
57

Rruga: Mihal Popi, Ndërtesa 7, ish Pallatet 1 Maji, (Vila Lami);

PO Box 8185, Tiranë - Shqipëri; Tel: +355 4 2261840/ 4 2261929

E-mail: info.albania@savethechildren.org

https:// albania.savethechildren.net

 Savethechildrenal SaveChildrenAlb

PËRFSHIRJA E FËMIJËVE ME AFTËSI
TË KUFIZUARA NË SHKOLLË

Manuali i procedurave të shkollës në ndihmë të

gjithëpërfshirjes së nxënësve me aftësi të kufizuara

1

“Përfshirja e fëmijëve me aftësi të
kufizuara në shkollë”

Manuali i procedurave të shkollës
në ndihmë të gjithëpërfshirjes së
nxënësve me aftësi të kufizuara

2

Botimi i këtij dokumenti u mundësua nga Save the Children.

Save the Children është organizatë kryesuese në botë dhe e pavarur për fëmijë. Ne
punojmë në 120 vende të botës. Ne mbrojmë jetën e fëmijëve; luftojmë për të drejtat e
tyre dhe i ndihmojmë ata të përmbushin potencialin e tyre.

TIRANË, 2013

Ky material ri -publikohet në kuadër të projektit: “Drejt një Edukimi Gjithëpërfshirës për
të gjithë Fëmijët e Moshës Parashkollore në Shqipëri”, i financuar nga Agjencia Italiane
e Bashkëpunimit për Zhvillim dhe i zbatuar nga Save the Children në partneritet me
Shoqatën MEDPAK.

© Të gjitha të drejtat të rezervuara. Përmbajtja e këtij dokumenti mund të përdoret
apo kopjohet lirisht prej specialistëve të arsimit për zhvillim politikash dhe praktikash
arsimore, por jo për qëllime fitimprurëse, me kusht që çdo riprodhim të shoqërohet me
njohjen e të dy institucioneve si burim.

Këndvështrimet e autorëve të këtij dokumenti jo domosdoshmërisht pasqyrojnë
pikëpamjet e Save the Children.

3

Përmbajtja

Akronime ... 4

Hyrje ... 7

KAPITULLI 1 Baza Ligjore.. 9

KAPITULLI 2 Planifikimi dhe organizimi i shkolles për gjithëpërfshirjen e nxënësve

 me aftësi të kufizuara .. 10

 2.1. Ç’do të thotë shkollë gjithëpërfshirëse? .. 10

 2.2. Planifikimi për gjithëpërfshirje në nivel shkolle ... 11

 2.2.1 Hartimi I planit vjetor/afatmesëm të shkollës për nxënësit

 me aftësi të kufizuar ... 11

 2.2.2 Rregullorja e brendshme e shkollës ... 13

 2.2.3. Procedurat e regjistrimit të fëmijës me aftësi të kufizuara në shkollë 14

 2.2.4 Procedurat e fillimit të shkollës ... 15

 2.2.5. Përfshirja e prindërve ... 15

 2.2.6. Ndërhyrja dhe mbështetja e hershme nga shkolla .. 15

 2.2.7 Hapat për identifikimin e fëmijëve me aftësi të kufizuara në shkollë 16

 2.2.8. Procedurat e transferimit të nxënësve me aftësi të kufizuara 17

 2.2.9. Përshtatjet e mjedisit fizik ... 17

 2.2.10. Vlerësimi, pajisja me dëftesë dhe provimet për nxënësit me aftësi

 të kufizuara sipas DN-ve .. 17

KAPITULLI 3 Partneriteti në shkollë në ndihmë të arsimimit të fëmijës me aftësi

 të kufizuara (rolet dhe funksionet e personave përgjegjës). .. 19

 Hyrje ... 19

 3.1 Organizmat brenda shkollës ... 20

 3.1.1 Bordi i institucionit arsimor .. 20

 3.1.2 Roli dhe përgjegjësitë e Këshillit të prindërve të institucionit arsimor

 në lidhje me nxënësit me aftësi të kufizuara .. 21

 3.1.3 Roli dhe përgjegjësitë e Këshillit të prindërve të klasës në lidhje

 me nxënësit me aftësi të kufizuara. .. 21

 3.1.4 Roli dhe përgjegjësitë e Komisionit të institucionit arsimor

 të zakonshëm ... 22

 3.1.5 Roli dhe përgjegjësitë e Drejtorit të institucionit arsimor të zakonshëm 22

 3.1.6 Roli dhe përgjegjësitë e mësuesit të institucionit arsimor të zakonshëm 23

4

 3.1.7 Roli dhe përgjegjësitë e mësuesit ndihmës në institucionet arsimore

 të zakonshme ... 24

 3.1.8 Roli dhe përgjegjësitë e punonjësit të njësisë së shërbimit psiko-social ... 25

 3.1.9 Roli dhe përgjegjësitë e prindit në institucionet arsimore të zakonshme 26

 3.1.10 Roli dhe përgjegjësitë e Nxënësve me aftësi të kufizuara............................ 26

 3.1.11 Roli dhe përgjegjësitë e komunitetit të shkollës dhe Qeverisë

 së nxënësve ... 27

 3.2 Organizmat jashtë shkollës ... 27

 3.2.1 Roli dhe përgjegjësitë e DAR/ZA-ve ... 27

 3.2.2 Komisioni i vlerësimit të fëmijës me aftësi të kufizuara pranë DAR-it 28

 3.2.3 Njësia e shërbimit psiko-social .. 29

 3.2.4 Roli dhe përgjegjësitë e Inspektoratit Shtetëror të Arsimit në lidhje

 me arsimimin e fëmijëve me aftësi të kufizuara .. 30

 3.2.5 Roli dhe përgjegjësitë e Institutit të Zhvillimeve Arsimore në lidhje

 me arsimimin e fëmijëve me aftësi të kufizuara .. 30

 3.2.6 Roli dhe përgjegjësitë e Agjencisë Kombëtare të Provimeve në lidhje

 me arsimimin e fëmijëve me aftësi të kufizuara .. 30

KAPITULLI 4 ... 32

 4.1 Hartimi i Planit të Personalizuar (PEI) .. 32

 4.2 Pse duhet PEI? .. 33

 4.3 Çfarë përmban PEI? ... 34

 4.4 Cilat janë hapat kryesorë në ndërtimin e PEI-t ... 36

 4.5 Detyrat e anëtarëve të grupit që punon për hartimin e PEI- ve 37

KAPITULLI 5 Mesimi dhe nxënia ne shkolle (organizimi i mësimit në klasë për

 përfshirje cilësore të nxënësve në të) .. 40

 HYRJE ..

40

Shtojca ... 45

 Shtojca nr. 1 Plani I Edukimit të Individualizuar ... 45

 Shtojca nr. 2 Profili Dinamik Funksional .. 48

 Shtojca nr. 3 Kategoritë e aftësisë së kufizuar .. 49

 Shtojca nr. 4 Vlerësimi i shpejtë nga ana e mësuesve për fëmijët me probleme

 me të mësuarit ... 50

 Shtojca nr. 5 Instrument për inspektimin/vlerësimin e shkollave në lidhje

 me nxënësit me aftësi të kufizuara ... 55

 Shtojca nr. 6 Institucione dhe adresa të nevojshme .. 55

5

Aftësi e kufizuar

Agjencia Kombëtare e Provimeve

Drejtoria Arsimore Rajonale

Dispozita Normative

Inspektorati Shtetëror i Arsimit

Instituti i Zhvillimit të Arsimit

Komisioni Mjekësor i Caktimit të Aftësisë për Punë

Ligji për Arsimin Parauniversitar

Ministria e Arsimit dhe Sportit

Shoqata për Mbrojtjen e të Drejtave të Personave me Aftësi të
Kufizuara

Ministria e Punës Çështjeve Sociale dhe Shanceve të Barabarta

Ministria e Shëndetësisë

Organizatë jofitimprurëse

Plan Edukimi Individual

Save the Children

Njësia e Menaxhimit të Projektit

Vendim i Këshillit të Ministrave

Zyrë Arsimore

Akronime

AK

AKP

DAR

DN

ISHA

IZHA

KMCAP

LAPU

MAS

MEDPAK

MPCSSHB

MSH

OJF

PEI

SC

NJMP

VKM

ZA

6

7

Manuali i procedurave : “Përfshirja e fëmijëve me aftësi të kufizuara në shkollë”

është konceptuar që së pari t’u vijë në ndihmë shkollave, me qëllim njohjen e hapave

dhe procedurave të nevojshme për përfshirjen cilësore të fëmijëve me aftësi të kufizuara.

Manuali bazohet kryesisht në dispozitat e reja normative për arsimin parauniversitar.

Nga ana tjetër, ky material bazohet dhe merr në konsideratë praktikat më të mira

ndërkombëtare dhe modelet e zhvilluara në vend, në lidhje me arsimimin e fëmijëve me

aftësi të kufizuara.

Kërkesat për nevojën e një manuali të tillë kanë qenë të vazhdueshme nga drejtuesit

dhe mësuesit e shkollave, e ai vjen si përgjigje e kësaj nevoje, pasi arsimimi i këtyre

fëmijëve nënkupton sfida të mëdha e komplekse.

Theksi në këtë manual është vënë kryesisht në planifikimin e zbatimin e kujdesshëm

në nivel shkolle për çdo nxënës me aftësi të kufizuar. Kjo qasje mundëson që të gjithë

aktorët e përshirë në arsimimin e fëmijëve me aftësi të kufizuara të mund të koordinohen

e të kuptojnë rolin e tyre si individual edhe në grup.

Manuali vjen me një numër të konsiderueshëm instrumentesh, të cilat do t’iu vijnë

në ndihmë shkollave të shohin se çfarë po bëjnë si duhet në lidhje me gjithëpërfshirjen

e fëmijëve me aftësi të kufizuara, por edhe të kuptojnë nevojën për përmirësim, të

vleresojnë nivelin e gjithëpërfshirjes e të planifikojnë fushat në nevojë për përmirësim.

Ne inkurajojmë e nxisim çdo shkollë në vend të përdorë këtë material praktik për t’i dhënë

prioritet gjithëpërfshirjes në të gjitha fushat e jetës së shkollës.

Ky manual jep po ashtu edhe sugjerime mbi mënyrat e menaxhimit të burimeve

ekzistuese në shkollë duke përfshirë sigurisht edhe burimet njerëzore në shkollë. Këto

sugjerime, japin informacion për praktikat më të mira në planifikimin e shkollës, në

lidhje me arsimimin e këtyre fëmijëve.

Synimi ynë është që ky manual të kthehet në pikën kryesore të referimit në lidhje me

legjislacionin, udhëzimet dhe politikat e MAS-it, për t’i ndihmuar shkollat në ndërtimin

e një shërbimi që lejon nxënësit me aftësi të kufizuara të arrijnë objektivat arsimorë.

Në të kemi përfshirë, gjithashtu edhe informacion procedurial për të ndihmuar shkollat

dhe familjet të marrin shërbimet e tjera në nivel rajonal dhe kombëtar. Ai është hartuar

duke pasur së pari në mendje drejtuesit, ekipet e shkollës në ndihmë të fëmijëve me

aftësi të kufizuara dhe profesionistët e tjerë në fushën e gjithëpërfshirjes, por mund t’u

vijë në ndihmë gjithashtu edhe prindërve e publikut të gjerë.

Hartimi i këtij manuali është realizuar Save the Children, në bashkëpunim me

specialistët e MAS-it, ekipit të projektit “Arsimi Gjithëpërfshirës për femijët me aftësi të

kufizuar”, si dhe përfaqësuesve të shkollave dhe organizatave të tjera me përvojë në

këtë fushë.

Hyrje

8

9

Manuali për zbatimin praktik të arsimit gjithëpërfshirës në shkollat e zakonshme

mbështetet nga një kuadër ligjor në të cilin parashtrohen dhe jepen orientime dhe

detyra të sakta për : DAR/ZA, insitiucionet arsimore; Komisionin e Vlerësimit të

nevojave arsimore për fëmijët me AK(i ngritur në nivel rajonal); Komisionin e institucionit

arsimor; drejtorin e institucionit arsimor; mësuesin e klasës dhe mësuesin ndhmës dhe

bashkëpunimin me prindërit.

Kuadri ligjor ne fuqi:

 Ligji Nr. 69/2012 “Për Sistemin Arsimor Parauniversitar në Republikën e

Shqipërisë”

 Dispozita Normative për Arsimin Parauniversitar

 Kreu XV “Arsimimi i Fëmijëve me Aftësi të Kufizuara”

 Udhëzim Nr.46, datë 23.08.2013 “Për vitin shkollor 2013-2014 në sistemin

arsimor paraniversitar”

Planifikimi dhe organizimi i procedurave dhe strategjive të vetë shkollave për

funksioninin dhe mbarëvajtjen e procesit edukues dhe shoqëror të nxënësve, duke

përfshirë arsimin gjithëpërfshirës, kërkon në rradhë të parë respektimin dhe zbatimin

e kuadrit ligjor. Ndaj, njohja dhe realizimi me përpikmëri i ligjit, akteve normative qe

rrjedhin prej tij dhe udhëzimeve specifike lehtësojnë përdorimin praktik të këtij manuali.

KAPITULLI

1
Baza Ligjore

10

Pas njohjes me bazën ligjore në kapitullin e parë, ky kapitull do të fokusohet në

prezantimin, sqarimin dhe shpjegimin e hollësishëm të hapave dhe strategjive, të cilat

duhen ndërmarrë në nivel shkolle për përfshirjen e fëmijëve me aftësi të kufizuara.

Planifikim në nivel shkolle do të thotë se çfarë politikash dhe praktikash të nevojshme

duhet të zhvillojë shkolla, për lehtësimin e përfshirjes së nxënësve me nevoja të veçanta

në jetën e shkollës. Më konkretisht, ky kapitull përfshin informacion të nevojshëm sesi

shkolla të përfshijë në planin dhe dokumentet e saj bazë, procedura për arsimimin

e fëmijëve me aftësi të kufizuara duke filluar nga momenti I regjistrimit të fëmijës

në shkollë e deri në përshtatjen e plotë të tij në shkollë. Në këtë kuadër, kjo pjesë e

manualit ofron udhëzime rreth: hapave/procedurave që duhet të ndërmarrë shkolla

për regjistrimin e fëmijës me aftësi të kufizuara, kodin e sjelljes së stafit, procesin e

transferimit të fëmijës me aftësi të kufizuara, përshtatjen e mjedisit fizik, përfshirjen e

prindërve, mënyrën e përzgjedhjes së klasës, kërkesën për vlerësim të nxënësit etj.

