

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የመንግሥት ማኅበራዊ ትምህርት ማዕከል

መጋቢት 2008 ዓ.ም.
ትምህርት ማኅበራዊ
አዲስ አበባ

ማዕከላዊ

1. መግቢያ.....	5
1.1. የማኑዋሉ አጠቃቀም.....	6
2. የኦቲዝም ችግር ምንነትና መንስኤዎች.....	8
2.1. የኦቲዝም ችግር ምንነት.....	8
2.2. የኦቲዝም ችግር መንስኤዎች.....	9
3. የኦቲዝም ችግር ያለባቸውን ልጆች ለይቶ ማወቁያ (Identification and Assessment) ዘዴዎች..	10
3.1. በልዩ ትምህርት ቤት የሚማሩት ልጆች.....	11
3.1.1. በሁለት ዓመት ዕድሜ ክልል የሚገኙ ልጆች.....	11
3.1.2. ከሁለት እስከ አምስት ዓመት ዕድሜ ክልል የሚገኙ ልጆች.....	12
3.2. በመደበኛ ትምህርት ቤት የሚማሩ ልጆች.....	12
3.2.1. ከጉርምስና ዕድሜ ክልል በፊት (pre-teenage years) የሚገኙ ልጆች.....	13
3.2.2. በጉርምስና ዕድሜ ክልል (teenage years) የሚገኙ ልጆች.....	13
4. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ዘዴዎች (Intervention Strategies).....	15
4.1. መግቢያ.....	15
4.2.1. ተግባራትና ቋንቋ (communication and language) የመማር-ማስተማር ዘዴዎች.....	15
4.2.2. የባህሪና የስሜት ዕድገት ችግሮች (Behavioral and Emotional problems).....	28
4.2.3. የአዕምሮአዊ ዕድገት (cognitive development) ችግር.....	30
4.2.4. በመማር-ማስተማር ሂደት ወቅት የሚፈጠሩ ችግሮችና መፍትሔዎቻቸው.....	31
4.2.5. ተገቢ ሥነ-ጾታዊና ተያያዥ ጉዳዮች ዕድገት ችግር (problems in sexuality).....	36
4.2.6. ከሁኔታዎች ጋር በመጣጣም የራስን ህይወት መምራት (Developing Adaptive/Coping Skills).....	37
4.2.7. የአካል እንቅስቃሴ ብቃትና የስሜት ህዋሳት አጠቃቀም ክህሎትን ማሳደግ.....	40
5. አካቶ ትምህርት የኦቲዝም ችግር ላለባቸው ተማሪዎች.....	42
5.1. ዕለታዊ የትምህርት ዕቅድን (daily lesson plan) መጠቀም.....	42
5.2. የሥርዓተ ትምህርት ይዘትና የትምህርት ተግባራትን ማስማማት.....	43
5.3. የማስተማር ዘዴዎችን ማስማማት (Differentiation of Teaching Strategies).....	43
5.4. የተማሪዎች በጋራ የመማር ዘዴዎችን ማስማማት (Differentiation of Students' Cooperative Learning).....	44
5.5. በጋራ (team) የማስተማር ዘዴዎችን (collaborative teaching methods) በማስማማት መጠቀም.....	45

5.6. የመማር-ማስተማር አጋዥ (መርጃ) መሳሪያዎችን (teaching aids) ማስማማት.....	45
5.7. የክፍል ውስጥ አካባቢን ምቹና ተስማሚ ማድረግ (classroom environment modification)	46
5.8. በመማር ማስተማር ሃይት በጋራ የመሥራት ዘዴዎች (cooperative learning methods) መጠቀም	48
5.9. የተማሪዎችን የትምህርት ቅስፍን ምዘናን ማስማማት.....	49
6. የነፍስ ወከፍ የትምህርት መርሐ ግብር መጠቀም (Individualized Educational Program).....	51
6.1. የነፍስ ወከፍ የትምህርት መርሐ-ግብር እንዴት ታቅዶ ይከናወናል?.....	51
6.2. የነፍስ ወከፍ ትምህርት መርሐ-ግብር ቡድን አባላት የሥራ ድርሻና ኃላፊነት.....	52
6.2.1.ተማሪው/ዋ/.....	52
6.2.3. የትምህርት ቤቱ ርዕስ መምህር/ተወካይ የሥራ ድርሻና ኃላፊነት.....	53
6.2.4. የክፍል ወይም የትምህርት ዓይነት መምህር የሥራ ድርሻና ኃላፊነት	53
6.2.5. የልዩ ፍላጎት ትምህርት መምህር /ተዘዋዋሪ መምህር የሥራ ድርሻና ኃላፊነት	53
7. የሌሎች ባለሙያዎች የሥራ ድርሻና ኃላፊነት.....	55
7.1. የነፍስ ወከፍ የትምህርት መርሐ ግብር ቡድን ስብሰባ.....	55
7.2.የነፍስ ወከፍ ትምህርት መርሐ ግብርን ማዘጋጀት.....	56
7.2.1.የኦቲዝም ችግር ያለባቸው ተማሪዎች ብቃት (competence).....	56
7.2.2.በትምህርት ቤት የተማሪውን ሁኔታና የመማር ችግሮች መግለጫ.....	56
7.2.3.የነፍስ ወከፍ ትምህርት መርሐ ግብር የአጭርና ረጅም ጊዜ ግቦች.....	57
7.3. የነፍስ ወከፍ ትምህርት መርሐ ግብር ክንውን ዘዴዎች.....	58
7.3.1.የቁሳቁሶች አቅርቦት.....	58
7.3.2.አደረጃጀትና የትምህርት ቅስፍን አካባቢን ማስማማት.....	58
7.3.3.በትምህርት ቤት ውስጥና ከትምህርት ቤት ውጭ የሚደረግ ድጋፍ.....	58
7.3.4.ውጤቶችና የትምህርት ቅስፍን ምዘና	59
7.4. የነፍስ ወከፍ የትምህርት መርሐ ግብር አተገባበር (Implementation).....	59
7.5. የነፍስ ወከፍ የትምህርት መርሐ ግብርን መመዘን.....	61
7.6. የነፍስ ወከፍ የትምህርት መርሐ ግብር የምዘና መርሆዎች.....	61
7.7. የነፍስ ወከፍ የትምህርት መርሐ ግብር ሰነድን መፈራረም	62
8. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ዕቅድና ክንውን፣ ጠቃሚ ምክር/መረጃ (Tips for Teachers of Students with Autism).....	63
9. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ላይ መደረግ ያለባቸውና መደረግ የሌለባቸው ተግባራት (Do's and Don'ts During Teaching of Students with Autism).....	65

10.የትምህርት ቤት ማህበረሰብ የሥራ ድርሻና ሃላፊነት	67
10.1.የትምህርት ቤት አመራር	67
10.2.የአቲዝም ችግር ያለባቸው ተማሪዎች የያዘ ቡድን ተግባራት.....	69
10.3.የመደበኛ ክፍል መምህር	69
10.4.የድጋፍ መስጫ ማዕከል (Resource Centers).....	70
10.5.ጋይዳንስ ካውንስለር (ለ2ኛ ደረጃ ትምህርት ቤት)	70
10.6.ተዘዋዋሪ መምህር.....	71
ዋቢዎች (References).....	73

