


Dokument politikash

Edukimi gjithëpërfshirës në shkollat e Tiranës: perceptimet mbi barrierat, dimensionet dhe perspektivat


Performing and Responsive Social Sciences


Autorë:

Dr. Skerdi Zahaj

Dr. Eltion Meka

Dhjetor 2018

Autorët


Dr. Skerdi Zahaj ka mbaruar Doktoraturën dhe Masterin për Psikologji Klinike në Universitetin e Tiranës. Ai ka përfunduar specializimin në Institutin Qendror Heidelberg për Shëndetin Psikik dhe më pas ai ka mbaruar 3 vite trajnimi në terapinë e sjelljeve kognitive dhe më pas në Skena Terapi nga Shoqata e Israelit për Terapinë e Sjelljeve Kognitive. Eksperiencia në fushën e mësimdhënies në psikologji, punës kërkimore në edukim dhe psikoterapi i është zhvilluar gjatë 8 viteve të fundit nga mësimdhënia në Departamentin e Pedagogjikut dhe Psikologjisë në Fakultetin e Shkencave Sociale në Universitetin e Tiranës. Interesi i tij për punët kërkimore është në studimin e departamentit të zhvillimit pozitiv rinor dhe zhvillimi i identitetit në moshën madhore në Shqipëri, si dhe gjithashtu në fushën e edukimit. Ai është pjesëmarrës në Shoqatën Europiane për Zhvillimin e Psikologëve (EADP), i Shoqatës Shqiptare për Terapinë e Sjelljeve Kognitive (AACBT) dhe pjesëmarrës në Këshillin Ndërkombëtar për Rregullat e Psikologëve.


Dr. Eltion Meka ka mbaruar Doktoraturën për Marrëdhënie Botërore në Universitetin Rutgers, New Jersey, SHBA. Ai gjithashtu ka mbaruar Masterin në Shkenca Politike në të njëjtin Universitet dhe ka mbaruar universitetin në Shkenca Politike në Universitetin Kean (SHBA). Për punën e tij kërkimore ka investuar në procesin e Integritimit European dhe sesi procesi i shoqërisë Europiane ka ndikuar në demokratizimin dhe në partitë politike në Europën Lindore. Një pjesë e kësaj punës kërkimore është publikuar në një numër të shumtë gazetash. Pas një periudhe 17 vjecare në SHBA, Eltioni u kthye në Shqipëri ku ai fitoi pozicionin si Asistent Profesor në Shkenca Politike dhe Marrëdhënie Ndërkombëtare në Universitetin e New York-ut në Tiranë, ku ai ka dhënë lëndët e Integritimit European, Strukturat dhe Institucionet e BE-se, Promovimi i Demokracisë Europiane dhe Organizatave Ndërkombëtare. Gjatë mandatit të tij si Asistent Profesor, Eltioni gjithashtu ka qenë pjesë e dy projekteve të Erasmus+ nga Komisioni European, i cili ka investiguar promovimin e vlerave demokratike Europiane në Shqipëri dhe në Ballkanin Perëndimor.

Shkurtime

BE	Bashkimi European
MeASY	Ministria shqiptare e Arsimit, Sporteve dhe Rinisë
BT	Bashkia e Tiranës
KKAP	Këshilli Kombëtar i Arsimit Parauniversitar
AP	Arsimi Parauniversitar
DART	Drejtoria Arsimore Rajonale e Tiranës
SAK	Nxënës me Aftësi të Kufizuara

Përmbajtja

Shkurtime	3
Abstrakt	5
1. Hyrje	6
2. Përshkrimi i Problemit dhe Konteksti i Politikës	8
Evidenca Akadematike për Arsimin Gjithëpërfshirës	8
Konteksti Shqiptar i Arsimit Gjithëpërfshirës	10
Konteksti i Politikave për Arsimin Gjithëpërfshirës në Shqipëri	11
3. Projekti Kërkimor	15
4. Rekomandimet e Politikave	18
: Rritja e Ndërgjegjësimit Social drejt Prindërve për Pranimin e Nxënësve me Aftësi të Kufizuara.....	18
: Zhvillimi i Aftësive në Programin e Trajnimit të Mësuesve në Arsimin Gjithëpërfshirës	22
: Kalimi nga një infrastrukturë e mirë në një ambient shkollor pa barriera për fëmijët me aftësi të kufizuar	25
Klasat e Artit dhe Sportit për Arsimin Gjithëpërfshirës	29
5. Përfundime dhe Rekomandime.....	31
6. Bibliografi	33
7. Shtojca.....	37

Abstrakt

Arsimi gjithëpërfshirës ka qenë në agjendën e shkollave shqiptare në dy dekadat e fundit. Megjithatë, pavarësisht presionit të vazhdueshëm nga organizatat ndërkombëtare dhe shoqëria civile, sigurimi i arsimit gjithëpërfshirës dhe cilësor ka qenë i vështirë për të gjithë, në veçanti në sistemin shkollor më të madh në vend - në Bashkinë e Tiranës.

Ky studim politikash ka një objektiv të dyfishtë. Së pari, studimi tenton të identifikojë sfidat kryesore që hasin shkollat 9-vjeçare të Tiranës (klasa 5-9) në sigurimin e arsimit gjithëpërfshirës. E dyta, studimi përdor një seri të dhënash primare për të prodhuar katër rekomandime. Nëpërmjet një sondazhi, studimi mbledh të dhëna mbi 11 shkolla të zgjedhura rastësisht, ku u administruan në sondazh 660 nxënës, 660 prindër dhe 66 mësues. Të dhënat më pas analizohen për të identifikuar atë që mësuesit, nxënësit dhe prindërit mendojnë se janë problemet me të cilat përballlet arsimi gjithëpërfshirës.

Duke përdorur të dhënat nga ky set të dhënash primare, studimi ofron 4 rekomandime politikash për Bashkinë e Tiranës:

- 1) Bashkia ka nevojë të krijojë një fushatë ndërgjegjësimi mbi përfshirjen e fëmijëve me nevoja të veçanta në klasa normale;
- 2) Bashkia (në bashkëpunim me Ministrinë e Arsimit, Sportit dhe Rinisë) nevojitet të zhvillojë programe të specializuara trajnimi për mësuesit për të përmirësuar aftësitë e mësuesve për arsimin gjithëpërfshirës;
- 3) Bashkia nevojitet të investojë më tepër në nevoja bazike infrastrukturore si tualete dhe karrige për fëmijët me nevoja të veçanta;
- 4) Shkollat kanë nevojë të zhvillojnë kurrikulat e tyre për të përfshirë klasa arti dhe sporti në arsimin gjithëpërfshirës.

1. Hyrje

Arsimit i është njohur për një kohë të gjatë merita e të sjellurit të një game të gjerë të mirash dhe mundësish për fëmijët, individët, familjet e tyre dhe shoqërinë. Që prej Rilindjes shqiptare, shkolla ka qenë baza e mbijetesës kombëtare e kulturore të kombit dhe një stimul për progresin kombëtar. Sot, një prej politikave më të rëndësishme kombëtare është konsideruar mirëmbajtja dhe zhvillimi i sistemit arsimor, duke siguruar cilësi, barazi dhe përfshirje sociale në arsim për të gjithë fëmijët. Në këtë moment, Bashkia e Tiranës (BT) po zbaton Planin e Veprimit për Përfshirjen Sociale (2016-2020)⁴⁸ duke u fokusuar në disa dimensione, të tilla si varfëria dhe përfshirja sociale, të drejtat e njeriut, çështjet e shëndetit dhe arsimin. Megjithëse politikat shumë-dimensionale janë të rëndësishme, politikat arsimore kanë marrë një fokus të veçantë.

Në 25 vitet e fundit, Tirana ka regjistruar një rritje trefish të popullsisë krahasuar me periudhën e komunizmit. Rritja e popullsisë nënkupton se nxënësit me një background ekonomik dhe social të ndryshëm të ardhur nga qytete të ndryshme, janë grupuar bashkë në shkollat e mbipopulluara të kryeqytetit. Megjithëse numri i nxënësve në klasa varion nga shkolla në shkollë, ka shumë shkolla që kanë 40 nxënës për klasë dhe ofrojnë mësim për fëmijët në mëngjes dhe pasdite. Në 2018, afro 100,000 nxënës frekuentuan arsimin parauniversitar (AP) në institucionet arsimore në kryeqytet. Si rezultat, shkollat 9-vjeçare përballen me sfida të shtuara *për të siguruar mundësi të barabarta arsimimi për të gjithë*. Mundësitë e barabarta për arsim mendohen gjerësisht se mund të formësojnë eksperiencën në shkollë të fëmijëve⁴⁹ si edhe rezultatet e tyre në shkollë⁵⁰, për këtë arsye, Ministria shqiptare e Arsimit, Sporteve dhe Rinisë (MeASR) dhe bashkitë në vend, përfshirë BT e kanë kthyer arsimin gjithëpërfshirës në një prioritet.

Në këtë punim, arsimi gjithëpërfshirës është parë si një proces i adresimit dhe plotësimit të të gjitha nevojave të diversitetit të gjithë nxënësve nëpërmjet rritjes së pjesëmarrjes në

⁴⁸ Bashkia Tirane. 2016. *Plani i Veprimit për përfshirjen sociale (2016-2020)*. p.10.

⁴⁹ A guide for ensuring inclusion and equity in education; Published in 2017 by the United Nations Educational, Scientific and Cultural Organization.

⁵⁰ Department of Education and Skills/Health Service Executive/Department of Health, Ireland January 2015: Guidelines for mental health promotion. *Wellbeing in primary schools*.
<https://www.education.ie/en/Publications/Education-Reports/Well-Being-in-Primary-Schools-Guidelines-for-Mental-Health-Promotion.pdf>.

mësim-nxënie, duke reduktuar përjashtimin nga arsimi dhe brenda arsimit. Bazuar në këtë qasje, shkollat janë parë si mjedise mësim-nxënie ku nevojat e individëve plotësohen dhe çdo nxënës ka mundësi të jetë i suksesshëm. Kështu, arsimi gjithëpërfshirës nuk i referohet vetëm fëmijëve me aftësi ndryshe, por edhe atyre të diskriminuar për shkak të kushteve sociale, origjinës, prejardhjes kulturore, gjinisë, orientimit seksual apo karakteristikave apo aftësive të tjera.

Ndërkohë që arsimi gjithëpërfshirës është fuqimisht i përfshirë në legjislacion, studime të shumta nga shoqëria civile kanë treguar se zbatimi i politikave gjithëpërfshirëse ka hasur vështirësi. Për më tepër, Plani i Veprimit për Përfshirjen Sociale nga BT thekson specifikisht se një prej objektivave kryesorë të planit është –të identifikojë dhe adresojë sfidat e hasura nga monitorimi dhe matja e përfshirjes sociale.⁵¹ Arsimi gjithëpërfshirës bëhet më sfidues në kryeqytet pasi legjislacioni kombëtar është tepër i fragmentuar, gjë që rezulton në mungesën e koherencës në lidhje me politika të ndryshme qeverisëse. Kuadri ekzistues i arsimit gjithëpërfshirës brenda Tiranës është problematik sepse nuk ka marrë masa për vlerësimin e performancës së politikave ekzistuese. Me fjalë të tjera, ne nuk jemi të sigurt se çfarë po funksionon e çfarë jo, gjë që rezulton në një humbje joefiçente të burimeve të limituara të buxhetit.

Në këtë situatë të arsimit gjithëpërfshirës në Tiranë, ky studim kërkimor ka disa objektiva. Së pari, punimi do të mbledhë një set të dhënash primare nga fëmijët e shkollave, prindërit dhe mësuesit nëpërmjet sondazheve, në mënyrë që të zhvillojë një numër treguesish mbi arsimin gjithëpërfshirës me qëllim kryerjen e vlerësimit. Treguesit mund të përdoren si piketa për të vlerësuar arsimin gjithëpërfshirës në vitet e ardhshme. Së dyti, bazuar në analizën e të dhënave primare, ky punim do të prodhojë një numër politikash të rekomanduara për të vlerësuar performancën e politikave të përfshirjes në shkollat 9-vjeçare të Bashkisë Tiranë; për të vlerësuar pengesat e politikës së përfshirjes; për të matur lehtësuesit e politikës përfshirëse; për të përmirësuar efiçencën buxhetore duke alokuar burime në zonat më problematike të arsimit gjithëpërfshirës; për të rekomanduar dimensione të reja dhe perspektiva për arsimin gjithëpërfshirës; dhe për të siguruar koherencë mes politikave qeverisëse duke treguar cilat politika mund të japin efektin e dëshiruar.