2.1. Ç’do të thotë shkollë gjithëpërfshirëse?

Shkollë gjithëpërfshirëse është ajo shkollë, në të cilën ndryshimet mes nxënësve dhe

diversiteti janë të mirëpritura dhe merren masat e nevojshme për ta realizuar këtë.

Kur theksojmë ndryshimin mes nxënësve nuk nënkuptojmë vetëm nxënësit me aftësi të

kufizuar por të gjithë ata që kanë ndryshime a specifika në të nxënë, si p.sh. nxënësit

nga komuniteti rom, nxënësit me të ardhura të pakta, apo të natyres gjinore, etj.

Në thelb, një shkollë gjithëpërfshirëse nuk synon të fshijë ndryshimet mes individëve,

por zbaton të drejtën për arsim cilësor.

Në këtë aspekt, gjithëpërfshirja është një koncept shumë më i gjerë se koncepti i

integrimit. Në një shkollë integruese barra e përshtatjes i bie nxënësit, i cili mëson dhe

Planifikimi dhe organizimi i shkollës

për gjithëpërfshirjen e nxënësve me

aftësi të kufizuara

KAPITULLI

2

11

zhvillohet ndryshe nga shumica. Ndërsa gjithëpërfshirja kërkon që nevojat e ndryshme

të të gjithë nxënësve të gjejnë mundësi të realizohen e për këtë shkolla ndërmerr

organizimin e strukturave dhe ndryshimeve të nevojshme për t’i mundësuar çdo nxënësi

arritjen e maksimumit të përfitimit nga pjesëmarrja në shkollë. Për këtë është i nevojshëm

zhvillimi i politikave dhe praktikave në nivel shkolle për të lehtësuar përfshirjen e të

gjithë nxënësve në të gjitha aspektet e jetës shkollore. Në këto shkolla, drejtuesi, bordi

i shkollës, stafi pedagogjik dhe ai ndihmës kanë përgjegjësitë të përcaktuara qartë për

realizimin e këtij synimi.

2.2. Planifikimi për gjithëpërfshirje në nivel shkolle

Planifikimi në nivel shkolle për përfshirjen e nxënësve me aftësi të kufizuara duhet

të pasqyrohet së pari në planin e shkollës, si atë vjetor, ashtu edhe atë afatmesëm.

Hartimi dhe zbatimi i një plani koherent të shkollës për përfshirjen e nxënësve me aftësi

të kufizuara siç kërkohet në ligj, mund të pengohet nga faktorë të tillë si: ngarkesa

e programit mësimor, organizimi i klasave, orari mësimor, provimeve shtetërore e

prioriteteve të tjera të shkollës që kufizojnë planifikimin dhe bashkëpunimin që është

thelbësor në gjithëpërfshirje. Pavarësisht nga vështirësitë që mund të hasni, duhet që

këto sfida të zgjidhen në nivel shkolle ndaj dhe duhen ngritur strukturat e nevojshme

për planifikimin, bashkëpunimin dhe konsultimin mes palëve në dobi të përfshirjes.

Para se të ndërtojë një plan për gjithëpërfshirjen e nxënësve me aftësi të kufizuara,

çdo shkollë duhet që së pari të marrë në konsideratë kushtet dhe mundësitë që ofron.

Ndaj sugjerimet e mëposhtme mund tju vijnë në ndihmë përpara se të hartoni planin

në shkollën tuaj:

2.2.1 Hartimi i planit vjetor/afatmesëm të shkollës për nxënësit

 me aftësi të kufizuar

Plani vjetor i shkollës duhet të përcaktojë qartë se cilat do të jenë synimet dhe

objektivat e shkollës për të gjithë nxënësit. Këto synime frymëzohen dhe lidhen

ngushtësisht me deklaratën e misionit dhe vizionit të shkollës.1 Përvec objektivave

në planin e shkollës duhet të përfshihen edhe procedurat, rregulloret dhe strukturat

përgjegjëse për nxënësit me aftësi të kufizuara.2

1. Nëse vetë deklarata ekzistuese e misionit të shkollës nuk ka qëndrim gjithëpërfshirës, edhe vetë

deklarata e misionit të shkollës duhet të rishikohet.

2. Për më shumë detaje mbi mënyrën e hartimit të planit të shkollës referojuni edhe botimit “Manual

inspektimi i plotë i shkollës“ , në adresën http://www.scalbania.org/pdf/Manual_for_School_Inspection.

pdf

12

Disa rregulla dhe procedura në planin e shkollës (si dhe rregulloren e saj) mund

të jenë të njëjta si për nxënësit e tjerë (p.sh. pranimi në shkollë, disiplinimi, shëndeti

dhe siguria, supervizimi, vlerësimi etj.) ndërsa pjesë të tjera të këtij plani mund të

jenë specifike për nxënësit me aftësi të kufizuara (psh roli i komisionit të shkollës në

shkollë për nxënësit me aftësi të kufizuar, PEI-t, pajisjet ndihmëse etj). Për shkollat që

hasin vështirësi në hartimin e këtij plani mund të kërkohet ndihma edhe e drejtorisë

arsimore rajonale përgjegjëse si dhe të kërkohet inspektim për të vlerësuar nivelin e

shërbimeve dhe mundësive të shkollës kundrejt fëmijëve me aftësi të kufizuara. Inspektimi

dhe vlerësimi mund të identifikojë nevojën për rishikimin e rregulloreve dhe politikave

aktuale të shkollës ose ndërtimin e strukturave të reja pranë shkollës. Ky ekip inspektues

është më I vlefshëm, kur e bën këtë vlerësim, si pjesë të një ekzaminimi më të gjerë të

misionit, vlerave dhe programit të shkollës. Ekipi inspektues mund të vlerësojë mjedisin

fizik të shkollës, kapacitetin e pjesëtarëve të stafit që do të punojnë me nxënës me

aftësi të kufizuara, çështjet proceduriale që lidhen me përfshirjen e fëmijëve me aftësi

të kufizuara, përbërjen e popullatës së nxënësve të shkollës, duke përfshirë këtu edhe

numrin e nxënësve me aftësi të kufizuar dhe llojet e aftësisë së kufizuar. Në bazë të këtyre

vlerësimeve mund të merren edhe vendime e të përcaktohen prioritetet e nevojshme.

Në planin vjetor të shkollës duhet të përfshihen fushat/çështjet e

mëposhtme që lidhen me arsimimin e nxënësve me aftësi të kufizuar në

shkollë:

- procedurat e regjistrimit të nxënësve në shkollë, duke përfshirë këtu edhe

pranimin e nxënësve me aftësi të kufizuara

- procedurat për kalimin/transferimin e nxënësit nga kopshti në shkollë dhe nga

njëra shkollë në tjetrën

- masat për ndryshimet e nevojshme për lehtësimin e transferimit të nxënësve

nga një shkollë në tjetrën;

- procedurat për identifikimin e nxënësve me arritje të ulëta dhe nevoja të tjera të

veçanta, të cilët duhen referuar në institucione të specializuara për vlerësim;

- strukturat mbështetëse për lehtësimin dhe përfshirjen dhe komunikimin me

prindërit

- rregullimet e nevojshme për përshtatjen e mjediseve fizike të shkollës për të

akomoduar nxënësit me aftësi të kufizuara

- lidhjet me agjencitë dhe shërbimet e tjera në komunitet;

- politikat, rregullat dhe procedurat e vlerësimit;

- hartimin, zbatimin dhe rishikimin e planit individual të edukimit;

- qartësimin e roleve dhe përgjegjësive të anëtarëve të stafit pedagogjik në lidhje

me nxënësit me aftësi të kufizuara;

- procedurat, sipas të cilave do të kryhen provimet shtetërore për nxënësit;

13

Kryesisht në këtë manual, ofrohet informacion për ato procedura që janë specifike për

nxënësit me aftësi të kufizuara. Megjithatë, sa here është gjykuar e nevojshme, janë përshkruar

edhe procedura, të cilat janë të njëjta ose të ngjashme për të gjithë nxënësit e shkollës.

Si mund të kuptojmë se, planifikimi në nivel shkolle përfshin dhe

merr në konsideratë nevojat e të gjithë nxënësve duke përfshirë

edhe ata me aftësi të kufizuara?

Planifikimi në nivel shkolle siguron:

vazhdimësi të kurrikulës për të gjithë nxënësit, duke përfshirë edhe

nxënësit me aftësi të kufizuara, gjatë gjithë viteve dhe niveleve të shkollimit;

zhvillim të proceseve të qarta dhe delegim të përgjegjësive që bëjnë

të mundur punë optimale të mësuesit dhe ndihmon proceset dhe procedurat

bashkëpunuese;

ndërtimin e praktikave të përshtatshme pedagogjike, duke siguruar

dije dhe përmbajtje pedagogjike nga çdo fushë e të nxënit;

kulturë vlerësimi që u mundëson të gjithë nxënësve me aftësi të kufizuara

përfshirje në detyra sfiduese;

burime të mjaftueshme që u mundësojnë nxënësve me aftësi të kufizuara të

tregojnë atë cfarë kanë mësuar;

2.2.2 Rregullorja e brendshme e shkollës

Një tjetër dokument me rëndësi i institucionit arsimor është edhe rregullorja e

brendshme. Edhe ky dokument, në kuadër të përmirësimit të ligjit duhet të pasqyrojë

ndryshimet e nevojshme edhe në lidhje me arsimimin e nxënësve me aftësi të kufizuara.

Si procedurë, rregullorja e brendshme hartohet dhe ndryshohet me propozimin dhe

nën drejtimin e drejtorit të institucionit arsimor, nga grupe të gjera pune që përbëhen

nga mësues, nxënës, prindër dhe përfaqësues të tjerë nga komuniteti; paraqitet për

shqyrtim nga drejtori i institucionit arsimor te bordi i institucionit; paraqitet për miratim

nga drejtori i institucionit arsimor tek titullari i njësisë arsimore vendore përkatëse.

Nxënësit dhe prindërit e tyre kanë të drejtë të informohen për rregulloren e brendshme

të institucionit arsimor. Drejtori i institucionit ka për detyrë të organizojë informimin

e tyre.

14

2.2.3. Procedurat e regjistrimit të fëmijës me aftësi të kufizuara në shkollë

Sipas Dispozitave Normative, shkollat janë të detyruara që për nxënësit me aftësi

të kufizuara të ndiqen të njëjtat procedura regjistrimi, si për të gjithë nxënësit e tjerë.

Mosha e pranimit të nxënësve me aftësi të kufizuar në klasën e parë të shkollave të

zakonshme është 6 vjeç. Për fëmijët me aftësi të kufizuar të vlerësuar nga KMCAP ose

komisioni pranë Drejtorisë Arsimore Rajonale për aftësinë e kufizuar, prindi dorëzon

edhe dokumentin e hartuar nga ky komision.3

Në nenin nr 13 të dispozitave normative shkollat gjejnë pikat e mëposhtme

në lidhje me këtë procedurë

1. Regjistrimi i nxënësve në klasën e parë të shkollave publike bëhet në dy javët e

fundit të muajit qershor.

2. Në gjashtë ditët e para kanë të drejtë të regjistrohen në klasën e parë të një

shkolle publike vetëm nxënësit që i përkasin zonës së shkollës. Kur largesa e

banesës së fëmijës nga dy shkolla publike është e diskutueshme, prindi zgjedh

njërin nga të dyja shkollat. Në katër ditët pasuese kanë të drejtë të regjistrohen

edhe nxënës që u përkasin shkollave të zonave të tjera.

 Regjistrime të veçanta pranohen deri ditën para fillimit të vitit shkollor.

3. Regjistrimi i fëmijës në klasën e parë bëhet me këto dokumente: a) Certifikata e

lindjes e fëmijës. b) Vërtetimi i vaksinimeve nga qendra shëndetësore. b) Raporti

nga okulisti. c) Adresa e fëmijës; ç) Vërtetimi i ndjekjes së kopshtit sipas grupeve,

i firmosur nga drejtoresha e kopshtit. (nëse ka)

4. Në raste të veçanta, kur prindi dëshiron të regjistrojë fëmijën në klasë e parë,

por nuk disponon certifikatën e lindjes ose/dhe vërtetimin e vaksinimeve

veprohet si në rastet analoge me kopshtet.

Stafi i shkollës duhet të vihet në dijeni mbi çdo faktor që mund të verë në rrezik jetën

e fëmijës me aftësi të kufizuara ose fëmijëve të tjerë. Për këtë arsye shkollat udhëzohen

të strukturojnë me kujdes procedurat e regjistrimit që të sigurohen se prindërit kanë

mundësi të informojnë stafin e shkollës për këta faktorë, pa thyer privacinë e individit

dhe familjes.

3. Për një informacion më të detajuar rreth kësaj procedure dhe hapave të nevojshëm referojuni

edhe botimit “Të gjithë në shkollë“ në adreswn: http://www.scalbania.org/pdf/All_in_school.pdf

15

2.2.4 Procedurat e fillimit të shkollës

Shkollat këshillohen të vendosin në rregulloret e tyre masa/procedura për lehtësimin

dhe monitorimin e kujdesshëm të ditëve dhe javëve të para të fëmijës me aftësi të kufizuar

në shkollë, në klasën e parë. Strategjitë dhe masat që duhet të propozojë shkolla me

qëllim që fëmija të jetë pjesëmarrës aktiv e të inkurajohet të ndjekë rregullisht shkollën,

duhet të bazohen në praktikat më të mira dhe legjislacion. Pjesëmarrja jo e mirë në

ditët e javët e para është tregues se nxënësi po has vështirësi me përshtatjen në shkollë.

Në këtë kuadër shkolla duhet të marrë në konsideratë:

- Hartimin e një plani të hershëm ndërhyrjeje për të lehtësuar procesin e përshtatjes së

fëmijës në shkollë

- Marrë masa për të parandaluar që herët cenimin fizik, psikologjik dhe emocional të

fëmijës.

Shkolla merr të gjitha masat që çdo cenim i fëmijëve me aftësi të kufizuara të

ndëshkohet nga komisioni i disiplinës në shkollë, me qëllim mos përsëritjen.

Dështimi i shkollës në marrjen e masave të mësipërme parandaluese, duke përfshirë

këtu edhe rishikimin e planit, rregullores së brendshme dhe procedurave e dokumenteve

të tjerë të shkollës, mund të çojë në dështim të përfshirjes së fëmijës dhe në vlerësim

negativ të shkollës.