1. መግቢያ

ትምህርት ለሁሉም ዜጎች በዕኩልነት ተደራሽ መሆን ያለበት ሰብዓዊ መብት ከመሆኑም ባሻገር ድህነትን በማጥፋት ኢኮኖሚያዊ፣ ማህበራዊና ሃይንሳዊ ዕድገትን ለማስመዘገብ ቁልፍ ሚና ይጫወታል። ከዚህም ባሻገር ልዩ ፍላጎት ያላቸው ተማሪዎች በሀገሪቱ የማህበራዊና ኢኮኖሚያዊ መስኮች ተጠቃሚ እንዲሆኑ የሚያስችል መሣሪያ መሆኑ በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ መንግስት በመታመኑ በ1986 ዓ.ም. በተዘጋጀው የሀገራችን የትምህርት እና የሥልጠና ፖሊሲ ንዑስ አንቀፅ 2.2.3. ላይ የአካል ጉዳተኞችና ልዩ ተስጥኦ ያላቸው ተማሪዎችን እንደየችሎታዎቻቸውና ፍላጎቶቻቸው ማስተማር አስፈላጊ መሆኑ በግልፅ ሰፍሯል።

ይህን የትምህርትና ስልጠና ፖሊሲ መነሻ በማድረግና የምዕተ ዓመቱን የትምህርት ለሁሉም ግቦች ውጤታማ ለማድረግ በ1998 ዓ.ም በሀገሪቱ የመጀመሪያ የሆነው የልዩ ፍላጎት ትምህርት ስትራቴጂ በትምህርት ሚኒስቴር ተዘጋጅቶ በርካታ ተግባራት ተከናውነዋል።

በስትራቴጂው ትግበራ ወቅት ያጋጠሙ ችግሮችን በመቅረፍና የታዩ ክፍተቶችን በመሙላት ከወቅቱ የሀገሪቱ የልማት ፍላጎት አንጻር ልዩ ፍላጎት ያላቸው ተማሪዎች እንደየችሎታዎቻቸውና ፍላጎቶቻቸው የትምህርት ዕድል እንዲያገኙ ለማስቻል አዲስ የልዩ ፍላጎት/አካቶ ትምህርት ስትራቴጂ ተነድፎ ከሐምሌ 2004 ዓ.ም ጀምሮ በትግበራ ላይ ይገኛል።

በስትራቴጂው ውስጥ ከተካተቱት ዋና ዋና ተግባራት መካከል የመማሪያ- ማስተማሪያ መጻሕፍት ልዩ ፍላጎት ላላቸው ተማሪዎች ማዘጋጀት አንደኛው የትኩረት አቅጣጫ ሲሆን የነፍስ ወከፍ ትምህርት (Individual Educational Program) መርህ ግብርም በዚህ ማዕቀፍ ውስጥ ይካተታል።

ከፍተኛ ቁጥር ያላቸው የአካል ጉዳተኞችና የመማር ችግር ያለባቸው ተማሪዎች በአካቶ ትምህርት ሥርዓት ውስጥ የመማር ችግሮቻቸውን በማገናዘብ እንደየፍላጎቶቻቸውና ችሎታዎቻቸው የትምህርት እና ስልጠና አቅርቦት እንዲዘጋጅላቸው ትኩረት ቢሰጣቸውም፣ ቁጥራቸው አነስተኛ የሆኑትና ከፍተኛ ጉዳት ያለባቸው ተማሪዎች በልዩ ትምህርት ቤቶች ወይም በመደበኛ ትምህርት ቤቶች በሚገኙ ልዩ ክፍሎች ውስጥ የትምህርት አገልግሎት እንደሚሰጣቸው ስትራቴጂው በተጨማሪ ያስገነዝባል። በዚህ ዓይነት የትምህርት መርሐ ግብር ሊታቀፉ ከሚገባቸው መካከልም የኦቲዝም ችግር ያለባቸው ተማሪዎች ይገኙበታል።

የኦቲዝም ችግር በተማሪዎች ላይ ከፍተኛ የሆነ የማህበራዊ ግንኙነት፣ ተግባራት እና ባህሪ ችግር የሚያስክትልና በዚህም ላይ በትምህርት አቀባበል ላይ ጉልህ የሆነ አሉታዊ ተፅዕኖውን የሚያሳርፍ ክስተት ቢሆንም፣ በሁሉም ደረጃዎች በሚገኙ መደበኛ ትምህርት ቤቶች ውስጥ ትምህርታቸውን በመከታተል ላይ የሚገኙ መጠነኛ የሆነ የኦቲዝም ችግር ያለባቸው ተማሪዎች ይገኛሉ።

በመሆኑም፣ በአካቶ ትምህርት ቤቶች ውስጥ በመማር ላይ የሚገኙና ቀላል የሆነ የኦቲዝም ችግር ያለባቸውን ተማሪዎች የትምህርትና ሥልጠና እኩልነትን እውን በማድረግ እንደችሉታቸውና ፍላጎታቸው በእኩልነት የትምህርት አቅርቦቱ ተቋዳሽ እንዲሆኑ ማድረግ አስፈላጊ መሆኑ ስለታመነበት ይህ ማኑዋል ተዘጋጅቷል።

ማኑዋሉ የተዘጋጀበት ዋና ዓላማ መጠነኛ የኦቲዝም ችግር ያለባቸው ተማሪዎች በትምህርት ቤትና በክፍል ውስጥ እንደችሉታቸውና ፍላጎታቸው እንዲማሩ በማድረግ የተጀመረውን የሀገሪቱን ትምህርት ፍትሐዊነትና ተደራሽነትን በማስቀጠልና የትምህት ጥራትን ዕውን ማድረግ ነው።

1.1. የማኑዋሉ አጠቃቀም

ወድ መምህር!!! ይህ ማኑዋል በዋነኛነት ቀላል የኦቲዝም ችግር ያለባቸውን ተማሪዎች ለማስተማር በእጅጉ ይረዳዎታል። በወስጡ ያሉት በርካታ ቁም ነገሮች፣ የልጆቹን ትምህርት ወጤታማ ለማድረግ በእጅጉ ይጠቅማሉ። ማኑዋሉን ለመጠቀም የሚከተሉትን ጠቃሚ ምክሮችን ቢከተሉ በአጭር ጊዜ ውስጥ ውጤታማ ይሆናሉ።

1ኛ. ማኑዋሉን ከመጀመሪያ ጀምሮ በጥንቃቄ አንብበው ያልተረዱት ነገር ካለም ማስታወሻ በመያዝ ይህን ማኑዋል ላዘጋጀው አካል ጥያቄ ያቅርቡ።

2ኛ. ማኑዋሉ ዋና ዋና ጉዳዮችን ካልሆነ በስተቀር ጥቃቅን በሆኑ የኦቲዝም ጉዳዮች ዙርያ የተሟላ ምላሽ ላይሰጥ ስለሚችል ተጨማሪ ጽሁፎችን ማንበብ፣ ባለሙያዎችን ማነጋገርና መወያየት ጠቃሚ ነው።