⁵¹ Bashkia Tirane. 2016. *Plani i Veprimit për përfshirjen sociale (2016-2020)*, p.10.

Për arritjen e këtyre objektivave, në këtë studim së pari u mblodhën të dhëna primare nga sondazhi në 11 shkolla të mesme të zgjedhura në mënyrë rastësore (Klasat 5-9) në të gjithë kryeqytetin. Shtrirja gjeografike e mbledhjes së të dhënave ishte me qëllim aq i gjerë në mënyrë që gjetjet e projektit të mund të gjeneralizoheshin në të gjithë zonën ku banon aktualisht afro 1/3 e popullsisë shqiptare. Të dhënat u analizuan nëpërmjet metodave statistikore. Pas këtij hapi, u zhvillua një numër i madh intervistash me përfaqësues të MaASR, BT dhe Drejtoria Rajonale e Arsimit Tiranë (DRAT) në mënyrë që të ketë një kuptim më të detajuar të gjetjeve nga analiza e vëzhgimit.

2. Përshkrimi i Problemit dhe Konteksti i Politikës

Material akademik për Arsimin Gjithëpërfshirës

Arsimi është parë gjithmonë si një mjet që sjell shumë të mira dhe mundësi për individët, familjet e tyre dhe shoqërinë në tërësi. Arsimi gjithëpërfshirës karakterizohet nga parimet bazë të drejtave të njeriut, të tilla si universalizmi, pandashmëria, ndërvarësia, barazia dhe mosdiskriminimi, përfshirja, fuqizimi dhe respektimi i sundimit të ligjit.⁵²

Ndërkohë që arsimi konsiderohet si një e drejtë që i garantohet të gjithë fëmijëve, ata me aftësi të kufizuara dhe grupet vulnerabël përballen në veçanti me një rrezik përjashtimi dhe kështu pjesëmarrja e tyre në arsim shpesh i bën të mbeten mbrapa bashkëmoshatarëve të tyre. Rezultati i një studimi tregoi se mësuesit priren të krijojnë qëndrime dhe pritshmëri të ndryshme për nxënësit me aftësi të kufizuara, në varësi të vështirësisë apo dukshmërisë së aftësisë së kufizuar tek këta nxënës.⁵³ Rezultatet e këtij studimi sugjerojnë se nxënësit me aftësi të kufizuara të dukshme apo të fshehura janë në rrezik të lartë për të patur ndërveprime arsimore të papërshtatshme. T'i mohosh fëmijëve me aftësi të kufizuara mundësinë për të ushtruar këtë të drejtë thelbësore të njeriut jo vetëm shton marxhinalizimin e tyre të vazhdueshëm në shoqëri, por edhe mund të kufizojë potencialin ekonomik, social dhe zhvillimin njerëzor që mund të arrihet vetëm nëpërmjet aksesit *universal* në arsim. Davis & Èatson tregojnë se fëmijët me aftësi të kufizuara hasin nocione diskriminuese të 'normalitetit' dhe 'ndryshimit' edhe në shkollat 'speciale'

⁵² Susan J. Peters, (2007). —Education for All?!: A Historical Analysis of International Inclusive Education Policy and Individuals with Disabilities, *Journal of Disability Policy Studies*, Vol 18, Issue 2, pp. 98 – 108.

⁵³ Cook, Bryan G. (2001) A Comparison of Teachers' Attitudes Toward Their Included Students with Mild and Severe Disabilities, *The Journal of Special Education* Vol 34, Issue 4, pp. 203 – 213.

dhe ato 'të zakonshme', dhe se këto eksperiencat lidhen me forcat strukturale në shkollat dhe praktikatat e përditshme individuale dhe kulturore të adultëve dhe fëmijëve.⁵⁴ Ndërkohë që është gjerësisht e njohur se fëmijët me aftësi të kufizuara përballen me përjashtimin në përpjekjet e tyre për tu arsimuar, më shumë punë kërkimore është e nevojshme për të kuptuar pse ekziston kjo pabarazi.

Politikat në arsim mund të influencojnë dhe mbështesin të menduarit dhe praktikatat gjithëpërfshirëse duke krijuar të drejta të barabarta për çdo individ për arsim dhe duke përcaktuar format e mësimdhënies, mbështetjes dhe lidhshmërisë që hedhin themelet e një arsimit cilësor për të gjithë. Ekzistojnë 150 milionë fëmijë me aftësi të kufizuara në të gjithë botën, shumë prej të cilëve hasin pengesa të shumta për përfshirjen dhe pjesëmarrjen në aktivitetet ditore.⁵⁵ Edhe pse pjesëmarrja në shkollë mund të jetë rritur në disa vende me të ardhura mesatare dhe të ulta, si edhe mund të jetë bërë progres me ngritjen e kapaciteteve të mësuesve në praktikatat mësimdhënëse gjithëpërfshirëse, cilësia e përgjithshme e eksperiencave arsimore për fëmijët me aftësi të kufizuara mbetet e kufizuar.⁵⁶

Zhvillimi i politikave që janë gjithëpërfshirëse dhe të drejta kërkon afirmim se vështirësitë e nxënësve lindin nga aspektet e vetë sistemit arsimor, përfshirë: mënyrat sesi sistemet arsimore janë organizuar aktualisht, format e mësimdhënies që janë siguruar, mjedisi i nxënies dhe mënyra në të cilën progresi i nxënësve është mbështetur dhe vlerësuar. Akoma më e rëndësishme është përkthimi i këtij afirmimi në reforma konkrete, duke i parë diferencat individuale jo si probleme që duhet të rregullohen por si mundësi për të demokratizuar dhe pasuruar nxënien. Ndryshimet mund të jenë një katalizator për inovacionin nga ku mund të përfitojnë të gjithë nxënësit, pavarësisht karakteristikave të tyre personale dhe rrethanave në shtëpitë e tyre.

Shumë faktorë mund të funksionojnë për lehtësimin apo pengimin e praktikave përfshirëse dhe të drejta në sistemet arsimore. Disa nga këta faktorë janë: aftësitë dhe qëndrimi i mësuesit, infrastruktura, strategjitë pedagogjike dhe kurrikula. Këto janë variabla të cilat

⁵⁴ M. Davis & N. Eaton (2001) *Where Are the Children's Experiences? Analysing Social and Cultural Exclusion in 'Special' and 'Mainstream' Schools*, *Disability & Society*, 16:5, 671-687.

⁵⁵ *WHO & WORLD BANK (2011). World Report on Disability* Geneva available at http://www.who.int/disabilities/world_report/2011/en/index.html: WHO.

⁵⁶ Singal, N. & R. Jeffrey (2011). *Inclusive education in India: the struggle for quality in consonance with equity*. Massachusetts.: Harvard Education Press.

ministrinë e arsimit ose i kontrollojnë në mënyrë të drejtëpërdrejtë ose mbi të cilat mund të ushtrojnë ndikim të konsiderueshëm.

Përfshirja dhe barazia janë parime gjithëpërfshirëse që duhet të drejtojnë të gjitha politikat arsimore, planet dhe praktikat, më mirë sesa të jenë fokusi i një politike të veçantë. Këto parime nënvizojnë se arsimi është një e drejtë e njeriut dhe është baza për komunitete më të barabarta, gjithëpërfshirëse dhe të bashkuara.⁵⁷ Duke u siguruar se të gjithë nxënësit kanë akses në arsimin cilësor gjithashtu pranohet vlera e brendshme e diversitetit dhe respektit për dinjitetin njerëzor.⁵⁸ Në këtë mënyrë, diferencat shihen në një dritë më pozitive si stimul për nxënien mes fëmijëve, të rinjtë dhe të rriturit, dhe për promovimin e barazisë gjinore. Parimet e përfshirjes dhe barazisë janë jo vetëm për sigurimin e aksesit në arsim, por edhe për të patur hapësira mësimdhënie e pedagogjike cilësore, që i mundësojnë nxënësit të ecin përpara, të kuptojnë realitetin dhe të punojnë për një shoqëri më të drejtë.

Konteksti Shqiptar i Arsimit Gjithëpërfshirës

Kuadri ligjor në Shqipëri i garanton të drejtën për arsim të gjithë fëmijëve, pavarësisht nevojave dhe aftësive të veçanta. Ligji Nr. 69 i 2012 –Mbi Arsimin Parauniversitar nënvizon arsimin falas dhe të detyrueshëm për fëmijët e moshës 6-16 vjec. Duke nënvizuar se procesi i gjithëpërfshirjes është supozimi se mësuesi i klasës së përgjithshme ka një njohuri të caktuar dhe kupton nevojat e nxënësve të ndryshëm, teknikat e mësimdhënies dhe strategjitë e kurrikulës.

Censusi shqiptar i 2011 tregon se 6.2% e popullsisë shqiptare mbi 15 vjeç ka disa forma aftësish të kufizuara.⁵⁹ Gjithashtu, një studim i fundit tregon se 10.4 % e fëmijëve nga 2-17 vjec vuajnë nga një formë kufizimi.⁶⁰ I njëjti studim tregon se fëmijët me aftësi të kufizuara lënë shkollën më herët sesa fëmijët e tjerë, në veçanti shkollat ku nuk ka profesionistë për arsimin gjithëpërfshirës dhe u mungon infrastruktura për përfshirjen sociale.⁶¹ Afërsisht, 20% e prindërve

⁵⁷ Vitello, S. J., & Mithaug, D. E. (Eds.). (1998). *Inclusive Schooling: National and International Perspectives*. Mahwah, NJ: Lawrence Erlbaum.

⁵⁸ UNESCO. 2015. *Global Citizenship Education. Topics and Learning Objectives*. <http://unesdoc.unesco.org/images/0023/002329/232993e.pdf>

⁵⁹ www.instat.gov.al

⁶⁰ *World Vision në Shqipëri dhe Kosovë dhe Save the Children në Shqipëri*. (2018). —Aftësia e kufizuar te fëmijët 2 - 17 vjeç në Shqipëri: Prevalenca dhe cilësia e shërbimeve mbështetëse sipas perceptimit të prindërve.

⁶¹ Idem

që kanë një fëmijë me aftësi të kufizuar janë të pakënaqur me infrastrukturën e shkollës dhe praktikatat e përfshirjes sociale. Bazuar në rezultatet e studimit, fëmijët me aftësi të kufizuar janë viktimat të diskriminimit brenda komunitetit (53%), janë viktimat të diskriminimit në situatën arsimore (52%) dhe janë viktimat të diskriminimit ndërkohë që luajnë me fëmijë të tjerë (55%).⁶² Rezultatet tregojnë se fëmijëve me aftësi të kufizuar u mungon gjithëpërfshirja në arsim.

Sipas një studimi kombëtar vetëm 61.4% e fëmijëve romë frekuentojnë arsimin bazë ose 1 në 4 fëmijë romë nuk frekuenton asnjë lloj arsimi.⁶³ Për shkak të varfërisë, shumë fëmijë romë iu duhet të punojnë për të kontribuar në të ardhurat e familjes.⁶⁴ Për shkak të jetesës në periferi të qytetit me infrastrukturë të keqe rrugore dhe lidhje të pakta me transportin publik, prindërit romë shpesh nuk kanë mundësi të paguajnë për transportin e fëmijëve, tekstet shkollore dhe materiale të tjera shkollore.⁶⁵ Pamundësia për të paguar shpenzimet e jetesës pengon vazhdimin e studimeve të larta për të rinjtë romë. Ata janë shpesh të detyruar të kërkojnë punë dhe nuk mund të ndjekin studimet me kohë të plotë.

Bazuar në raporte kombëtare, pengesat kryesore për arsim gjithëpërfshirës janë barrierat infrastrukturore dhe vështirësitë në aksesin e shkollave, planet dhe metodat mësimore ekzistuese, mungesa e ndihmës profesionale dhe mbështetjes për fëmijët me aftësi të kufizuara në institucionet e arsimit publik, ambienti i ngurtë social dhe emocional dhe nevoja për përmirësime në kuadrin ligjor në fuqi.⁶⁶ Pjesëmarrja dhe përfshirja e fëmijëve me aftësi të kufizuar në sistemin arsimor parauniversitar dhe të detyruar mbetet ende një shqetësim i madh për Shqipërinë dhe Bashkinë e Tiranës.

