazeta, artikuj në Internet apo për një temë për të cilat kanë interes të gjerë.

• Duke përdorur video të shkurtra, ilustrime të revistave, artikuj të shkurtër 
për të nxitur një diskutim dhe duke i nxitur nxënësit të diskutojnë për ato që 
ata dinë dhe të shprehin opinionet e tyre për temën që diskutohet.

• Duke u treguar nxënësve si të kërkojnë informacionin në Internet për një 
temë dhe të krahasojnë rezultatet nga site të ndryshme (Google, Yahoo, 
etj.).

3. Identifi koni mënyrën se si ndikohen idetë e mëparshme të nxënësve nga 
mesazhet mediatike.

Kjo do të arrihet:
• Duke u dhënë shembuj nga media popullore (psh., fi lma, reklama, muzikë, 

etj.) për të ilustruar atë se çfarë mund të dinë nxënësit rreth asaj teme dhe të 
diskutojnë saktësinë e dijeve.


56

• Duke bërë lidhjen midis mënyrës sesi trajtohet në mënyrë akademike një 
temë dhe sesi mund të duket ajo në një media popullore (psh., vjershat në 
këngë lirike apo grafi kët e matematikës në tabela dhe sondazhe të zgjedhjeve 
apo raportet e lajmeve).

• Duke qartësuar mënyrat sesi një terminologji specifi ke është e lidhur me një 
temë dhe mund të përdoret ndryshe në një kontekst akademik dhe ndryshe 
në kulturën e popullit (psh., kimistët përdorin termin ‘organik’ në dallim nga 
ushqimi, ku ky term përdoret në lidhje me  karakteristikat e një ushqimi që 
nuk është OMGJ.

• Duke i nxitur nxënësit të jenë të vëmendshëm ndaj elementeve pamorë dhe 
burimeve mediatike dhe të dallojnë informacionin që duhet të mësohet, 
përshtypjet që duhet të krijohen nga imazhet dhe tingujt.

4. Përdoreni median si një mjet pedagogjik standard. 

Kjo do të arrihet:
• Duke hartuar detyra që u kërkojnë nxënësve të përdorin më shumë se një 

burim mediatik.
• Duke u siguruar informacion për temën përmes një larmie burimesh 

mediatike (libra, gazeta, revista, video mësimore, faqe Interneti), duke 
krahasuar dobishmërinë e mediave të ndryshme dhe duke i ballafaquar me 
ato që vijnë nga burime të ndryshme. 

• Duke përdorur media të shumëllojshme, në mënyrë të veçantë në rastet kur 
media e bazuar në imazhin mund të përçojë informacion më të pasur dhe 
më efi kas dhe më pas është e mundur të vijojë me një diskutim standard 
në klasë, demonstrim, apo tekst tradicional (psh., demonstrim i koncepteve 
matematike, i lëvizjes apo për matjet në fi zikë, një shembull për mënyrën 
sesi e paraqet media një ngjarje historike apo një fjalim, etj.). 

• Duke inkurajuar nxënësit të ndjekin (dhe të shkruajnë) për ngjarjet 
aktuale, përfshirë këtu edhe ndjekjen e një ngjarjeje të vetme në media të 
ndryshme. 

• Duke përdorur shembuj të medias popullore apo jo të zakonshme, me 
qëllim që të thellojë të kuptuarit e nxënësve (psh., menutë në restorante për 
të shpjeguar stereotipat, përdorimin e mbiemrave, çështjet ekonomike apo 
aspekte të shëndetit). 

• Duke inkurajuar nxënësit të shkëmbejnë informacione në klasë që kanë 
marrë nga burime të ndryshme mediatike (brenda apo jashtë klasës), t’u 
japë kohë atyre që në çdo kohë, nxënësi, shoku apo shoqja e tij/saj e klasës 
mund të pyesë për të identifi kuar burimet e tyre dhe të shpjegojnë pse i kanë 
vlerësuar këto burime si të besueshme.


57

• Duke i kërkuar nxënësve të shkruajnë detyrën e tyre në një formë sikur të 
ishte në tekstin mësimor, duke përdorur paragrafët, titujt, nëntitujt, ilustrimet, 
tabelat, grafi kët, etj., dhe i ndihmoni ata të mendojnë se cili informacion 
është i rëndësishëm dhe  ia vlen të merret në shqyrtim dhe pse.

5. Identifi koni burimet për bindje të gabuara rreth një teme.

Kjo do të arrihet:
• Duke analizuar përmbajtjen e medias që keqinterpreton një temë apo paraqet 

informacion çorientues ose të gabuar rreth një teme.
• Duke u treguar nxënësve shembuj të mënyrave të çorientimit kur paraqiten 

të dhëna në media (psh., kur citohen burime statistikore në mënyrë 
përzgjedhëse me qëllim shmangien e të dhënave kontradiktore, paraqitja 
e grafi këve pa dhënë në mënyrë të saktë boshtet x apo y, përdorimin e 
përqindjeve apo karahasimet pa identifi kuar të tërën mbi bazën e së cilës 
është ndërtuar shembulli dhe është ngritur argumenti, të pyeturit për çështjet 
që kanë orientuar hulumtimin. 

• Duke identifi kuar ndërtimin gjuhësor (psh., forma pësore) apo fjalë që 
përdoren shpesh për të çorientuar apo keqinterpretuar (psh., fjalët, e re dhe 
e përmirësuar, ose ‘të gjitha natyrale’). 

• Duke identifi kuar stereotipet ose bindjet e pasakta nga nxënësit për një temë 
të cilat mund të vijnë ose nga mbivlerësimi, ose janë mesazhe të nënkuptuara 
nga media (psh., lodrat në kuti me ngjyrë rozë janë vetëm për vajza, duhani 
është i mirë sepse të gjithë heronjtë në fi lma pinë cigare, apo myslimanët 
janë të rrezikshëm).

• Duke inkurajuar nxënësit të krijojnë mesazhet e tyre mediatike false apo 
çorientuese.

• Duke i inkurajuar gjithnjë nxënësit të marrin informacionin nga më shumë se 
një burim dhe ta karahasojnë atë nga burime të ndryshme. (Ka mospërputhje 
midis burimeve të ndryshme?) Cila media është më shumë e besueshme në 
një informacion më specifi k? 

6. Zhvilloni një ndjenjë ndërgjegjësimi për aspekte të besueshmërisë dhe 
këndvështrimit.

Kjo do të arrihet:
• Duke u mësuar nxënësve të dallojnë burimet e mesazheve mediatike (psh., 

krijues, folës, themelues, shpërndarës, etj.), qëllimin e tyre dhe mënyrën s 
si mund të ndikojnë zgjedhjet e produktit (psh., çfarë përfshihet dhe çfarë 
mungon, përzgjedhja e imazheve, muzika apo gjuha).


58

• Duke bërë vazhdimisht pyetje për të gjitha mediat (përfshirë edhe ato media 
që nxënësit i mbështesin). 

• Duke i ndihmuar nxënësit të mësojnë të dallojnë midis asaj që është krijim, 
trillim dhe asaj që nuk është e tillë. 

• Duke identifi kuar mënyrat për të vendosur se cilat burime janë të besueshme 
rreth një teme brenda llojeve të ndryshme të medias ( psh., revistat më 
popullore ndaj revistave akademike, informacionit divulgativ ndaj atij në 
enciklopedi shkencore tradicionale). 

• Duke shpjeguar faktorët që përdoren për të përcaktuar pse nxënësit duhet 
të vlerësojnë në mënyra të ndryshme mediat e llojeve të ndryshme (psh., 
informacioni është i bazuar në kërkim apo prova të tjera ndaj opinionit 
personal). 

• Duke i përfshirë nxënësit të prodhojnë mesazhe të ndryshme mediatike për 
një temë, duke marrë parasysh mënyrat në të cilat këndvështrimi dallohet 
përmes përdorimit të fjalëve dhe tonit që përdorin, burimet në të cilat ata 
mbështeten apo përzgjedhin për t’i paraqitur apo për t’i lënë jashtë, etj.

• Duke i mësuar të zbulojnë sesi mesazhet mediatike refl ektojnë identitetin 
e krijuesit apo prezantuesit të mesazhit dhe sesi i njejti mesazh mund të 
vijë përmes mënyrave të ndryshme të prezantimit, nëse është paraqitur apo 
krijuar nga dikush me formim ndryshe, moshë tjetër, racë, gjini, etj. 

• Duke i inkurajuar nxënësit të bëjnë pyetje se cilët përfi tojnë nga apo cilët 
janë të disavantazhuar nga mesazhet mediatike.

7. Krahasoni mënyrat sipas së silës media paraqet informacionin rreth 
një teme.

Kjo do të arrihet:
• Duke përdorur mënyra të dallueshme të informacionit rreth një teme, të cilat 

mund të paraqiten në një fi lm dokumentar, në një emision special lajmesh, 
artikull gazete apo në një video mësimore (çfarë theksohet dhe çfarë lihet 
jashtë, çfarë teknikash janë përdorur për të paraqitur informacionin, etj.).

• Duke krahasuar sasinë së kohës/hapësirës që i kushtohet një teme në media 
të ndryshme nga e njëjta periudhë dhe të diskutojnë pse ndodh ndryshimi.

• Duke analizuar përfundime të ndryshme që mund të nxirren nga njerëz 
që janë të ekspozuar ndaj informacionit të paraqitur në një media ndaj një 
medie tjetër. 

• Duke diskutuar anët e forta dhe ato të dobëta të mediave të ndryshme për 
të komunikuar një mesazh të veçantë dhe për të arritur një audiencë të 
caktuar.

• Duke i ndihmuar nxënësit të prodhojnë raporte rreth një teme, duke përdorur 


59

forma të ndryshme të medias, apo manipulimi me të njëjtin informacion 
dhe mjete pamore për të bartur mesazhe të ndryshme (psh., krijoni histori 
lajmesh të cilat bëjnë të mundur që e njëjta ngjarje të duket zbavitëse ose e 
mërzitshme).  

8. Analizoni efektin që ka patur një media e veçantë në një çështje apo 
temë të caktuar në kultura apo mjedise historike të ndryshme.

Kjo do të arrihet:
• Duke diskutuar rolin që kanë luajtur media (nëse ka ndonjë) në histori për 

një temë apo në strukturimin e debateve aktuale.
• Duke i ndihmuar nxënësit të vlerësojnë saktësinë e raporteve në një ngjarje 

aktuale apo debat (psh., mbulimi në media i problemeve të mbrojtjes së 
mjedisit nga djegia e mbeturinave apo dëmet që sjell nxjerrja e inerteve nga 
shtratet e lumejve). 