3ኛ. ማኑዋሉ ውስጥ መካተት ኖሮባቸው ያልተካተቱ ጉዳዮች ካሉና በትግበራ ላይ መምህራን በጣም የተቸገሩበትና መፍታት ያልቻሉት ጉዳይ ካለ፣ በጽሁፍ ማኑዋሉን ላዘጋጀው ክፍል መላክ ጠቃሚ ነው። ይህን ማድረግ ወዲያውኑ ምላሽ ለማግኘት ከመርዳቱም ባሻገር፣ ማኑዋሉ ሲሻሻል ለማካተት ይረዳል።

4ኛ. በትምህርት ቤቱ ወይም በአካባቢው የሚገኘው የልዩ ፍላጎት ትምህርት ባለሙያ ስለማኑዋሉ ይዘት ለመምህራን፣ ለወላጆችና ለትምህርት ቤቱ ማህበረሰብ በስልጠና መልክ ማስተላለፍ ይጠበቅበታል።

5ኛ. ማኑዋሉ በማንኛውም ወቅት ከመምህር መለየት የለበትም። ማኑዋሉ ቤተመጻሕፍት የሚቀመጠው ትርፍ ሲሆን እንጂ ዋናው ዓላማው መምህራን በየዕለት ተግባራቸው እንዲጠቀሙበት ለማድረግ ነው።

6ኛ. በዚህ ማኑዋል መሠረት መምህር የሚለው ቃል ሁለቱንም የታ የሚመለከት ነው። ማኑዋሉ በአስር ክፍሎች ዙሪያ ተደራጅቶ የቀረበ ሲሆን የመጀመሪያው ምዕራፍ መግቢያ፣ የማኑዋሉን ዓላማና አጠቃቀም ይዟል፣ ሁለተኛው ምዕራፍ ደግሞ የኦቲዝም ችግር ምንነትና መንስኤዎችን ያብራራል በስተኛው ምዕራፍ ላይ የኦቲዝም ችግር ያለባቸውን ሕፃናት ለይቶ ማወቂያ (Identification and Assessment) ዘዴዎች ቀርበዋል። በአራተኛው ምዕራፍ ላይ የኦቲዝም ችግር ያለባቸው ሕፃናት አያያዝ ዘዴዎች (Intervention Strategies) ይዳሰሳሉ። በምዕራፍ አምስት የአካቶ ትምህርት የኦቲዝም ችግር ላለባቸው ተማሪዎች የሚለው ርዕስ ይቀርባል። ምዕራፍ ስድስት የነፍስ ወከፍ የትምህርት መርሃ-ግብር መጠቀም (individualized Educational Program) የሚለውን ይዘት ያብራራል። ምዕራፍ ሰባት የሌሎች ባለሙያዎች የሥራ ድርሻና ኃላፊነትን ይገልጻል። ምዕራፍ ስምንት የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ዕቅድና ክንውን፣ ጠቃሚ ምክር/መረጃ (Tips for Teachers of Students with Autism) የሚለውን ጭብጥ ይዳስሳል። በምዕራፍ ዘጠኝ የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ላይ መደረግ ያለባቸውና መደረግ የሌለባቸው (Do's and Don'ts During Teaching of Students with Autism) ተግባራት ይቀርባሉ። የመጨረሻው ምዕራፍ የሚመለከታቸው ዋና ዋና ባለድርሻ አካላት የስራ ድርሻና ኃላፊነት ላይ ትኩረት ያደርጋል።

ከዚህም በተጨማሪ በአባሪነት የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ዕቅድ ክንውን፣ ለይቶ ማወቂያና መገምገሚያ መሣሪያዎች እንዲሁም ቅዳሾች በሞዴልነት ቀርበዋል። እነዚህ ጭብጦችና ዘዴዎች መንገድ ለመምራት ቢቀመጡም ፍጹም ተደርገው የሚወሰዱ ሳይሆኑ እንደተጨማሪ ሁኔታው እየተሻሻሉ የሚተገበሩ ናቸው። ስለሆነም ይህ የመምህር ማኑዋል ጥቅም ላይ ከመዋሉ በፊት እንደ ነባራዊ ሁኔታው ዝርዝር ማዘጋጀትና ማቀድ እንደሚያስፈልግ ከወዲሁ ግንዛቤ ሊወሰድ ይገባል።

2. የኦቲዝም ችግር ምንነትና መንስኤዎች

2.1. የኦቲዝም ችግር ምንነት

ኦቲዝም በአምዕሮ ተግባር ላይ ተጽዕኖ የሚያሳድር የተወሳሰበ የነርቭ ሥርዓት ችግር ሲሆን ልጆች ያዩትን፣ የሰሙትንና በስሜት ያገኙትን ከመረዳትና ከማስረዳት የሚገድብ ነው። ይህ ደግሞ በልጆቹ ላይ ከፍተኛ የሆነ የማህበራዊ ግንኙነት፣ የተግባራት እና የባህሪ ችግር ያስከትላል።

የአሜሪካን የስነልቦናና ባለሙያዎች ማኅበር (American Psychological Association) እንዳስገነዘበው (2008) ኦቲዝም ልጆች ከተወለዱበት ጊዜ ጀምሮ ባሉት ሦስት ተከታታይ ዓመታት ውስጥ የሚከሰት ከፍተኛ የዕድገት ችግር ሆኖ የተግባራትና የማህበራዊ ግንኙነት ችግርና የሌሎችን ስሜት መረዳት ያለመቻል ባሕርይ ያለባቸውን ይመለከታል።

በተመሳሳይ መልኩ የአሜሪካን የስነአዕምሮ ባለሙያዎች ማኅበር (American Psychiatric Association, 2014) ኦቲዝም የዕድገት ችግር መሆኑን በማስገንዘብ፡

- የተግባራትና የማህበራዊ ግንኙነት ችግር፤
- የተገደብ፣ ተደጋጋሚ እና ግለሰባዊ ቅርጽ ያለው ባህሪ፣ ፍላጎት እና ድርጊት፤
- በአምዕሮ ተግባር ላይ ተጽዕኖ የሚያሳድር የተወሳሰበ የነርቭ ሥርዓት ችግር መሆኑን ጠቅሷል።

ማኅበሩ ከዚህ በተጨማሪ አንዳንድ የኦቲዝም ችግር ያለባቸው ልጆች ከቀላል እስከ ከፍተኛ የአዕምሮ ዕድገት ችግር እንዳለባቸው አስነበቧል። ማኅበሩ የተለያዩ የመረጃ ምንጮችና የጥናት ውጤቶች በመጥቀስ እንደዘገበው ከሆነ የኦቲዝም ችግር ያለባቸው ልጆች ከላይ የተጠቀሱት የተለያዩ ችግሮች ተጠቁ ቢሆኑም ቁጥራቸው ቀላል የማይባል ወይም ከ0.5-10% የሚሆኑት ልጆች አንዳንድ ክህሎትና ችሎታዎች ሊኖራቸው እንደሚችሉ ጠቅሷል።