2.2.5. Përfshirja e prindërve

Roli I prindërve dhe rrugët e komunikimit dhe shkëmbimit të informacionit me ta,

si dhe mënyrat e përfshirjes dhe mbështetjes së tyre duhen specifikuar në rregulloren e

shkollës. Shkolla duhet të zhvillojë gjithashtu procedura, përmes të cilave të sigurojë se

prindërit ndjehen të mirëpritur e të mirinformuar në shkollë në intervale të rregullta

kohore, për përparimin e fëmijëve të tyre. Në ditët e javët e para, roli i tyre është

thelbësor për një përshtatje të suksesshme të fëmijës, ndaj shkolla zhvillon praktikat e

nevojshme për përfshirjen dhe rolin e prindit gjatë procesit të përshtatjes së fëmijës në

shkollë. Për këto praktika, shkolla mund të bazohet edhe në përgjegjësitë dhe të drejtat

e prindërve të cilat janë dhënë më të detajuara në kapitullin “Partneriteti në shkollë

në ndihmë të arsimimit të fëmijës me aftësi të kufizuara” (më konkretisht pjesa 3.1.9.)

2.2.6. Ndërhyrja dhe mbështetja e hershme nga shkolla

Shkollat këshillohen të zbatojnë një plan ndërhyrje për mbështetjen e nxënësve me

vështirësi të ndryshme, e që dyshohet të kenë aftësi të kufizuara. Bazuar në modelet

ndërkombëtare sugjerojmë këto faza për mbështetjen e hershme të nxënësit.

16

Faza e parë – faza e klasës në tërësi – vihen re vështirësitë për të mësuar

të nxënësit, informohen prindërit dhe kryhet një ndërhyrje e

parë nga vetë mësuesi i klasës.

Faza e dytë – faza e mbështetjes nga shkolla – përveç ndihmës së dhënë

nga mësuesi, prindi dhe nxënësi mbështeten si nga një mësues i

specializuar në arsimin special, mësuesi ndihmës dhe psikologu.

Faza e tretë – faza e këshillimit dhe vlerësimit – bëhet një vlerësim në

shkollë nga profesionistë të shkollës si psikologu e mund të

hartohet një plan edukimi paraprak.

Më pas fëmija referohet për vlerësim pranë komisionit të vlerësimit në DAR.

2.2.7 Hapat për identifikimin e fëmijëve me aftësi të kufizuara në shkollë

Kur mësuesja dyshon që fëmija shfaq vështirësi dhe ka pengesa në mësim dhe jetën e

klasës ajo fillimisht

1. bën një vlerësim joformal të të mësuarit të nxënësit (sipas modelit në shtojcën

nr.4).

2. thërret komisionin e shkollës.

3. Komisioni vendos për një strategji afatshkurtër, duke përdorur burimet

ekzistuese në shkollë.

4. Nëse strategjia nuk funksionon, mësuesja e drejton fëmijën në komisionin e

vlerësimit pranë DAR-it, me të dhënat në vijim:

- Detajet identifikuese (emri, mbiemri, ditëlindja, adresa, numri i telefonit,emrat

e prindërve, etj);

- Sa kohë e njeh mësuesja nxënësin;

- Sa orë në javë ajo mësuese e mëson këtë fëmijë;

- Pikët e forta në mësime, në sport, fushën sociale/ndër personale, etj;

- Nga kush ka marrë fëmija ndërhyrje para se të referohej? (didaktik, para

mjekësor, etj);

- Arsyeja e referimit;

- Problemet funksionale dhe të përshtatjes;

17

- Çfarë është bërë deri tani për të ndihmuar fëmijën? Cilat kanë qenë

rezultatet;

- Raportet nga vizitat shtëpiake;

- Profili didaktik i fëmijës (kush e ka bërë testin?);

- Raporti nga drejtori rreth rezultateve nga vëzhgimet në klasë, vullneti i

prindërve për të bashkëpunuar;

- Protokollet e komisionit të shkollës.

2.2.8. Procedurat e transferimit të nxënësve me aftësi të kufizuara

Transferimi i nxënësit me aftësi të kufizuar nga një institucion arsimor i zakonshëm

në një tjetër, bëhet sipas procedurave të transferimit të nxënësve të përshkruara në

DN4. Në shkollën pritëse dorëzohet një raport i hartuar nga komisioni i institucionit

arsimor, i firmosur nga drejtori i shkollës, ku paraqitet PEI dhe ecuria e nxënësit në

realizimin e tij. Transferimi si proces paraqet shumë sfida e vështirësi për nxënësin, e për

këtë shkolla duhet të hartojë një plan paraprak për lehtësimin e procesit të transferimit

të fëmijës në një shkollë tjetër.

2.2.9. Përshtatjet e mjedisit fizik

Pjesë e përshtatjes së shkollës për fëmijët me aftësi të kufizuar është edhe përshtatja e

mjediseve fizike, me qëllim bërjen sa më pak penguese. Rregulloret e ndërtimit të godinave

të kopshteve dhe shkollave duhet të udhëhiqen nga parimet e Dizenjos Universale.5

2.2.10. Vlerësimi, pajisja me dëftesë dhe provimet për nxënësit me

 aftësi të kufizuara sipas DN-ve

1. Vlerësimi i nxënësve me AK është si i nxënësve të tjerë. Nxënësit me AK me PEI

vlerësohen në përputhje me objektivat e vendosura në PEI-n përkatës.

2. Nxënësit me AK në shkollat e zakonshme nuk e përsërisin klasën,

4. Për më tepër shih nenin nr 90 të Dispozitave Normative

5. Dizenjo Universale: i referohet një spektri të gjerë idesh për realizimin e ndërtesave, produkteve

dhe mjediseve që janë të përdorshme nga të gjithë, në masën më të madhe të mundshme, pa qenë nevoja

për dizenjo të veçantë”. Ky standard është adoptuar nga Konventa për të Drejtat e Personave me Aftësi

të Kufizuara, Kombet e Bashkuara.

18

3. Nxënësi me AK, pas përfundimit të çdo klase, pajiset me dëftesë që përmban

një rubrikë, ku përshkruhen përmbledhtas objektivat kryesore të PEI-t të tij.

4. Nxënësit me AK zhvillojnë provimet në përshtatje me veçoritë e tyre.

5. Nxënësit me AK, që nuk kanë mësuar me programet e zakonshme lëndore, i

nënshtrohen një provimi lirimi të posaçëm.

6. Testet e provimeve të lirimit, për nxënësit me AK, hartohen nga shkolla dhe

miratohen në DAR/ZA. Në përbërje të komisionit për hartimin e testeve për

nxënësit me AK duhet të ketë dhe mësues me përvojë në punën me këta nxënës.

7. Nxënësi me AK, që ka përfunduar me sukses provimin e posaçëm të lirimit,

pajiset me dëftesën e posaçme të lirimit.

19

Në kapitullin e tretë: rolet dhe funksionet e personave përgjegjës përshkruhen në bazë të

dispozitave normative, rolet dhe përgjegjësitë e të gjithë personave të përfshirë në arsimimin

e këtyre nxënësve. Në të jepen udhëzime për shkollat duke filluar me rolin e drejtorit të

shkollës, bordit të shkollës, mësuesve, si mësuesit kujdestar ashtu edhe mësuesit e lëndëve si dhe

mësuesit ndihmës, për arsimimin me cilësi të fëmijëve me aftësi të kufizuar. Po në këtë pjesë

të manualit janë përfshirë informacione mbi rolin dhe përgjegjësitë e aktorëve dhe grupeve të

tjera si: komisioni I shkollës, komisioni në nivel DAR-i, roli I drejtorisë arsimore, roli I specialistëve

brenda dhe jashtë shkollës (psh psikologu dhe punonjësi social) etj.

Hyrje

Në kapitullin paraardhës të manualit theksuam nevojën e hartimit dhe rishikimit të

planit dhe rregullores së brendshme në të cilin përcaktohen rolet dhe përgjegjësitë e të

gjithë aktorëve të përfshirë në arsimimin e nxënësve me aftësi të kufizuara. Kjo rregullore

duhet të tregojë gjithashtu edhe përfshirjen e kontributin e të gjitha institucioneve të

tjera si DAR-i, Shërbimit Shëndetësor, Bashkinë, shërbimet psiko-sociale etj.

Në këtë pjesë të manualit, në bazë të Dispozitave Normative përshkruhen dhe

jepet informacion i mjaftueshëm mbi rolet dhe përgjegjësitë e bordit të shkollës,

drejtorit, mësuesit dhe mësuesit ndihmës, ekipit të shkollës dhe komisionit pranë DAR-

it, stafit mbështetës dhe shërbimeve të tjera pranë shkollës (si psikologu, punonjësi

social, terapisti), prindit, qeverisë së nxënësve, nxënësve. I gjithë informacioni i dhënë në

këtë kapitull mund të merret në konsideratë kur të hartohen politikat dhe rregulloret

që lidhen me mirëpërfshirjen e nxënësve me aftësi të kufizuara me të cilat u njohët në

kapitullin e parë.

Partneriteti në shkollë në ndihmë të arsimimit

të fëmijës me aftësi të kufizuara (rolet dhe

funksionet e personave përgjegjës).

KAPITULLI

3

20

3.1 Organizmat brenda shkollës

3.1.1 Bordi i institucionit arsimor

Çdo institucion arsimor ka bordin e tij të përbërë nga prindër, nxënës, mësues dhe

përfaqësues të qeverisë vendore e të komunitetit. Bordi kontribuon për mbarëvajtjen

e institucionit arsimor dhe i raporton për veprimtarinë e tij këshillit të prindërve të

institucionit. Ky organizëm krijon mundësinë edhe për vendimmarrje nga prindërit,

sepse është organ kolegjial dhe si rregull drejtohet nga një prind. Bordi ka si mision të

sigurojë që shërbimi shkollor të kryhet sipas politikave arsimore kombëtare e lokale,

dhe interesave të komunitetit të shkollës dhe përbën hapin e parë drejt decentralizimit

të arsimit. Për nga mënyra e kompozimit, jo vetëm krijon përshtypjen por, dhe ka

mundësinë që të njohë në hollësi problemet e shkollës, t’i zgjidhë ose t’i adresojë ato

për zgjidhje. Kjo përbërje krijon hapësirë bashkëpunimi me disa nga partnerët kryesore

në fushën e edukimit, brenda e jashtë shkollës ku Bordi, shumë mirë, mund të luajë rolin

e koordinatorit. Ai ka kompetenca për të zbatuar detyrat e ngarkuara brenda shkollës

dhe për të informuar apo paraqitur shqetësimet deri në Pushtetin Lokal dhe DAR/ZA.

Roli dhe funksionet e këtij bordi janë përshkruar në një udhëzim të vecantë të

MAS-it “...”. Në bazë të këtij udhëzimi (por edhe LAPU dhe DN) roli dhe përgjegjësitë e

bordit të shkollës janë si më poshtë:

Roli dhe përgjegjësitë e bordit të shkollës në lidhje me nxënësit me aftësi

të kufizuara

Merr pjesë në hartimin e planit afatmesëm dhe vjetor të shkollës (së bashku me

personat/njësitë e tjera të përshkruara më pas) (bën kujdes që të përfshijë në

objektivat e këtyre dokumentave si prioritet arsimimin e nxënësve me aftësi të

kufizuara që bëjnë të mundur përfshirjen e tyre në të gjithë aspektet e jetës në

shkollë)

Merr pjesë në hartimin e rregullores së brendshme të shkollës

Miraton kurrikulën në nivel shkolle, duke marrë në konsideratë edhe nxënësit

me aftësi të kufizuara në shkollë

Miraton buxhetin e shkollës (krijon mundësi për mbështetje financiare për

persona e shërbime edhe në ndihmë të nxënësve me aftësi të kufizuara.

Përpiqet të krijojë kontribute të komunitetit, biznesit dhe të qeverisë lokale në

mbarëvjajtjen e shkollës.)

Sigurohet dhe merr masa që shkolla të bëjë përshtatjet e nevojshme për

nxënësit me aftësi të kufizuara

Kontribuon në zhvillimin e ndërgjegjes për përgjegjësitë e veçanta kundrejt

21

nxënësve me aftësi të kufizuara, si tek mësuesit edhe pjesëtarëve të tjerë të

shkollës, duke nxitur një klimë gjithëpërfshirëse në shkollë.

Duke qenë i lidhur me burimet në komunitet dhe bizneset në veçanti, mundëson

praktikimin e aftësive për jetën dhe aftësive për punë për nxënësit me aftësi të

kufizuara

Sigurohet që raportet vjetore të shkollës janë reale dhe pasqyrojnë gjendjen

dhe nevojat reale të nxënësve me aftësi të kufizuara.

Sigurohet se burimet (e ardhura nga MAS-i) si mësuesi ndihmës, mjetet ndihmëse

etj përdoren si duhet në dobi të nxënësve me aftësi të kufizuara.

Siguron që stafi i shkollës dhe këshillet e prindërve janë konsultuar mbi planet

dhe rregulloret që lidhen me arsimimin e fëmijëve me aftësi të kufizuara në

shkollë.

3.1.2 Roli dhe përgjegjësitë e Këshillit të prindërve të institucionit

 arsimor në lidhje me nxënësit me aftësi të kufizuara

Është përgjegjësi e këtij këshilli të sigurojë se të drejtat e prindërve duke përfshirë

këtu edhe prindërit e fëmijëve me aftësi të kufizuar zbatohen siç janë përshkruar në

legjislacion. Ai sigurohet që prindërit e fëmijës me aftësi të kufizuar:

Informohen për nevojat arsimore të fëmijës dhe mënyrës sesi janë përmbushur

këto nevoja në shkollë

Kanë mundësi të marrin pjesë në vendimet që ndikojnë arsimimin e fëmijës

Kanë akses në dokumentacionin e fëmijës (dosjen e fëmijës, ditarin e mësuesit,

ecurinë e progresin e fëmijës me AK etj)

3.1.3 Roli dhe përgjegjësitë e Këshillit të prindërve të klasës në lidhje

 me nxënësit me aftësi të kufizuara.

 Ky këshill ka të njëjtat përgjegjësi si këshilli i mësipërm por në nivel klase. Sipas

nenit nr 104 të DN-ve ky këshill:

1. jep ndihmesën në përmirësimin e cilësisë së shërbimit arsimor për nxënësit e

klasës.