Konteksti i Politikës për Arsimin Gjithëpërfshirës në Shqipëri

Si një vend me demokraci të re, Shqipëria është ende duke zhvilluar politikatat e saj sociale dhe shpesh merr modele politikash kryesisht nga eksperiencat e Perëndimit. Arsimi gjithëpërfshirës nuk bën përjashtim në këtë aspekt. Megjithatë idetë e arsimit gjithëpërfshirës në

⁶² Idem

⁶³ National Action Plan for Integration of Roma and Egyptians in the Republic of Albania, 2015-2020
pg.14

⁶⁴ European Roma Rights Centre (ERRC). 28 August 2010. "Basic Facts on Roma - Albania."

⁶⁵ National Action Plan for Integration of Roma and Egyptians in the Republic of Albania, 2015-2020,
pg.14

⁶⁶ Save the Children. 2012. *Inclusive Education in Albania: Analytical Study*.

vend mund të datojnë disa vite më parë, koncepti nuk është kuptuar mirë përtej grupeve të specializuara, gjë që e kufizon masën ku përfshirja gjen praninë në shoqëri. Nga pikëpamja administrative, Shqipëria është një vend tepër i centralizuar. Kjo do të thotë se arsimit është nën kompetencën e qeverisë qendrore, ndërkohë që qeverisja vendore është përgjegjëse vetëm me përgjegjësinë e çështjeve të infrastrukturës.

Neni 18 i Kushtetutës shqiptare shprehet se –Anjë nuk duhet të diskriminohet me të padrejtë për arsye të gjinisë, racës, fesë, etnisë, gjuhës, apo besimit fetar apo filozofik, kushtet ekonomike, arsimin, statusin social apo prejardhjen, ndërkohë në nenin 57 shprehet se –Të gjithë kanë të drejtë të arsimohen. Këto garanci të mbrojtura nga ligji më i lartë në vend janë gjithashtu të ndihmuara nga presioni i integritit Europian. Për shembull, nga 33 kapituj që Shqipëria duhet të negociojë në mënyrë që të sigurojë praninë në Bashkimin Europian, Kapitulli 23 mbi të Drejtat Themeltare dhe ato të Gjyqësorit dhe Kapitulli 26 mbi Arsimin dhe Kulturën kanë të bëjnë direkt me arsimin. Në këtë kuadër, Reporti i Regullt 2018 nga Komisioni Europian, nënvizon se:

–Kuadri ligjor i Shqipërisë për të drejtat e personave me aftësi të kufizuara është **pjesërisht në përputhje** me Konventën e OKB për të Drejtat e Personave me Aftësi të Kufizuara...Njerëzit me aftësi të kufizuara vazhduan të hasin **vështirësi në aksesin e arsimit**, punësimit, shërbimit shëndetësor dhe shërbimet sociale, si edhe në pjesëmarrjen në vendim-marrje dhe ka ende vështirësi në heqjen e barrierave mjedisore dhe infrastrukturore. Pjesa më e madhe e legjislacionit dytësor të lidhur me ligjin për përfshirjen dhe aksesueshmërinë nga 2014 **ka nevojë të adaptohet**. Pavarësisht përpjekjeve për të ofruar arsim gjithëpërfshirës, cilësia e arsimit për fëmijët me aftësi të kufizuara, në vecanti ata që nuk dëgjojnë, është për t'u shqetësuar dhe fëmijët janë ende të vendosur në institucione.⁶⁷

Teksti i cituar më lart përfaqëson një problem emblematic për mbrojtjen e të drejtave thelbësore, të tilla si aksesin në arsim në rastin e Shqipërisë. Kështu, ndërkohë që kuadri ligjor është në harmoni me standardet ndërkombëtare, zbatimi është ende larg. Lidhur me gatishmërinë e përgjithshme të Shqipërisë për të marrë pjesë në programet arsimore të BE-së, Raporti i Regullt shprehet se vendi është pjesërisht i përgatitur, ndërkohë që raporti citon përqindjen e ulët të fëmijëve Romë dhe Egjiptianë që ndjekin arsimin fillor dhe të mesëm.⁶⁸ Detyrime të tjera ligjore për Shqipërinë përfshijnë Konventën e 1960 të UNESCO-s kundër Diskriminimit në

⁶⁷ European Commission. 2018. *EU Regular Report, Albania*. 2018. P.30.

⁶⁸ Ibid. P.84.

Arsim; Konventa Ndërkombëtare e 1966 mbi të Drejtat Ekonomike, Sociale dhe Kulturore; dhe Konventa e 2006 mbi të drejtat e Personave me Aftësi të Kufizuara.

Legjislacioni kombëtar për arsimin gjithëpërfshirës është gjithashtu i mirëkonceptuar.

Dokumenti tregues legjislativ që informon mbi arsimin gjithëpërfshirës është ligji i 2012 për Arsimin Parauniversitar, ku shprehet se –çdo nxënës duhet të ketë të garantuar të drejtën për arsim cilësor ndërkohë –nxënësve, punonjësve arsimorë dhe përfaqësuesve të tyre ligjor... duhet t’u garantohet e drejta për të shprehur pikëpamjet e tyre lidhur me cilësinë e shërbimit arsimor dhe të dëgjohen në lidhje me këto pikëpamje në sistemin arsimor parauniversitar.⁶⁹ I njëjti ligj krijoi edhe Këshillin Kombëtar të Arsimit Parauniversitar, i cili është përgjegjës për sigurimin e opinionëve dhe hartimin e strategjive, programeve kombëtare, akteve ligjore, buxheteve dhe çështjeve të tjera të arsimit që mendohen të nevojshme me kërkesë të ministrisë përgjegjëse për këtë çështje.

Përsa i përket planeve të veprimit për arsimin gjithëpërfshirës, Strategjia Kombëtare e Arsimit Parauniversitar 2009-2013 sjell një listë të detajuar të veprimeve dhe objektivave për krijimin e kushteve për arsim gjithëpërfshirës.⁷⁰ Megjithëse ligji i 2012 është kritikuar nga një studim i –Save the Childrenl për shkak se nuk janë konsideruar plotësisht fëmijët me aftësi të kufizuara,⁷¹ ai fokusohet në mënyrë të zgjeruar mbi grupet e marxhinalizuara të tillë si romët, egjiptianët dhe fëmijët nga familje me nevoja ekonomike. Në të njëjtin aspekt, Plani i Veprimit për Fëmijët 2012-2015 që zëvendësoi paraardhësin 2005-2010 fokusohet në: –a) nevojën për të forcuar strukturat institucionale të projektuara për të monitoruar dhe raportuar mbi zbatimin e të drejtave të fëmijëve në nivel kombëtar dhe rajonal; dhe b), nevojën për të promovuar, koordinuar dhe harmonizuar politikat gjithëpërfshirëse për mbrojtjen e fëmijëve dhe përfshirjen sociale.⁷² Plani thekson nevojën për qasje ndërsektoriale mes ministrive përkatëse, si edhe të përcaktojë një listë të zgjeruar të çështjeve që ndikojnë në të drejtat e fëmijëve, përfshirë arsimin dhe zhvillimin. Plani i veprimit është vlerësuar pozitivisht nga një raport i –Save the Childrenl, i cili shprehet se –Dokumenti shpreh në mënyrë eksplicite nevojën për akte specifike ligjore dhe nënligjore për të përcaktuar politika mbi përfshirjen e fëmijëve gjatë hartimit të programeve vjetore të mësimdhënies, me qëllim krijimin e kushteve që fëmijët të bëhen pjesë aktive e

⁶⁹ 2012 Law on pre-University Education - CRCA.AL. Article 6.

⁷⁰ Ministry of Education and Science. 2008. *National Strategy of Pre-University Education 2009-2013*.

⁷¹ Save the Children. 2012. *Inclusive Education in Albania: Analytical Study*. P36.

⁷² Ibid. P.8.

grupeve të punës gjatë hartimit të kurrikulës dhe zhvillimit të planit të mësimdhënies.⁷³ Një raport i dytë i Save the Children mbi zbatimin e Planit të Veprimit tregon se afro 62% e masave tregojnë se Plani i Veprimit është zbatuar ose zbatohet aktualisht, ndërkohë shifra për normën e zbatimit të së drejtës së fëmijëve për arsim është 60%.⁷⁴ Megjithëse këto shifra janë pozitive, ka ende shumë për të bërë pasi afro 40% nuk janë zbatuar ende.

Së fundmi, Strategjia Kombëtare për Zhvillimin e Arsimit Para-Universitar 2014-2022 ka përcaktuar pesë objektiva kryesore për mësimin gjithëpërfshirës siç tregohet në Tabelën 2.⁷⁵ Këto objektiva janë përfshirë edhe në vetë Planin e Veprimit të Bashkisë së Tiranës për Gjithëpërfshirjen në Shoqëri (2016-2020) ku shprehet se:

—Aksesi i grupeve të marxhinalizuara, aksesin në zonat rurale dhe numri i fëmijëve që lënë shkollën janë probleme që të dhënat aktuale konfirmojnë duke nënvizuar rëndësinë e politikave që inkurajojnë arsimin gjithëpërfshirës. Bashkia e Tiranës mund të identifikojë grupe fëmijësh/nxënësish, të cilët kanë nevojë për mbështetje, dhe duke llogaritur të dhënat mbi sistemin e arsimit të ofruara nga MASHR ka për qëllim të ndërtojë indikatorët e vlerësimit të politikave për arsimin gjithëpërfshirës.⁷⁶

Tabela 2: Objektivat e arsimit gjithëpërfshirës cilësor	
Qëllimi i politikës	Aktivitetet kryesore
Reformimi i kurrikulës së arsimit para-universitar	Të planifikojë, pilotojë dhe zbatojë paketën e kurrikulës së re në linjë me vendet e BE-së. Të planifikojë dhe sigurojë tekset shkollore parashkollore dhe pajisje të tjera cilësore didaktike për të gjitha nivelet. Të institucionalizojë aktivitetet sportive në institucionet e arsimit para-universitar
Përfshirja	Të përfshijë 95 % të fëmijëve në sistemin parashkollor dhe marrje Të sigurojë përfshirjen e nxënësve në arsimin e detyruar, duke siguruar gradualisht një vit shkollor parapërgatitor për të gjithë fëmijët (5-6 vjec), si

⁷³ Ibid. P36.

⁷⁴ Save the Children. 2015. *Report on Implementation of Action Plan for Children 2012- 2015*. P6.

⁷⁵ Ministry of Education and Sports. 2014. *National Strategy on Pre-University Education Development 2014-2022*. P45.

⁷⁶ Bashkia Tirane. 2016. *Plani i Veprimit per perfshirjen sociale (2016-2020)*. P42.

	<p>edhe shërbime të fëmijërisë së hershme dhe prindërimit të mirë për grupet e marxhinalizuara, në vecanti në zonat Veri-Lindore.</p> <p>Të krijojë një filozofi të re përfshirjeje dhe të vërë në zbatim një marrëveshje tri-ministeriale për të identifikuar dhe përfshirë fëmijët në shkolla.</p>
Shkolla si një qendër komunitare	<p>Të fuqizojë dhe zgjerojë rrjetin e shkollave në qendrat komunitare.</p> <p>Të krijojë mjedis miqësor në shkollë për fëmijët, pa dhunë, mjedise që ndihmojnë, kujdesen dhe rrisin vlerat demokratike dhe ofrojnë modele pozitive.</p> <p>Të garantojnë oferta shkollore nëpërmjet treguesve të standardizuar.</p> <p>Të zbatojnë plane për digjitalizimin e hartave shkollore dhe të optimizojnë rrjetin shkollor.</p>
Shërbime këshilluese dhe mbështetëse	<p>Të koordinojnë shërbime këshillimi në nivel lokal dhe qendror dhe ofrojnë shërbime profesionale.</p> <p>Të sigurojnë shërbime dhe kushtet e nevojshme për fëmijët me aftësi ndryshe.</p>
Digjitalizimi i procesit të nxënies	<p>Të përmirësojnë digjitalizimin e procesit mësimor.</p> <p>Të përdorin internetin në arsim si një mjet për material didaktike nga mësuesit dhe nxënësit.</p>

3. Projekti Kërkimor

Kufizimi kryesor që ul efincencën e arsimit gjithëpërfshirës në Tiranë qendron në faktin se kërkimi aktual është fokusuar kryesisht në një analizë cilësore.⁷⁷ Kjo nuk është për të sugjeruar se kërkimi cilësor nuk ka asnjë vlerë në kërkimin arsimor. Megjithatë, për grupe të mëdha të targetuara, të tillë si fëmijët e shkollave të qytetit më të madh në vend, është shumë e vështirë të dalësh në konkluzione të përgjithshme nga një numër i vogël intervistash apo fokus grupe. Për më tepër, kërkimi arsimor në Shqipëri është fokusuar kryesisht në perspektivën e mësuesve apo administratorit dhe është neglizhuar në përgjithësi perspektiva e vetë nxënësve, që nga numri i tyre i madh kërkojnë përdorimin e të dhënave të sondazhit në mënyrë që të zhvillohen analiza të përgjithshme të pikëpamjeve të tyre.