ከዚህም ባሻግር Autism Savant ተብለው የሚታወቁት የኦቲዝም ችግር ያለባቸው ልጆች፡-

- በአንዳንድ ችሎታዎች ተሰጥኦ፤
- ጠቃሚና ጠቃሚ ያልሆኑ ክስተቶችና ተግባራትን የማስታወስ ችሎታ፤
- በዕይታ ያገኙትን መረጃ (visual information procesining) በጥልቀት የመጠቀም ችሎታ፤
- አንዳንድ ነገሮች ላይ ከፍተኛ ትኩረት የማድረግ ችሎታ እንዳላቸው ተገልጿል።

ከትርጉሙ ለመረዳት እንደሚቻለው የኦቲዝም ችግር የተለያዩ ደረጃዎች ያሉት ሲሆን ከትምህርት አቅርቦት አንጻር ደግሞ ችግሩ ያለባቸው ልጆች በሁለት ዋና ዋና የትምህርት ዕገዛ

ሥርዓት ሊከፈሉ ይችላሉ። እነሱም ከፍተኛ ጉዳት ያለባቸው ልጆች ሆነው በልዩ ትምህርት ቤቶች ወይም በመደበኛ ትምህርት ቤቶች በሚገኙ ልዩ ክፍሎች ውስጥ የትምህርት አገልግሎት የሚሰጣቸው እና መጠነኛ ጉዳት ያለባቸው ልጆች ሆነው በአካቶ ትምህርት ሥርዓት ውስጥ የመማር ችግሮቻቸውን በማገናዘብ እንደየፍላጎቶቻቸውና ችሎታቸው የትምህርት እና ስልጠና አቅርቦት የሚዘጋጁላቸው ናቸው።

በመሆኑም፣ ይህ ማኑዋል የተዘጋጀው በሁሉም ደረጃዎች በሚገኙ መደበኛ ትምህርት ቤቶች ውስጥ በአካቶ ትምህርት ሥርዓት ውስጥ ትምህርታቸውን በመከታተል ላይ ለሚገኙ መጠነኛ የሆነ የኦቲዝም ችግር ላለባቸው ተማሪዎች አስፈላጊውን የትምህርት ዕገዛ ለማድረግ ነው።

2.2. የኦቲዝም ችግር መንስኤዎች

ለኦቲዝም ችግር መንስኤ ይሆናሉ ተብለው የተለያዩ መላምቶች ሲዘነዘሩ የቆዩ ቢሆንም አሁንም በእርግጠኝነት ለይቶ ማወቅ ቀላል እንዳልሆነ የመስኩ ምሁራን ያስገነዝባሉ። የሕፃናት የአዕምሮ ሕመም ሀኪሞች (child psychiatrists) እንደሚያስረዱት የኦቲዝም ችግር ያለባቸውን ሕፃናት በምርመራ ሂደት ለይቶ ማወቅ የሚቻል ቢሆንም መንስኤውን ግን በእርግጠኝነት መናገር አይቻልም። በእርግጠኝነት መናገር የሚቻለው ዓቢይ ቁም ነገር ግን የኦቲዝም ችግር በዕርግማን፣ በዕርኩስ መናፍስት፣ እንዲሁም እናትና አባት በሠሩት ኃጢአት ምክንያት ወደ ልጆች የሚተላለፍ ክስተት አለመሆኑን ነው።

3. የኦቲዝም ችግር ያለባቸውን ልጆች ለይቶ ማወቂያ (Identification and Assessment) ዘዴዎች

National Autism Center እ.ኤ.አ. በ2009 ባወጣው ጽሑፍ ሁሉም ልጆች በተለያዩ ጊዜያት በቋንቋ ዕድገት፣ በተግባራትና በሌሎች ባሕሪያት አንድ ዓይነት የዕድገት ሂደትን ሊከተሉ እንደማይችሉ አስገንዝቦ ብዙሃኑ ልጆች ግን ተመሳሳይና ጤናማ የሆነ የዕድገት ሂደት የሚያንፀባርቁ መሆኑን አስምርበታል።

ማዕከሉ በመቀጠልም ቁጥራቸው ቀላል የማይባል ልጆች በቋንቋና ማህበራዊ ግንኙነት ክህሎት ዕድገት ከዕድሜ ዕኩዮቻቸው በተለየ ሁኔታ የሚዘገዩ መሆናቸውን ጠቅሷል። ከእነዚህ የዕድገት ችግር ካለባቸው ልጆች መካከል የኦቲዝም ችግር ያለባቸው ይገኙበታል።

ከላይ ለማስገንዘብ እንደተሞከረው፣ ኦቲዝም ካለባቸው ልጆች መካከል አብዛኛዎቹ የተግባራት፣ በቋንቋ በመጠቀም መግለጽ እና በቋንቋ የተገለጸውን መረዳት ችግሮች አሉባቸው። መጠኑ እና አይነቱ ቢለያይም ሁሉም የኦቲዝም ችግር ያለባቸው ልጆች የማህበራዊ ግንኙነትና የባሕርይ ችግር አለባቸው። ራስን የመቆጣጠር፣ ስሜትን የመቆጣጠር፣ ከሁኔታዎች ጋር ራስን በማለማመድ ፍላጎትን መግለጽና መጠቀም፣ የሌሎችን ስሜትና ፍላጎት በመረዳት መግባባት፣ ወዘተ ችግሮች ይታይባቸዋል።

ከዚህ በተጨማሪም አብዛኞቹ የኦቲዝም ችግር ያለባቸው ልጆች የነገሮችንና ክስተቶችን ግንኙነት ወይም ትስስር ምክንያትና ውጤት ለይቶ የማወቅ፣ መሰረታዊ የሆኑ የትምህርት ቅስፍሽ ፅዕቆትና ክህሎት ችግር ለምሳሌ የማንበብ፣ የመጻፍ፣ የተለያዩ የሂሳብ ስሌቶች ችግር፣ የመለካት ችግር፣ በማየትና በመጠየቅ የመረዳት፣ የማህበራዊ ሳይንስ፣ መሰረታዊ ፅዕቆት፣ ክህሎትና ሌሎች ችግሮችንም ሊያንጸባርቁ ይችላሉ።

ሌላው የሚያሳዩት ዓቢይ ችግር ከሁኔታዎች ጋር በመጣጣም የራስን ህይወት መምራት (developing adaptive/coping skills) አለመቻል ለምሳሌ በምርጫ ተግባራትን የማከናወን፣ በራስ ውሳኔ መንቀሳቀስ (መተግበር)፣ አቅዶ መተግበር፣ የጊዜ አጠቃቀም፣ ችግሮችን ለይቶ ለችግሮቹ መፍትሄ የመፈለግ ክህሎት ማጣት ነው። እንዲሁም ህግንና ደንብን ተከትለው ከአቻዎቻቸው ወይም ሌሎች ጋር በመጫወት ራሳቸውን የማዘናናት፣ ከማህበረሰቡ ጋር ተስማምተው የመኖር ችግር ይታይባቸዋል። በተጨማሪም አብዛኞቹ የኦቲዝም ችግር ያለባቸው ልጆች የግል ንጽህናን የመጠበቅ፣ በተገቢው ሁኔታ የመመገብ፣ በስርዓት የመጸዳዳት፣ የአለባበስ፣ በዕቅድ ተግባራትን የማከናወን፣ ከአደጋ ራስን የማዳን (የመከላከል)፣ ወዘተ ችግሮች ሊታይባቸው ይችላሉ።