2. për çdo klasë, brenda 10 ditëve, që nga data e fillimit të vitit shkollor, mblidhet

një herë në dy muaj, dhe a) i propozon mësuesit kujdestar përmirësime në

mbarëvajtjen e nxënësve të klasës; b) dëgjon parashtrimet e mësuesit kujdestar

dhe i jep këshilla ose ofron bashkëpunim; c) komunikon me prindër të nxënësve

që rrezikojnë braktisjen e shkollës, ose mbetjen në klasë, ose që kryejnë shkelje

të disiplinës.

22

3. nxit prindërit të japin ndihmesën e tyre vullnetare: a) për të punuar me nxënës

me vështirësi në të nxënë; b) për të hartuar ose/dhe venë në jetë lëndë ose

module me zgjedhje; c) për të bashkëpunuar në projekte kurrikulare.

3.1.4 Roli dhe përgjegjësitë e Komisionit të institucionit arsimor

 të zakonshëm

Dispozitat normative kanë parashikuar ndërtimin e një komisioni të veçantë pranë

shkollës, në mbështetje të nxënësve me aftësi të kufizuara. Ky komision lehtëson punën

dhe udhëzon shkollën në të gjithë procesin e përfshirjes së fëmijës me aftësi të kufizuara

në shkollë, që nga momenti i regjistrimit e deri në largimin a transferimin nga shkolla.

Ky komision që ngrihet nga drejtori i shkollës, drejtohet nga punonjësi i shërbimit

psiko-social e në të përveç tre mësuesve të lëndëve të ndryshme merr pjesë edhe të

paktën një nga mësuesit e nxënësit me aftësi të kufizuara. Në planin vjetor të shkollës

duhet përcaktuar qartë roli i secilit anëtar të këtij komisioni. (siç e kemi dhënë më

poshtë në manual) Përgjegjësitë e këtij komisioni janë:

udhëzon mësuesit për hartimin e PEI-ve dhe i miraton

ndihmon mësuesit gjatë zbatimit të PEI-ve

ndjek ecurinë e fëmijëve me AK

paraqet pranë komisionit të DAR/ZA-së, raportin e ecurisë së nxënësit me AK,

sipas formatit të vendosur nga komisioni pranë DAR/ZA-së

Hapat dhe puna specifike e këtij komisioni në lidhje me hartimin, monitorimin dhe

rishikimin e PEI-t është dhënë e detajuar në kapitullin pasardhës.

3.1.5 Roli dhe përgjegjësitë e Drejtorit të institucionit arsimor

 të zakonshëm

Legjislacioni i jep drejtorit të shkollës përgjegjësi të plotë për të siguruar se nevojat e

nxënësve me aftësi të kufizuara janë përmbushur. Si pasojë, drejtori i institucionit arsimor

ka përgjegjësi në hartimin dhe nxitjen e politikave, rregulloreve dhe procedurave që

mbështesin më së miri nxënësit me aftësi të kufizuara. Për këtë arsye është e nevojshme

që ai të bashkëpunojë e të kërkojë ndihmën e bordit të shkollës, mësuesve dhe prindërve.

Ndër përgjegjësitë kryesore të drejtorit të shkollës që lidhen me nxënësit me aftësi të

kufizuar përmendim:

siguron se në planin vjetor dhe afatmesëm të shkollës përfshirja e nxënësve me

aftësi të kufizuara është prioritet

monitoron zbatimin e politikave, planit dhe rregullores së brendshme të shkollës

në drejtim të arsimimit të nxënësve me aftësi të kufizuara

konsultohet dhe ndërlidhet siç i kërkohet me institucionet dhe agjencitë jashtë

23

shkollës (DAR-in dhe komisionin e vlerësimit pranë tij, shërbimet shëndetësore

dhe rehabilituese etj) dhe OJF të ndryshme, në lidhje me mbarëvajtjen e punës

për nxënësit me aftësi të kufizuara.

Ngre dhe monitoron komisionet që lidhen me ndihmën ndaj nxënësve me aftësi

të kufizuara

Nxit krijimin e një klime pozitive dhe gjithëpërfshirëse kundrejt nxënësve

me aftësi të kufizuara. Sigurohet se i gjithë stafi është i ndërgjegjshëm për

përgjegjësitë në lidhje me arsimimin e nxënësve me AK.

Sigurohet se ekzistojnë procedurat e nevojshme për regjistrimin dhe transferimin

e nxënësit me AK në vend tjetër të përshtatshëm kur përfundon ai përfundon a

ndërpret shkollën

Sigurohet se shkolla ka procedura të qarta për zbatimin hap pas hapi të

identifikimit dhe vlerësimit të nxënësve me AK.

Nxit dhe lehtëson zhvillimin profesional dhe pjesëmarrjen e stafit në trajnime e

shkollime që zgjerojnë njohuritë e tyre për nxënësit me aftësi të kufizuara

Nxit pjesëmarrjen e prindërve të nxënësve me aftësi të kufizuara në të gjithë

procesin dhe jetën e shkollës.

Në vende të ndryshme të botës, është vlerësuar si mjaft efektive që drejtori i shkollës

t’i japë leje dhe t’i delegojë përgjegjësi një mësuesi me përvojë në punën me nxënësit

me aftësi të kufizuara në përgjegjësitë e mëposhtme:

Përgjegjësi e plotë për koordinimin e shkollës me agjenci të tjera jashtë saj në

ndihmë të arsimimit cilësor të nxënësve me aftësi të kufizuara

Marrjen e një roli drejtues në përgatitjen, zbatimin dhe rishikimin e PEI-t

Dhënien e ndihmës në planifikimin e programit për nxënësit me AK dhe dhënien

e konsultës për mësuesit e tjerë në lidhje me kurrikulën, strategjitë e të mësuarit,

tekstet dhe mjetet e tjera mësimore për nxënësit me AK

Koordinimin dhe lehtësimin e punës me komisionin e vlerësimit pranë DAR-

it, prindërve dhe komisionit të shkollës për vlerësimin e fëmijës me aftësi të

kufizuara

Menaxhimin e dosjes zyrtare të fëmijës me AK dhe ruajtjen e raporteve e të

dhënave konfidenciale.

3.1.6 Roli dhe përgjegjësitë e mësuesit të institucionit arsimor

 të zakonshëm

Mësuesi lëndor ka një rol kyç në suksesin e përfshirjes së nxënësve me aftësi të

kufizuara në shkollat e zakonshme. Ai duhet të jetë në dijeni të të gjithë raporteve dhe

vlerësimeve të bëra fëmijës dhe dokumenteve të tjerë konfidencialë. Ai ka përgjegjësinë të

24

sigurojë se të gjithë nxënësit, duke përfshirë edhe ata me aftësi të kufizuara e nevoja të tjera

të veçanta kanë programin mësimor dhe mjedisin e nevojshëm që i lejon të kenë akses në

kurrikul dhe të përparojnë në marrjen e dijeve. Roli i tyre është parësor në identifikimin

e fëmijëve me risk dhe tërheqjen e vëmendjes edhe pjesës tjetër përgjegjëse të stafit të

shkollës kundrejt nevojave të këtyre nxënësve. Nëse dyshimet e tij për një nxënës nuk

kalojnë edhe pasi ai ka aplikuar disa strategji e ka bërë përshtatjet e nevojshme në klasë,

ai duhet të konsultohet si me prindërit edhe me ekipin e shkollës dhe mësues të tjerë të

trajnuar në fushën e arsimit special për të parë se për çfarë ka nevojë më shumë fëmija.

Nëse ekipi i ngritur pranë shkollës pas vlerësimeve të para vlerëson se është i nevojshëm

kërkimi i ndihmës nga burime jashtë shkollës, atëherë ai krijon lidhjen dhe koordinohet me

të gjitha njësitë e shërbimet e nevojshme, duke filluar së pari me komisionin e vlerësimit

pranë DAR-it. Mësuesit luajnë dhe japin kontribut madhor përmes krijimit të një mjedisi

mbështetës për nxënësit me AK me anë të të cilit këta nxënës afirmojnë aftësitë e tyre

për të marrë pjesë në jetën e përgjithshme të shkollës. Mësuesi lëndor) duhet të përshtatë

mësimin me nevojat individuale të nxënësve me aftësi të kufizuara për të arritur objektivat

e vendosur në planin edukativ individual. Në këtë detyrë ai bashkëpunon ngushtë me

mësues të tjerë të ekipit të shkollës, mësuesin ndihmës dhe prindin. Në mjediset e klasës

mësuesi realizon aktivitete mësimore të përshtatshme që i lejojnë nxënësit të arrijnë

objektivat e veta. Ai kontribuon në rishikimin e PEI-t duke dhënë informacion mbi ecurinë

e fëmijës, duke bashkëpunuar ngushtë me komisionin e shkollës. Ai i informon vazhdimisht

prindërit mbi ecurinë e fëmijës me aftësi të kufizuar, me anë të takimeve dhe mënyrave të

tjera formale dhe informale. Në mungesë të mësuesit ndihmës ai merr përgjegjësi për të

gjitha detyrat që Dispozitat Normative ia kanë ngarkuar mësuesit ndihmës.

3.1.7 Roli dhe përgjegjësitë e mësuesit ndihmës në institucionet

 arsimore të zakonshme

Figura e mësuesit ndihmës është një ndër risitë e LAPU-s dhe Dispozitave Normative.

Për këtë arsye, në dispozita i janë deleguar një sërë funksionesh me rëndësi mësuesit

ndihmës. Mësuesi ndihmës emërohet në shkollë në bazë të numrit të nxënësve me aftësi

të kufizuara. Detyra kryesore e tij është mësimi i nxënësit me aftësi të kufizuara si në

nivel individual (vetëm me fëmijën me ak) si në grupe të vogla, si në klasa të veçanta

ashtu edhe në bashkëpunim me mësues të tjerë të shkollës. Këtë detyrë ai e zbaton

përmes rrugëve të mëposhtme:

Duke u përfshirë në mësimdhënie në bashkëpunim me mësuesin lëndor

Duke qëndruar me nxënësit me aftësi të kufizuara në orë të vecanta ku ka më

shumë nevojë për ndihmë

Duke dhënë ndihmë specifike edhe në fusha të tjera të nevojshme për nxënësit

me aftësi të kufizuara sic janë aftësitë sociale dhe aftësitë për jetën

25

Detyra të tjera specifike me rëndësi të mësuesit ndihmës të përcaktuara

në DN janë:

Pjesëmarrja në ekip për hartimin e PEI-t

Pjesëmarrja në vlerësimin e fëmijës me aftësi të kufizuara

Rishikimi i PEI-t dhe takimi i përjavshëm me ekipin e PEI-t

Këshillimi dhe mbështetja e mësuesve lëndorë në lidhje me fëmijën me AK

(strategjitë mësimore, materialet për mësim, teknologjinë dhe mjetet ndihmëse,

strategjitë për menaxhimin e sjelljes etj)

Shënimin në planin ditar të aspekteve të ecurisë së fëmijës me AK

Dhënie e ndihmës në detyrat e shtëpisë dhe planifikim

Përzgjedhjen dhe mirëmbajtjen e materialeve mësimore

Përshtatjen e provimeve

Zbatimin e një sistemi monitorimi të ecurisë dhe përfshirjes së nxënësve me AK

Dhënie informacioni për nevojat mësimore specifike, aftësitë dhe arritjet e

nxënësit me AK

3.1.8 Roli dhe përgjegjësitë e punonjësit të njësisë së shërbimit psiko-social

Punonjësi i njësisë së shërbimit psiko-social në shkollë/kopsht

sjell informacione mbi situatën psiko-sociale të fëmijës, kontekstin familjar,

atmosferën në klasë/shkollë;

jep mendime për formulimin e objektivave të PEI dhe këshilla për zbatimin e

tyre;

kujdeset për ruajtjen e konfidencialitetit, anonimatit të çdo informacioni që

lidhet me fëmijën dhe familjen e tij;

jep informacionet që përmban dosja e fëmijës vetëm në rastet kur drejtoria

e shkollës/kopshtit apo punonjës të DAR-së aprovojnë me shkrim dhënien e

këtyre informacioneve, bazuar në legjislacionin arsimor përkatës;

mban lidhje të vazhdueshme me prindërit për të shkëmbyer me ta çdo

informacion rreth fëmijës dhe për fëmijën, ndihmon prindërit për të kuptuar

dhe qartësuar më mirë rolet dhe detyrat e tyre në procesin e hartimit të PEI-së;

përcjell shqetësimet e prindërve dhe të mësueseve tek anëtarët e grupit;

mban kontakte me punonjësit shkollës/ kopshtit ku shërben, për çdo gjë që

lidhet me fëmijën;

informon bashkëmoshatarët e fëmijës me aftësi të kufizuara dhe vështirësi në

të nxënë për nevojat që ka shoku i tyre brenda dhe jashtë klasës/grupit, si edhe

programin (PEI-n) që ndjek fëmija;

26

3.1.9 Roli dhe përgjegjësitë e prindit në institucionet arsimore

 të zakonshme

Në të gjithë legjislacionin e shkollës shprehet dhe njihet roli primar, qendror dhe i

natyrshëm i familjes në edukimin e fëmijës dhe nxitet pjesëmarrja e tyre aktive në të

gjithë jetën e shkollës dhe në të gjitha fushat e edukimit të fëmijëve të tyre. Përfshirja

e prindërve është pjesë e rëndësishme e krijimit të një shkolle gjithëpërfshirëse. Shkolla

duhet të kuptojë rolin e prindit si partneri më vital në edukimin e fëmijës, dhe duhet të

kërkojë e inkurajojë përfshirjen e tyre në arsimimin e fëmijëve. Shkolla duhet t’u japë

informacion të përditësuar për mundësitë e zgjedhjes, e të mbështesë vendimmarrjen e

tyre. Shkolla duhet tu japë prindërve të fëmijëve me aftësi të kufizuara informacion për

procedurat e regjistrimit dhe pranimit dhe çdo rregullore tjetër që lidhet me nxënësit

me aftësi të kufizuara. Për të lehtësuar vendimmarrjen e prindërve për ta regjistruar

fëmijën e tyre në shkollë, stafi i shkollës i jep mundësi prindërve të vizitojnë paraprakisht

shkollën, të takojnë e njihen me personelin e saj e të marrin informacionin e nevojshëm

për atë që ofron shkolla. Prindërit e fëmijëve me aftësi të kufizuara kanë të drejtë dhe

detyrë:

Të japin informacion të vazhdueshëm për fëmijën me AK sidomos gjatë fazës

së vlerësimit të tij dhe hartimit të PEI-t

Të marrin pjesë aktive në hartimin, monitorimin dhe rishikimin e PEI-t

Të shohin të gjithë dokumentacionin e shkollës që lidhet me fëmijën e tij

Të konsultohet me stafin e shkollës për çdo vendimmarrje për fëmijën

Të mbështesin arsimimin e fëmijës në shkollë

Të mbajë lidhje të vazhdueshme me shkollën (shkëmbejnë informacion dhe

ndajnë përgjegjësitë në lidhje me pjesë të caktuara të planit individual të

edukimit. Takohen rregullisht me stafin e shkollës, marrin pjesë në takimet me

prindër, detyrat e shtëpisë etj)

3.1.10 Roli dhe përgjegjësitë e Nxënësve me aftësi të kufizuara

Nxënësit me aftësi të kufizuara gëzojnë të njëjtat të drejta si të gjithë nxënësit,

siç është dhënë në nenin nr. 85 të DN-ve. Nxënësit me AK duhet të përfshihen sipas

mundësisë së tyre në hartimin, zbatimin dhe rishikimin e PEI-t të tyre. Ata duhet të

kenë mundësinë të kontribuojnë në procesin e mbledhjes së të dhënave, vendosjen e

objektivave dhe monitorimin e progresit të bërë. Kjo pjesëmarrje është një mënyrë për

të njohur rolin e tyre në procesin mësimor e ndikon në angazhimin e motivimin e tyre

për rezultate më të mira.