⁷⁷ Shih shembullin për këtë publikim të vecantë nga Open Society Foundation-Albania. 2012. *Gjithëpërfshirja në Arsim: Një përmbledhje punimesh kërkimore.*

Duke patur parasysh këtë argument, ky punim ka adaptuar metoda të përziera të projekteve kërkimore që konsistojnë në dy faza: sasiore pasuar nga cilësore.⁷⁸ Ndërkohë që komponenti sasior u fokusua në analizimin e opinioneve dhe eksperiencave të nxënësve, prindërve të tyre dhe

mësuesve, komponentët shtesë sasiorë përdorën një seri intervistash me administratorët në mënyrë që të përfitojnë edhe perspektivën e tyre. Si një hap i parë në këtë projekt kërkimor, tre pyetësorë ishin projektuar për secilin nga tre target grupet. Çdo pyetësor konsiston në afro 50-60 pyetje që mbulojnë pikëpamjet, qëndrimet, praktikat, eksperiencat dhe karakteristikat demografike. Pyetësorët u përdorën për 660 nxënës nga 11 shkolla në Tiranë. Shkollat u zgjedhën në mënyrë të rastësishme nëpërmjet një gjeneruesi numrash të rastësishëm duke zgjedhur një shkollë në secilën prej 11 njësive administrative në qytet.

Tabela 1: Lista e shkollave të zgjedhura (njësia administrative # dhe emri i shkollës)

	1	2	3	4	5	6	7	8	9	10	11
	Ali Demi	Mustafa Greblleshi	Zhezmi Delli	Gjon Buzuku	At Zef Pellumbi	1 Qershori	Dhora Leka	Skender Caci	Jeronim De Rada	Dora D'Istrja	Skender Luarasi
Nxënësit	60	60	60	60	60	60	60	60	60	60	60
Prindërit	60	60	60	60	60	60	60	60	60	60	60
Mësuesit	6	6	6	6	6	6	6	6	6	6	6
Totali	126	126	126	126	126	126	126	126	126	126	126

Gjatë mbledhjes së të dhënave, gjashtë klasa u zgjedhën në mënyrë të rastësishme nga çdo shkollë. Gjithashtu, brenda çdo klase të zgjedhur, u zgjedhën 10 nxënës për të plotësuar pyetësorin, duke marrë një në tre nxënës. Çdo nxënës do të plotësonte pyetësorin si edhe të merrte në shtëpi një pyetësor për prindërit e tij dhe ta dorëzonte ditën tjetër. Për çdo klasë të zgjedhur, (66 në total), mësuesit respektiv iu kërkua të plotësonte një sondazh tjetër. Në përfundim të mbledhjes së të dhënave, 660 nxënës, 660 prindër dhe 66 mësues kishin plotësuar pyetësorin.

Të dhënat e studimit u hodhën dhe u analizuan nëpërmjet paketës statistikore SPSS. Analiza përshkruese paraprake u zhvillua për të përcaktuar cilat çështje tregonin përputhshmërinë më të

⁷⁸ Creswell, J. E., Plano Clark, V. L., Gutmann, M. L. & Hanson, E. E. (2003). Advanced mixed methods research designs. In A. Tashakkori and C. Teddlie (Eds), *Handbook on mixed methods in the behavioral and social sciences* (pp. 209-240). Thousand Oaks, CA: Sage Publications

madhe dhe ndryshimet më të mëdha mes nxënësve, prindërve dhe mësuesve. Nëpërmjet, analizës përshkruese, tre intervista ishin zhvilluar me tre anëtarë të Ministrisë së Arsimit, Bashkisë Tiranë dhe Drejtorisë Arsimore të Tiranës, pra në total u zhvilluan 9 intervista. Intervistat i shërbenin dy qëllimeve: Së pari, ato i lejonin kërkuesve të kuptonin më mirë arsimin gjithëpërfshirës në Tiranë duke përfshirë në analizën e tyre pikëpamjen e administratorëve. E dyta, meqënëse, arsimi gjithëpërfshirës është një fushë e gjerë politikash që mbulon një numër çështjesh me politika specifike, intervistat u përdorën gjithashtu për të përcaktuar cilat fusha specifike ishin më shqetësuese për administratorët, duke patur parasysh kufizimet politike, institucionale dhe financiare.

Ky kombinim i metodologjive u zgjodh sepse lejon triangulimin e të dhënave nga pikëpamja e nxënësve, prindërve dhe mësuesve. Sipas përkufizimit, arsimi gjithëpërfshirës nënkupton një qasje të përgjithshme për rritjen e eksperiencës shkollore të të rinjve. Për këtë, është e nevojshme që çdo kërkim të konsiderojë pikëpamjen e këtyre tre target grupeve kryesore. Gjithashtu, duke patur parasysh kufizimet e krijimit të politikave publike efektive dhe të zbatueshme, analiza cilësore e intervistave me administratorët i lejuan kërkuesve të marrin në konsideratë kufizimet e mundshme në krijimin e këtyre rekomandimeve.

Si rrjedhojë, projekti kërkimor është i plotë. Së pari, ndërkohë që numri i nxënësve dhe prindërve të intervistuar është i lartë, N= 660, mësuesit që u përgjigjën ishin relativisht pak N=66. Kjo kufizon përgjithësimin e perspektivës së mësuesve në të gjithë sistemin shkollor të qytetit të Tiranës. Megjithatë, duke lidhur perspektivën e mësuesit me perspektivën e nxënësve dhe prindërve, ky kufizim mund të kalohet pjesërisht. Një kufizim i dytë dhe më serioz është se sondazhet u projektuan me një natyrë më eksploruese. Kjo do të thotë se pyetjet nuk u fokusuan në një fushë specifike të arsimit gjithëpërfshirës, të tillë si grupet minoritare apo fëmijët me aftësi ndryshe, por gjithëpërfshirjen në një kuptim më të gjerë. Një qasje e tillë kufizon masën në të cilën ne mund të përcaktojmë arsyet bazë për këto pikëpamje, sjellje, qëndrime dhe eksperiencia. Edhe kjo mund të justifikohet se ky është studimi i parë për politika mbi arsimin gjithëpërfshirës që bazohet kryesisht mbi të dhëna sasiore.

4. Rekomandimet e Politikave

Ndërtimi i rekomandimeve të politikave për arsimin gjithëpërfshirës është një detyrë e vështirë. Është aq gjithëpërfshirëse sa vetë termi i gjerë. Kështu, alternativat e politikave mund të marrin

drejtime të ndryshme. Në këtë aspekt, ky artikull politikash do të ofrojë rekomandime për politika që edhe pse të lidhura dhe plotësuese me njëra-tjetrën kërkojnë inpute të ndryshme dhe si rezultat do të kenë përfundime të ndryshme.

: Rritja e Ndërgjegjësimit Social kundrejt Prindërve për më shumë pranim të Nxënësve me Aftësi të Kufizuara

Ideja e klasave gjithëpërfshirëse është pranuar historikisht me një dozë kritikizmi, madje edhe me refuzim nga disa grupe shoqërore. Kjo aplikohet për fëmijët me etni, fe, gjuhë të ndryshme, grupet socio-ekonomike, si edhe fëmijët me aftësi të kufizuara. Grupi i fundit ka qenë në veçanti sfidues për përfshirjen në klasat normale, për shkak të sfidave që mësuesit hasin në sigurimin e gjithëpërfshirjes dhe cilësisë në edukim. Pyetja e fundit për sigurimin e arsimit gjithëpërfshirës për fëmijët me aftësi të kufizuara lidhet me faktin nëse klasat e veçanta të arsimit janë më të mira sesa klasat normale, e nëse përfshirja e fëmijëve me aftësi të kufizuara në klasa normale ul cilësinë e arsimit për fëmijët e tjerë.

Kërkimet e fundit kanë siguruar prova për mbështetjen e gjithëpërfshirjes. Sipas një studimi kanadez, qasjet gjithëpërfshirëse çojnë në përmirësimin e faktorëve që adresojnë miqësinë, vetminë, vetperceptimin dhe aftësitë sociale.⁷⁹ Gjithashtu, një studim amerikan ka treguar se fëmijët me nevoja të veçanta performojnë në mënyrë thelbësore më mirë në një klasë normale me një seri masash akademike.⁸⁰ Gjithashtu, një studim norvegjez ka siguruar prova të tjera duke treguar se klasat normale asistojnë në mbajtjen e nxënësit me nevoja ndryshme në një hap me progresin akademik të shokëve të tjerë të klasës.⁸¹ Shumë studime të tjera kanë arritur në të njëjtat përfundime.⁸²

⁷⁹ Eienner, J., & Tardiff, C. Y. (2004). Social and emotional functioning of children with learning disabilities: Does special education placement make a difference? *Learning Disabilities Research and Practice*, 19, 20–32.

⁸⁰ Rea, P. J., McLaughlan, V. L., & Ealther-Thomas, C. (2002). Outcomes for students with learning disabilities in inclusive and pullout programmes. *Exceptional Children*, 68, 203–223.

⁸¹ Myklebust, J. O. (2002). Inclusion or exclusion? Transitions among special needs students in upper secondary education in Norway. *European Journal of Special Needs Education*, 17, 251–263.

⁸² Vaughn, S., Elbaum, B.E. and Schumm, J.S., 1996. The effects of inclusion on the social functioning of students with learning disabilities. *Journal of Learning Disabilities*, 29(6), pp.599-608.; Eallace, T., Anderson, A. R., Bartholomay, T., & Hupp, S. (2002). An ecobehavioral examination of high school classrooms that include students with disabilities. *Exceptional Children*, 68, 345–359.; Caëley, J., Hayden,

Sfidat më të mëdha me të cilat përballen fëmijët me nevoja të veçanta vijnë kryesisht nga grupet e prindërve. Ndërkohë, prindërit e fëmijëve me aftësi ndryshe në përgjithësi mbështesin idenë e arsimit gjithëpërfshirës,⁸³ ata gjithashtu citojnë vështirësi në akomodimin e fëmijëve të tyre në klasa të rregullta, në veçanti kur fëmijët vuajnë nga aftësi të kufizuara të rënda apo kur shkollat nuk ofrojnë infrastrukturën e nevojshme dhe shërbimet për nevojat e fëmijëve. Prindërit e fëmijëve pa aftësi të kufizuara nga ana tjetër janë paksa skeptikë në lejimin e fëmijëve me aftësi ndryshe në klasa normale, megjithatë edhe ata janë mbështetës të arsimit gjithëpërfshirës kur fëmijët e tyre përjetojnë të mirat e të qenit në një klasë me fëmijët me aftësi ndryshe.⁸⁴ Për shembull, prindërit shpesh janë shprehur se fëmijët e tyre kanë përfituar rritje emocionale dhe sociale nga socializimi me fëmijët me aftësi ndryshe;⁸⁵ të tjerë kanë shprehur dëshirën për të mbajtur fëmijët e tyre në klasa gjithëpërfshirëse pas disa testimëve paraprake;⁸⁶ ndërkohë sipas një studimi 92% e prindërve shprehen se ata nuk besonin se arsimit gjithëpërfshirës nuk kishte parandaluar fëmijët e tyre nga përfitimi i një arsimit të mirë.⁸⁷

S., Cade, E., & Baker-Kroczyński, S. (2002). Including nxënës ëith disabilities into the general education science classroom. *Exceptional Children*, 68, 423–435.; Ealdron, N.L. and McLeskey, J., 1998. The effects of an inclusive school program on nxënës ëith mild and severe learning disabilities. *Exceptional Children*, 64(3), pp.395-405.