አንዳንድ የኦቲዝም ችግር ያለባቸው ልጆች ተገቢ የሆነ ሥነ-ጾታዊና ተያያዥ ጉዳዮች ዕድገት ችግሮች (problems in sexuality) ለምሳሌ የራሳቸውን የአካል ክፍል ጥቅምና ተግባር የመለየት ችግር ፣ በሥነ-ጾታዊ (Sexual) ህይወት ውስጥ የማህበረሰቡን ደንብና ባህል መጠበቅ አለማወቅ፣ የግል ህይወትን (privacy) አለማወቅ፣ ሥነ-ጾታዊ የሆኑ የህብረተሰብን ህግና ደንብ የመከታተል፣ ወዘተ ችግሮች ይታይባቸዋል።

የኦቲዝም ችግር ያለባቸውን ልጆች ለይቶ በማወቅና አስፈላጊውን ችግር የመቀነስ ወቅታዊ ዕገዛ (early intervention) በማድረግ ሊያጋጥማቸው የሚችለውን ችግር ለመቀነስ ሕፃናቱ የሚያሳዩትን ባሕሪያት ማወቅ ተገቢ ነው። የኦቲዝም ችግር ያለባቸውን ልጆች በሕክምናና በሌሎች ዘዴዎች በመለየት ችግሩ እንዳለባቸው በዕርግጠኝነት መናገር የሚቻለው በሦስት ዓመት ዕድሜያቸው ላይ ነው። ምልክቶቹ በአንዳንድ ልጆች ላይ ከውልደት ጀምሮ የሚከሰቱ ሲሆን በተወሰኑት ላይ ደግሞ እንደማንኛውም ልጅ ከሦስት ዓመት በፊት ጤናማ የዕድገት ሂደትን ጠብቀው ካደጉ በኋላ ከ18 እስከ 36 ወራት ባለው ጊዜ ውስጥ በድንገት ሊታዩባቸው ይችላሉ።

ከላይ ለመጥቀስ እንደተሞከረው የኦቲዝም ችግር ያለባቸው ልጆች በሁለት ዋና ዋና ደረጃዎች ይከፈላሉ እነሱም ችግራቸው ከፍተኛ በመሆኑ በልዩ ትምህርት ቤት የሚማሩ እና መጠነኛ ችግር ያለባቸው ሆነው ከዕድሜ ዕኩዮቻቸው ጋር በመደበኛ ትምህርት ቤት የሚማሩ ናቸው።

3.1. በልዩ ትምህርት ቤት የሚማሩት ልጆች

ችግራቸው ከፍተኛ በመሆኑ በልዩ ትምህርት ቤት የሚማሩት ልጆች የሚያንጸባርቁት ዋና ዋና ባሕሪያት የሚከተሉት ናቸው።

3.1.1. በሁለት ዓመት ዕድሜ ክልል የሚገኙ ልጆች

ከሌሎች የዕድሜ ዕኩዮቻቸው ጋር ሲነጻጸሩ የኦቲዝም ችግር ያለባቸው ልጆች በሁለት ዓመት ዕድሜያቸው አንዳንድ ባሕሪያትን ሊያሳዩ ይችላሉ። ለምሳሌ፡

- ከሌሎች ሕፃናትና በአካባቢያቸው ከሚያገኟቸው ሰዎች ጋር አለመጫወት፣
- ከሰው ጋር ዓይን ለዓይን መተያየት (eye contact) አለመቻል፣
- የሚፈልጉትን ዕቃ በእጅ በማመልከት ማሳየት አለመቻል፣
- በእጃችን የምናመለክታቸው ነገሮችን ማየት አለመቻል፣
- በሁለት ቃላት ዓረፍተ ነገር መሥራት አለመቻል፣
- ለጥያቄ ወይም ሌላ ንግግር መልስ አለመስጠት፣

- ተደጋጋሚ የሆኑ ለምሳሌ እጅን ወደ ላይና ታች የማውለብለብ፣ የመሽከርከር ባሕሪ ማሳየት፤
- በአሻንጉሊቶች መጫወት አለመቻል፤
- ባልተለመደ ሁኔታ በተረከዘ መራመድ ይገኙበታል።

3.1.2. ከሁለት እስከ አምስት ዓመት ዕድሜ ክልል የሚገኙ ልጆች

ከሁለት እስከ አምስት ዓመት ዕድሜ ክልል የሚገኙት ልጆች የሚከተሉትን ባሕሪያት ሊያሳዩ ይችላሉ።

- ከሌሎች ሕፃናትና በአካባቢያቸው ከሚያገኙባቸው ሰዎች ጋር አለመጫወት፤
- ከሰው ጋር ዓይን ለዓይን መተያየት (eye contact) አለመቻል፤
- የሚፈልጉትን ዕቃ በእጅ በማመልከት ማሳየት አለመቻል፤
- ልጆች ሲያናድዷቸው ያልተለመደ ምላሽ መስጠት፤ ወይም ምንም ምላሽ አለመስጠት፤
- እየተጫወቱ ባሉት አሻንጉሊት ወይም ሌላ መጫወቻ ዕቃ በመመሰጥ ሌሎች በአካባቢያቸው ላለው ነገር ትኩረት አለመስጠት፤
- ትኩረት ሰጥተው የሚያከናውኑትን ተግባር ሲያቋርጧቸው ወይም ሲረብሷቸው መከፋት፤
- ተደጋጋሚ የሆኑ ለምሳሌ እጅን ወደ ላይና ታች የማውለብለብ፣ የመሽከርከር ባሕሪ ማሳየት፤
- በቆሙበት ወይም በተቀመጡበት በሰውነታቸው ወደ ፊት ወደ ኋላ መሄድ፤
- በሌሎች ልጆች የተለመደን ድምፅ መጥላት፤
- ከሌሎች ሰዎች ጋር መነካካትና መተቃቀፍን መጥላት፤
- አንዳንድ ጠረኞችንና ጣዕሞችን መጥላት ናቸው።

3.2. በመደበኛ ትምህርት ቤት የሚማሩ ልጆች

መጠነኛ የኦቲዝም ችግር ያለባቸው ልጆች ዕገዛ እየተደረገላቸው በሁሉም መደበኛ ትምህርት ቤቶች በሚገኙ የክፍል ደረጃዎች ላይ ትምህርታቸውን መከታተል ይችላሉ። በሁሉም የዕድሜ ክልል የሚገኙ መጠነኛ የኦቲዝም ችግር ያለባቸው ልጆች የሚከተሉትን ዋና ዋና ባሕሪያት ወይም ቀላል ምልክቶችን ሊያሳዩ ይችላሉ።

3.2.1. ከጉርምስና ዕድሜ ክልል በፊት (pre-teenage years) የሚገኙ ልጆች

በመጀመሪያዎቹ ከጉርምስና ዕድሜ በፊት በሚገኙት ዓመታት የኦቲዝም ችግር በአንዳንድ ልጆች ላይ ጉልህ የሆነ ተፅዕኖ ሳያሳይ በጉርምስና ዕድሜ መጀመሪያ ወቅት አካባቢ የሚከተሉት ቀላል ምልክቶች ሊከሰቱ ይችላሉ።