27

3.1.11 Roli dhe përgjegjësitë e komunitetit të shkollës dhe Qeverisë

 së nxënësve

Marrëdhëniet në komunitetin e shkollës, duke përfshirë marrëdhëniet mes vetë

nxënësve, janë një faktor që sipas studimeve, po shihet gjithmonë e më I rëndësishëm

në gjithëpërfshirjen e suksesshme të nxënësve me aftësi të kufizuara në shkollë. Për

këtë arsye, shkolla duhet të mbështesë të gjithë organizmat e nxënësve për rritjen e

ndërgjegjësimit dhe pranimit ndaj të ndryshmes dhe diversitetit në shkollë.

Roli I qeverisë së nxënësve është një zë I rëndësishëm në hartimin e politikave

dhe praktikave gjithëpërfshirëse. Ky organizëm mund të lehtësojë përfshirjen me anë

të organizimit të aktiviteteve ekstrakurrikulare si dhe mentorimit të këtyre nxënësve.

Shkollat këshillohen të kenë në këtë qeveri edhe përfaqësues nga grupi I fëmijëve me

aftësi të kufizuara.

3.2 Organizmat jashtë shkollës

3.2.1 Roli dhe përgjegjësitë e DAR/ZA-ve

DAR/ZA-të sipas LAPU-s dhe DN-ve janë përgjegjëse për zbatimin e politikave

te zhvillimit për arsimin parauniversitar në nivel rajonal, për menaxhimin e burimeve

njerëzore, për sigurimin e cilësisë në shkollat publike dhe jopublike, për mbarëvajtjen

e procesit mësimor-edukativ, grumbullimin e informacionit statistikor, mbikëqyrjen e

klasave dhe veprimtarive kurrikulare dhe ekstra-kurrikulare si dhe për organizimin e

certifikimit të mësuesve në rajon, përmes bashkëpunimit me institucionet e specializuara.

Ato sigurohen se shkolla ka aksesin e nevojshëm në shërbimet që komuniteti ofron

në lidhje me edukimin e fëmijëve me aftësi të kufizuara dhe sigurojnë se kur burimet

në shkollë janë të pamjaftueshme për këta fëmijë të japin asistencën e nevojshme

duke përdorur të gjitha burimet komunitare në rajonin që mbulojnë. Këto përgjegjësi

përshkruhen në mënyrë të detajuar në nenet 122-126 të DN-ve.

Përgjegjësitë e DAR-ZA-ve në lidhje me nxënësit me AK janë përcaktuar në nenin nr. 94 të

DN-ve e ato janë si më poshtë:

Siguron: a) arsimimin e fëmijëve me AK në një institucion arsimor publik të

zakonshëm ose të specializuar; b) arsimimin në shtëpi të nxënësve me AK që

nuk munden të ndjekin shkollë të zakonshme ose të specializuar të arsimit bazë.

Informon institucionet arsimore publike për shërbimet rehabilituese që ofrohen

nga institucionet shtetërore shëndetësore.

Pajis me përparësi nxënësit me AK me mjete mësimore dhe pajisje ndihmëse për

mbarëvajtjen e procesit mësimor dhe zhvillimin e tyre personal e ndër-personal.

28

Lehtëson arsimimin në distancë me anën e teknologjisë së informacionit dhe të

komunikimit për fëmijët e rekomanduar nga komisioni pranë DAR/ZA-së.

Organizon, nëpërmjet njësisë së shërbimit psiko-social pranë DAR/ZA-së,

bashkëpunimin e mësuesve të shkollave të specializuara me mësuesit e shkollave

të zakonshme, për hartimin dhe vënien në jetë të planeve edukative individuale

(PEI) të nxënësve me AK.

DAR/ZA-të kanë detyrë të ngrenë (formojnë) u sigurojnë kushtet e përshtatshme

për ushtrimin e punës, dhe kanë në përbërje të vet edhe dy struktura të rëndësishme në

lidhje me arsimimin e fëmijëve me aftësi të kufizuara që janë:

- Komisioni i vlerësimit të fëmijës me aftësi të kufizuara

- Njësia e shërbimit psiko-social

3.2.2 Komisioni i vlerësimit të fëmijës me aftësi të kufizuara

 pranë DAR-it

Komisioni i vlerësimit të fëmijës me AK pranë DAR-it është një ndër risitë e LAPU-s

dhe DN-ve. Përgjegjësia kryesore e komisionit të vlerësimit është vlerësimi i nevojave

arsimore dhe shoqërore të fëmijës dhe dhënien e udhëzimeve e ndihmës së nevojshme për

ekipin e PEI-t në hartimin e tij. Ky komision ngrihet nga DAR/ZA dhe në përbërje të

tij ka mjek pediatër, psikolog, punonjës social, mësues. Komisioni fton të paktën një

prind gjatë vlerësimit të fëmijës, dhe po të jetë e nevojshme, të afërm të tij. Kur fëmija

është në kopsht/shkollë, përveç prindit marrin pjesë: punonjësi i shërbimit psiko-social

në institucionin arsimor, mësues të fëmijës të caktuar nga drejtori i institucionit arsimor.

Përgjegjësitë e këtij komisioni janë të shprehura kryesisht në nenin nr. 93 të DN-ve.

Sipas këtij neni ky komision:

me kërkesën e prindit të fëmijës ose të drejtorit të institucionit arsimor, ku

fëmija është regjistruar, vlerëson nevojat arsimore e shoqërore të fëmijës dhe

ecurinë e tij.

mblidhet 3 herë në vit, para fillimit të vitit shkollor, në fund të semestrit të parë

dhe në fund të vitit mësimor.

njofton prindin për gjendjen dhe ecurinë e fëmijës; i jep me shkrim personit

që ka paraqitur kërkesën, rekomandimin për ndjekjen nga fëmija të shkollës

së zakonshme ose të specializuar ose kalimin nga shkolla e specializuar në

shkollën e zakonshme apo anasjelltas; sugjeron kopshtin/shkollën me kushtet

më të përshtatshme për nxënësin; rekomandon shërbimet shtesë që duhet të

marrë fëmija në qendra ditore ose në institucione të tjera të specializuara

për shërbimet rehabilituese; rekomandon pajisjen e fëmijës me raportin mjeko-

ligjor kur fëmija nuk e ka.

29

njofton me shkrim drejtorin e institucionit të zakonshëm arsimor se cilët nga

fëmijët me AK do të mësojnë me plan mësimor dhe programe lëndore të

zakonshme, të përshtatura ose individuale.

udhëzon komisionet e institucioneve arsimore për punën me nxënësit me AK.

mban dokumentacionin e gjendjes fillestare të fëmijës me AK dhe përditëson

ecurinë e tij në bashkëpunim me komisionin në institucionin arsimor.

Si produkt të vlerësimit dhe rekomandimeve të tij, ky komision ka Profilin Dinamik

Funksional (PDF) (një format të plotë të tij e gjeni në pjesën e shtojcës). PDF ka të

njëjtat rubrika kryesore përbërëse si PEI. Në vlerësimin e tij komisioni bazohet në

modelin ICF (The International Classification of Functioning, Disability and Health) të

Organizatës Botërore të Shëndetësisë.

3.2.3 Njësia e shërbimit psiko-social

Kjo njësi e ngritur në çdo DAR/ZA ka në përbërje të saj psikologë dhe punonjës

socialë. Çdo psikolog e punonjës social caktohet nga drejtuesi i DAR/ZA-së në institucion

arsimor publik e mund të mbulojë një ose disa kopshte ose shkolla në varësi të numrit

të nxënësve të këtyre institucioneve arsimore.

Në lidhje me fëmijët me aftësi të kufizuara kjo njësi:

- komunikon rregullisht me organizma qeveritare dhe joqeveritare për rastet e

fëmijëve në rrezik dhe me vështirësi sociale dhe ekonomike

- me anë të specialistëve të saj, në bashkëpunim me mësuesit dhe prindërit,

identifikon e vlerëson, sa më herët, nxënësit me probleme të sjelljes ose me

vështirësi në të nxënë, dhe harton e zbaton për këta nxënës plane individuale

parandaluese ose rehabilituese

- ndihmon punonjësit arsimorë, prindërit dhe nxënësit në parandalimin ose

eliminimin e abuzimeve të punonjësve arsimorë ndaj nxënësve, të nxënësve

ndaj nxënësve dhe abuzimeve të vetë nxënësve nga duhani, alkooli, droga etj.

- Informon, nëpërmjet bisedave e leksioneve, punonjësit e institucioneve arsimore

për zhvillimet moshore tipike të nxënësve dhe problemet tipike që nxënësit

hasin gjatë të mësuarit dhe të nxënit. ç) Ndihmon mësuesit kujdestarë dhe

mësuesit lëndorë për integrimin e fëmijëve me aftësi të kufizuara në klasat e

institucioneve arsimore të zakonshme. d) Këshillon nxënësit për karrierën e tyre.

dh) Administron dhe interpreton teste psikologjike (nga psikologu). e) Plotëson

dosjet individuale për rastet e nxënësve që kanë përfituar nga shërbimi psiko-

social. ë) Raporton me shkrim te drejtuesi i njësisë së shërbimit psiko-social çdo

fakt për abuzim të nxënësve nga punonjës arsimor dhe prindër të nxënësit.

30

- Informacioni për nxënësit edhe familjet e tyre, të marra për shkak të detyrës

nga psikologu/punonjës social, ruhet në dosje. Dosja është e siguruar nga

përdorimi i i saj prej personave të paautorizuar.

- Dosja e nxënësit, e hartuar nga psikologu/punonjësi social mund të lexohet

vetëm nga prindërit e tij dhe vetë nxënësi mbi moshën 16 vjeç.

3.2.4 Roli dhe përgjegjësitë e Inspektoratit Shtetëror të Arsimit

 në lidhje me arsimimin e fëmijëve me aftësi të kufizuara

ISHA ka përgjegjësinë të vlerësojë organizimin dhe veprimtarinë e të gjitha

institucioneve arsimore (si dhe njësive arsimore vendore) në vend për të parë cilësinë

dhe efikasitetin e tyre në drejtim të arsimimit të nxënësve. Funksioni vlerësues i këtij

inspektorati realizohet në kuadër të vlerësimeve të plota të shkollës, inspektimit të

lëndëve dhe vlerësimeve tematike. Cilësia e mësimdhënies e mësimnxënies për nxënësit

me aftësi të kufizuara e nevoja të tjera të veçanta, është pjesë e rëndësishme e vlerësimit

të tij. ky inspektorat ka edhe përgjegjësinë nga ana tjetër të japë mbështetje dhe këshilla

në shkollat e inspektuara në çështjet që lidhen me cilësinë e arsimit. Informacion më të

detajuar për detyrat e këtij inspektorati mund të gjeni në nenet nr 128 dhe nr. 129. të

Dispozitave Normative.

3.2.5 Roli dhe përgjegjësitë e Institutit të Zhvillimeve Arsimore

 në lidhje me arsimimin e fëmijëve me aftësi të kufizuara

IZHA është organizmi që ka përgjegjësinë të këshillojë MAS-in në lidhje me

kurrikulën dhe vlerësimin e nxënësve në të gjitha nivelet e arsimit parauniversitar. Ajo

harton kornizën kurrikulare, standardet e të nxënit, planet mësimore dhe programet

lëndore. Në lidhje me nxënësit me aftësi të kufizuara IZHA duhet të hartojë udhëzues të

veçantë sesi kurrikula mund të përshtatet nga çdo mësues (për çdo lëndë dhe nivel) për

nxënësit me aftësi të kufizuara. Ajo kujdeset që në hartimin e kurrikulës të bashkëpunojë

gjerësisht edhe me prindër, mësues, bordet, ekspertë që punojnë me fëmijët me aftësi

të kufizuara, në mënyrë që të hartojë materiale që marrin në konsideratë nevojat

mësimore të këtyre fëmijëve. Informacion më të detajuar për detyrat e këtij Instituti

mund të gjeni në nenin nr 130 të Dispozitave Normative.

3.2.6 Roli dhe përgjegjësitë e Agjencisë Kombëtare të Provimeve

 në lidhje me arsimimin e fëmijëve me aftësi të kufizuara

AKP harton teste të standardizuara lëndore për t’u përdorur ose përshtatur nga

mësuesit, drejtoria e shkollës, specialistët e DAR/ZA-ve dhe IShA. Ajo është përgjegjëse

31

për të gjithë procesin e provimeve kombëtare, që nga hartimi, korrigjimi dhe shpallja e

rezultateve. Dispozitat Normative detyrojnë këtë Agjenci të marrë masat që provimet

për nxënësit me aftësi të kufizuara të zhvillohen në përshtatje me veçoritë e tyre.

Nxënësit me AK, që nuk kanë mësuar me programet e zakonshme lëndore, i nënshtrohen

një provimi lirimi të posaçëm të cilat hartohen nga vetë shkolla me miratimin e DAR-

ZA-së. Informacion më të detajuar për detyrat e kësaj Agjencie mund të gjeni në nenin

nr 131 të Dispozitave Normative.

32

4.1 Hartimi i Planit të Personalizuar (PEI)

Në këtë kapitull jepen udhëzime të qarta mbi të gjithë hapat e nevojshëm në

hartimin e një PEI. Në të ka informacion, sesi ndërtohet PEI dhe si bashkëpunojnë të

gjithë personat përgjegjës në këtë proces.