⁸³ Leyser, Y. and Kirk*, R., 2004. Evaluating inclusion: An examination of parent vieës and factors influencing their perspectives. *International Journal of Disability, Development and Education*, 51(3), pp.271-285.; Palmer, D.S., Fuller, K., Arora, T. and Nelson, M., 2001. Taking sides: Parent vieës on inclusion for their children ëith severe disabilities. *Exceptional children*, 67(4), pp.467-484.; Bennett, T., Deluca, D. and Bruns, D., 1997. Putting inclusion into practice: Perspectives of teachers and parents. *Exceptional children*, 64(1), pp.115-131.; Elkins, J., Van Kraayenoord, C.E. and Jobling, A., 2003. Parents' attitudes to inclusion of their children ëith special needs. *Journal of Research in Special Educational Needs*, 3(2), pp.122-129.

⁸⁴ Gilmore, L., Campbell, J. and Cuskelly, M., 2003. Developmental expectations, personality stereotypes, and attitudes toëards inclusive education: Community and teacher vieës of Doën syndrome. *International Journal of Disability, Development and Education*, 50(1), pp.65-76.; Garrick Duhaney, L.M. and Salend, S.J., 2000. Parental perceptions of inclusive educational placements. *Remedial and Special Education*, 21(2), pp.121-128.; De Boer, A., Pijl, S.J. and Minnaert, A., 2010. Attitudes of parents toëards inclusive education: A revieë of the literature. *European Journal of Special Needs Education*, 25(2), pp.165-181.

⁸⁵ Green, A. L., & Stoneman, Z. (1989). Attitudes of mothers and fathers of nonhandicapped children. *Journal of Early Intervention*, 13, 292-304.

⁸⁶ Loëenbraun, S., Madge, S., & Affleck, J. (1990). Parental satisfaction ëith integrated class placements of special education and general education nxënës. *Remedial and Special Education*, 11, 37-40, 36.

⁸⁷ Giangreco, M. F., Edelman, S., Cloninger, C., & Dennis, R. (1993). My child has a classmate ëith severe disabilities: Èhat parents of nondisabled children think about full inclusion. *Developmental Disabilities Bulletin*, (21), 717-91.

Në të dhënat e mbledhura në këtë studim, janë pyetur pyetur partnerët a mendonin se fëmijët me aftësi ndryshe, fëmijët me besime fetare, etni dhe të kaluar sociale e ekonomike të ndryshme duhet të qëndrojnë në të njëjtën klasë. Çuditërisht, vetëm qëndrimet ndaj fëmijëve me aftësi të kufizuar ishin të ndara: 38% e prindërve nuk e miratonin idenë. Ndërkohë, për kategoritë e tjera, mosmiratimi nuk ishte më i lartë se 15%. Kjo sugjeron se qasjet ndaj fëmijëve me aftësi ndryshe kërkojnë vëmendje të veçantë. Për më tepër, qasjet e prindërve kundrejt fëmijëve me aftësi të kufizuar mund të shtyhen nga keqinformimi mbi efektet e arsimit gjithëpërfshirës. Në këtë kuadër, politika e parë alternative e këtij studimi rekomandon zbatimin e një fushate ndërgjegjësimi në të gjithë qytetin për të edukuar prindërit mbi arsimin gjithëpërfshirës, aftësitë ndryshe dhe zhvillimin. Jo rastësisht, 32% e prindërve gjithashtu raportonin se ata nuk kishin asnjë informacion mbi arsimin e gjithëpërfshirës.

Ndërkohë që nevoja për një fushatë ndërgjegjësimi mund të jetë e dukshme, si pjesë e kësaj politike rekomandimi, ne do të përcaktojmë gjithashtu një strategji efektive targetimi. Ne arrijmë në strategjinë e targetimit nëpërmjet përdorimit të analizës së regresit binar duke përcaktuar cilët individë janë më të prirur të jenë jombështetës të idesë së arsimit gjithëpërfshirës për fëmijët me aftësi ndryshe. Rezultatet janë të paraqitura në Tabelën 3 të Shtojcës. Sipas Modelit 1, vihet re se individët në moshë apo ata me vështirësi financiare janë më mbështetës ndaj arsimit gjithëpërfshirës, ndërkohë që meshkujt dhe ata me nivele të larta arsimit janë më pak mbështetës. Ajo që vihet re gjithashtu, janë pikëpamjet e individëve të pyetur që kanë nivel të lartë arsimit dhe që shprehen më pak mbështetës ndaj arsimit gjithëpërfshirës.

Sipas Modelit 2, prindërit që mbështesin arsimin gjithëpërfshirës të fëmijëve me etni të ndryshme dhe besime fetare të ndryshme janë gjithashtu më mbështetës ndaj gjithëpërfshirjes së fëmijëve me aftësi ndryshe. Kjo sugjeron se pikëpamjet mbi gjithëpërfshirjen mund të nxiten nga faktorë të tjerë. Gjithashtu, ata prindër që kanë qënë në dijeni të informacionit mbi arsimin gjithëpërfshirës ishin tre herë më mbështetës në lidhje me gjithëpërfshirjen. Ndërkohë, sipas Modelit 3, duket se prindërit priren të mos miratojnë arsimin gjithëpërfshirës për fëmijët me nevoja të veçanta kur ata përmendin mungesën e infrastrukturës, të tillë si mungesën e hapësirës në klasë për karriget e fëmijëve me nevoja të veçanta.

Bazuar në gjetjet nga Tabela 3, identifikohen target grupet, qëndrimet e të cilëve priren të jenë mesatarisht më negativë. Për këtë, ne sugjerojmë që çdo fushatë ndërgjegjësuese të targetojë të rinjtë, meshkujt dhe prindërit e disavantazuar ekonomikisht. Rezultatet tregojnë se

prindërit më të arsimuar priren të jenë më negativë ndaj gjithëpërfshirjes. Ne rekomandojmë që prindërit e arsimuar të jenë më të përfshirë në mbledhjet me prindër dhe bordet e shkollave.

Në Tabelën 4 (shih Shtojcën) u zhvillua e njëjta analizë si më lart, vetëm se këtë herë me qëllim përcaktimin e atyre që janë më pak të informuar mbi arsimin gjithëpërfshirës. Bazuar në Modelin 1, vihet re se individët më të rritur, femrat, ose ata me të ardhura më të mëdha, ata që lexojnë dhe ata që punojnë janë mesatarisht më të informuar mbi arsimin gjithëpërfshirës. Duket se nga gjetjet ata më të informuarit priren të kenë karakteristika demografike që shpesh në i lidhim me individë më të informuar: ata priren të jenë më të arsimuar dhe priren të lexojnë më shumë. Gjithashtu, në Modelin 2, vihet re se ata që mbështesin arsimin gjithëpërfshirës për fëmijët me nevoja të veçanta, për fëmijët me etni të ndryshme, për besimin fetar, prejardhje sociale dhe ekonomike priren të jenë më të informuar. Për këtë arsye, rekomandohet që fushatat e ndërgjegjësimit duhet të fokusohen mbi informimin e prindërve që janë mesatarisht më pak të ekspozuar ndaj informacionit mbi arsimin gjithëpërfshirës.

Së fundmi, u drejtua pyetja se kush është përgjegjës për krijimin e kushteve të nevojshme për një arsim gjithëpërfshirës efektiv. Prindërve, mësuesve dhe nxënësve iu drejtuan një seri pyetjesh lidhur me aktorë të ndryshëm që mund të jenë identifikuar si përgjegjës për arsimin gjithëpërfshirës. Bazuar në rezultatet e paraqitura në Tabelën 5 të shtojcës, duket se shumica e të intervistuarve ndjejnë se është përgjegjësi e shoqërisë të sigurojë arsim gjithëpërfshirës. Kjo sugjeron se shoqëria, si e tërë, është identifikuar si aktor me përgjegjësi kryesore më shumë se mësuesit, nxënësit apo prindërit. Ne duhet gjithashtu të vërejmë se përgjegjësia i përket edhe aktorëve të tjerë, megjithëse shoqëria ka përqindjen më të lartë. Kështu, jo vetëm Ministria e Arsimit apo Bashkia e Tiranës, por edhe aktorë të tjerë mund të luajnë një rol të rëndësishëm në arsimin gjithëpërfshirës.

Diskutimi i mësipërm sugjeron se një fushatë ndërgjegjësuese efektive duhet të fokusohet jo vetëm mbi individët me karakteristika specifike, por më e rëndësishme është që të adaptohet një qasje e përgjithshme ndaj arsimit gjithëpërfshirës për fëmijët me aftësi ndryshe që targeton mësuesit, nxënësit, prindërit dhe gjithë shoqërinë. Gjetjet e këtij projekti duket të jenë konsistente me kërkimet e huaja. Prindërit janë skeptikë për praninë e fëmijëve me aftësi ndryshe në klasat normale. Megjithatë, ashtu siç sugjerohet në kërkimet e mëparshme, prindërit do të ndryshonin pikëpamjet e tyre pasi fëmijët e tyre të vendosen në të njëjtat klasa me fëmijët me nevoja të veçanta. Rezultatet e kësaj politike rekomandojnë për një fushatë ndërgjegjësuese të

përgjithshme dhe të targetuar që do të rezultonte në përmirësimin e pikëpamje pozitive kundrejt fëmijëve me nevoja të vecanta dhe do të krijoheshin kushte të nevojshme për objektiva më afatgjata.

: Zhvillimi i Programeve të Trajnimit për Aftësitë e Mësuesve në Arsimin Gjithëpërfshirës

Të gjithë fëmijët mësojnë më mirë në një ambient më gjithëpërfshirës. Krijimi i një atmosfere gjithëpërfshirëse fillon me mësuesin. Mësuesit janë lehtësuesit e klasës. Ata vendosin tonin, normat dhe rregullat, si edhe ndikojnë perceptimet e nxënësve. Ka shumë mësues që janë të interesuar të punojnë me nxënës me aftësi të kufizuara dhe që duan ti mësojnë të gjithë nxënësit si të ndërveprojnë me njëri-tjetrin, por nuk dinë si të veprojnë. Për një zbatim sa më të suksesshëm të arsimit gjithëpërfshirës në klasë, njerëzit kanë nevojë të edukohen mbi mënyrën se si të mësojnë nxënës të ndryshëm.


Figura 7: Përgjigjet e prindërve lidhur me vështirësitë e arsimit gjithëpërfshirës

Sipas sondazhit të zhvilluar me mësuesit, u vu re një pranim i përgjithshëm i arsimit gjithëpërfshirës sipas edukuesve. Megjithatë, u identifikuan një numër indikatorësh që sugjerojnë se mësuesit kanë nevojë për programe trajnimi të veçanta. Për shembull, u pyetën mësuesit nëse

ishin dakord me frazën –Arsimi gjithëpërfshirës është i mirë në teori, por i vështirë në praktikël. Bazuar tek përgjigjet, mbi 67% ishin dakord apo shumë dakord me pohimin. Sugjerimi këtu është se shumica e fëmijëve përballen me sfida gjatë zbatimit të strategjive mësimdhënëse që sigurojnë gjithëpërfshirjen. Figura 1 më lart siguron sqarimin e përgjigjeve të marra.

Megjithatë, është interesante që kur mësuesit u pyetën nëse kishin nevojë për trajnim të specializuar, mbi 83% u përgjigjën pozitivisht (Figura 2 poshtë). Kur u analizua lidhja mes përgjigjeve në dy figurat, doli një lidhje e moderuar prej 30% ($r=.304$, $p=.000$) që sugjeron se ata mësues të cilët u përgjigjën se arsimi gjithëpërfshirës ishte i vështirë në praktikë ishin më të prirur të shpreheshin se kishin nevojë për trajnime. Bazuar në gjetjet e treguara më lart, rekomandohet krijimi i një programi trajnimi të specializuar për arsimin gjithëpërfshirës. Ky program duhet të akreditohet nga Instituti i Zhvillimit të Arsimit.