- ከሰው ጋር ዓይን ለዓይን መተያየት (eye contact) አለመቻል፤
- ጥቂት ሰዎችን ብቻ መቅረብ፤
- የሌሎችን ችግር መረዳትና ድጋፍ ማድረግ አለመቻል፤
- ተራ አለመጠበቅ፤
- በአካባቢው ከተለመደው ወጣ ባለ መንገድ ማውራት፤
- በሰውነት በታገዘ ወይም በምልክት (gesture) በመጠቀም ከሰዎች ጋር መግባባት አለመቻል፤
- ቃላቶችን መደጋገምና በተወሰኑ ርዕሶች ላይ ብቻ ትኩረት ማድረግ፤
- በደስታ ወይም በንዴት ወቅት ያልተለመደ የሰውነት እንቅስቃሴ ማሳየት፤
- የውይይት ሥነ ሥርዓት አለማወቅ ናቸው።

3.2.2. በጉርምስና ዕድሜ ክልል (teenage years) የሚገኙ ልጆች

በጉርምስና ዕድሜ በሚገኙት ዓመታት የኦቲዝም ችግር ያለባቸው ልጆች የሚከተሉትን ዋና ዋና ባሕሪያትን ሊያሳዩ ይችላሉ።

- ከሰው ጋር ለዓይን ለዓይን መተያየት (eye contact) አለመቻል፤
- ስሜትን የመግለፅ ችግር፤
- ክፍተኛ ድምፅና አንዳንድ ጠረኖችን መጥላት፤
- ንደኝነት መመሥረት አለመቻል፤
- ቀጥተኛ ያልሆኑ ንግግሮችን መረዳት አለመቻል፡ ለምሳሌ ቀልዶችን፣ ሽሙጦችንና ተቃራኒ የሆኑ ዓረፍተ ነገሮችን፤
- የሌሎችን ሰዎች ስሜት፣ ሀሳብና ፍላጎት መረዳት አለመቻል፤
- ግትርነት፤
- በኅብረተሰቡ ውስጥ ተገቢ ያልሆነ ሃሳብ መስጠት ወይም ባሕሪ ማሳየት ለምሳሌ በቃል ወይም በመጨባጠጥ መደበኛ ሰላምታ ከመስጠት ይልቅ ዝም ብሎ በሆነውም ባልሆነውም ሰዎችን በኃይል በማቀፍ ሰላምታ መስጠት፤

- በውይይት ወቅት ፍላጎታቸውን የሚመለከቱ ጭብጦች ላይ ብቻ ሀሳብ መስጠት፤
- መካከለኛና ከመካከለኛ ደረጃ በላይ ወይም ከፍተኛ የሆነ የአዕምሮና አስተሳሰብ ችሎታ መኖር፤
- ዕሉፍ (hand writing) መጥላት፤
- በሰውነት ማሳልመሻ (sport)ተግባራት ደካማ መሆን፤
- ተደጋገሚ የሆነ የድብርት ፀባይ ማሳየት፤
- ብዙ ጊዜ ከትምህርት ቤት መቅረት፤
- ረቂቅ ነገሮችን መረዳት አለመቻል፤
- በሚያከናውኑት ነገር ላይ በመመስጥ ለሌሎች በአካባቢያቸው ላለው ነገር ትኩረት አለመስጠት ናቸው።

4. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ዘዴዎች (Intervention Strategies)

4.1. መግቢያ

በአጠቃላይ፣ ኦቲዝም ችግር ባለባቸው ተማሪዎች ላይ አካላዊ (physical)፣ አዕምሮታዊ (cognitive)፣ ማህበራዊ (social)፣ ስነ-ልቦናዊ (psychological) ዕውቀትና ክህሎት እድገት (academic knowledge and skills development) ላይ ከፍተኛ የሆኑ አሉታዊ ተፅዕኖዎች ያሳድራል። በመሆኑም እነዚህ ተማሪዎች ተገቢ የሆነ ችግሩን የመቀነስ (intervention) ዕገዛ ያስፈልጋቸዋል። ችግሩን የመቀነስ እገዛ ተግባርም በትምህርት ቤቶችና ከትምህርት ቤቶች ውጪ ለምሳሌ ከቤተሰብና አካባቢ ጋር በትብብር የሚደረግ ሊሆን ይገባዋል (Missouri Autism Guidelines Initiative, 2012)።

አንዳንድ ችግርን በመቀነስ እገዛ የተገኙ ውጤቶች (intervention results) እንደሚያመለክቱት የኦቲዝም ችግር ያለባቸው ተማሪዎች የትምህርት ቅስጥሽ ውጤትና ክህሎት ችሎታ መሻሻል፣ የማህበራዊ መስተጋብር ችሎታ መሻሻል፣ የመግባባትና ቋንቋ ክህሎት መሻሻል፣ ራስን በራስ የመምራት ችሎታ መሻሻል፣ ችግሮችን ለይቶ በማወቅ ለችግሮቹ መፍትሄ የመፈለግ ክህሎት መሻሻል፣ የተስተካከለ የአካል ዕድገትና የአካል ብቃትና ክህሎትን ለማሻሻል የሚያስችሉ ክህሎቶች እንዲያዳብሩ ማድረግ ተችሏል።

የኦቲዝም ችግር ያለባቸው ተማሪዎች የሁለንተናዊ ዕድገት ተጠቃሚ በመሆን ብቁና አምራች ዜጋ እንዲሆኑ ለማስቻል ችግርን የመቀነስ እገዛ (Intervention) ሥራ፣ አስፈላጊ የሰው ኃይልና የግብዓት ዕገዛ ያስፈልጋል። በግብዓትነት ታሳቢ ከሆኑት መካከልም ደረጃውን ጠብቆ የተዘጋጀ የመምህር ማኑዋል አንደኛው ነው። የዚህ ማኑዋል ዓላማም መጠነኛ የኦቲዝም ችግር ያለባቸው ተማሪዎችን እንደየችሎታዎቻቸውና ፍላጎቶቻቸው በማስተማር ብቁና አምራች ዜጋ እንዲሆኑ ማድረግ ነው። በመሆኑም የችግሮቹን መንስኤዎች በጥናት በመለየት ችግሮችን ለመፍታት የሚከተሉትን የመማር-ማስተማር ዘዴዎች መጠቀም ያስፈልጋል።

4.2. የመማር-ማስተማር ስነ-ዘዴዎች

4.2.1. ተግባራትና ቋንቋ (communication and language) የመማር-ማስተማር ዘዴዎች

4.2.1.1. ትዕዛዝ (instruction) የመቀበል ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የመምህራንን ወይም የሌሎችን ትዕዛዝ የመቀበልና የመተግበር ችግር ሊያሳዩ ይችላሉ። ለዚህ ችግር መነሻ ምክንያቶች የተለያዩ ሊሆኑ ይችላሉ። ለምሳሌ፡- በሌላ ነገር ላይ ትኩረት ማድረግ፣ አንድ ቃል ወይም ሃሳብ በመያዝ ወደ