• Duke diskutuar mënyrën sesi njerëzit e brezave më të hershëm mund të 
kenë mësuar rreth një teme të përzgjedhur, cilat burime të informacionit 
kanë qenë të vlefshme për ta krahasuar me burimet që kemi sot dhe çfarë 
ndryshimi muind të kenë ato në jetën e njerëzve.

• Duke shqyrtuar nivelin e dijeve rreth një teme në kultura të ndryshme dhe 
sesi kjo dije është ndikuar nga media aktuale.

• Duke identifi kuar  forma të medies që janë mbizotëruese apo të vlefshme 
në kulturat e tyre që mund të shikohen rrallë në vendin tonë, ose dhe 
anasjellas.

• Duke i pyetur nxënësit për përfshirjen në informacion rreth medias, e 
cila ka një perceptim pozitiv në publik dhe konsiderohet e vlefshme, dhe 
duke i pyetur edhe rreth pronësisë së medias në raporte rreth vendeve apo 
kulturave.

9. Ndërtoni dhe praktikoni shprehi të caktuara kurrikulare.

Kjo do të arrihet:
• Duke përdorur median e shtypur (libra, gazeta, revista, tekste të ndryshme, 

faqe Interneti), duke praktikuar të lexuarit dhe shprehitë e të kuptuarit që të 
ndihmohen nxënësit të dallojnë tipe të ndryshme dhe qëllime të ndryshme 
të të shkruarit.

• Duke nxjerrë pjesëza nga media ekzistuese për probleme të ngjarjeve standard 
ose praktimi i shembujve (psh., për të korrigjuar gramatikën apo rregullat e 
pikësimit, kontrollin e llogaritjeve apo dallimin e foljeve e ndajfoljeve). 

• Duke përdorur produksionin mediatik për të praktikuar shprehitë (psh., të 


60

folurit, gramatika, kërkimi, të shkruarit, matematika (psh., llogaria e kohës 
apo proporcioneve të mesazheve mediatike). 

• Duke përgatitur shembuj për praktikimin e shprehive që përfshijnë 
informacion për edukimin mediatik (psh., krahasimi i gjatësisë së emisioneve 
speciale për tema të ndryshme, mbledhja e të dhënave statistikore nga 
hulumtimet në familje apo të shokëve e shoqeve të klasës për parapëqimet 
mediatike).

• Duke nxitur përvetësimin e shprehive të përdorimit të kompjuterit, duke i 
inkurajuar nxënësit të kërkojnë për informacion në Internet, të zhvillojnë 
projekte multimediale dhe të përdorin kompjuterat për të prezantuar 
informacionin për një temë të caktuar.

• Duke përdorur median (psh., faqe interneti, programe të ndryshme TV, 
radio) e duke u siguruar nxënësve një audiencë të gjerë për punën e tyre. 
Zbatimi i standardeve të larta për punën e nxënësve që prezantohet përmes 
medias, dhënia e mundësive për të rishikuar dhe provuar punën e tyre.

10. Krijoni mundësi për të përdorur disa formate mediatike që të shprehin 
opinionet e nxënësve dhe të ilustrojnë të kuptuarit e tyre për botën.

Kjo do të arrihet:
• Duke inkurajuar nxënësit për të analizuar mesazhet mediatike për çështje 

të interesit të veçantë për ta (psh., mesazhet rreth seksit apo popullaritetit, 
mesazhet që promovojnë sjelljet agresive, shtrembërimet racore dhe moshore  
në ‘median botërore’ të karahasuar me botën reale, mesazhe rreth mënyrës 
sesi ndikon media tek ta).

• Duke inkurajuar nxënësit të shprehin ndjenjat e tyre duke krijuar dhe 
prodhuar media (psh., një lojë video, gazetë, faqe Interneti, etj.). 

• Duke inkurajuar kritika të kuptueshme për prodhime të ndryshme 
mediatike.

• Duke nxitur diskutimin për pikëpamje të ndryshme rreth artikujve popullorë 
mediatikë dhe produksioneve. 

• Duke diskutuar me nxënësit se cila është audienca e tyre e pritshme dhe cilët 
mund të kenë qasje te media që ata krijojnë.

Kur përdorni video për mësimdhënien:
Shfaqni segmente të shkurtër në vend të të gjithë programit. • 
I lini dritat të ndezura me qëllim që të ndihmoni të shikuarit aktiv dhe • 
diskutimin. 
Përpara se të shikoni, u bëni të ditur nxënësve të dinë se çfarë do të shikojnë • 
dhe çfarë pritet prej tyre. 


61

Gjatë shikimit, bëni pushime të shkurtra me qëllim që të krijohet hapësirë e • 
nevojshme kohe për të bërë pyetje rreth informacionit të vlefshëm.

11. Përdoreni median si një instrument për vlerësim.

Kjo do të arrihet:
• Duke prezantuar një tekst mediatik në fund të njësisë apo kapitullit (psh., një 

reklamë, gazetë, faqe Interneti, fi lm ose videoklip) që përmban informacion 
fals për temën dhe të shikoni nëse nxënësit mund të dallojnë se çfarë është 
e saktë dhe çfarë nuk është e saktë në mesazh.

• Duke u krijuar mundësinë nxënësve të bëjnë përmbledhjen e dijeve të tyre 
rreth një teme në një raport përfundimtar që përfshin formate mediatike përtej 
raporteve të shkruara standard (psh., raporte të ilustruara me kompjuter, 
produksione video apo audio, ilustrime fotografi ke).

• Duke inkurajuar nxënësit të punojnë në grupe për të ilustruar të kuptuarit 
e tyre për një temë duke krijuar imitime të produksioneve mediatike (psh., 
gazeta, reklama, raporte lajmesh). 

• Duke vlerësuar shprehitë e vëzhgimit dhe të kujtesës, duke i bërë pyetje 
nxënësve që të dallojnë gjëra të veçanta kur shohin video, lexojnë materiale 
të shtypura dhe më pas i pyesni nxënësit rreth tyre.

Integroni pyetje të edukimit mediatik në strukturën “D-D-M”

Pasi i pyesni, “Çfarë dini?”,
I pyesni, “Ku e morët këtë informacion apo ide? (Cilat janë burimet?)”
Pasi i pyesni, “Çfarë doni të mësoni?”,
I pyesni, “Ku mendoni se do të gjeni burime të besueshme për t’iu përgjigjur 

pyetjeve?”
Pasi i pyesni, “Çfarë mësuat?”,
I pyesni, “Cilët burime qenë më të vlefshëm?”

12. I lidhni nxënësit me komunitetin dhe punën dhe i ballafaqoni me 
ndryshimet pozitive.

Kjo do të arrihet:
• Duke gjetur mundësi bashkëpunuese për projekte me institucionet e 

komunitetit (psh., muzeumet, bibliotekat, galeritë, kalatë, etj.) që i përfshijnë 
nxënësit në analizën ose krijimin e mesazheve mediatike. 

• Duke i ndihmuar nxënësit të kontaktojnë agjencitë e shërbimit në komunitet 


62

për një çështje të caktuar kurrikulare dhe duke u ofruar atyre ndihmë për 
projektet e agjencisë/institucionit (psh., fotografi , video, dizajn dhe faqosje 
apo shprehi kompjuterike). 

• Duke i inkurajuar nxënësit më të mëdhenj për të dhënë mësim teknikat e 
produksionit mediatik ose parimet e edukimit mediatik te nxënësit më të 
vegjël.

• Duke përdorur forume të medias (psh., qasja e komunitetit lokal në TV, 
gazeta, rrjetet sociale, si psh Facebook,  apo grupet në adresat e përbashkëta 
të e-mailit) për të kontribuar së bashku apo për të nxjerrë një produkt të 
përbashkët.

• Duke ndihmuar nxënësit të shohin fuqinë e medias duke i inkurajuar të 
përdorin median që të kenë edhe njerëzit e komunitetit të tyre një zë (psh., 
regjistrojnë ose shkëmbejnë histori gojore me njëri-tjetrin, marrin pjesë në 
ngjarjet lokale, etj.).

Pyetje kyç që duhet të drejtohen kur analizohen mesazhet mediatike

Kur përfshihemi në analizën kritike të çdo lloj mesazhi mediatik, është me dobi 
të bëjmë disa pyetje ose të pyesim për të gjitha aspektet për analizën mediatike:

Rreth autorësisë, qëllimit dhe aspekteve ekonomike 
Kush e ka bërë këtë? • 
Cili është ai që e ka bërë dhe kush e ka paguar? • 
Për kë është bërë kjo (dhe si e di këtë)?• 

Rreth teknikave dhe përmbajtjes
Çfarë mesazhesh barten? Çfarë teknikash janë përdorur për të komunikuar • 
secilin mesazh dhe pse? 
Çfarë idesh, vlerash, informacioni dhe pikëpamjesh përmban? Çfarë • 
nënkupton? 
Çfarë është lënë jashtë këtij mesazhi që mund të jetë e rëndësishme për t’u • 
ditur?

Rreth kontekstit dhe besueshmërisë
Kur është bërë ky? Kur i është dhënë publikut dhe si? • 
Është ky fakt, opinion, apo diçka tjetër? • 
Sa e besueshme është kjo? Cilët janë burimet e informacionit, ideve apo • 
pohimeve?


63

Rreth audiencës dhe impaktit 
Si mund ta interpretojnë këtë njerëz të ndryshëm? • 
Cilët mund të përfi tojnë nga kjo? Cilët mund të dëmtohen nga kjo? • 
Cili është interpretimi  im për këtë dhe çfarë mësoj unë për veten time nga • 
reagimi apo nga interpretimi? 
Çfarë lloj veprimesh mund të ndërmarr në përgjigje të kësaj?• 

Këto pyetje janë me të vërtetë të vlefshme kur formohen konceptet e edukimit 
mediatik te një grup nxënësish apo një klasë e tërë.


64

UDHËZUES PËR MËSUESIT 
E EDUKIMIT MEDIATIK

Ky udhëzues ka si qëllim të qartësojë përkufi zimin e edukimit mediatik. Ai jep 
evolucionin e tij historik dhe ofron një përkufi zim të edukimit mediatik në bazë 
të katër koncepteve kryesore: produkt, gjuhë, përfaqësim dhe publik (auditor), i 
cili i referohet propozimit për një program ekstrakurrikular. Gjithashtu merr në 
konsideratë edhe qasje të mësimdhënies dhe të nxënit e medias. Ai nuk i referohet 
një kompleti të veçantë të teksteve apo një sërë dijesh. Ai synon të nxisë të menduarit 
kritik dhe krijues në mendjen e nxënësve për t’iu përgjigjur kuriozitetit të tyre. 