Figura 8: Përgjigjet e Mësuesve për nevojat e trajnimit

Sipas studimeve të shumta, mësuesit të cilët marrin trajnime në arsimin gjithëpërfshirës janë të prirur të adoptojnë sjellje pozitive kundrejt arsimit gjithëpërfshirës, të ulin shqetësimet e tyre mbi zbatimin, të reduktojnë pasiguritë dhe frikën dhe prirjen të përmirësojnë efikasitetin e tyre.⁸⁸ Sipas Sharma dhe Nuttal, sjelljet, shqetësimi dhe efikasiteti janë tre faktorët

⁸⁸ Avramidis, E., & Norëich, B. (2002). Teachers' attitudes toëard integration / inclusion: A revieë of the literature. *European Journal of Special Needs Education*, 17(2), 129–147.; Carroll, A., Forlin, C., & Jobling, A. (2003). The impact of teacher training in special education on the attitudes of Australian pre-service general educators toëard people ëith disabilities. *Teacher Education Quarterly*, 30, 65–79.; Sharma, U., Moore, D., & Sonaëane, S. (2009). Attitudes and concerns of pre-service teachers regarding inclusion of nxënëss ëith disabilities into regular schools in Pune, India. *The Asia Pacific Journal of*

dominantë që të çojnë drejt zbatimit të suksesshëm të arsimit gjithëpërfshirës.⁸⁹ Për më tepër, sipas të njëjtit studim, efektet e trajnimit mbi sjelljen dhe efikasitetin ishin më të shumta tek mësuesit pa eksperiencë të mëparshme në mësimdhënie dhe pa eksperiencë me fëmijët me të aftësi të veçanta. Kjo do të thotë se trajnimet e zhvilluara në një moment të hershëm të karrierës së mësuesve kanë një efekt më të madh.⁹⁰

Megjithatë nuk është thjesht kryerja e trajnimit që ka një efekt, por totali i orëve që një mësues shpenzon në trajnime. Kështu, totali i trajnimeve të marra është i lidhur me sjellje më të mira.⁹¹ Kështu, nga pikëpamja e kundërt, kur mësuesit nuk kanë marrë asnjë trajnim, reduktohet gatishmëria e tyre për të adaptuar dhe akomoduar individët me nevoja të veçanta.⁹²

Nevoja për trajnim të specializuar mbështetet jo vetëm nga ky punim, por edhe nga kërkesa e drejtpërdrejtë e mësuesve në këtë punim. Për të identifikuar cilët ishin mësuesit që kishin më shumë nevojë për programe trajnimi, u krye një seri analizash nëpërmjet teknikës së kryqëzimit. Për shkak të numrit të vogël të mësuesve që janë përgjigjur (n=60) u mor për bazë më shumë teknika e kryqëzimit sesa analiza e regresionit. Rezultatet janë paraqitur në Tabelën 6 (shih Shtojcën). Duke u bazuar në këto rezultate, vhet re se ata mësues që priren të kërkojnë trajnim kanë një mesatare prej më pak se një vit eksperiencë mësimdhënie dhe janë në moshë të re. Kjo pritet ndërkohë që kur lidhen këto dy variabla, korrelacioni është 0.88 ($r=.883$, $p=.000$). Kështu, mësuesit më të rinj e me më pak eksperiencë janë kryesisht i njëjti grup mësuesish.

Cuditërisht, duket se mësuesit me një nivel të lartë arsimit (diplomë master vs. diplomë bachelor), si edhe ata që kanë mbaruar shkolla profesionale në nivel shkolle të lartë më shumë sesa ata në shkolla të mesme priren të kërkojnë trajnime shtesë. Kjo është e çuditshme sepse sa

Teacher Education, 37(3), 319–331.; Sharma, U. and Sokal, L., 2015. The impact of a teacher education courses on pre-service teachers' beliefs about inclusion: an international comparison. *Journal of Research in Special Educational Needs*, 15(4), pp.276-284.; Campbell, J., Gilmore, L., & Cuskelly, M. (2003). Changing nxënës teachers' attitudes toëards disability and inclusion. *Journal of Intellectual & Developmental Disability*, 28, 369–379.

⁸⁹ Sharma, U. and Nuttal, A., 2016. The impact of training on pre-service teacher attitudes, concerns, and efficacy toëards inclusion. *Asia-Pacific Journal of Teacher Education*, 44(2), pp.142-155.;

⁹⁰ Ibid.

⁹¹ Forlin, C., Loreman, T., & Sharma, U. (2014). A system-ëide professional learning approach about inclusion for teachers in Hong Kong. *Asia-Pacific Journal of Teacher Education*, 42(3), 247–260.; Sharma, U., Forlin, C., & Loreman, T. (2008). Impact of training on pre-service teachers' attitudes and concerns about inclusive education and sentiments about persons ëith disabilities. *Disability and Society*, 23(7), 773–785.

⁹² Sharma, U., Loreman, T., & Forlin, C. (2012). Measuring teacher efficacy to implement inclusive practices. *Journal of Research in Special Educational Needs*, 12(1), 12–21.

më i arsimuar të jetë mësuesi aq më i përgatitur pritet të jetë ai. Megjithatë mund të jetë që mësuesit shumë të arsimuar janë më të ndërgjegjshëm për sfidat që hasin dhe standardet që ata kanë nevojë të arrijnë, dhe kështu kërkojnë trajnim të mëtejshëm për të arritur qëllime të tilla. Megjithatë, vetëm 6 mesues kishin vetëm një diplomë, kufizimet e të cilëve janë mundësitë për të qenë të sigurtë në këtë diferencë. Nga ana tjetër, mund të jetë se mësuesit që kanë studiuar në nivel shkolle të lartë, por që po japin mësim në shkolla të mesme, mund të përballen me vështirësi që të cilat nuk janë trajnuar, si rrjedhojë kanë nevojë të marrin trajnim shtesë.

Së fundmi, duket një ndryshim i vogël në nevojën për trajnim në varësi të mundësisë së marrjes së ndonjë trajnimi të mësuesit në dy vitet e fundit: ata që nuk kanë patur asnjë trajnim shprehin edhe nevojën për ato. Në përgjithësi, treguesit e Tabelës 6 janë se shumica e mësuesve po kërkojnë trajnime shtesë pavarësisht nga kategoria e grupeve që ata përdorin. Kështu, nevoja për trajnim duket të jetë e pranishme në të gjitha grupet dhe për këtë arsye, kjo politikë e dytë alternative rekomandon një program trajnimi të specializuar (në vecanti duke targetuar grupe specifike mësuesish).

: Kalimi nga një infrastrukturë e mirë në një mjedis shkollor pa barriera për fëmijët me aftësi të kufizuara

Një prej kërkesave kryesore për arsimin gjithëpërfshirës është se shkolla duhet të jetë një mjedis pa barriera. Parimet e projektimit universal ndihmojnë në heqjen e barrierave fizike në sistemin shkollor duke siguruar aksesin, orientimin, përdorimin dhe sigurinë në shkolla për të gjithë fëmijët. Mjedisi dhe infrastruktura luajnë një rol të rëndësishëm për përfshirjen e nxënësve me nevoja ndryshe në shkolla, sepse ato sigurojnë akses për të gjithë nxënësit. Mjedisi dhe infrastruktura e siguruar nga shkollat duhet të jetë në linjë me nevojat e nxënësve.⁹³ Për shembull, nxënësit me shikim të kufizuar mund të kenë nevojë për guidë dhe shenja specifike për të treguar dhomat dhe ambjentet; nxënësit me dëgjim të kufizuar kanë nevojë për shenja vizuale, nxënësit me aftësi fizike të kufizuara kanë nevojë për karroca dhe dhoma me hapësirë për të lëvizuar më lehtë. Nxënësit me çrregullimin e spektrit autik mund të kenë nevojë për klasa të mirëorganizuar.

⁹³ Loreman, T., Deppeler, J., & Harvey, D. (2005). Inclusive education: a practical guide to supporting diversity in the classroom, NSË: Allen & Unëin

Shpërndarja e vendeve në të cilat ulen nxënësit në klasë mund të ndikojë sjelljen dhe të nxënin e tyre.⁹⁴ Ka mënyra të ndryshme në organizimin e uljes së nxënësve, të tilla si ulja tradicionale, bërthama homogjene, bërthama heterogjene, mënyra rrethore, gjysmë rrethore, në dy pjesë dhe hapësira individuale e të nxënit që mund të ndikojë në nxënien dhe sjelljen e nxënësve. Kështu, infrastruktura luan një rol të madh në mënyrën sesi mësuesit përfshijnë fëmijët me aftësi të kufizuara në eksperiencën e mësimdhënies. Mësuesit e aftë dhe infrastruktura e duhur luajnë një rol të madh në kthimin e shkollës në një vend më gjithëpërfshirës.

Rezultatet e studimit tregojnë se shkollat në Bashkinë e Tiranës kanë një infrastrukturë të mirë. Zakonisht shkollat nuk kanë probleme infrastrukturore që mund të ndikojnë në çështjet gjinore, etnike, kulturore apo ndryshimet sociale ekonomike. Gjithashtu, rezultatet e studimit tregojnë se shkollat në Tiranë kanë disa kushte të mira për fëmijët me aftësi ndryshe. Fëmijët me aftësi të kufizuar mund të lëvizin më lehtësisht mes dyerve, ata mund të lëvizin më lehtë në oborrin e shkollës apo klasave dhe sipërfaqeve të klasave dhe mjediseve të tjera në shkollë që janë të përshtatshme për ta.

Megjithatë, në Figurën 3, paraqiten problemet kryesore për infrastrukturën shkollore bazuar në pikëpamjet e nxënësve. Bazuar në këto rezultate, nxënësit raportojnë se shkollat nuk kanë karrige për fëmijët me aftësi të kufizuar dhe tualetet nuk janë të përshtatshme për fëmijët me nevoja të veçanta. Vetëm 17% e nxënësve raportojnë se shkollat kanë tualete të përshtatshme për fëmijët me aftësi të kufizuar. Në të njëjtën linjë me këtë rezultat, vetëm 25% e nxënësve raportojnë se infrastruktura shkollore është e përshtatshme për përfshirjen e fëmijëve me aftësi të kufizuar. Problemet kryesore bazuar në raportimet e nxënësve janë mungesa e karrigeve dhe lehtësirave në tualet për fëmijët me aftësi të kufizuar.

⁹⁴ Miller, S. P. (2002) Organising the learning environment, Validated practices for teaching nxënësëith diverse needs and abilities, (pp. 117-136), Allyn and Bacon, Boston


Figura 9: Përqindja e përgjigjeve të nxënësve për problemet e infrastrukturës shkollore që ndikojnë në gjithëpërfshirje

Në figurën 4 përshkruhen problemet kryesore të infrastrukturës shkollore bazuar në pikëpamjen e prindërve. Bazuar në këto rezultate, prindërit raportojnë probleme të njëjta infrastrukturore si nxënësit. Ata raportojnë se shkollat nuk kanë karrige për fëmijët me aftësi të kufizuar, shkollat nuk kanë tualete të përshtatura për fëmijët me aftësi të kufizuar dhe klasat nuk kanë hapësirë të mjaftueshme për fëmijët me aftësi të kufizuar. Tualetet dhe karriget duket të jenë problemet kryesore që pengojnë përfshirjen e fëmijëve me aftësi të kufizuar në shkolla.


Figura 10: Përqindja e përgjigjeve të prindërve për problemet në infrastrukturën shkollore që ndikon në gjithëpërfshirje

Mësuesit gjithashtu raportojnë probleme të njëjta me nxënësit dhe prindërit. Në figurën 5, përshkruhen problemet kryesore për infrastrukturën shkollore bazuar në pikëpamjet e mësuesit. Duhet të nënvizohet fakti se raportimet e mësuesve dhe nxënësve për infrastrukturën janë shumë të rëndësishme pasi ato dinë më shumë sesa prindërit dhe jetojnë në këto ambiente gjysmën e ditës. Bazuar në këto rezultate, mësuesit raportojnë se shkollat nuk kanë karrige për fëmijët me aftësi të kufizuar (68%), shkollat nuk kanë tualete të përshtatshme për fëmijët me aftësi të kufizuar (68%) dhe klasat nuk kanë hapësirë të mjaftueshme për fëmijët me aftësi të kufizuar (48%).