Plani edukativ individual është një dokument i shkruar i përgatitur për një nxënës i

cili specifikon qëllimet mësimore që duhet të arrihen nga nxënësi gjatë një periudhe të

caktuar kohore, si dhe strategjitë e mësimdhënies, burimet dhe ndihmën e nevojshme

për të arritur këto qëllime.

Edhe pse shihet si mjet a produkt, plani edukativ individual është më shumë

një proces, e është cilësia e këtij procesi të hartimit të tij që përcakton cilësinë dhe

efektivitetin e planit. Ai ndërtohet falë bashkëpunimit mes shkollës, prindërve, nxënësit

(kur është e mundur) dhe shërbimeve, agjencive dhe profesionistëve të tjerë jashtë

shkollës. Plani thekson aspektet e programit mësimor të nevojshme për përshtatje dhe

modifikim e fokusohet në nevojat më parësore mësimore të nxënësit, edhe pse ai mund

të ketë edhe nevoja të tjera në të nxënë që nuk do të marrin kaq prioritet në planifikim

dhe monitorim. Në të përshkruhen hapat që merren për të ndihmuar fëmijët me nevoja

të veçanta arsimore, që vijnë si rezultat I aftësive të kufizuara që kanë fëmijët e I

ndihmon ata në mënyrë të posaçme të arrijnë objektivat akademike dhe shoqërore.

Në plan nuk modifikohen të gjitha aspektet e kurrikulës apo nevojave të tjera në jetën

e shkollës, por vetëm ato fusha të nevojave të identifikuara si të para, nga vlerësimi i

fëmijës. Përshtatja dhe ndihma e dhënë do të jetë në varësi të nevojave mësimore të çdo

nxënësi. Jo çdo nxënës me aftësi të kufizuara mund të ketë nevojë për një plan të tillë.

Ndërsa të tjerë mund të kenë nevojë për modifikime të ndjeshme mësimore.

Sipas DN-ve drejtori I institucionit shkollor është personi përgjegjës për përgatitjen

dhe vënien në jetë të planit të edukimit individual, për çdo nxënës me aftësi të kufizuar

në shkollën e tij. Ai duhet që të lehtësojë dhe të përfshijë pjesëmarrjen e prindërve në

të gjithë procesin e hartimit dhe zbatimit të PEI-t dhe u jep një kopje të këtij plani edhe

prindërve.

Procesi I hartimit të PEI-t përfshin disa hapa që nga mbledhja e informacionit fillestar

për të identifikuar nevojat arsimore dhe pikat e forta të fëmijës, deri në përcaktimin

KAPITULLI

4

33

e objektivave dhe synimeve për mësim. Këta hapa ndiqen nga zbatimi dhe ndërhyrjet

e duhura gjatë periudhës mësimore. Në fund të periudhës së përcaktuar gjatë të cilës

vihet në zbatim PEI, rishikohet edhe progresi I bërë.

4.2 Pse duhet PEI?

Kërkesa për zyrtarizimin e PEI-t është një element I rëndësishëm I DN-ve I

detyrueshëm tashmë për cdo shkollë, si publike edhe jo publike. Një plan edukimi I

individualizuar:

- I jep mundësinë nxënësit të progresojë në një nivel që përputhet me aftësitë e

tij

- Inkurajon dhe përfshin bashkëpunim mes të gjithë partnerëve

- Fokuson strategjitë e mësimdhënies

- Kontribuon në të kuptuarin e njëjtë nga ana e të gjithë pjesëtarëve të stafit

mësimor për aftësitë, interesat dhe nevojat e fëmijës me aftësi të kufizuara

- Lehtëson identifikimin e prioriteteve në programim dhe planifikim përgjatë

gjithë fushave dhe lëndëve mësimore, duke i lejuar mësuesit të kenë qëllim e

objektiva të njëjtë

- Siguron që të mbahet shënim, e gjithë puna e bërë

- Përfshin prindërit dhe vetë nxënësit në procesin e ndërtimit të tij dhe siguron se

plani është realist e i arritshëm

- Motivon nxënësit e i bën të qartë se cfarë pritet prej tyre

- Qartëson pritshmëritë e stafit pedagogjik dhe të profesionistëve të tjerë brenda

dhe jashtë shkollës

- Mundëson vazhdimësi të punës kur nxënësi transferohet nga një vend në tjetrin

PEI është dokument që përcakton:

Objektivat që të mund të realizohen nga fëmija me aftësi të kufizuara.

Ndihmon mësuesin/en të planifikojë përparimin akademik dhe zhvillimin e

fëmijës.

I krijon mundësi mësuesit/estë monitorojë efektivitetin e nxënies dhe të

mësimdhënies.

I ofron specialistëve një mjet për monitorimin, rishikimin dhe vlerësimin e

efektivitetit të shërbimit ndaj fëmijëve me aftësi të kufizuara.

34

4.3 Çfarë përmban PEI?

PEI është një plan I dokumentuar që hartohet për nxënësin me aftësi të kufizuara

që përshkruan objektivat individual, përshtatjet dhe modifikimet e nevojshme, shërbimet

që duhen marrë nga nxënësi si dhe masat për arritjen e këtyre objektivave. PEI duhet

të përmbajë:

Informacion personal:

Emri, datëlindja, klasa, kushte specifike (nëse ka).

Anëtarët e grupit përgjegjës për PEI - Emrat dhe pozicionet e

anëtarëve të ekipit drejtues ose të shërbimit psikologjik me përgjegjësinë e

koordinimit, specialist (ët) në ndihmë të mësimit, mësues (it) kujdestar dhe të

lëndëve, çdo anëtar stafi (si mësues i jashtëm) i shkollës, psikolog, prind.

Nevoja arsimore të veçanta: Përmbledhje e nevojave të tashme

arsimore të veçanta.

Aftësitë dhe zotësitë: Përmbledhje e aftësive dhe zotësive, që tregojnë

se si mund të përdoren ato në ndihmë të kapërcimit të vështirësive.

Qëllimet: Thënie të shprehura qartë dhe shkurt për qëllimet arsimore,

në lidhje me kurrikulën dhe përfshirjen e aspekteve arsimore, të zhvillimit

shoqëror e personal të terapive.

Objektiva afatshkurtër dhe afatgjatë: Renditje e objektivave që do

të realizohen duke shënuar treguesit e shkallës kohore, metodat në nxënie

e mësimdhënie, vlerësimi dhe evidentimi, stafi i përfshirë, burimet, mjediset

e mësimit, përfshirja e prindërve (mënyra se sa dhe si këto objektiva do të

plotësojnë boshllëqet në lëndë të caktuara varet nga aftësitë e fëmijës, nga

programi i përgjithshëm i klasës, nga standartet e arritjeve për çdo lëndë, nga

nevojat arsimore të fëmijës, si dhe nga kërkesa e prindërve).

Dokumentet e duhura: Është e përshtatshme të bashkangjitenevidenca

të tjera, si: raport nga specialistët apo punonjësit e tjerë që kanë punuar më

parë me fëmijën (terapistët dhe mësuesit e klasës), veçanërisht nëse janë

dhënë udhëzime; shënime të mbledhjeve; raport për të vënë në dijeni prindërit;

evidenca vlerësimi.

Vlerësimi: Deklarata vlerësimi të shkurtëra mbi ecurinë e nxënësve dhe

për efektivitetin e shërbimit të kryer.

35

Objektivat që duhet të përcaktohen në një PEI.

 Objektivat afatgjatë:

shkollor.

Shembuj:

a) Lexim – përfundoni nivelin A.

b) Matematikë - përmbushni kërkesat standarde të klasës së 5-të

Objektivat afatshkurtër:

Shembuj:

pikën.

afër 10-tës.

Në dokument duhet të përcaktohet edhe metoda dhe formati për të vlerësuar

rezultatet që janë përftuar te fëmija, si rrjedhojë e zbatimit të PEI-it dhe, gjithashtu,

të bëhet analiza e elementëve përbërës të PEI-it që është monitoruar. Këto mund të

realizohen, nëpërmjet, testeve të ndryshme, provave për objektivat kryesore në lëndë

të caktuara.

 Në mënyrë të përmbledhur një PEI duhet të përmbajë.6

6. Shih edhe botimin“Një shkollë për të gjithë”, Save the Children Tirane 2010

Aftësitë e fëmijës,

mundësitë e tij

Vështirësitë

Burimet që do të

shfrytëzohen.

PEI

Objektivat në varësi

të fushave, lëndëve

Nënobjektivat.

Koha e realizimit

Koha e realizimit.

Përcaktimi i mënyrës

se si do të maten

Krahasimi i rezulta-

teve nga një testim te

tjetri.

36

4.4 Cilat janë hapat kryesorë në ndërtimin e PEI-t

Prindi, drejtori i shkollës ose persona të tjerë të autorizuar në DN, dërgojnë pranë

DAR/it një kërkesë për vlerësim të nevojave të fëmijës. Kjo kërkesë tregon se personat

e mësipërm besojnë se fëmija mund të ketë aftësi të kufizuar që mund të ndikojë

performancën mësimore. Pëlqimi i prindërve duhet të merret para se të bëhet vlerësimi

i fëmijës. Vlerësimi duhet të përfundoj brenda një kohe të arsyeshme pas marrjes së

pëlqimit të prindërve.

Në këtë kërkesë prindi dhe/ose drejtori përshkruajnë arsyen specifike të referimit,

duke e mbështetur këtë arsyetim me informacionin e marrë paraprakisht nga testime,

vëzhgime a informacion tjetër të mbledhur nga vetë stafi i shkollës. Në të përfshihen

gjithashtu se si kjo aftësi e kufizuar e dyshuar po ndikon në pjesëmarrjen e fëmijës

në kurrikul dhe aktivitete si dhe përpjekjet e pasuksesshme të bëra për ta ndihmuar

fëmijën.

Komisioni multidisiplinar i vlerësimit në DAR kryen vlerësimin me anë të analizës

funksionale dhe ndërton profilin dinamik të nxënësit. Në procesin e vlerësimit, anëtarët

e komisionit mbledhin detajshëm informacione mbi gjendjen funksionale, zhvillimore

dhe akademike të nxënësit duke përdorur një sërë teknikash dhe testesh, e më pas

përcakton nëse fëmija ka aftësi të kufizuar, gjë të cilën e pasqyron edhe në raportin e

Anëtarët e grupit,

detyrat e tyre

Fushat ku do të

ndërhyet.

Roli i prindërve,

detyrat për të

zbatuar PEI- në

kushtet e shtëpisë.

Çfarë është arritur.

Çfarë nuk është

arritur.

Pasqyrimi i

ndryshimeve të

diktuara në PEI.

Dokumentimi i

mënyrës se si është

realizuar objektivi,

p.sh., me ndihmë

Përcaktimi se çfarë

ndryshimesh janë

bërë nga programi i

përgjithshëm.

Evidentimi i asaj çka

nuk është arritur.

Shpjegimi pse nuk

është arritur.

Specifikimet e

nevojshme

Përcaktimi i mënyrës

se si do të vlerësohet

fëmija në përfundim

të vitit akademik.

Rekomandime.

Hapi i parë: Referimi në Komisionin e Vlerësimit pranë DAR/it

Hapi i dytë: Vlerësimi i nxënësit nga Komisioni i Vlerësimit pranë DAR-it

37

tij. Në bazë të këtij vlerësimi komisioni në nivel DAR/i jep udhëzimet e nevojshme për

hartimin e PEI/t. Rezultatet e vlerësimit do të përdoren për të vendosur për programin

arsimor që i përshtatet më së miri fëmijës.

Nëse vendoset që fëmija është “fëmijë me nevoja të veçanta”, ai/ajo fiton të drejtën

për arsimim special dhe shërbime tjera. Kur fëmija fiton këtë të drejtë, ekipi i PEI-t duhet

të takohet për të shkruar PEI-n.

Komisioni i shkollës i ngritur me qëllim hartimin e PEI-t, në bazë të vlerësimit

dhe udhëzimit të dhënë nga DAR-i harton PEI-n. Prindërit dhe nxënësi (kur është e

përshtatshme) janë pjesë e ekipit. Takimi për ta shkruar PEI-n duhet të mbahet brenda

30 ditësh kalendarike, pas marrjes së vendimit, se fëmija ka nevojë për arsimim special

dhe shërbime të tjera.

Të gjithë personat përgjegjës për zbatimin e PEI-t duke përfshirë edhe prindërit

pajisen me një kopje të tij në mënyrë që të njohin përgjegjësitë e veta në plan. Pjesëtarë

të komisionit takohen peridikisht për të parë ecurinë e zbatimit të PEI-t.

Komisioni i shkollës vlerëson se sa janë arritur objektivat e PEI-t në fund të çdo

viti shkollor. Në bazë të arritjeve ai bën rishikimin dhe përshtatjen e këtyre objektivave.

Nëse ekipi i PEI-t e sheh të nevojshme mund të bëjë rishikim të objektivave të PEI-t edhe

më herët e më shpesh. Nëse do të jetë e nevojshme PEI mund të ndryshohet. Prindërit

të cilët janë të ftuar në të gjitha takimet mund të japin sugjerime dhe ide në rishikimin

e PEI-t.

Komisioni I vlerësimit duhet të rivlerësojë fëmijën në përfundim të cdo cikli shkollor.

Rivlerësime mund të kryhen edhe më herët me kërkesë të prindit dhe komisionit të

shkollës.

Hapi i tretë: Fitimi i të drejtës për marrjen e shërbimeve

Hapi i katërt: Hartimi i PEI-t

Hapi i pestë: Zbatimi i PEI-t

Hapi i gjashtë: Rishikimi i PEI-t

Hapi i shtatë: Rivlerësimi i fëmijës me aftësi të kufizuara

38

4.5 Detyrat e anëtarëve të grupit që punon për hartimin

 e PEI- ve

Mësuesi që ka në klasë fëmijën me aftësi të kufizuara:

Ka rol vendimtar,të pazëvendësueshëm, në procesin e hartimit të PEI-ve;

shërben si burim i rëndësishëm informacioni lidhur me fëmijën;

ndihmon që fëmija të shpalosë aftësitë dhe kapacitet që disponon;

merr vendimet përfundimtare lidhur me objektivat që do të përcaktohen

në PEI, kohën e arritjes së tyre, mënyrën se si do të arrihen ato, përcakton

nënobjektivat dhe monitoron, përmes dokumentimit të shkruar, viziv apo

vëzhgimit të drejtpërdrejtë, çdo arritje të fëmijës;

siguron bashkëpunimin me prindërit;

krijon kushte që PEI- itë zbatohet brenda orëssë mësimit;

sugjeron ndryshimet në PEI.