Parimisht, qasjet që ne zhvillojmë këtu janë të zbatueshme në të gjithë mediat, që 
nga fi lmat e kushtueshëm deri te fotot që bëjmë në jetën e përditshme, apo nga videot 
pop, lojërat kompjuterike deri te fi lmat klasikë më të njohur apo letërsia. Të gjitha 
këto media janë të vlefshme për t’u studiuar. Tekstet mediatike shpesh kombinojnë 
gjuhë të ndryshme ose forma të komunikimit pamor, imazhe dhe ajo e shkruar. 
Edukimi mediatik ka si qëllim të zhvillojë një kompetencë gjithëpërfshirëse, jo 
vetëm në lidhje me materialin e shkruar, por edhe në sisteme simbolike imazhesh 
dhe tingujsh. 

Shumë njerëz i referohen kësaj kompetence si një formë e literacy. Ata 
argumentojnë se, në botën moderne, media literacy është po aq e rëndësishme sa 
edhe letërsia tradicionale e shkruar. Edukimi mediatik është procesi i mësimdhënies 
dhe të nxënit rreth medies. Media literacy është rezultati përfundimtar, njohuritë 
dhe aftësitë që përfi tojnë nxënësit. Media literacy pa dyshim që përfshin ‘të lexuarit’ 
dhe ‘të shkruarit’ e medies. Edukimi mediatik ka si synim të zhvillojë të dyja, të 
kuptuarit kritik dhe pjesëmarrjen aktive. Ky u mundëson të rinjve të interpretojnë dhe 
të bëjnë gjykime informuese si konsumatorë të medias, por gjithashtu u mundëson 
të bëhen prodhues të medias.   

Edukimi mediatik zhvillon aftësitë kritike dhe krijuese. Edukimi mediatik 
lidhet me mësimdhënien dhe të nxënit rreth medies. Kjo nuk duhet të na ngatërrojë 
mësimdhënien përmes medias. Për shembull, përdorimi i televizionit ose 
kompjuterit si mjete të mësimdhënies së shkencave të natyrës ose historisë. Këto 
media edukimi sigurojnë variante ose përfaqësime të botës. Por edukimi mediatik 
nuk është përdorimi instrumental i medias si mjet i mësimdhënies. Ai nuk duhet të 
ngatërrohet as edhe me teknologjinë e edukimit apo median e edukimit. 

Udhëzuesi përbëhet nga tri pjesë kryesore. E para: ‘PSE?’. Kjo pjesë përshkruan 
aspekte të ndryshme për media literacy dhe gjurmët e evolucionit të saj historik, 
moduli 1. E dyta: ‘ÇFARË?’, ofron një përkufi zim të edukimit mediatik bazuar në 
katër konceptet kryesore, modulet 2, 3, 4, 5.


65

E treta, ‘SI?’, merr në konsideratë qasjen praktike të mësimdhënies së medias 
dhe të të nxënit, moduli 6. Vendi i edukimit mediatik brenda dhe jashtë shkollës 
‘KU?’ shfaqet në seksionin për kontekstin strategjik për integrimin e Propozimit 
për një program ekstrakurrikular.  

Mediat pa dyshim janë një aspekt mjaft i rëndësishëm i jetës së fëmijëve në 
ditët tona. Në shumicën e vendeve të industrializuara, anketat tregojnë se fëmijët 
në mënyrë të përsëritur shpenzojnë më shumë kohë duke ndjekur televizionin se 
në shkollë, apo në ndonjë veprimtari tjetër, përveç gjumit. Nëse i shtohet kësaj 
edhe koha që i kushtojnë fi lmave, revistave, lojërave në kompjutera dhe muzikës 
popullore, është shumë e qartë se mediet përbëjnë pjesën më të madhe të kohës 
së lirë. Shumë prej tyre kanë argumentuar se mediat tanimë kanë marrë vendin e 
familjes dhe të shkollës, si ndikimi më i madh social në shoqërinë bashkëkohore. 

Është e pamundur të mohosh rëndësinë ekonomike, sociale dhe kulturore të 
mediave në ditët e sotme. Mediat janë industri të mëdha, të cilat gjenerojnë të ardhura 
dhe punësim. Ato na sigurojnë pjesën më të madhe të informacionit në lidhje me 
procesin politik dhe në të njëjtën kohë na ofrojnë ide, imazhe dhe përfaqësi (të dyja 
faktike dhe imagjinare), që në mënyrë të pashmangshme formësojnë mendimin tonë 
për realitetin. Padyshim, mediat janë mjetet kryesore bashkëkohore të shprehjes 
dhe komunikimit kulturor. Për të qenë pjesëmarrës aktivë në shoqëri, kërkohet 
domosdoshmërisht përdorimi i mediave moderne. 

Në këtë aspekt, argumenti për edukim mediatik është i qartë. Në thelb ky është 
një argument për ta bërë edukimin më të rëndësishëm për jetën e fëmijëve jashtë 
shkollës dhe në shoqërinë e gjerë. Për shumë fëmijë, hendeku midis botës së shkollës 
dhe botës së jetës së përditshme është shumë i madh. Në vend të injorimit të medias, 
ashtu si përpiqen të bëjnë shumë mësues, duhet të fi llojmë të pranojmë se ajo është 
një faktor i rëndësishëm i jetës. Nëse ne besojmë se mediat luajnë rol negativ apo 
pozitiv në jetën e fëmijëve, u bëjmë atyre një shërbim të vogël duke pretenduar 
se ata ekzistojnë për të kryer një shërbim publik, për të cilin kemi nevojë, ose në 
kundërt kur luajnë rol negativ duhet të evidentojmë qartë pasojat që ka shoqëria 
prej tyre.. 

Argumenti për edukim mediatik shpesh është përcaktuar në analogji me 
argumentin literacy universale. Literacy përgjithësisht është e njohur si një parakusht 
themelor për pjesëmarrje në shoqërinë bashkëkohore. Megjithatë, komunikimi 
gjithnjë e më shumë përfshin gjuhët audio-vizive të mediave moderne. Fëmijët dhe 
të rriturit duhet të jenë të edukuar në të gjitha këto sisteme simbolike. Ata duhet të 
jenë kompetentë, lexues kritikë dhe shkrimtarë të ‘gjuhës mediatike’, si dhe asaj të 
shkruar.   

Duke bashkuar botën e edukimit me botën e komunikimit mediatik, do të lindë 
nevoja për një përpjekje të përbashkët nga ana e mësuesve, nxënësve, prindërve, 
prodhuesve të medies dhe hartuesve të politikave. Gjithashtu, do të kërkohet qartësi 


66

dhe kërkesë nga ana e mësuesve, duke iu referuar qëllimeve e metodave të tyre, si 
dhe gatishmëri për të rikonceptuar shumë nga parimet themelore të edukimit. Në 
këtë aspekt, edukimi mediatik paraqet një sfi dë të rëndësishme, por është diçka 
që ne nuk mund ta shmangim. Gjatë viteve të fundit, ka pasur disa zhvillime në 
mjedisin e medias që e bëjnë edukimin mediatik më urgjent. Pra, edukimi mediatik 
përfaqëson një sfi dë të rëndësishme e të pashmangshme. 

Ndër ndryshimet më të rëndësishme mund të përmendim:

Zhvillimet teknologjike. Me hyrjen në përdorim të platformave digjitale, 
videove në shtëpi, kompjuterave dhe një sërë teknologjish të tjera, ka pasur një 
shtim masiv të medieve elektronike. Ekranet në dhomat e ndenjjes janë tanimë pika 
e ofrimit të një larmie të gjerë të produkteve e shërbimeve elektronike dhe bollëk të 
informimit e argëtimit. Këto zhvillime teknologjike kanë ofruar zgjedhje më të mira 
për konsumatorët edhe pse disa sugjerojnë se ato thjesht ofrojnë më shumë mundësi 
të shohin të njëjtat gjëra, sesa diversitet global. Megjithatë, këto ndryshime nuk 
do të ndikojnë vetëm në konsumimin e medias. Rënia e kostos së teknologjisë ka 
krijuar gjithashtu mundësi të reja për njerëzit që të bëhen prodhues të mediave të 
tyre: duke përdorur videot dhe internetin, tani ka më shumë gjasa që individët të 
krijojnë dhe të shpërndajnë tekstet e tyre mediatike. 

Zhvillimet ekonomike. Mediat kanë qenë të lidhura dhe ende janë 
pazgjidhshmërisht deri në komercializimin e gjerë të kulturës bashkëkohore. Në 
shumë vende, media të shërbimit publik kanë humbur terren në raport me mediat 
komerciale: për shembull, shërbimi publik i televizionit dhe kanaleve të radios, 
tani janë vetëm një mundësi mes shumë të tjerave dhe audienca e tyre është në 
rënie. Ndërkohë, format e reklamimit, promovimit dhe sponsorizimit vazhdimisht 
kanë përshkuar sferën publike, si kompani tregtare të cilat kërkojnë tregje të reja. 
Fusha të tilla si politika, sporti, kujdesi shëndetësor dhe madje vetë arsimi, kanë 
qenë gjithnjë ‘të pushtuara’ nga forcat tregtare. Ky ka qenë rasti edhe në vendet ku 
mediat më parë kanë qenë objekt i një kontrolli dhe censure të fortë të shtetit. Edhe 
në shoqëritë më pluraliste, rregullimi i medias nga qeveritë duket gjithnjë e më i 
pafuqishëm përballë forcave komerciale. 

Zhvillimet shoqërore. Shumica e komentatorëve socialë pajtohen se bota 
bashkëkohore është karakterizuar nga një rritje e ndjeshme e fragmentimit dhe 
individualizimit. Sistemet e besimit dhe mënyra e jetës janë duke u gërryer dhe 
hierarkitë e njohura janë rrëzuar. Lidhjet tradicionale shoqërore - të tilla si ato të 
familjes dhe të komunitetit nuk mund të ndikojnë më shoqëritë heterogjene, si psh., 
shoqëritë e telefonisë. Në këtë kontekst, identiteti shihet si një çështje zgjedhjeje 
individuale, sesa thjesht e drejtë e lindur apo fat. Mediet shpesh janë parë si burim 


67

kryesor i këtyre formave të reja të identitetit dhe mënyrës së jetesës dhe rëndësia e 
rritjes së ‘niche markets’1)  ka kërkuar që prodhuesit të trajtojnë një gamë gjithnjë 
e më të larmishme të grupimeve sociale. Gjatë procesit, është vënë re se individët 
janë bërë edhe më të ndryshëm dhe më të pavarur, gjatë përdorimit dhe interpretimit 
të produkteve kulturore.