Mungesa e tualeteve të përshtatshme për fëmijët me aftësi të kufizuar dhe mungesa e karrigës për fëmijët me aftësi të kufizuar është raportuar si nga nxënësit, ashtu edhe nga prindërit dhe mësuesit. Këto kushte do të ndikojnë përfshirjen e fëmijëve me aftësi të kufizuar në shkolla. Kështu, përfshirja e fëmijëve me aftësi të kufizuar në shkollat 9-vjeçare të Tiranës ka nevojë për një infrastrukturë më të mirë, tualete të përshtatshme për fëmijët me aftësi të kufizuar dhe karrige. Në përfundim, rekomandohet që Bashkia e Tiranës duhet të ndryshojë nga një

infrastrukturë e mirë në mjedise shkollore pa barriera për fëmijët me aftësi të kufizuara. Kjo politikë do të ndikojë jetët e fëmijëve me aftësi të kufizuar në shkollë dhe progresin me gjithëpërfshirjen.


Figura 11: Përqindja e përgjigjeve të mësuesve për problemet në infrastrukturë që ndikojnë në gjithëpërfshirje

: Orët e Arteve dhe Sportit për Arsimin Gjithëpërfshirës

Bazuar në rezultatet e studimit, barrierat kryesore të arsimit gjithëpërfshirës të raportuara nga nxënësit, mësuesit dhe prindërit janë buxheti i vogël për gjithëpërfshirjen, infrastruktura e shkollave që e bën përfshirjen të vështirë dhe mungesa e programit arsimor që e lehtëson përfshirjen. Rezultatet janë përshkruar në figurën 7. Tre rekomandimet e politikave u fokusuan në vetëdijen e prindërve dhe shoqërisë, zhvillimin e aftësive për mësuesit dhe ngritjen e mjediseve pa barriera në shkollë që promovojnë gjithëpërfshirjen.

Çelësi për të promovuar arsimin gjithëpërfshirës brenda shkollës është të përdorësh metoda që nuk bien ndesh me arsimin e përgjithshëm, si edhe mësues që demonstrojnë gatishmëri dhe dëshirë për të lehtësuar praktikatat gjithëpërfshirëse. Artet e sportet sigurojnë platformën perfekte për të demonstruar si mund të lehtësohen praktikatat gjithëpërfshirëse - ato janë angazhuese, promovuese dhe bashkëpunuese. Artet dhe sportet kanë përfitime të shumta, ato përforcojnë të mësuarit, rritjen dhe zhvillimin e të gjithë nxënësve, si edhe nxisin kreativitetin, aftësinë për zgjidhjen e problemeve, aftësinë e të menduarit kritik dhe komunikimin midis nxënësve.


Figura 12: Barrierat në arsimin gjithëpërfshirës në Bashkinë e Tiranës raportuar nga nxënësit, prindërit dhe mësuesit

Rezultatet e studimit tregojnë se 57% e nxënësve raportojnë mungesën e aktiviteteve ekstra kurrikulare dhe klubet për përfshirjen e gjithë nxënësve. Një rezultat shumë interesant tregoi se nxënësit dhe prindërit rekomandojnë se sportet në veçanti dhe klasa e arteve mund të promovojnë një përfshirje më të mirë. Kështu, një prej politikave që nxënësit sugjerojnë janë orët e arteve që mund të lehtësojnë përfshirjen e të gjithë nxënësve pavarësisht gjinisë, etnisë, prejardhjes kulturore, diferencave socio-ekonomike dhe aftësive të kufizuara.

Nuk ka asnjë mënyrë të drejtë apo të gabuar për të marrë pjesë në arte, dhe për këtë arsye të gjithë kanë mundësi të barabarta për të kontribuar gjatë një klase arti. Për shembull, nëse

integrohet në kurrikulë, kërcimi dhe lëvizjet i lejojnë nxënësit të përdorin mendjen dhe trupin, i mundëson ata të komunikojnë në mënyrë krijuese idetë, mendimet dhe kontributin në një orë mësimi; artet pamore ndihmojnë në angazhimin; artet pamore ndihmojnë në angazhimin e nxënësve në zgjidhjen e problemeve dhe të menduarit kritik, nëpërmjet kërcimit mund të promovohen sjelljet prosociale; ndërkohë që muzika është një mënyrë për të ndihmuar nxënësit të ruajnë qetësinë dhe të jenë të relaksuar, të fokusohen në detyrat e dhëna dhe të krijojnë një atmosferë të këndshme. Artet mundësojnë fëmijët të marrin pjesë dhe të kontribuojnë në mësim, promovojnë aftësitë krijuese dhe lejon mësuesit të shohin sesi nxënësit mund të kontribuojnë në një aktivitet.

Në përfundim, rekomandohet se sportet dhe në veçanti orët e artit janë një mekanizëm shumë i mirë që rrit pjesëmarrjen dhe përfshirjen e të gjithë nxënësve. Orët e artit mund të shërbejnë për promovimin e përfshirjes dhe krijimin e ekspozitave për prindërit dhe shoqërinë. Një prej shembujve më të mirë është Fondacioni i Down Syndrome Albania që organizoi ekspozitën -Unë jam gjithashtu një vepër artit. Çdo shkollë mund të aplikojë këtë qasje me fokus në diversitet dhe gjithëpërfshirje.

5 Përfundime dhe Rekomandime

Në këtë punim, arsimi gjithëpërfshirës është parë si një proces adresimi dhe reagimi ndaj diversitetit të nevojave të nxënësve nëpërmjet rritjes së pjesëmarrjes në procesin e të nxënësve dhe në reduktimin e përjashtimit nga edukimi. Qëllimi i këtij studimi ishte mbledhja e të dhënave primare nga nxënësit e shkollave, mësuesit dhe prindërit dhe përmes analizës së tyre do të përpunoheshin një numër treguesish për arsimin gjithëpërfshirës për vlerësim të politikave dhe do të sugjeroheshin një numër rekomandimesh që të vlerësohen pengesat në performancën e politikave të përfshirjes në shkollat 9-vjeçare të Tiranës.

Bazuar në rezultatet e arritura u propozuan këto rekomandime që megjithëse ishin të lidhura dhe plotësonin njëra tjetrën, kërkojnë inpute të ndryshme dhe sigurisht që do të rezultojnë me përfundime të ndryshme.

Së pari, kemi rritjen e ndjeshmërisë sociale kundrejt prindërve për më shumë pranim të nxënësve me aftësi të kufizuara. Fushatat e ndërgjegjësimit duhet të fokusohen në informimin e

prindërve të cilët janë më pak të ekspozuar ndaj arsimit gjithëpërfshirës. Së fundmi, rezultatet e studimit tregojnë se një fushatë efektive duhet të fokusohet jo vetëm tek individët me karakteristika të veçanta, por të adoptohet një qasje e përgjithshme e arsimit gjithëpërfshirës për fëmijët me aftësi të kufizuara që targeton mësuesit, nxënësit, prindërit dhe shoqërinë në përgjithësi.

Së dyti, Bashkia e Tiranës në bashkëpunim me Institutin e Zhvillimit të Arsimit duhet të zhvillojë aftësi tek mësuesit për arsimin gjithëpërfshirës nëpërmjet një programi trajnimi të socializuar. Rezultatet e studimit tregojnë se shumica e mësuesve përballen me sfida gjatë zbatimit të strategjive të mësimdhënies që sigurojnë përfshirje. Gjithashtu, u vu re se mësuesit të cilët u përgjigjën se arsimi gjithëpërfshirës ishte i vështirë në praktikë ishin më gati të shpreheshin se ata kishin nevojë për trajnim.

Rekomandimi i tretë është që të kalohet nga një infrastrukturë e mirë në një infrastrukturë shkollash me ambiente pa pengesa për fëmijët me aftësi të kufizuara. Rezultatet tregojnë se shkollat në Bashkinë e Tiranës kanë një infrastrukturë të mirë. Megjithatë, mungesa e tualeteve dhe mungesa e karrigeve për fëmijë me aftësi të kufizuara është raportuar si nga nxënësit, ashtu edhe nga prindërit dhe mësuesit. Këto kushte ndikojnë në përfshirjen e fëmijëve me aftësi të kufizuara në shkolla. Kjo politikë do të ndikojë në jetën e fëmijëve me aftësi të kufizuara në shkolla dhe në progresin e përfshirjes.

Rekomandimi i katërt është për përdorimin e orëve të artit dhe sportit për gjithëpërfshirjen. Rezultatet e studimit tregojnë se 57% e nxënësve raportojnë mungesën e aktiviteteve jashtë-kurrikule dhe klubeve për përfshirjen e të gjithë nxënësve. Një rezultat shumë interesant ishte se nxënësit e prindërit rekomandojnë se sporti, në veçanti, ora e artit mund të promovojë më mirë përfshirjen. Artet dhe sporti kanë benefite të shumta dhe fuqizojnë nxënien, rritjen dhe zhvillimin e të gjithë nxënësve, si edhe promovojnë të shprehurit krijues, zgjidhjen e problemeve, aftësitë e të menduarit dhe komunikimin mes tyre.

Në përfundim, ne shpresojmë që analiza e këtij punimi do të jetë informuese për Bashkinë e Tiranës në zhvillimin e politikave të tyre të përfshirjes. Ne kemi besim në rekomandimet që kemi bërë sepse ato reflektojnë pikëpamjet e prindërve, mësuesve dhe nxënësve. Ndonëse, disa rekomandime janë më të zbatueshme se të tjerat, bashkia mund të vendosë prioritete për katër politikat bazuar në disponibilitetin e fondeve dhe kufizimeve politike.

8. Bibliografi

- United Nations Educational, Scientific and Cultural Organization. 2017. *A guide for ensuring inclusion and equity in education*.
- Avramidis, E., & Norëich, B. (2002). Teachers' attitudes toëard integration / inclusion: A revieë of the literature. *European Journal of Special Needs Education*, 17(2), 129–147.
- Bashkia Tirane. 2016. *Plani i Veprimit per perfshirjen sociale (2016-2020)*. p.10.
- Bennett, T., Deluca, D. and Bruns, D., 1997. Putting inclusion into practice: Perspectives of teachers and parents. *Exceptional children*, 64(1), pp.115-131.
- Campbell, J., Gilmore, L., & Cuskelly, M. (2003). Changing s teachers' attitudes toëards disability and inclusion. *Journal of Intellectual & Developmental Disability*, 28, 369–379.
- Carroll, A., Forlin, C., & Jobling, A. (2003). The impact of teacher training in special education on the attitudes of Australian pre-service general educators toëard people ëith disabilities. *Teacher Education Quarterly*, 30, 65–79.
- Caëley, J., Hayden, S., Cade, E., & Baker-Kroczyński, S. (2002). Including nxënëss ëith disabilities into the general education science classroom. *Exceptional Children*, 68, 423–435.
- Cook, Bryan G. (2001) A Comparison of Teachers' Attitudes Toëard Their Included students ëith Mild and Severe Disabilities, *The Journal of Special Education Vol 34, Issue 4, pp. 203– 213*.
- Cresëell, J. È., Plano Clark, V. L., Gutmann, M. L. & Hanson, È. E. (2003). Advanced mixed methods research designs. In A. Tashakkori and C. Teddlie (Eds), *Handbook on mixed methods in the behavioral and social sciences* (pp. 209-240). Thousand Oaks, CA: Sage Publications
- De Boer, A., Pijl, S.J. and Minnaert, A., 2010. Attitudes of parents toëards inclusive education: A revieë of the literature. *European Journal of Special Needs Education*, 25(2), pp.165-181.