መደምደሚያ መድረስና ሌላ ሃሳብ አለማዳመጥ ወይም አለመረዳት፣ የትዕዛዙን ትርጉምና ምክንያት መረዳት አለመቻል፣ ትዕዛዝ የሚሰጠው አካል በሚፈጥረው ስህተት ወይም ግድፈት ምክንያት በመናደድ ሌላ ዝርዝር ትዕዛዝ መከተልን ማቋረጥ፣ ትዕዛዝ መከተል በሚያስከትለው ውጤት አለመደሰት፣ የትዕዛዝ ቋንቋን መረዳት አለመቻል፣ በፍጥነት በሰዓቱና በቦታው ያለውን ሁኔታ መረዳት አለመቻል፣ ወዘተ ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማዎች

- የዕይታ (visual)፣ የማዳመጥ (auditory) ወይም ሌላ የትኩረት መስጫ ዘዴዎችን በመጠቀም ትዕዛዝ ማስተላለፍ። ይህን አንድ ለአንድ የትኩረት መስጫ ዘዴዎችን በመጠቀም ማለማመድ ይቻላል።
- የቃላት ወይም በሌላ የድምፅ መስጫ ዘዴዎች ምልክት በመጠቀም ትኩረት ሊሰጥበት በሚገባ ነገር ላይ እንዲያተኩሩ ማድረግ።
- በቀጥታ ማስተማር (direct teaching)፣ ሞዴል (model) በመጠቀም፣ በሚና ጨዋታ (role-play)፣ በቴፕ ሪከርድንግና በቪዲዮ ሪከርዲንግ በመታገዝ፣ በቀጥታ የማስተማር ዘዴ መከተል።
- ካልገባቸው እንዲጠይቁና እንዲረዱ ማበረታታት።
- መዝሙር፣ ተረትና ምሳሌ ወዘተ በመጠቀም ትዕዛዝ የመከተል ጥቅምና ጉዳትን ማስረዳት።
- ትዕዛዝ መቀበልን በሥዕል፣ በድራማ፣ በእንቅስቃሴ ወዘተ እንዲያሳይ/ታሳይ/ ማለማመድ።
- የተባለውን እንዲደግሙ በማድረግ በማስተማር የማስታወስ ቸሎታቸውን ማዳበር።
- ትዕዛዝን በትንሽ፣ በትንሹ በመከፋፈል (breaking in to small parts) መካከለኛና ረጅም ትዕዛዝ እንዲረዱ ማለማመድ።
- የተለያዩ መርጃ መሣሪያዎችን ለምሳሌ የእይታ (visual) የመንካት (tactile) የድምጽ (audio)፣ ወዘተ በመጠቀም ከትዕዛዝ ጋር ግንኙነት እንዲኖራቸው ማለማመድ።

4.2.1.2. ስማቸው ሲጠራ የመሮጥ ወይም የመሸሽ ችግር ያለባቸው ተማሪዎች
 አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ስማቸው ሲነሳ ወይም ሲጠራ ሊሮጡ ወይም ሊሸሹ ይችላሉ። ለዚህም የተለያዩ መንስኤዎች ሊኖሩ ይችላሉ። ለምሳሌ፡- መጥፎ ልማድ፣ ከሰው ጋር የመገናኘት ፍርሃት፣ ትዕዛዝ ወይም ሌላ ነገር ይሰጡኛል የሚል ፍርሃት፣ በመሮጥ ወይም በመሸሽ መደሰት፣ ወዘተ ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማዎች

- ያለምንም ቁጣና ስድብ በፍቅር ልጁን/ጅቷን ወደ ቦታው/ዋ በመመለስ ስሙ/ሚ ሲጠራ መልስ እንዲሰጥ/ድትሰጥ የተለያዩ ማበረታቻዎች (reinforcers) በመጠቀም ማስረዳት፤ ለምሳሌ፡- የሚወደውን/ምትወደውን በመሸለም፤ በቃላት በማሞገስ ወዘተ፤
- ስሙ/ሚ ከተጠራ በኋላ ትዕዛዝ አለማስከተል፤ ይህ ተግባር ችግሩ እስኪቀንስና እስኪወገድ ድረስ መቀጠል አለበት፤
- የአባሮሽና የመሸሽ ጨዋታዎችን በግልፅና በተጨማሪ ምሳሌዎች (concrete examples) በመጠቀም ማስተማር፡፡

4.2.1.3. የጊዜና የተግባር ሠሌዳ ላይ በማተኮር (attention) መረዳት ያለመቻል ችግር

አንዳንድ የአቲዝም ችግር ያለባቸው ተማሪዎች ጊዜና የተግባራት ዝርዝር ሰሌዳ በማየትና በማንበብ የመረዳት ችግር ሊኖርባቸው ይችላል፡፡ ከችግሩ መንስዔዎች መካከል የሚከተሉት ሊካተቱ ይችላሉ፡፡ ለምሳሌ በዓይን የሚታዩ ምልክቶች ተጨባጭ ነገሮች ስላልሆኑ ወይም ረቂቅ (abstract) ስለሆኑ የመረዳት ችግር፤ ወይም እነዚህን አይነት የመግባባት ዘዴ በማየት የመረዳት ልምድ አለመኖር፤ ወይም ብዙ ዓይነት የመረጃ ምንጮች ወይም ምልክቶች በአንድ ላይ በመቅረባቸው በተናጠል ትኩረት ሰጥቶ መረዳት አለመቻል ሊሆን ይችላል፡፡

የመማር - ማስተማር ዘዴዎች ጥቆማ

- የምልክቶችን ምንነት፤ አጠቃቀምና ትርጉም በተማሪዎቹ የመረዳት ችሎታ ደረጃ መሰረት ማስተማር፤ ምልክቶችን ተጨባጭ ከሆኑት አጠቃቀም በመጀመር ረቂቅ ፅንሠ ሃሳቦችን (abstract conceptst) ደረጃ በደረጃ ማስረዳት፡፡ ለምሳሌ፡- የቀለም መቀበያ፤ ባለቀለም ሥዕል ወይም ፎቶ ግራፍ፤ ጥቁርና ነጭ ቀለም መሥመር፤ ወዘተ መጠቀም፤
- ምልክቶችንና ትርጉማቸውን የተለያዩ የስሜት ህዋሳትን በመጠቀም እንዲለዩ ማድረግ፤
- የተግባራት የሰሌዳ ፕሮግራም (activity schedule) ሁል ጊዜ እንዲጠቀሙ መርዳት፤
- የተግባራት ሰሌዳ ፕሮግራሙን በመንደፍና በመወሰን ተማሪው/ዋ/ እንዲሳተፍ/ድትሳተፍ ማበረታቻ፡፡
- የተለያዩ የጊዜ ሰሌዳ አጠቃቀሞችን በአንድ ጊዜ አለማድረግ፤ ለምሳሌ የጠዋትና የክሰዓት በኋላን ለብቻ ማድረግና መጠቀም፡፡