Globalizimi. Bilanci ndërmjet globalizmit dhe lokalizmit është duke ndryshuar në 
mënyrë komplekse dhe të pabarabartë, si në kuptimin kulturor dhe në atë ekonomik. 
Korporatat mediatike globale, në  vendet më të pasura botërore, mbizotërojnë tregun: 
markat globale tani ofrojnë një gjuhë ndërkombëtare, ose ‘kulturë të përbashkët’, 
veçanërisht midis të rinjve. Në të njëjtën kohë, teknologjitë e reja mundësojnë 
komunikim më të decentralizuar dhe të lokalizuar, si dhe krijimin e bashkësive që 
kapërcejnë kufi jtë shtetërorë, në veçanti nëpërmjet internetit. Ndërkohë, hendeku 
midis të pasurve dhe të varfërve - si brenda dhe në mes të kombeve – duket se është 
thelluar, dhe kjo është manifestuar edhe në aspektin e qasjes së informacionit dhe të 
medias teknologjike. Zgjedhja e mediave - dhe ndoshta edhe zgjedhja e mënyrës së 
jetesës dhe identitetit - nuk janë në dispozicion për të gjithë.

Pavarësisht se i interpretojmë ato, këto zhvillime kanë dy skaje. Ata krijojnë 
pabarazi të reja si dhe shfuqizojnë të vjetrat. Ato duket se ofrojnë zgjedhje të reja 
për individët aq sa duket se përjashtojnë dhe mohojnë të tjerët. Sido që të jetë, ata 
e bëjnë natyrën e qytetarisë bashkëkohore mjaft komplekse dhe të paqartë. Mediat 
moderne janë të implikuara në nivel qendror në të gjitha këto procese, dhe kjo ka 
implikime të veçanta të fëmijëve dhe të rinjve. Për industritë e mediave globale, 
të rinjtë janë konsumatorët kryesorë, shijet dhe parapëlqimet e të cilëve janë parë 
shpesh si prirje për konsumatorët në përgjithësi. Formimi dhe zhvillimi i kulturës 
rinore - dhe, më së fundi, të një kulture të fëmijëve globalë - janë të pamundur për 
të ndarë nga operacionet komerciale të medies moderne. Formimi dhe zhvillimi 
i kulturës së të rinjve, dhe kohët e fundit edhe të fëmijëve, ëshë e pamundur të 
ndahen nga veprimet komerciale të medias moderne. 

Si në kërkimin dhe në debatin publik, fëmijët janë parë shpesh si më të prekshmit 
nga ndikimi i medias, por ata duket se kanë besim në marrëdhënien e tyre me mediat, 
që nuk janë në dispozicion për shumicën e të rriturve. Ata janë parë  si të pafajshëm, 
që kanë nevojë për mbrojtje dhe si kompetentë,?? Megjithatë, cilëndo pikëpamje të 
miratojmë, është fakt se të rriturit janë gjithnjë e më pak të aftë për të kontrolluar 
sesi fëmijët i përdorin mediat. Fëmijët sot mund të kenë akses te mediat për të 
rritur nëpërmjet TV kabllor ose videove në internet, shumë më lehtë se sa prindërit 
e tyre.  Ata kanë gjithashtu parapëlqimet e tyre mediatike apo sferën mediatike 
të tyre, që të rriturve mund t’u duket gjithnjë e më  vështirë për të depërtuar apo 

1. Nënndarje e tregut të cilit i drejtohet një produkt specifi k.


68

për t’u kuptuar. Nëse shikojmë pajisjet teknologjike ose ndryshimet në politikën 
rregullative, mjetet e kontrollit duket se shfaqen gjithnjë e më joefi kase. Përhapja 
e teknologjisë mediatike, e kombinuar me ndryshimin e statusit social të fëmijëve, 
do të thotë se fëmijët nuk mund të mbyllen më në ‘kopshtin sekret’  tradicional të 
fëmijërisë, në qoftë se me të vërtetë ky ka ekzistuar ndonjëherë.  

Këto modele të ndryshimeve teknologjike dhe strukturore në mjedisin bashkëkohor 
mediatik paraqesin rreziqe të rëndësishme të reja, por edhe mundësi të shumta për të 
rinjtë. Mediat digjitale dhe veçanërisht interneti, kanë rritur ndjeshëm mundësinë për 
pjesëmarrje aktive, por gjithashtu mund të krijojnë një mjedis të zgjedhjes, gjë që mund 
të shihet si e padëmshme. Ndërkohë, për shumicën e fëmijëve, që ende nuk kanë qasje 
në këto mjete mediatike, ekziston rreziku në rritje i përjashtimit dhe diskriminimit. 

Në këtë situatë të re, nevoja për edukim mediatik bëhet gjithnjë e më urgjente. Ne 
kemi nevojë për t’u mundësuar fëmijëve të përballen me sfi dat e paraqitura nga ky 
mjedis i ri mediatik. Ne kemi nevojë t’i aftësojmë fëmijët të ndërtojnë dhe zgjerojnë 
stile të reja të të nxënit dhe të formave të reja të shprehjes kulturore që mediat 
moderne vendosin në dispozicion të tyre. Vetëm në këtë mënyrë do të jetë e mundur 
që fëmijët e sotëm të marrin vendin e tyre si qytetarë aktivë në shoqëritë komplekse, 
komercialisht të orientuara në nivel botëror,  të cilat tani janë në zhvillim. 

Nga mbrojtja te përgatitja

Edukimi mediatik është karakterizuar nga një debat i vazhdueshëm mbi qëllimet 
e tij themelore dhe metodat, ashtu si çdo fushë tjetër e edukimit. Deri tani shumë 
pak mësues, për të mos thënë aspak, janë trajnuar për edukimin mediatik dhe për 
këtë arsye ata kanë prirje për qasje te reja metodologjike nga disiplina të ndryshme 
dhe me motive të ndryshme.

Për disa, edukimi mediatik paraqet një zgjidhje për një problem, një mënyrë 
për të kundërvepruar ndaj zhvillimeve në shoqëri të cilat ata personalisht nuk i 
pëlqejnë. Për të tjerët, ajo është parë si një formë  “fuqizimi”, një mënyrë për t’u 
mundësuar nxënësve që të marrin kontrollin e mjeteve të prodhimit të medias, dhe 
për të shfrytëzuar mundësitë që ata mund të kenë. Në këtë mënyrë edukimi mediatik 
shërben si qendër për një gamë për të gjitha ndrojtjet, shqetësimet dhe aspiratat, 
disa prej të cilave mund të jetë krejtësisht të papajtueshme me zhvillimet në shoqëri, 
për të kontribuar në zgjidhjen e problemeve të saj.

Megjithatë, ka gjasa të vihet re një ndryshim i gjerë historik në fi lozofi në 
themelore të edukimit mediatik. Historikisht, edukimi mediatik ka fi lluar si një 
ndërmarrje mbrojtëse: qëllimi i tij është që të mbrojë fëmijët nga rreziqet e mediave. 
Theksi këtu vihet në ekspozimin e mesazheve dhe vlerat e pavërteta të medias, 
me qëllim që nxënësit t’i refuzojnë ose të shkojnë përtej tyre. Megjithatë, siç ka 
evoluar, edukimi mediatik ka tentuar të shkojë drejt një qasjeje më të fuqishme. 


69

Qëllimi i edukimit mediatik është që të përgatisë fëmijët për të kuptuar dhe për 
të marrë pjesë në mënyrë aktive në kulturën mediatike që i rrethon. Theksi është në 
kuptimin kritik dhe analizat, të cilat bazohen në shprehitë e të menduarit kritik dhe 
krijues të nxënësve. 

Në thelb, qasja mbrojtëse kërkon të mbrojë nxënësit nga rreziqet e mediave. 
Për të qenë të sigurt, këto rreziqe janë përcaktuar në mënyra të ndryshme në kohë 
të ndryshme dhe në kontekste të ndryshme. Në disa vende, fi llimisht shqetësim 
themelor i edukatorëve mediatikë ishte ai kulturor. Ata e kanë parë median, si një 
formë e kulturës së ulët, që do të dëmtonte vlerësimin e fëmijëve për vlerat dhe 
virtytet e kulturës së lartë. Me fjalë të tjera, shqetësimi themelor është ai moral.

Mediat edukojnë fëmijët me vlera dhe sjellje të tilla  që mendohet të jenë të 
papërshtatshme apo të dëmshme (për shembull, që kanë lidhje me seksin dhe 
dhunën). Së fundi, dhe veçanërisht në formën e edukimit mediatik që u zhvillua në 
vitet 1970 - mund të vihet re një shqetësim politik: bindja se mediat janë përgjegjëse 
për promovimin e besimeve të kota politike apo ideologjike. Në çdo rast, edukimi 
mediatik është parë si një mjet për t’i kënaqur fëmijët. Edukimi mediatik i çon 
fëmijët drejt vlerësimit të kulturës së lartë, drejt formave më të mira të sjelljes apo 
besimeve më racionale dhe politikisht korrekte.  

Ashtu siç është vënë re nga studimet e medias, këto argumente kanë prirje që të 
përsëriten kur një media e re hyn në skenë apo në tregun mediatik. Për shembull, 
përdorimi i internetit është parë si një rigjallërim i këtyre argumenteve mbrojtëse 
për edukim mediatik. Interneti është parë kryesisht në drejtim të mundësisë për 
t’u dhënë fëmijëve qasje në materialet e dëmshme, ose si alternativë për t’i bërë 
ata viktima të shfrytëzimit komercial. Edukimi mediatik përsëri është perceptuar 
si një lloj vaksinimi, si mjet për parandalimin e ndotjes, nëse fëmijët nuk mbahen 
plotësisht larg medias. 

Ndërkohë që këto pikëpamje mbrojtëse të edukimit mediatik kanë qenë larg 
nga zëvendësimi, ka pasur një evolucion gradual në shumë vende për një qasje 
më pak mbrojtëse. Në përgjithësi, vendet me format më të pjekura të praktikës në 
edukimin mediatik, ato të cilat kanë histori të gjatë dhe modelin më të qëndrueshëm 
të evolucionit, kanë shkuar edhe përtej mbrojtjes. Edukimi mediatik këtu është 
parë jo si një formë mbrojtjeje, por si një formë përgatitjeje. Ajo ka për qëllim 
t’i mbrojë të rinjtë nga ndikimi i mediave, dhe në këtë mënyrë t’i çojë ata drejt 
gjërave më të mira. Nga nxënësit kërkohet që të marrin vetë vendimet. Për më tepër, 
edukimi mediatik synon të zhvillojë të kuptuarit e të rinjve dhe pjesëmarrjen e tyre 
në kulturën mediatike që i rrethon. 