- Department of Education and Skills/Health Service Executive/Department of Health, Ireland January
- Elkins, J., Van Kraayenoord, C.E. and Jobling, A., 2003. Parents' attitudes to inclusion of their children with special needs. *Journal of Research in Special Educational Needs*, 3(2), pp.122-129.
- European Commission. 2018. *EU Regular Report, Albania*. 2018. P.30.
- European Roma Rights Centre (ERRC). 28 August 2010. "Basic Facts on Roma - Albania."
- Forlin, C., Loreman, T., & Sharma, U. (2014). A system-wide professional learning approach about inclusion for teachers in Hong Kong. *Asia-Pacific Journal of Teacher Education*, 42(3), 247–260.
- Garrick Duhaney, L.M. and Salend, S.J., 2000. Parental perceptions of inclusive educational placements. *Remedial and Special Education*, 21(2), pp.121-128.
- Giangreco, M. F., Edelman, S., Cloninger, C., & Dennis, R. (1993). My child has a classmate with severe disabilities: What parents of nondisabled children think about full inclusion. *Developmental Disabilities Bulletin*, (21), 717-91.
- Gilmore, L., Campbell, J. and Cuskelly, M., 2003. Developmental expectations, personality stereotypes, and attitudes towards inclusive education: Community and teacher views of Down syndrome. *International Journal of Disability, Development and Education*, 50(1), pp.65-76.
- Green, A. L., & Stoneman, Z. (1989). Attitudes of mothers and fathers of nonhandicapped children. *Journal of Early Intervention*, 13, 292-304.
- http://www.who.int/disabilities/world_report/2011/en/index.html: WHO.
- Leyser, Y. and Kirk*, R., 2004. Evaluating inclusion: An examination of parent views and factors influencing their perspectives. *International Journal of Disability, Development and Education*, 51(3), pp.271-285.
- Loreman, T., Deppeler, J., & Harvey, D. (2005). *Inclusive education: a practical guide to supporting diversity in the classroom*, NSW: Allen & Unwin
- Loënbraun, S., Madge, S., & Affleck, J. (1990). Parental satisfaction with integrated class placements of special education and general education students. *Remedial and Special Education*, 11, 37-40, 36.

- M. Davis & N. Eason (2001) Where Are the Children's Experiences? Analysing Social and Cultural Exclusion in 'Special' and 'Mainstream' Schools, *Disability & Society*, 16:5, 671-687.
- Miller, S. P. (2002) *Organising the learning environment, Validated practices for teaching students with diverse needs and abilities*, (pp. 117-136), Allyn and Bacon, Boston.
- Ministry of Education and Science. 2008. *National Strategy of Pre-University Education 2009-2013*.
- Ministry of Education and Sports. 2014. *National Strategy on Pre-University Education Development 2014-2022*.
- Myklebust, J. O. (2002). Inclusion or exclusion? Transitions among special needs students in upper secondary education in Norway. *European Journal of Special Needs Education*, 17, 251–263.
- Open Society Foundation-Albania. 2012. *Gjithëpërfshirja në Arsim: Një përmbledhje punimesh kërkimore*.
- Palmer, D.S., Fuller, K., Arora, T. and Nelson, M., 2001. Taking sides: Parent views on inclusion for their children with severe disabilities. *Exceptional children*, 67(4), pp.467-484.
- Rea, P. J., McLaughlan, V. L., & Ealther-Thomas, C. (2002). Outcomes for students with learning disabilities in inclusive and pullout programmes. *Exceptional Children*, 68, 203–223.
- Save the Children. 2012. *Inclusive Education in Albania: Analytical Study*.
- Save the Children. 2015. *Report on Implementation of Action Plan for Children 2012-2015*. P6.
- Sharma, U. and Nuttal, A., 2016. The impact of training on pre-service teacher attitudes, concerns, and efficacy towards inclusion. *Asia-Pacific Journal of Teacher Education*, 44(2), pp.142-155.
- Sharma, U. and Sokal, L., 2015. The impact of a teacher education courses on pre-service teachers' beliefs about inclusion: an international comparison. *Journal of Research in Special Educational Needs*, 15(4), pp.276-284.

- Sharma, U., Forlin, C., & Loreman, T. (2008). Impact of training on pre-service teachers' attitudes and concerns about inclusive education and sentiments about persons with disabilities. *Disability and Society*, 23(7), 773–785.
- Sharma, U., Loreman, T., & Forlin, C. (2012). Measuring teacher efficacy to implement inclusive practices. *Journal of Research in Special Educational Needs*, 12(1), 12–21.
- Sharma, U., Moore, D., & Sonaëane, S. (2009). Attitudes and concerns of pre-service teachers regarding inclusion of students with disabilities into regular schools in Pune, India. *The Asia Pacific Journal of Teacher Education*, 37(3), 319–331.
- Singal, N. & R. Jeffrey (2011). *Inclusive education in India: the struggle for quality in consonance with equity*. Massachusetts.: Harvard Education Press.
- Susan J. Peters, (2007). –Education for All?! A Historical Analysis of International Inclusive Education Policy and Individuals with Disabilities, *Journal of Disability Policy Studies*, Vol 18, Issue 2, pp. 98 – 108.
- UNESCO. 2015. *Global Citizenship Education. Topics and Learning Objectives*. <http://unesdoc.unesco.org/images/0023/002329/232993e.pdf>
- Vaughn, S., Elbaum, B.E. and Schumm, J.S., 1996. The effects of inclusion on the social functioning of students with learning disabilities. *Journal of Learning Disabilities*, 29(6), pp.599-608.
- Vitello, S. J., & Mithaug, D. E. (Eds.). (1998). *Inclusive Schooling: National and International Perspectives*. Mahëah, NJ: Lawrence Erlbaum with equity. Massachusetts.: Harvard Education Press.
- Ealdron, N.L. and McLeskey, J., 1998. The effects of an inclusive school program on students with mild and severe learning disabilities. *Exceptional Children*, 64(3), pp.395-405.
- Eallace, T., Anderson, A. R., Bartholomay, T., & Hupp, S. (2002). An ecobehavioral examination of high school classrooms that include students with disabilities. *Exceptional Children*, 68, 345–359.
- EHO & EORLD BANK (2011). Eorld Report on Disability Geneva.

- Eienner, J., & Tardiff, C. Y. (2004). Social and emotional functioning of children with learning disabilities: Does special education placement make a difference? *Learning Disabilities Research and Practice*, 19, 20–32.
- Eorld Vision në Shqipëri dhe Kosovë dhe Save the Children në Shqipëri. (2018). -*Aftësia e kufizuar te fëmijët 2 - 17 vjeç në Shqipëri: Prevalenca dhe cilësia e shërbimeve mbështetëse sipas perceptimit të prindërve.*¶

Tabela 3: Faktorët që shtyjnë prindërit drejt arsimit gjithëpërfshirës për fëmijët me nevoja të vecanta

Variable të pavarura	Modeli		Modeli
	1	2	3
	Exp(B)	Exp(B)	Exp(B)
Mosha	1.071***		
Gjinia (1=mashkull; 0=femër)	.568***		
Niveli i arsimit	.734***		
I punësuar	.856		
Lexues	1.183		
Situata ekonomike familjare	1.293**		
Pikëpamje drejt fëmijëve me etni të ndryshme		3.678***	
Qasje drejt fëmijëve me fe të ndryshme		2.317**	
Qasje drejt fëmijëve të klasave të ndryshme sociale		1.309	
A jeni të informuar mbi arsimin gjithëpërfshirës		2.923***	
Infrastruktura: akses për karrige me rrota			1.107
Infrastruktura: një karrige për fëmijët me aftësi të kufizuar			.772***
Infrastrukturë: tualete për fëmijë			.965
Infrastrukturë: madhesia e klasës për nevoja të vecanta			1.423***
Konstante	.150**	.100***	.860
Modeli i Parashikueshmërisë	65%	71%	64%
Mundësitë/DF	489.231/6	665.699/4	532.184/4
N	384	578	418

*domethënës në nivelin 0.10 (2); **domethënës në nivelin 0.05 (2); ***domethënës në nivelin 0.01 (2)

Tabela 4: Nxitësit e prindërve të informuar

Variablet e pavarura	Modeli		Modeli
	1	2	2
	Exp(B)	Exp(B)	Exp(B)
Mosha	1.037*		
Gjinia (1=mashkull; 0=femër)	.600**		
Niveli i arsimit	1.395***		
I punësuar	2.249***		
Lexues	1.353**		
Situata ekonomike familjare	1.474*		
Qasje drejt fëmijëve me nevoja të vecanta			2.925***
Qasje drejt fëmijëve me etni të ndryshme			2.621***
Qasje drejt fëmijëve me fe të ndryshme			.338***
Qasje drejt fëmijëve të klasave të ndryshme sociale			2.474**
Konstante	.010***		.572**
Modeli i Parashikueshmërisë	73%		71%
Mundësitë/DF	419.006/6		668.435/4
N	378		578

*domethënës në nivelin 0.10 (2); **domethënës në nivelin 0.05 (2); ***domethënës në nivelin 0.01 (2)

Tabela 5: Kush është përgjegjës në arsimin gjithëpërfshirës ?				
Arsimi gjithëpërfshirës është një përgjegjësi e :	Mësuesit	Nxënësit	Prindërit	Shoqëria
Nga perspektiva e prindërve				
<i>Kundërshton fuqishëm</i>	6.3	9.7	12.0	5.3
<i>Kundërshton</i>	6.3	11.0	11.0	3.7
<i>As miraton as kundërshton</i>	17.3	17.0	16.6	12.3
<i>Miraton</i>	23.6	20.6	19.6	22.0
<i>Miraton fuqishëm</i>	37.6	31.3	30.0	42.6
Totali % i gjithë mostrës	91.2%	89.5%	89.2%	85.9%
Nga perspektiva e mësuesit				
<i>Kundërshton fuqishëm</i>	6.7	-	-	3.3
<i>Kundërshton</i>	3.3	10.0	10.0	-
<i>As miraton as kundërshton</i>	33.3	36.7	40.0	10.0
<i>Miraton</i>	30.0	30.0	26.7	40.0
<i>Miraton fuqishëm</i>	23.3	20.0	20.0	43.3
Totali % i gjithë mostrës	96.7%	96.7%	96.7%	96.7%
Nga perspektiva e nxënësit				
<i>Kundërshton fuqishëm</i>	5.7	4.7	10.0	5.0
<i>Kundërshton</i>	8.7	7.3	13.3	5.7
<i>As miraton as kundërshton</i>	22.3	22.6	26.0	17.6
<i>Miraton</i>	35.9	37.3	27.0	32.6
<i>Miraton fuqishëm</i>	27.3	27.6	23.6	38.9
Totali % i gjithë mostrës	99.8%	99.5%	99.8%	99.8%

Tabela 6: Kryqëzimi i variableve demografikë dhe nevojës për trajnim						
Kam nevojë për më shumë trajnim në arsimin gjithëpërfshirës	Totalisht kundër	Kundër	As pro as kundër	Pro	Totalisht pro	Totali
Vite eksperiencë në mësimdhënie						
<i>1-10</i>	2	2	2	8	10	24
<i>11-20</i>	2	0	2	16	6	26
<i>21-30</i>	0	0	0	4	2	6
<i>31-40</i>	0	0	0	2	2	4
Totali	4	2	4	30	20	60
Grupmoshat						
<i>20-30</i>	0	0	0	0	2	2
<i>31-40</i>	4	2	0	14	12	32
<i>41-50</i>	0	0	2	10	4	16
<i>51-60</i>	0	0	0	4	2	6
Totali	4	2	2	28	20	56
Niveli arsimor						
<i>Bachelor</i>	0	0	2	2	2	6
<i>Master</i>	4	2	2	26	18	52
Totali	4	2	4	28	20	58
Zona e studimit						

<i>Studimet arsimore (në nivel shkolle të mesme)</i>	2	0	0	12	6	20
<i>Studimet arsimore(në nivel shkolle të mesme)</i>	2	2	4	16	8	32
Totali	4	2	4	28	14	52
Klasa						
<i>Klasa e 5të</i>	0	0	0	0	6	6
<i>Klasa e 6të</i>	0	0	0	8	0	8
<i>Klasa e 7të</i>	0	0	0	6	4	10
<i>Klasa e 8të</i>	2	2	4	8	8	24
<i>Klasa e 9të</i>	2	0	0	6	2	10
Totali	4	2	4	28	20	58
# i trajnimeve për arsimin gjithëpërfshirës në dy vitet e fundit						
<i>0</i>	0	0	0	0	6	6
<i>1</i>	2	0	2	4	6	14
<i>2</i>	0	0	2	4	6	12
<i>3</i>	2	2	0	8	0	12
<i>4</i>	0	0	0	6	2	8
<i>5</i>	0	0	0	4	0	4
Totali	4	2	4	26	20	56