Punonjësi i shërbimit psiko-social:

Është pjesë e rëndësishme e grupit që punon për hartimin e PEIve, ai, gjithashtu,

monitoron zbatimin e këtij plani;

ndihmon në përgatitjen e PEI-ve;

bën vlerësimin e ecurisë së fëmijëve me nevoja të veçanta;

administron vlerësimet e bëra;

bën rekomandimet e duhura;

përgatit me shkrim raporte për vlerësimin;

ndihmon në zbatimin e elementëve të caktuartë këtij plani;

siguron ndërhyrjen e shërbimeve të specializuara sipas problemeve që kanë

fëmijët;

 koordinon punën me specialistët e tjerë.

Drejtuesi i shkollës:

Bashkërendon punën e të gjithë grupit;

monitoron fazat e zbatimittë PEI-it;

mbledh raporte të shkruara vlerësimi;

kryen vlerësime të fëmijës në përputhje me PEI-in;

merr masa që brenda klasëstë krijohen kushte për zbatimin e çdo elementi

përbërës të PEI-it.

39

Prindërit janë anëtarët kyç të ekipit të PEI-t. Ata e njohin fëmijën e tyre mirë dhe

mund të flasin për mundësitë dhe nevojat e fëmijës të tyre si dhe për idetë e tyre për të

përmirësuar arsimimin e fëmijës. Ata mund të lehtësojnë të kuptuarit e asaj se si mëson

fëmija, cilat janë interesimet e tij/saj, dhe aspekte të tjera të fëmijës që vetëm prindërit

i dinë. Ata mund të dëgjojnë se cfarë mendojnë anëtarët e tjerë të ekipit për nevojat e

fëmijës së tyre në shkollë dhe mund të japin sugjerimet e tyre. Ata gjithashtu mund të

raportojnë nëse fëmija po i aplikon edhe në shtëpi ato aftësi që ai po i mëson në shkollë.

Secili anëtar i ekipit sjell informacion të rëndësishme në takimin e PEI-t. Anëtarët i

shkëmbejnë informacionet me njëri tjetrin dhe punojnë së bashku për të shkruar Planin

e Individualizuar për fëmijën. Informacionet nga secili anëtar mblidhen dhe si të tilla

përbëjnë të kuptuarit e grupit për fëmijën dhe shërbimet për të cilat ky fëmijë ka nevojë.

40

Në kapitull jepet informacion kryesisht, për mësuesit se çfarë duhet të kenë në konsideratë

në mësimdhënien për fëmijët me aftësi të kufizuara. Në të jepen udhëzime të përgjithshme,

sesi mësuesi duhet të përshtasë mjedisin e klasës, të gjejë materialet e nevojshme ndihmëse, të

përshtasë mësimin e të mundësojë përfshirje të nxënësit me aftësi të kufizuara në mësim. Të

përfshira në manual janë edhe disa këshilla mbi mënyrën e komunikimit me fëmijët me aftësi

të kufizuar.

Hyrje

Suksesi i shkollës në ofrimin e arsimimit gjithëpërfshirës për nxënësit me aftësi

të kufizuara varet shumë edhe nga ndryshimet që bëhen në të gjithë shkollën, si dhe

strategjive dhe metodave të ndryshme mësimore që zbatojnë mësuesit në klasën e

tyre. Një mjedis klase i përshtatshëm për këta nxënës karakterizohet nga struktura

dhe organizimi, ka pajisjet dhe materialet e nevojshme e lejon akses të mirë të nxënësit.

Nxënësit me aftësi të kufizuar kanë karakteristika të ndryshme personale në sjellje,

interesa e qëndrimin ndaj mësimit, sikurse dhe çdo grup tjetër i nxënësve në shkollë.

Udhëzimet dhe metodat në mësimdhënie për këta fëmijë duhet planifikuar, menaxhuar

dhe vlerësuar me kujdes e në mënyrë të vazhdueshme. Nxënësve me aftësi të kufizuar

i duhen dhënë mundësitë të marrin pjesë e të shijojnë aktivitetet në klasë e më gjerë

në shkollë. Nëse detyrat mësimore nuk janë planifikuar si duhet, këta nxënës mund të

frustrohen e të mos përfshihen në procesin mësimor.

Mesimi dhe nxënia ne shkolle (organizimi i

mësimit në klasë për përfshirje cilësore të

nxënësve në të)

KAPITULLI

5

41

5.1. Rëndësia e klimës së klasës

Nxënësit që shfaqin vështirësi të mëdha në të nxënë kanë motivim të ulët dhe

pak konfidencë si nxënës e shpesh kanë ndjenja frustrimi e zhgënjimi. Ndonjëherë ato

shprehen me zemërim e me sjellje sfiduese. Nxënësit kanë më shumë gjasa të përfshihen

në mësim kur detyrat mësimore janë afër me mundësitë e tyre e kur shohin se përpjekjet

dhe arritjet u vlerësohen. Motivimi dhe vetëvlerësimi I këtyre nxënësve gjen përmirësim

kur u jepen sfida për të arritur sukses por edhe mbështeten në përpjekjet e tyre e për

më tepër kur këto suksese nënvizohen si duhet.

Kjo klimë e mirë për të nxënë e krijuar marrëdhënie shoqërore mund të arrihet

kur:

- Mësuesi ka një strategji të qartë për menaxhimin e klasës

- Kërkon standarde të larta të sjelljes dhe I inkurajon të gjithë nxënësit ti arrijnë

këto standarde

- Rregullat e shkollës dhe klasës janë vendosur në konsensus e të gjithë u binden

- Nxënësit ndjehen të sigurtë në shkollë dhe klasë

- Nxënësit trajtohen me respekt, e u jepen mundësi të njëjta për përfshirje në

procesin mësimor

Përveç pikave të mësipërme nxënësit me aftësi të kufizuara mësojnë më mirë kur

u krijohen mundësitë të:

- Përdorin materiale konkrete, të strukturuara dhe praktike ku përfshihen mjetet

teknologjike (kompjuter, softëare, makina diktimi, korniza për shkrim, makina

llogaritëse etj), mjete mësimore audiovizive për cdo lëndë si DVD-të dhe CD-të,

mjetet grafike si grafikët, hartat tabelat, listat si dhe material konkrete si forma

gjeometrike, artifakte etj

- Përdorin material në nivelin e përshtatshëm për lexim duke shfrytëzuar edhe

programe për lexim për të kuptuar tekstin dhe versionet audio të tij

- Kanë akses në tekste të pambingarkuara

- Mësojnë fjalorin e ri dhe gjuhën dhe terminologjinë e lëndëve

- Kanë kohën e mjaftueshme për mësim dhe plotësim të detyrave të shtëpisë dhe

klasës

- Përmbushin me sukses detyrat, edhe pse kjo mund të kërkojë reduktim të

vështirësisë a volumit të detyrave të vendosura për klasën

- Prezantojnë punën e detyrat e kryera në mënyra të tjera alternative si psh të

prezantojnë me gojë dhe jo me shkrim

- Mësojnë, praktikojnë dhe luajnë me role aftësitë personale dhe shoqërore të mësuara

në situate të ndryshme

42

- Zhvillojnë aftësitë komunikuese të dëgjimit, të të folurit, leximit dhe shkrimit

- Përgjithësojnë dhe aplikojnë aftësitë e sapo mësuara në situatat e reja e në fushat e

tjera të programit mësimor.

5.2. Cilat janë metodat dhe strategjitë e duhura në

 mësimdhënie që mundësojnë gjithëpërfshirjen?

Më poshtë po rendisim disa nga metodat dhe strategjitë më efektive në mësimdhënien

dhe mësim nxënie për nxënësit me aftësi të kufizuara. Sigurisht që këto strategji mund të

përdoren fare mirë edhe me nxënësit pa aftësi të kufizuara e nevoja të tjera të vecanta.

Mësimdhënia për fëmijët me aftësi të kufizuara është

më efektive dhe përmirësohet kur:

- Përdoret një larmi strategjish dhe metodash

- Objektivat e të nxënit janë skicuar që në fillim të orës mësimore

- Strategjitë e vlerësimit të nxënësve që synojnë të identifikojnë progresin e bërë

nga nxënësi përdoren me qëllim që të japin informacion për mënyrën sesi duhet

dhënë më tej mësimi

- Përmbajtja e mësimit përputhet me nevojat e nxënësit e me nivelin e tij të

aftësisë

- Përdoren të gjitha kanalet e të nxënit si ato vizive, auditive, taktile dhe

kinestetike

- Materialet mësimore duke përfshirë edhe ato konkrete janë të përshtatura e

në përputhje me moshën kronologjike, interesat dhe aftësitë e nxënësit

- Çdo devijim nga plani mësimor nuk con në humbjen e objektivit origjinal

mësimor

- Jepet koha e nevojshme për praktikimin, përforcimin dhe aplikimin në praktikë

të situatave e dijes dhe aftësive të reja

- Nxënësve u afirmohet e njihet dija dhe aftësitë e mësuara

- Përgjatë gjithë kurrikulës nxënësve u jepen mundësi të zhvillojnë aftësitë e tyre

gjuhësore dhe komunikuese, aftësitë personale dhe shoqërore

- Inkurajohen të eksplorojnë lidhjet me fushat e tjera të kurrikulës

- Detyrat e shtëpisë jepen me qëllim konsolidimin dhe zgjerimin e dijeve të marra,

për të nxitur mësimin e pavarur, monitoruar progresin individual të cdo nxënësi

në klasë dhe vlerësuar sesa efikase ka qenë mësimdhënia

43

STRATEGJITË

1. Mësimdhënia Bashkëpunuese. (Kur dy a më shumë mësues u japin mësim

një grupi nxënësish me aftësi të kufizuara e nevoja të ndryshme mësimore). Kjo

strategji bën të mundur që nxënësi të marrë udhëzimet, ndërkohë që është në

klasë me shokët. Kjo strategji mund të përdoret kryesisht në ato klasa ku ka

një mësues ndihmës që lehtëson dhe përshtat mësimin për fëmijën me aftësi të

kufizuara, ndërkohë që mësuesi I klasës jep informacion për të gjithë klasën, është I

domosdoshëm.

2. Mësimxënia në bashkëpunim. Kjo strategji përfshin mësimin në bashkëpunim

mes nxënësve që marrin pjesë në aktivitete mësimore të organizuara në grupe të

vogla, e nxisin ndërveprimin pozitiv mes nxënësve. Të mirat e kësaj metode përfshijnë

ndërvarësinë pozitive, mundësitë e njëjta për sukses, ndërveprimet ballë për ballë,

zhvillimin e aftësive ndërpersonale përmes përfshirjes në aktivitete të struktuara

bashkëpunimi, aftësi në ndërtimin e skuadrës etj. Përmes saj fëmija përmirëson

arritjet akademike, sjelljen, angazhimin dhe pëlqimin ndaj shkollës. Nga strategjitë

më të njohura dhe të përdorura që bëjnë pjesë në këtë metodë janë:

a. Patronazhi i shokut – është procesi në të cilin një nxënës I caktuar dhe

udhëzuar nga mësuesi mëson një a disa nxënës të tjerë të mësojnë një aftësi a

concept të caktuar.

b. Mësimi I të gjithë nxënësve të klasës në grupe dyshe – është një mënyrë

sesi e gjithë klasa ndahet në grupe dyshe dhe cdo grup ka të gjithë kohën e

nevojshme të praktikojë e mësojë.

c. Strategji të tjera bashkëpunuese përfshijnë: të nxënin e thelluar, mësimin e

drejtuar, mësimin e pavarur, mësimin e bazuar në detyrë si dhe mësimin me kuptim

3. Mësimnxënia active dhe të nxënit zbulues – në këtë tip të nxëni nxënësit

përfshihen aktivisht në procesin e të nxënit. Metodat aktive të nxënies përfshijnë edhe

të nxënin në bashkëpunim, ku anëtarët e një grupi punojnë së bashku për zgjidhjen

e problemeve. Ndërsa të nxënit zbulues mund të përshkruhet si procesi në të cilin

nxënësit përpiqen të kapin e kuptojnë konceptet dhe parimet, përmes aktivitetit

dhe zbulimit të tyre personal. Një shembull I këtij tipi të nxëni është mbledhja dhe

analiza e të dhënave në një mësim të gjeografisë, një aktivitet shkencor në të cilin

nxënësi investigon hipotezën, zgjidhja e problemit në matematikë, parashikimi I

rezultatit në një ngjarje në letërsi etj.

4. Grupimi heterogjen – mësuesi zgjedh në mënyrë rastësore nxënës të klasës

(me dhe pa aftësi të kufizuara) dhe dizenjon për ta detyra të caktuara që kërkojnë

zgjidhje. Puna në të tilla grupe, ka përfitime të mëdha, por kur planifikoni këto

aktivitete grupi kini kujdes që të dizenjoni dhe monitoroni me kujdes aktivitetet.

44

5. Mësimdhënia e drejtpërdrejtë – kjo metodë përdoret sidomos për mësimin

e njohurive dhe aftësive bazë përgjatë zhvillimit të kurrikulës. Për këtë metodë,

mësuesit I duhet që të analizojë më parë materialin e më pas ta ndajë detyrën në

hapa më të vegjël të mirërenditur, me qëllim lehtësimin e përvetësimit të objektivit

mësimor nga nxënësi.

6. Strategjitë e të nxënit – e mësojnë nxënësin të mësojë si ti zgjidhë vetë problemet,

në mënyrë të pavarur. Me anë të tyre nxënësi instruktohet se si të analizojë dhe

mësojë një informacion në hapa të vegjël.

7. Organizuesit grafikë – janë skema vizive që e ndihmojnë nxënësin të bëjë lidhjen

mes koncepteve. Ato përfshijnë teknika të tilla të njohura si hartat e mendjes,

diagramat, hartat konceptuale etj. Ato e ndihmojnë nxënësin të organizojë,

vizualizojë, përmbledhë dhe kujtojë idetë dhe informacionin.

8. Përfshirja e nxënësve në identifikimin e objektivave dhe detyrave

mësimore dhe në vetë vlerësim – kjo përfshirje kontribuon fort në suksesin

e mësimit si dhe përmirësimin e marrëdhënies mes mësuesit e nxënësit. Nxënësit

motivohen kur përfshihen në ndërtimin e objektivave mësimorë.