Në këtë proces, edukimi mediatik në mënyrë të pashmangshme ngre shqetësime 
kulturore, morale dhe politike, por këtë e bën në mënyrë të tillë që inkurajon 
angazhim aktiv, kritik nga ana e nxënësve, në vend të ndjekjes së një orientimi për 
një qëndrim të paracaktuar. 


70

Arsyet për të theksuar këtë ndryshim janë të shumta, por në vijim do të përmendim:

Ndryshimi i pikëpamjeve rregulluese. Deri diku, ky ndryshim është pjesë e 
një zhvillimi më të gjerë për rregullimin e medias. Ndërsa mbrojtja shpesh është 
drejtuar nga qëllime pozitive e domethënëse, kjo mund të rezultojë në një situatë ku 
pjesëmarrja e fëmijëve në media është e kufi zuar. Si e tillë, ajo mund të shihet në 
konfl ikt me të drejtat e fëmijëve ndaj informacionit dhe pjesëmarrjes (për shembull, 
në Konventën e OKB-së për të Drejtat e Fëmijës). Mes vetë rregullatorëve të 
mediave, theksi largohet nga censura drejt këshillave të konsumatorit dhe edukimi 
mediatik është parë si një dimension. 

Ndryshimi në pikëpamjet e mediave. Koncepti i mediave si bartësit e një 
sërë vlerash dhe besimesh të njëjta, nuk vazhdon ende të mbahet më aq gjerësisht. 
Sigurisht, ka ende kufi zime të konsiderueshme në shumëllojshmërinë e pikëpamjeve 
të përfaqësuara në media, por zhvillimi i formave moderne të komunikimit ka 
rezultuar në një mjedis më heterogjen, madje edhe të fragmentuar. Në përgjithësi, 
tani ekziston një njohje më e madhe e përfi timeve dhe mundësive të ofruara nga 
media dhe jo thjesht e dëmit që mendohet se ato shkaktojnë.

Ndryshimi i pikëpamjeve të të rinjve. Duke iu referuar atyre që thamë më 
sipër, ideja se mediat janë industria e plotfuqishme e ndërgjegjes, ato mund të 
imponojnë vlera negative te një audiencë pasive, e cila është në diskutim për rolin e 
saj. Në rastin e fëmijëve, ideja që ata mund të shihen thjesht si viktima të pafajshme 
të efekteve të mediave është sfi duar dhe tejkaluar vazhdimisht. Studimet e stome 
sugjerojnë se fëmijët janë një auditor më i pavarur dhe kritik. Mësimdhënia për 
median nuk mund të fi llojë nga pikëpamja se nxënësit janë thjesht viktima pasive 
të ndikimit të medias.

Ndryshimi i pikëpamjeve të mësimdhënies dhe të të nxënit.  Së fundi, ka 
pasur rritje të njohjes midis edukatorëve se qasja mbrojtëse nuk funksionon në 
praktikë. Sidomos kur është fjala për fusha të dijes ku fokusohet edukimi mediatik, 
me atë që nxënësit e shohin si pjesë të kulturës dhe kënaqësisë së tyre, ku ata mund 
të përfshihen lehtësisht ose t’i kundërshtojnë ato çka u tregojnë mësuesit. 

Njohja e këtyre vështirësive ka çuar në shfaqjen e një këndvështrimi me në 
qendër nxënësin, e cila fi llon nga njohuritë dhe përvoja ekzistuese mediatike e të 
rinjve, dhe jonga orientimet e mësuesit.  Nga kjo pikëpamje, prodhimi i medias nga 
nxënësit merr rëndësi shumë më të madhe. Sigurisht, qëllimi kryesor i edukimit 
mediatik nuk është trajnimi i prodhuesve televizivë dhe gazetarëve të së ardhmes: 
kjo është detyrë e arsimit të lartë dhe të vetë industrisë së medias. 


71

Megjithatë, potenciali i përdorimit të teknologjive të reja, dhe veçanërisht të 
internetit, ka bërë që të jetë e mundur për të rinjtë të ndërmarrin produksion krijues 
të medias ose për mësuesit për ta realizuar këtë me nxënësit e tyre. Duke theksuar 
zhvillimin e krijimtarisë së të rinjve dhe pjesëmarrjen e tyre në produksionin e 
medias, edukatorët mediatikë po bëjnë të mundur që zërat e tyre të dëgjohen dhe në 
një periudhë më afatgjatë, të sigurojnë edhe bazën për forma më demokratike dhe 
përfshirëse të produksionit të mediave në të ardhmen. 

Ky këndvështrim bashkëkohor në edukimin mediatik ofron një përkufi zim më 
efektiv dhe koherent të synimeve dhe metodave të saj. Natyrisht, pranohet se individët 
vijnë në edukimin mediatik me një gamë të gjerë motivesh dhe qëllimesh. 

Çfarëdo qasjeje që përdoret, është e rëndësishme që supozimet themelore dhe 
provat mbi të cilat ato janë bazuar të jenë të qarta. Të gjitha programet e edukimit 
mediatik mishërojnë mesazhe dhe vlera, të cilat i kemi trajtuar. Ato janë të gjitha të 
bazuara në mendime për vetë median, për të rinjtë dhe për natyrën e mësimdhënies e 
të të nxënit. Është thelbësore që këto pikëpamje të identifi kohen në mënyrë të qartë 
dhe të jenë të hapura për debat. Ka shumë mënyra, sipas të cilave mund të zgjedhim 
për të përcaktuar një subjekt të dhënë ose disiplinë në kuadër të edukimit. Kjo mund 
të përcaktohet në drejtim të një sërë njohurish, një koleksion faktesh ose përmbajtje 
për të mësuar.  Përndryshe, ajo mund të jetë e përcaktuar në kushtet e një grupi 
aftësish, një seri kompetencash që duhet të kryhen dhe të zotërohen. Megjithatë, 
edukimi mediatik mund të përcaktohet në bazë të të kuptuarit konceptual. 

Ky përkufi zim është dhënë shpesh në drejtim të një grupi konceptesh kyçe apo 
aspektesh kryesore. Kjo qasje ka disa përparësi të qarta. Ajo nuk përcakton objekte 
të veçanta të studimit dhe mundëson që edukimi mediatik t’i përgjigjet interesave 
dhe entuziazmit të nxënësve. Ka versione të ndryshme të koncepteve kyçe, disa 
nga të cilat janë mishëruar në dokumente të kurrikulës së edukimit mediatik në disa 
vende të botës. Megjithatë në praktikë, ka një përputhje të pjesshme mes tyre. 

Ato mund të përcaktohen me anë të katër koncepteve kyçe:
Prodhimi, gjuha, përfaqësimi dhe auditori. (“Auditor” është sinonim për 

“Publiku”). Këto koncepte sigurojnë një kornizë teorike, e cila mund të zbatohet 
për të gjithë diapazonin e medias bashkëkohore, madje edhe për median e vjetër. Në 
këtë seksion, kemi paraqitur këto koncepte, duke u bazuar në përmbledhjen e dhënë 
në librin për nxënësit. Në pjesën më të madhe të saj, prodhim përfshin njohjen, pra 
që tekstet mediatike janë prodhuar me vetëdije. 

Tekstet mediatike duan kohë dhe para për t’i prodhuar. Edhe pse disa janë të 
përgatitura nga individë që punojnë vetëm, vetëm për vete ose familjen dhe miqtë e 
tyre, shumica e teksteve mediatike që konsumojmë, janë prodhuar dhe shpërndarë 
nga grupe njerëzish, shpesh duke punuar për korporatat e mëdha. Kjo nënkupton 
njohjen e interesave komerciale që janë në rrezik në produksionin e medias dhe 
mënyrat në të cilat merren fi timet, jo më pak duke shfrytezuar një pronë të caktuar, 
ose markë (brand) mes një sërë mediash. 


72

Kjo gjithashtu nënkupton shkallën e lartë të njohjes globale të industrisë së 
medias dhe bilanci i ndryshueshëm midis medias lokale dhe atyre globale. Më shumë 
studentë duhet të jenë në gjendje të debatojnë për pasojat e këtyre zhvillimeve në 
drejtim të identiteteve kombëtare dhe kulturore dhe në kushtet e një sërë grupesh 
sociale që janë në gjendje për të fi tuar terren ose qasje në media.

Duke iu referuar produksionit mediatik, do të thotë të diskutosh: 

Teknologjitë: Çfarë teknologjish janë përdorur për të prodhuar dhe shpërndarë 
tekstet mediatike? Çfarë ndryshimi do t’i bëjnë produktit?

Praktikat profesionale. Kush i bën tekstet mediatike? Kush bën çfarë dhe si 
mund të punojnë ata së bashku? 

Industria. Kush i zotëron kompanitë që blejnë dhe shesin media? Si mundet të 
fi tojnë ata?

Lidhjet mes mediave. Si munden kompanitë të shesin të njëjtat produkte në 
media të ndryshme?

Rregullimi. Kush e kontrollon prodhimin dhe shpërndarjen e medias? A ka ligje 
për këtë dhe sa të efektshme janë ato?

Qarkullimi dhe shpërndarja. Si munden tekstet të arrijnë te audienca e tyre? 
Sa mundësi zgjedhje dhe kontroll kanë audiencat?

Qasja dhe pjesëmarrja. Zërat e kujt janë dëgjuar në media? Cilët zëra janë 
përjashtuar, dhe pse?

Kur analizohet produksioni, nxënësit mund të përqëndrohen më tepër në studime 
të mediave të veçanta apo të kompanive. Këto duhet të përfshijnë padyshim kompanitë 
që operojnë në shkallë globale, me interesa në një sërë mediash, si BBC, CNN apo 
Sky. Këtu fokusi do të jetë në evidentimin e aspekteve të ndryshme të biznesit, të 
cilat ndërlidhen dhe përforcojnë njëri-tjetrin. Qasja alternative këtu do të jetë për 
të hetuar shitjet ndërkombëtare dhe shpërndarjen e formateve televizive, të tilla si 
“Big Brother” dhe “Kush do të jetë milioner?” Fokusi këtu do të jetë në tregtinë 
globale në media dhe mënyrat sesi janë përdorur formatet dhe janë riinterpretuar në 
kontekste specifi ke kombëtare. Megjithatë, është e rëndësishme që nxënësit të jenë 
të vetëdijshëm për modele të tjera të produksionit të mediave. Kështu, ata mund të 
përqendrohente shërbimet publike të transmetimit, ose në organizatat më të vogla 
të tilla si grupet mediatike jofi timprurëse alternative, apo botime të pakicave dhe 
të krahasojnë praktikat dhe ideologjitë e tyre të punës me ato të korporatave të 
mëdha. 

Ata duhet të jenë gjithashtu të vetëdijshëm për punën e organeve rregullatore. 
Studimi i produksionit arrihet më mirë përmes detyrave që bazohen në kërkim. 
Kështu, nxënësit mund të identifi kojnë kompanitë që zotërojnë revistat e tyre të 


73

preferuara. Një mundësi tjetër do të ishte analiza se si shikues të ndryshëm janë 
në shënjestër nga një media e veçantë: për shembull, mënyrat në të cilat kanale të 
ndryshme televizive krijojnë  identitetin e markës ose mënyra në të cilën revistat 
e femrave i drejtohen në seksione të ndryshme të publikut, si për shembull duke 
marrë në konsideratë mosha ose grupe të caktuara shoqërore. 

Së fundmi, është e rëndësishme të theksohet se këto lloje pyetjesh mund të 
zbatohen edhe në përvojat e vetë nxënësve për produksionin e medias. Për shembull, 
kur duhet të përgatisin revistat e tyre ose videot, nxënësit duhet të bëjnë zgjedhje 
në lidhje me metodat e tyre të punës e teknologjive që ata do të përdorin dhe për 
mënyrën se si ata do të identifi kojnë e fokusojnë auditorin e tyre. Ata do të duhet të 
përballen me të gjitha llojet e kufi zimeve në drejtim të prodhimit dhe shpërndarjes 
së produkteve të tyre të përfunduara. Duke refl ektuar në mënyrë sistematike në këto 
përvoja, nxënësit mund të kontribuojnë në të kuptuarit e funksionimit të medias. 

Çdo mjet e ka gjuhën e vet ose kombinimin e gjuhëve, që ai përdor për të 
komunikuar. Për shembull, televizioni përdor gjuhën e folur dhe atë të shkruar, si 
dhe gjuhën e gjesteve dhe të intonacionit. Këto mund të shihen si gjuhë në kuptimin 
që ata përdorin kode të njohura dhe konventa, të cilat janë kuptuar në përgjithësi. 
Për shembull, lloje të veçanta të muzikës apo këndi i fi lmimit mund të përdoret për 
të sinjalizuar emocione të veçanta. Një faqe e një gazete apo një sekuencë e një 
të shtëne në një fi lm do të jenë të vëna së bashku duke përdorur një lloj të caktuar 
gramatike. Ashtu si në rastin e gjuhës verbale, duke bërë deklarata të rëndësishme 
në “gjuhën mediatike” përfshihen zgjedhje paradigmatike, që janë zgjedhur nga një 
sërë elementesh ekuivalentë dhe kombinime sintagmatike, që nënkupton vendosjen 
e elementeve së bashku në sekuenca apo kombinime. Këtu ka rregulla gjuhësore, 
të cilat mund të shkelen. Nuk ka idioma të njohura dhe shprehje apo zhanre që 
përdorin kombinime të veçanta të mjeteve gjuhësore. Duke analizuar këto gjuhë, 
mund të kuptojmë më mirë sesi funksionon media. 

Të studiosh gjuhën mediatike do të thotë të përqendrohesh në: 

Kuptimet: Si i përdorin mediat format e ndryshme gjuhësore për të përcjellë ide 
dhe mesazhe? 

Marrëveshjet: Si bëhen këto gjuhë kaq familjare dhe të pranuara nga të gjithë? 

Kodet: Si janë vendosur rregullat gramatikore?  Çfarë ndodh kur ato thyhen? 

Zhanret. Si funksionojnë këto marrëveshje dhe kode në lloje të ndryshme 
tekstesh mediatike, si për shembull lajme ose horror?

Zgjedhjet. Cilat janë rezultatet e zgjedhjes së një sërë formash të gjuhës, si për 
shembull fi lmimi i kamerës?  

Kombinimet. Si përcillet mesazhi përmes kombinimit ose sekuencimit të 
imazheve, tingujve ose fjalëve?


74

Teknologjitë. Si mund të ndikojnë teknologjitë në idetë apo kuptimet që mund 
të krijohen? Studimi i gjuhës mediatike duhet të përfshijë vëzhgime të detajuara dhe 
analiza. Për shembull, shumë mësues të medias përdorin një qasje të gjerë semiotike 
për të analizuar imazhe, të tilla si ato në reklama.

Nxënësit mund të inkurajohen që të shikojnë sistematikisht elemente të tilla 
si inkuadrimi dhe përbërja, përdorimi i ngjyrës dhe grafi ka, efektet speciale dhe 
kështu me radhë, në mënyrë që të vlerësojnë se si është krijuar imazhi i një produkti 
të veçantë. Në mënyrë të ngjashme, nxënësit mund të studiojnë rregullat dhe 
konvencionet e edicioneve informative, duke vënë në dukje mizanskenën e studios, 
përdorimin e ndriçimit, veshjet e lexuesit të lajmeve, gjuhën e trupit dhe renditja e 
lajmeve brenda një buletini. Aspektet sintagmatike të gjuhës mediatike shpesh janë 
të vështira për t’u identifi kuar, pikërisht për shkak se janë natyralizuar dhe pranuar 
gjerësisht. 

Sikurse është pranuar, studimi i gjuhës mediatike shpesh përfshin analiza të 
plota të teksteve të veçanta. Ai përfshin bërjen e së panjohurës të njohur, duke parë 
në detaje se si tekstet përbëhen dhe vendosen së bashku. Për shembull, kjo mund 
të përfshijë shpërbërjen e një imazhi në pjesët e tij përbërëse. Një tjetër mënyrë e 
dobishme për të analizuar gjuhën mediatike është nëpërmjet krahasimit. Krahasimi 
i disa rasteve të një zhanri të veçantë, për shembull, reklamat për një lloj të veçantë 
produkti, ose fotografi  mode, mund të jenë një bazë e mirë për identifi kimin e 
konventave të përbashkëta, si dhe modelet e larmisë së zhanrit.

Megjithatë, kjo nuk do të thotë se të kuptuarit e gjuhës mediatike duhet bërë 
nëpërmjet analizave. Përvoja e prodhimit të teksteve mediatike dhe eksperimentimi 
sistematik me rregullat e medias, mund të ofrojë njohuri të reja dhe në mënyrë 
më të drejtpërdrejtë. Për shembull, bërja e një fotografi e, përfshin një seri të tërë 
zgjedhjesh gjuhësore, që kanë lidhje me përbërjen e objekteve në shkrepjen e 
aparatit, inkuadrimin e këndit të kameras, ndriçimin, fokusimin e kështu me radhë. 
Kombinimi i një fotografi e me tekst të shkruar ose me imazhe të tjera (për shembull 
në një plan urbanistik ose fotomontazh) përfshin zgjedhje të tjera, të cilat kanë të 
bëjnë me  interpretimin e mëtejshëm të saj. Këto zgjedhje mund të bëhen në mënyrë 
instiktive dhe një nga qëllimet e edukimit mediatik është të inkurajojë nxënësit për 
të refl ektuar për zgjidhjet që kanë bërë dhe të marrin në konsideratë pasojat e tyre. 

Nocioni i përfaqësimit është një nga parimet themelore të edukimit mediatik. 
Mediat nuk na ofrojnë një dritare për të parë botën, por një version mediatik të botës. 
Ato nuk paraqesin thjesht realitetin, por e përfaqësojnë këtë të fundit. Edhe kur 
mediat janë të shqetësuara për ngjarjet në jetën reale (si në lajme dhe dokumentarë), 
produksioni mediatik përfshin përzgjedhjen dhe kombimin e incidenteve, duke i 
shndërruar ngjarjet në histori dhe duke krijuar karaktere. 

Përfaqësuesit mediatikë na ftojnë ta shohim botën në mënyra të veçanta. Ata na 
ftojnë të jemi më shumë paragjykues apo dyshues, sesa objektivë. Gjithsesi kjo nuk 


75

do të thotë se ata e çojnë auditorin në gjykime të gabuara për realitetin. Auditori e 
krahason median me përvojën e tij dhe bëjnë krahasime sesa realistë ato janë dhe 
sa të besueshëm mund të jenë.  Mediat mund të shihen si reale në disa mënyra, 
por jo në disa të tjera, ne mund ta dimë se aty ka fantazi, por na tregon edhe për 
realitetin. 

Të studiosh përfaqësimet mediatike do të thotë të përqendrohesh në: 

Realizëm. A do të jetë ky tekst realist? Pse disa tekste të duken më realë sesa të 
tjerët?

Thënien e të vërtetës. Si mund të pretendojnë mediat të thonë të vërtetën në 
lidhje me botën? Si mund të përpiqen të duken autentike?

Praninë dhe mungesën. Çfarë është përfshirë dhe përjashtuar nga bota 
mediatike? Kush fl et apo hesht?

Paragjykimet dhe objektivitetin. A mbështesin pikëpamje të veçanta për 
botën? A transmetojnë ato vlera politike apo morale? 

Stereotipin. Si munden mediat të përfaqësojnë grupe të veçanta sociale? A janë 
ato përfaqësime të sakta?

Interpretimet. Pse audiencat pranojnë disa përfaqësime mediatike si të vërteta 
ose refuzojnë të tjera si false?

Ndikimet. Përfaqësimet mediatike, a ndikojnë pikëpamjet tona për grupe të 
caktuara apo çështje sociale?

Studimi i përfaqësimit mediatik, në mënyrë të pashmangshme shtron pyetje 
të vështira rreth ideologjive dhe vlerave. Në disa raste, këto vlera janë mjaft të 
dukshme. Për shembull, nxënësit duhet të identifi kojnë lehtësisht linjën politike 
të një gazete të caktuar, të paktën ashtu si është shprehur në seksionin e redaksisë. 
Megjithatë, ata mund ta kenë të vështirë për të identifi kuar se si kjo linjë është 
manifestuar në përzgjedhjen dhe trajtimin e lajmeve të veçanta, si në fjalët dhe 
imazhet. Krahasimi mes gazetash të ndryshme është një teknikë e dobishme.

Një aspekt tjetër i përfaqësimit që nxënësit duhet të njohin është krijimi i  
stereotipeve. Ata duhet të njihen me argumentin se mediat injorojnë minoritetet ose 
grupet më pak të fuqishme, ose i tregojnë ato në një dritë negative.