9. Stilet e të nxënit – të gjithë nxënësit kanë rrugët e preferuara të të nxënit. Kur

këto preferenca njihen dhe merren në konsideratë në hartimin e aktiviteteve dhe

mësimit, rezultati do të jetë më pozitiv.

10. Mësimdhënia shumë – shqisore lidh të dëgjuarin, të folurin, leximin dhe shkrimin

përmes përdorimit simultan dhe të alternuar të modaliteteve vizive, auditive,

kinestetike dhe taktile. Mësuesit duhet të sigurohen se nxënësit po shohin, dëgjojnë,

flasin dhe prekin e manipulojnë objekte në të njëjtën kohë.

11. Teknologjia e informacionit dhe komunikimit (TIK) – luan rol gjithnjë e më

të rëndësishëm e mund të ndihmojë në të gjitha strategjitë e mësipërme. Është edhe

më efektive nëse kur lidhet ngushtë me programet ekzistuese mësimore.

12. Transferimi I dijes së marrë – është aftësia e një nxënësi të përdorë në situata të

reja dijen dhe aftësitë e mësuara në një situatë tjetër. Kjo është një ndër vështirësitë

kryesore që hasin nxënësit me aftësi të kufizuara. Për këtë mësuesit fillimisht e

njohin nxënësin me detyrën, më pas punojnë me nxënësin që ai ta perfeksionojë

atë e më pas ta përgjithësojë në vende të tjera dijen e marrë e në fund e mësojnë

nxënësin sesi ta përshtasë dijen në vende të ndryshme.

13. Përzgjedhja e materialeve mësimore – mësuesit duhet të sigurohen se

materialet mësimore duke përfshirë këtu edhe tekstet dhe librat e punës janë të

përshtatshme për nxënësit me aftësi të kufizuara.

45

SHTOJCA

1
Plani i Edukimit të Individualizuar

MODEL I NJË PLANI EDUKATIV INDIVIDUAL

Emri, Mbiemri: ____________________________________

Datëlindja: ____________________________________

Shkolla: ____________________________________

Klasa: ____________________________________

Viti Shkollor: ____________________________________

Përparësia: (këtu do të shënohet përparësia për periudhën)

__

__

__

Përshkrim i situatës në të cilën gjendet nxënësi në çastin e vlerësimit:

__

__

__

__

Akset e Vlerësimit: (sipas vlerësimit të Profilit Dinamik Funksional)

Aksi:

1. Afektiv-social

2. Autonomia

3. Komunikues – gjuhësor

4. Sensorial

5. Motorik

6. Neuropsikologjik

7. Konjitiv

8. Mësimor

46

Objektivat e mësimdhënies (që rrjedhin nga sa më sipër)

Objektivat për çdo lëndë

Rezultati:

__

__

__

Objektivat

individualë

Kompetencat

Aktivitetet e

parashikuara

Objektivat

individualë

Kompetencat

Aktivitetet e

parashikuara

Lënda: Matematikë

Objektiva specifikë të lëndës

(Shembull: të numërojë deri në 10)

Të njohë elementët kryesorë të lëndës e të dijë t’i aplikojë

me ndihmën e makinës llogaritëse.

Të punojë i pavarur në realizimin e ushtrimeve të parashikuara

Shembull: punë në grupe të vogla

 Përdorimi i instrumenteve ndihmës si makinë

 llogaritëse, tabela numerike, tabela, harta etj.

47

__

__

Psikologu _______________________

Mësuesi: _______________________

P.Social _______________________

Data e plotësimit: _______________________

Prindi, kujdestari _______________________

Specialisti tjetër, _______________________

Vlerësimi i radhës: 3 muaj ()

48

Emri, Mbiemri: ____________________________________

Shkolla: ____________________________________

Klasa: ____________________________________

FIRMAT E GRUPIT VLERËSUES

DATA E VLERËSIMIT: ____________________________

AKSET E VLERËSIMIT

1. Aksi 1 - Afektiv-social

2. Aksi 2 - Autonomia

3. Aksi 3 - Komunikues – gjuhësor

4. Aksi 4 - Sensorial

AKSI – afektiv – social

SHTOJCA

2
Profili Dinamik Funksional

EMRI MBIEMRI KUALIFIKIMI FIRMA

5. Aksi 5 – Motorik

6. Aksi 6- Neuropsikologjik

7. Aksi 7 – Konjitiv

8. Aksi 8 – Mësimor

Objektivat

afatshkurtër

(Duhen lidhur

ngushtësisht me

objektivat afatgjatë

të dhënë në PDF)

Aktivitetet

(cilat aktivitete

janë realizuar dhe/

ose parashikuar.)

Verifikimi

(raportimi i

rezultatit të

verifikimit të

objektivave

afatshkurtër)

Rakordimi me

programin e

klasës

49

Në përputhje me terminologjinë e Kombeve të Bashkuara, me konceptet e mundësive

të barabarta të

personave me aftësi të kufizuara si dhe në përputhje me kategorizimin ndërkombëtar

të Organizatës

Botërore të Shëndetësisë (OBSH), termi “person me handISHA” është zevendësuar

me termin “Person

me Aftësi të Kufizuara” (individualisht) dhe “Persona me Aftësi të Kufizuara” (në

nivel shoqëror).

Që tani e tutje “Personat me Aftësi të Kufizuara” janë ata persona te të cilët

funksionet fizike, kapaciteti mendor ose gjendja psikologjike kanë prirje të shmangen për

më shume se gjashtë muaj nga gjendja tipike për moshën përkatëse, gjë që sjell për pasojë

kufizime të pjesëmarrjes së tyre në jetën shoqërore.

Ky përcaktim, i cili i përmbahet propozimit të OBSH nuk bazohet në mungesa reale apo

të supozuara.

Në qendër të vëmendjes vendoset pjesëmarrja e personave me aftësi të kufizuara

në fusha të ndryshme të jetës. Një ndryshim nga kushtet normale do të thotë humbje

ose kufizime në lidhje me strukturat fizike, mendore apo psikologjike, të cilat janë të

pranishme në moshën përkatëse. Aftësia e Kufizuar ekziston në rast se dëmtimi çon në

një kufizim, i cili ndikon në pjesëmarrjen në një ose disa fusha të jetës. Kriteri i zgjatjes

prej gjashtë muajsh të kufizimit përjashton parregullsitë e përkohshme, të cilat nuk

konsiderohen si aftësi e kufizuar, por nuk përjashton ndërhyrjet e menjëhershme që

janë të nevojshme në rastet individuale për shmangjen e saj. Kjo ka të bëjë në veçanti

me fëmijët tek të cilët është verifikuar aftësia e kufizuar apo rreziku i mundshëm i

aftësisë së kufizuar.

Sipas këtij përkufizimi kategoritë e aftësisë së kufizuar sipas ligjit janë:

1. Aftësia e kufizuar fizike

2. Aftësia e kufizuar mendore

3. Aftësi e kufizuar sensore

SHTOJCA

3
Kategoritë e aftësisë së kufizuar

50

Qëllimet:

 Të bëhet dallimi mes vështirësive në të nxënë dhe problemeve tjera me të mësuarit;

 Të ndihmojë për ta referuar për testime të mëtejshme;

 Të ndihmojë në formulimin e planit fillestar individual të të mësuarit.

1. Vlerësimi i leximit

 Vlerësoni dëgjimin, leximin pasiv dhe leximin aktiv, secilin veç e veç.

 Filloni në nivelin e moshës së fëmijës, përveç rastit kur nëse dallimi mes nivelit

të fëmijës dhe atij të klasës është shumë i madh.

 Shfrytëzoni materialet nga klasa, por jo diçka që fëmija e ka mësuar në dy javët

e fundit.

Dëgjimi: I lexoni fëmijës 5 fjali nga një tekst

Leximi pasiv: Kërkoni nga fëmija të lexojë me vete rreth 5 fjali nga një

tekst.

Leximi aktiv: Kërkoni nga fëmija të lexojë me zë rreth 5 fjali nga një tekst.

Bëjini fëmijës rreth 5 pyetje të thjeshta për të parë se a e ka kuptuar atë që

e ka lexuar.

Regjistroni pyetjet dhe përgjigjet.

Nëse fëmija ka bërë gabime, zbritni në një nivel më të ulët të moshës dhe

përsëriteni. Vazhdoni të ulni nivelin e moshës derisa nuk arrini në pikën ku

fëmija nuk bën asnjë gabim.

Për fëmijë shumë të vegjël, shfrytëzoni diagramet zhvillimore të detyrave të

paraleximit për fëmijët parashkollor.

Gjeni nivelin e moshës së fëmijës, numrin dhe llojin e gabimeve.

Bëni plane të mësimit varësisht nga niveli i moshës dhe lloji i gabimeve.

2. Vlerësimi i të shkruarit

Vlerësoni kopjimin dhe diktimin, secilin veç e veç.

SHTOJCA

4
Vlerësimi i shpejtë nga ana e mësuesve për

fëmijët me probleme me të mësuarit

51

Filloni në nivelin e moshës së fëmijës, përvec rastit kur nëse dallimi mes nivelit

të fëmijës dhe atij të klasës është shumë i madh.

Shfrytëzoni materialet nga klasa, por jo diçka që fëmija e ka mësuar në dy javët

e fundit.

Kopjimi: kërkoni nga fëmija të kopjojë 2-5 fjali nga një tekst.

Diktimi: i diktoni fëmijës 2-5 fjali nga një tekst.

Nëse fëmija ka bërë gabime, zbritni në një nivel më të ulët të moshës dhe

përsëriteni. Vazhdoni të ulni nivelin e moshës derisa nuk arrini në pikën ku

fëmija nuk bën asnjë gabim.

Për fëmijë shumë të vegjël, shfrytëzoni diagramet zhvillimore të detyrave të

parashkrimit për fëmijët parashkollor.

Gjeni nivelin e moshës se fëmijës, numrin dhe llojin e gabimeve.

Bëni plane të mësimit varësisht nga niveli i moshës dhe lloji i gabimeve.

3. Vlerësimi aritmetik

Shfrytëzoni materialin nga programi shkollor.

Filloni në nivelin e moshës së fëmijës, përvec rastit kur nëse dallimi mes nivelit

të fëmijës dhe atij të klasës është shumë i madh.

Nëse fëmija ka bërë gabime, zbritni në një nivel më të ulët të moshës dhe

përsëriteni. Vazhdoni të ulni nivelin e moshës derisa nuk arrini në pikën ku

fëmija nuk bën asnjë gabim.

Për fëmijë shumë të vegjël, shfrytëzoni diagramet zhvillimore të detyrave para

matematikore për fëmijët parashkollorë.

Gjeni nivelin e moshës së fëmijës, numrin dhe llojin e gabimeve.

Hartoni plane mësimore në varësi të nivelit të moshës dhe llojit të gabimeve.

52

SHTOJCA

5
Instrument për inspektimin/vlerësimin e

shkollave në lidhje me nxënësit me aftësi të

dhe parime gjithëpërfshirëse.

2. Politikat/rregulloret e pranimit në shkollë
lehtësojnë pranimin dhe pjesëmarrjen e
nxënësve me A.K.

gjithëpërfshirjes së nxënësve me A.K.

4. Shkolla përshtat një qasje sistematike në

rishikimin e kërkesave mësimore për nx me
A.K.

5. Shkolla nxit pjesëmarrjen dhe lehtëson
pjesëmarrjen e kontaktin mes prindërve dhe
mësuesve.

6. Shkolla krijon dhe mban lidhje me agjensitë
dhe institucionet që ofrojnë shërbime për
fëmijët me A.K.

7. Plani vjetor I shkollës përfshin referenca
realiste e praktike për sigurimin e një arsimi
cilësor kundrejt nx me A.K.

a. po

merret në

konsideratë

b. po zhvi-

llohet

c. realizuar d. është
rishikuar dhe
përmirësuar
rregullisht

Shkolla: ______________________________

Data: ___________________________

Për plotësimin e instrumentit shënoni me një shenjë në anë të cdo pohimi aletrnativën

që përshkruan më mirë nivelin e shkollës.

53

8. Praktikat e disiplinimit dhe kodi I sjelljes janë

individuale

marrin në konsideratë edhe fëmijët me aftësi

10. Shkolla ka të përfshirë në politikat e saj
të vlerësimit edhe nxënësit me aftësi të

përshtatshëm dhe provimet e shtetit.

lehtësohet për të marrë pjesë në aktivitete

fëmijëve me A.K.

për rolet dhe përgjegjësitë që kanë në lidhje
me nxënësit me A.K.

13. Është përcaktuar një mësues që ka
përgjegjësinë për koordinimin dhe
bashkërendimin me kolegët si dhe
profesionistët e tjerë në shkollë në lidhje me
nxënësit me A.K.

kurrikulë dhe programe lëndore të cilat janë në

në një numër të madh lëndësh në nivele të

16. Dokumentat dhe materialet e kurrikulës
që kanë të bëjnë me nxënësit me aftësi të

17. Aktivitetet ekstra kurrikulare që mbështesin
dhe përmirësojnë të nxënit janë të hapura e të
arritshme për nxënësit me A.K.

18. Ka një lidhje të drejtpërdrejtë mes planit të
shkollës dhe programeve mësimore në dobi të
nxënësve me A.K.

19. Të dhënat e marra nga vlerësimet ndahen dhe
përdoren për të informuar në kohë (të gjithë

mësimore.

54

bashkëpunuese planet edukative individuale të

sigurtë dhe stimulus për të gjithë nxënësit duke
krijuar një ndjenjë përkatësie dhe sigurie.

aktivitete të të nxënit që janë të përshtatshme

23. Të gjithë mësuesit përdorin strategji
dhe metodologji mësimore që marrin në

nevojave dhe interesave të nxënësve.

24. Tipet e vlerësimit dhe feedback-u (ku

përshtatur me nivelin e aftësisë së nxënësit.

25. Shkolla ka procedura për monitorimin e nivelit

të aftësive të nxënësit si dhe në përputhje me

56

Rruga: Mihal Popi, Ndërtesa 7, ish Pallatet 1 Maji, (Vila Lami);

PO Box 8185, Tiranë - Shqipëri; Tel: +355 4 2261840/ 4 2261929

E-mail: info.albania@savethechildren.org

https:// albania.savethechildren.net

 Savethechildrenal SaveChildrenAlb

PËRFSHIRJA E FËMIJËVE ME AFTËSI
TË KUFIZUARA NË SHKOLLË

Manuali i procedurave të shkollës në ndihmë të

gjithëpërfshirjes së nxënësve me aftësi të kufizuara