Megjithatë, është e rëndësishme që ata të marrin parasysh funksionet e 
stereotipeve, si për prodhuesit dhe për publikun dhe të shmangin përfundimin e 
cekët se stereotipet mund të zëvendësohen thjesht me përfaqësime të sakta. Shpesh 
nxënësit janë të prirur për të vlerësuar përfaqësimet mediatike në termat e realizmit, 
por ata duhet të nxiten për të refl ektuar mbi këto gjykime dhe kriteret e ndryshme 
që janë përdorur në hartimin e tyre. 


76

Në këtë drejtim, është e rëndësishme të merren parasysh tekstet që janë të 
konsideruara qartë si fantazi, apo që luajnë me dallimin mes fantazisë dhe realitetit, 
ashtu si dhe tekste me stil dokumentar. Sigurisht që më shumë nxënës do të jenë në 
gjendje të debatojnë për pasojat e këtyre llojeve të ndryshme tekstesh dhe nivelet e 
realizmit në aspektin e ndikimit të mundshëm të medias.

Njohuri të rëndësishme në këto çështje mund të fi tohen nga përvoja e produksionit 
mediatik. Nxënësit mund të shqyrtojnë pyetje në lidhje me saktësinë dhe ndikimin 
duke u kërkuar të prodhojnë përfaqësime të kundërta të një institucioni apo të një 
zone me të cilat ata janë të  njohur, duke synuar audienca të ndryshme. Kompleksiteti 
i debateve rreth stereotipeve dhe imazheve pozitive apo negative, shpesh mund të 
jenë më produktive nëse inkurajohen nxënësit të prodhojnë përfaqësime të tyre të 
çështjeve sociale dhe të refl ektojnë mënyrat se siaudienca u përgjigjet atyre.

Audienca masive është parë shpesh si naive dhe e lehtë për t’u ndikuar, veçanërisht 
fëmijët dhe të rinjtë. Megjithatë, hulumtimi tregon se audiencat janë shumë më 
të sofi stikuara dhe të larmishme. Ndërsa mediat janë shtuar, ato gjithnjë duhet të 
konkurrojnë për vëmendjen e njerëzve dhe interesin e tyre. Gjejtja dhe mbajtja e 
një audience nuk është e lehtë: prodhuesit mund të imagjinojnë se çfarë duan grupe 
të ndryshme njerëzish, por shpesh është e vështirë të shpjegojnë pse disa gjëra janë 
bërë popullore dhe të tjerat jo. 

Studimi i audiencës do të thotë një kërkim se si janë në shënjestër shikuesit, që 
individë dhe grupe shoqërore përdorin, interpretojnë dhe iu përgjigjen mediave. 
Debatimi për këto pikëpamje në lidhje me audiencën dhe përpjekja për të kuptuar dhe 
refl ektuar për vete përdorime të tjera të medias, është një element i domosdoshëm 
i edukimit mediatik.

Të studiosh audiencat do të thotë të përqendrohesh në: 
Targetim. Si janë të përqëndruara mediat për grupe të ndryshme? Si priren t’u 

drejtohen atyre? 
Adresim. Si u drejtohen mediat audiencës? Çfarë supozimesh bëjnë mediat për 

auditorin? 

Qarkullim. Si e krijojnë mediat auditorin? Si e kupton auditori se çfarë është e 
përshtatshme? 

Përdorime. Si e përdorin audiencat median në jetën e përditshme? Cilat janë 
zakonet dhe modelet e përdorimit? 

Interpretimi. Si e interpreton auditori median? Çfarë kuptimi i japin? 

Kënaqësitë. Çfarë kënaqësie merr auditori nga media? Pse e pëlqejnë ose jo 
atë? 

Ndryshimet sociale. Cili është roli i gjinisë, klasës shoqërore, moshës dhe 
background etnik në sjelljen e audiencës? 


77

Ashtu si studimi i produksionit, studimi i audiencës mediatike është pjesërisht 
çështje për të gjetur se si veprojnë industritë e mëdha të medias. Për shembull, 
nxënësit mund të shohin se si llogaritet audienca televizive ose lexuesit e gazetave 
dhe sesi ky informacion është përdorur, për shembull për të vendosur norma të 
reklamimit. Gjithashtu mund të marrin në konsideratë sesi janë targetuar grupe të 
veçanta sociale apo audienca të shijeve të ndryshme, për shembull, duke krahasuar 
kopertinën dhe dizajnin  e revistave të ndryshme. Apo supozime për audienca të 
cilat janë bërë nga rregullatorët mediatikë. Një element kërkimor i rëndësishëm për 
shembull mund të jetë kërkimi sesi janë kultivuar tifozët nga industritë mediatike 
dhe se si ata organizohen dhe komunikojnë midis tyre (për shembull, në internet).  

Me sa kemi parë edhe këtu ka gjithashtu gjasa të jetë një element i fortë debati. 
Për shembull, nxënësit do të jenë në dijeni të debateve publike në lidhje me çështje 
të tilla, si dhuna dhe censura në media dhe duhet të jenë të qartë për motivet e 
ndryshme të pjesëmarrësve në debate të tilla. Nxënësit duhet të analizojnë supozimet 
e ndryshme që janë bërë në mënyrë tipike për seksione të ndryshme të audiencës 
mediatike dhe provat mbi të cilat këto supozime janë mbështetur.

Studimi i audiencës duhet të përfshijë edhe një element të vetërefl ektimit dhe 
kërkime të rëndësishme. Për shembull, nxënësit mund të inkurajohen të mbajnë 
ditarë mediatikë dhe t’i sistemojnë dhe krahasojnë rezultatet e tyre me shokët, apo për 
të vëzhguar përdorimet e medias brenda familjeve të tyre. Në këtë proces, nxënësit 
duhet të inkurajohen të marrin në konsideratë meritat dhe të metat e metodave të 
ndryshme të hulumtimit dhe vlefshmërinë dhe besueshmërinë e informacionit që 
ata prodhojnë.

Vëzhgime të tilla shpesh ngrenë pyetje për dallimet sociale në përdorimin e 
medias dhe masën në të cilën është e mundur të përgjithësojnë rreth tyre. Përvoja e 
prodhimit, duke u përpjekur për të synuar një audiencë të veçantë dhe duke marrë 
parasysh përgjigjet e tyre, mund të ofrojë gjithashtu njohuri të rëndësishme. 

Planifi kimi kurrikular 

Secila prej këtyre njësive priret të trajtojë të katër konceptet kryesore në mënyrë 
të integruar e tërësore. Ndonëse në çaste të ndryshme, njëri mund të theksohet më 
shumë se të tjerët, supozohet se nxënësit duhet të kuptojnë se si janë të lidhur më 
njëri-tjetrin këto elemente të ndryshme të medias.

Kështu, seriali i parë i The Simpsons trajton qartë secilin prej koncepteve 
kyçe, duke u përqendruar në përfaqësimet, gjuhët, produksionin dhe audiencën. 
Veprimtaria përfundimtare në mënyrë efektive i integron këto në një eksplorim 
të vetëm, eksplorim praktik se si ato janë të lidhur me njëri-tjetrin. Natyrisht që 
dallimet janë të pashmangshme. Jo të gjitha aspektet kyç mund të mbulohen njësoj 
në çdo njësi të punës.


78

Për shembull, njësia e tretë me fotografi në dhe dokumentarë është ndoshta më e 
fortë në aspektet e gjuhës mediatike sesa është në produksion. Megjithatë, duhet të 
jetë e qartë nga këto llogari se secili prej këtyre aspekteve kryesore mund të shërbejë 
(të paktën potencialisht) si një hyrje për të tjerët. Qartësisht, kuptimi duket se është 
parë të dalë nga marrëdhëniet mes aspekteve të ndryshme kyçe. Pjesa e reklamës 
pa dyshim i përket prodhimit të kulturës rinore, si diçka që del nga një marrëveshje 
midis industrive të mediave dhe nevojave e pritjeve të publikut. 

Metodologjia

Brenda tri njësive të përshkruara më sipër, ka një gamë të larmishme të strategjive 
metodologjike. Këto përfshijnë: individ, grup të vogël dhe puna e të gjithë nxënësve 
në klasë, dhënien e informacioneve nga mësuesit dhe nga nxënësit, analizë kritike 
dhe produksion mediatik praktik si dhe strategji të tilla si simulimi, analiza tekstuale 
dhe hulumtimi. 

Në disa aspekte, metodologjia mbizotëruese është me në qendër nxënësin, sepse 
e vë theksin në shkëmbimin e njohurive të nxënësit e te opinionet e tyre, në lidhje 
me çështjet që diskutohen. Të gjitha këto njësi fi llojnë duke supozuar se nxënësit 
dinë diçka në lidhje me temat që do të diskutohen dhe se njohuritë e tyre janë të 
vlefshme në vetvete dhe në të njëjntën kohë, burim i dobishëm për refl ektim të 
mëtejshëm. 

Megjithatë, ekziston edhe njohja se ka gjëra që nxënësit nuk i dinë dhe që ata 
duhet t’i mësojnë. Për shembull, seriali i tretë i dokumentarit, The Simpsons në 
mënyrë të qartë përcakton teknikat e produksionit të fi lmit dokumentar për të mësuar 
nxënësit, apo për mënyrat në të cilat producentët u ofrojnë idetë e tyre kompanive 
televizive. Në disa raste (për shembull në lidhje me gjuhën mediatike), kjo është 
një çështje për të bërë të qartë atë që nxënësit dinë t’i shndërrojnë njohuritë pasive 
në aktive, pra në një farë mënyre ata ndërtojnë vetë të kuptuarit përmes mesazheve 
mediatike.   

Kjo ndodh nëpërmjet analizës sistematike dhe nëpërmjet shkëmbimit dhe 
krahasimit me kolegët e tjerë. Por në raste të tjera (për shembull në lidhje me 
produksionin), ajo përfshin drejtpërdrejt transmetimin e informacionit te nxënësit, 
informacion që ata tashmë nuk e dinë. Kjo mund të ndodhë përmes sigurimit të 
drejtpërdrejtë të informacionit nga mësuesi dhe nëpërmjet hulumtimit nga ana e 
nxënësve. Në këtë aspekt, të nxënit përmes edukimit mediatik përfshin një negocim 
të vazhdueshëm mes njohurive ekzistuese dhe njohurive të reja. Këto çështje, të cilat 
kanë të bëjnë me metodologjinë e edukimit mediatik, do të trajtohen më hollësisht 
në një material të veçantë.  

Temat e programit përdorin një sërë metodash ndërvepruese. Disa nga këto janë 
specifi ke për edukimin mediatik: disa mund të gjenden shumë lehtë, për shembull në 


79

edukimin shoqëror ose në mësimdhënien e lëndëve shoqërore dhe humane, botimet të 
cilat tashmë nuk mungojnë. Megjithatë, mësuesit që merren me edukimin mediatik, 
kanë zhvilluar në mënyrë të vazhdueshme një repertor teknikash e metodash të 
përshtatshme për aspekte të veçanta të kurrikulës. Në këtë program, do të shikojmë 
gjashtë prej këtyre teknikave: analizë tekstuale, analiza kontekstuale, studime të 
rastit, përkthime, simulimet dhe produksionin. Tri të parat janë më analitike, ndërsa 
tri të fundit janë më praktike. Pa dyshim që kjo është një përzgjedhje e gjerë e 
teknikave dhe metodave të mësimdhënies, por ajo i jep një ide të qartë një sërë 
qasjeve që janë të përfshira në këtë program esktrakurrikular të edukimit mediatik. 

Pa dyshim që në këto qasje ka edhe pyetje dhe supozime për natyrën e të nxënit. 
Siç e kemi nënkuptuar, nxënësit tashmë kanë shumë njohuri në lidhje me mediat, 
ndoshta më shumë se ata kanë për fusha të tjera të programit mësimor. Ka një bazë 
të vërtete në argumentin se, kur është fjala për edukim mediatik, mësuesit nuk janë 
më ekspertë. Megjithatë, nxënësit kanë shumë informacion që nuk e dinë, i cili 
është i rëndësishëm që t’u jepet nga mësuesit për të mësuar. Kjo marrëdhënie mes 
njohurive ekzistuese dhe atyre të reja merret parasysh në terma më të përgjithshëm 
në pjesën përmbyllëse të këtij programi.

TË NXËNËT DUKE PARË MEDIAN

Shpjegimet e metodave ndërvepruese në këtë program kanë nënkuptuar një 
grup të caktuar supozimesh për natyrën e mësimdhënies dhe të nxënit në edukimin 
mediatik. Përgjithësisht, ato të gjitha fi llojnë nga një njohje e vlefshmërisë së asaj 
që nxënësit tashmë e dinë për mediat dhe ata të gjithë përfshihen në të nxënët aktiv. 
Në përgjithësi, ato të gjitha nisin duke marrë në konsideratë atë çka nxënësit dinë 
për median dhe të gjitha përfshijnë të nxënët aktiv, përsa u përket nxënësve. 

Megjithatë, do të ishte e gabuar që nga kjo të arrihet në përfundimin se edukimi 
mediatik është pak më shumë se një manifestim i dijeve ekzistuese të nxënësve. 
Të gjitha këto strategji pa dyshim supozojnë se ka gjëra që nxënësit nuk i dinë, të 
cilat duhet t’i mësojnë. Ata të gjitha kërkojnë që nxënësit të fi tojnë shprehi dhe dije 
të reja, ose nëpërmjet mësimit nga mësuesi ose përmes vëzhgimeve dhe kërkimit 
nga vetë nxënësit. nxënësit duhet të evidentojnë atë që ata tashmë e dinë, për të 
refl ektuar në mënyrë sistematike mbi të dhe që andej për të lëvizur më tej. Edukimi 
mediatik për këtë arsye është shumë larg nga të qenit një mundësi e lehtë, ashtu siç 
është përshkruar disa herë: ndërsa duhet të jetë i pëlqyeshëm, duhet gjithashtu të 
jetë rigoroz dhe intelektualisht sfi dues.   

Marrëdhënia mes teorisë dhe praktikës, është vendimtare në këtë drejtim. 
Natyrisht, bilanci dhe marrëdhëniet mes analizës kritike dhe produksionit praktik 
ka gjasa të ndryshojnë nga një njësi e punës në një tjetër. Megjithatë, bashkëveprimi 
mes tyre është parë gjithnjë si tipike e praktikës më të mirë. Për t’u kthyer në 


80

analogji me edukimin, ai është në lëvizje mes formave të ndryshme të gjuhës, në 
mes të lexuarit dhe të shkruarit. Kështu, produksioni mund t’u mundësojë nxënësve 
t’i shndërrojnë dijet pasive (të cilat janë zhvilluar përmes analizës) në dije aktive 
(të cilat janë të domosdoshme në mënyrë që të komunikojnë kuptime të reja). Ai 
duhet t’i inkurajojë nxënësit për të bërë të qarta dhe për zyrtarizimin e njohurive të 
tyre ekzistuese, edhe pse ai mund edhe të kërkojë refl ektim të mëvonshëm kritik në 
mënyrë që të arrihet plotësisht. 

Megjithatë, ka nevojë për më shumë hulumtime dhe debate për natyrën e të 
nxënit në edukimin mediatik. Siç kemi theksuar, pikëpamja e edukimit mediatik si 
një formë e vaksinimit ideologjik apo demistifi kimit, të cilat ishin mjaft të përhapura 
në vitet 1970 dhe 1980,  janë shndërruar në sfi da të mëdha, si në dritën e zhvillimeve 
të reja në kërkime dhe të përvojës në klasë. Në një farë mase, këto zhvillime mund 
të shihen si përfaqësim i një arritje të moshës. 

Pjesa më e madhe e kësaj çështjeje është zhvilluar nga kërkimet bazuar në klasa 
të kryera nga vetë mësuesit. Ndoshta pyetja më themelore këtu ka të bëjë me natyrën 
e të kuptuarit konceptual. Edukimi mediatik është i bazuar në përgjithësi në një sërë 
konceptesh kyçe. Ne dimë relativisht pak për mënyrën se si nxënësit zhvillojnë 
të kuptuarit e këtyre koncepteve, ose se si ato lidhen me njohuritë ekzistuese dhe 
të kuptuarit. Kjo nga ana tjetër paraqet probleme të konsiderueshme në drejtim të 
vlerësimit. Edukatorët mediatikë kanë nevojë për një bazë më të fortë mbi të cilën 
të vlerësojnë të kuptuarit e nxënësve dhe në këtë mënyrë të identifi kojnë ecurinë e 
përparimit të nxënësve në procesin e edukimit.

Megjithë përpjekjet për të hartuar një model të progresit, ka pasiguri të 
konsiderueshme në lidhje me atë që ne mund të presim që nxënësit të dinë për 
mediat në mosha të ndryshme dhe se si mund të presim që ata të lëvizin nga një nivel 
i të kuptuarit në një tjetër. Ka probleme të veçanta në këtë drejtim me vlerësimin e 
punës krijuese të nxënësve dhe në vendosjen se si teoria mund të lidhet me praktikën. 
Rreziku i dukshëm me modelin konceptual është se mund të jetë jo racional. 

Duhet të gjejmë mënyra për të marrë në konsideratë marrëdhëniet afektive të 
nxënësve me median dhe të angazhohemin drejtpërdrejt me çështje që lidhen me 
vlerat kulturore ose estetike. 

Mbi të gjitha, kemi nevojë të dimë më shumë për edukimin mediatik, nëse vërtet 
ndryshon diçka në marrëdhëniet e nxënësve me mediat dhe se si mund të realizohet 
kjo. Këto janë pyetje relativisht themelore, të llojit që janë përballur me çdo fushë të 
kurrikulës së re. Zhvillimi i vazhdueshëm i edukimit mediatik do të varet se si mund 
të adresohen në mënyrë efektive dhe koherente te nxënësit dhe në këtë drejtim, 
duke ushtruar në mënyrë të vazhdueshme mësuesit, përmes trajnimeve dhe formave 
te tjera të zhvillimit profesional.  


81

STANDARDET 
e programit ekstra kurrikular 

për edukimin mediatik (media literacy) 
në klasat 6-9 të arsimit të mesëm e të ulët

Është e rëndësishme që të kemi një kuptim të përbashkët për rolin dhe rëndësinë 
e edukimit mediatik të nxënësve, për të realizuar synimin tonë që të përgatitim 
qytetarë aktivë të shoqërisë demokratike.

Ne jetojnë në një botë ku çdo ditë, çdo orë dhe çdo sekondë, transmetohen 
imazhe të shumta e të fuqishme, tinguj dhe fjalë e për këto arsye nxënësit tanë duhet 
të jenë të pajisur me dijet dhe shprehitë për median.  Edukimi mediatik është mjeti 
përmes të cilit nxënësit kanë nevojë të kenë qasje, të analizojnë, të vlerësojnë dhe 
të prodhojnë komunikim në një shumëllojshmëri formash. Është e domosdoshme 
që nxënësit të kuptojnë mënyrën sesi janë krijuar dhe përhapen fjalët, imazhet dhe 
tingujt, si dhe qëllimin që kanë ato për të ndikuar në shoqërinë e sotme globale.  

Standardet e përmbajtjes orientojnë mësuesit dhe punonjësit e tjerë arsimorë, 
së çfarë duhet të dinë dhe të kuptojnë nxënësit për të qenë në gjendje të bëjnë dhe 
të veprojnë në një fushë të caktuar lëndore apo të dijes. 

Në mënyrë të përmbledhur ato i kemi klasifi kuar në katër:

Standardi 1 Nxënësit dallojnë se mesazhet e medias janë ndërtuar duke përdorur 
teknika të cilat kanë të bëjnë me përpunimin e zërit, imazhit, tekstit 
dhe të lëvizjeve me qëllim që të përcjellin mesazhin. 

Standardi 2 Nxënësit dallojnë, përzgjedhin dhe përdorin tipet e përshtatshme të 
medias për qëllime të shumëllojshme.

Standardi 3  Nxënësit zbatojnë dijet, shprehitë dhe strategjitë për të hartuar dhe 
krijuar mesazhe mediatike.

Standardi 4  Nxënësit identifi kojnë, analizojnë dhe vlerësojnë ndikimin e medias 
te individët dhe shoqëria.


82

Treguesi i lëndës

HYRJE: EDUKIMI MEDIATIK DHE MASMEDIA    3

ÇFARË DO TË KUPTOJMË ME MASMEDIA?     4

FUNKSIONET E MASMEDIAS NË NJË SHOQËRI DEMOKRATIKE  9

TË RINJTË DHE MASMEDIA: PRODUKSIONET MEDIATIKE   12

ETIKA NË MEDIA         19

PARAGJYKIMET (STEREOTIPET)  NË MEDIA     22

THELLIMI I NJOHURIVE  TË PJESËS TEORIKE    23

EDUKIMI MEDIATIK PËR ZHVILLIMIN E TË MENDUARIT  25

EDUKIMI MEDIATIK        52

UDHËZUES PËR MËSUESIT  E EDUKIMIT MEDIATIK   64

STANDARDET         81