4.2.1.4. የሰውነት እንቅስቃሴ ቋንቋን (body language) የመረዳት ችግር

አንዳንድ የኢትዮጵያ ችግር ያለባቸው ተማሪዎች የሰውነት እንቅስቃሴ ቋንቋን የመረዳት ችግር ሊገጥማቸው ይችላል። የዚህ ችግር መንስኤዎች ከብዙዎቹ በጥቂቱ የዓይን ጥቅሻን፣ በጣት የማወዛወዝን፣ ጭንቅላት የመነቅነቅን፣ ፊት የመጨፍገገን፣ የመጨበጥ፣ የመተቃቀፍ ወዘተ ምንነትን የመረዳት ችግር ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- በምልክት ቋንቋ ለምሳሌ በሰውነት እንቅስቃሴ ቋንቋ(body language) የመግባባት ዘዴዎችና ትርጉም በምሳሌ በማስደገፍ እያሰሩ ማሳየት፣ ይህ የመግባቢያ ቋንቋ ከባህል ባህል፣ ከልምድ ልምድ ሊለያይ ስለሚችል ጥንቃቄ ማድረግ ያስፈልጋል። ለምሳሌ ራስን በመነቅነቅ የመግባባት ትርጉም ምንነትንና አስፈላጊነትን ማስረዳት።

4.2.1.5. ተቀባይነት በሌለው ደረጃ ሰዎችን መቅረብ

አንዳንድ የኢትዮጵያ ችግር ያለባቸው ተማሪዎች ሌሎችን ለማነጋገር ወይም ለተለያዩ ጉዳዮች ሰዎችን በጣም ይቀርባሉ። በመቅረባቸው የተነሣ ሊጋጨም ይችላሉ። የዚህ ችግር ምክንያት ከሚከተሉት አንዱ ወይም ሁሉም ሊሆኑ ይችላሉ። ሰዎችን በምን ያህል ርቀት በመቅረብ ማነጋገር እንደሚቻል ህግና ሥርዓት አለማወቅ ወይም በሰዎች ላይ የተመለከቱት አንድ ነገር ስሟቸው ሊሆን ይችላል። ለምሳሌ ፀጉር፣ ጢም፣ የተቀቡት ሽቶ፣ ማርኳቸው ለመንካት ወይም ለማሸተት ፈልገው ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ሰዎችን መቅረብ ህግና ሥርዓትን በማህበራዊ ምሳሌዎች(social stories)፣ በማስመሰል (simulation)፣ በሚና ጨዋታ (role-play) ወዘተ በመጠቀም ማስተማር፣
- የክፍል አቻዎቻቸውን በሞዴልነት በመጠቀም ሰዎችን ቀርቦ የማነጋገር ልምምድ ማድረግ፣
- እይታ ፍንጭ (visual clues) በመስጠት ህግና ሥርዓትን በመደጋገም ማስረዳትና ማለማማድ።

4.2.1.6. የመደጋገም (echolalia) ችግር

አብዛኞቹ የኢትዮጵያ ችግር ያለባቸው ተማሪዎች ቃላትን፣ ሐረግን፣ ጥያቄዎችን ወይም ትዕዛዝን ሊደጋገሙ ይችላሉ። የዚህ ችግር መንስኤዎች ብዙ ሊሆኑ ይችላሉ። ለምሳሌ በፍጥነት የመረዳት ችግር ስላለባቸው መደጋገምን አማራጭ መጠቀም፣ ወይም ለሰውነት መረጃ በመደጋገም መመለስ መፈለግ፣ ወይም ለንግግር ቃላት ወይም ሐሳብ መልስ በፍጥነት

ማመንጨት አለመቻል፣ ወይም ቃላትን በተገቢው ቦታ አደራጅቶ መናገር አለመቻል ሊሆኑ ይችላሉ።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋ ለጥቂት ሰከንድ (ለምሳሌ 10 ሰከንድ) በመጠበቅ መደጋገም ከመጀመሩ በፊት ጥቂት ቃላት መናገር እንዲጀምር/ትጀምር ማለማመድ፣
- ተማሪው/ዋ በንግግር(conversation) ላይ እንዲቆይ/ድትቆይ የተለያዩ ዘዴዎችን መጠቀም። ለምሳሌ በምልክት እንዲያሳይ፣ በሥዕል ወይም በተግባር እንቅስቃሴ መልስ እንዲሰጡ በማድረግ ቀስ በቀስ መደጋገምን ማስወገድ እንዲለማመዱ ማድረግ፣
- ተማሪው/ዋን አጭር መልስ የሚፈልጉ ዓረፍተ ነገሮችን ማስተማር፣
- ተማሪው/ዋን አንዳንድ ፅንሰ ሐሳቦችን (concepts) ለማስተማር የስሜት ህዋሳትን በመጠቀም ሳይደጋገም/ትደጋገም የተግባራት ዕውቀትና ክህሎትን የማስፋት ዘዴ መጠቀም፣
- ሞዴል የሆኑ የክፍል አቻዎችን በመጠቀም ማለማመድ። ለምሳሌ የአንተ ስም ከበደ ነው፣ የእኔ ስም ግን አገቱ ነው ወዘተ መጠቀም፣
- በመደጋገም ተግባራት ችግርን እንደ ማስተማሪያ ስልት መጠቀም። አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ቃላትን፣ ሐረግን ወዘተ የመደጋገም ባሕሪ ይኖራቸዋል። ይህን የመደጋገም ችግር እንደማስተማሪያ መጠቀም ይቻላል። ለምሳሌ ህግንና ሥርዓትን በመጨመር ተማሪው በመደጋገም እንዲማር ማድረግ ይቻላል። ይህ ዘዴ በተለይ በንግግር ወገኝ (speech therapist) ድጋፍ ተግባራዊ ሊሆን ይችላል።

4.2.1.7. የማህበረሰቡን ባህል በመከተል የመግባባት ችግር

አብዛኛዎቹ የኦቲዝም ችግር ያለባቸው ተማሪዎች የማህበረሰቡን ባህልና ወግ በመከተል የመግባባት ችግር ይታይባቸዋል።

የመማር - ማስተማር ዘዴዎች ጥቆማዎች

- የማህበረሰቡን ባህል በተለያዩ የመግባቢያ ዘዴዎች ማሳወቅ፣
- የዕለት-ተዕለት ህይወት/ ተግባራት (daily activities) ውስጥ ይህን ተግባር ማካተት፣
- በሚጨበጥ(concrete) አገላለጽና በምሳሌ የማህበረሰቡን ባህል ተከትሎ የመግባባት ተግባር ማሳየት። ለምሳሌ፣ ህግን ጽፎ በመለጠፍ፣ በማህበረሰቡ በታወቁና በተለመዱ ተረትና ምሳሌዎች በመጠቀም ማስረዳት፣ በተጨማሪም የማህበረሰቡን ባህልና ወግ

በመከተል የመግባባት ክህሎት በትምህርት ቤትና በአካባቢው እንዲለማመዱ ሁኔታዎችን ማመቻቸት።

4.2.1.8. በስፋት የተለመዱ (common) የተግባቦት ችግሮች

አብዛኛዎቹ የኦቲዝም ችግር ያለባቸው ተማሪዎች የተለያዩ የተግባቦት ችግሮች ሊታይባቸው ይችላሉ። ለምሳሌ አንዳንዶቹ ራሳቸውን ለመግለፅ ሲፈልጉ ሌላ ሦስተኛ ወገን ተውላጠ ስም ሊጠቀሙ ይችላሉ። እኔ ለማለት እሱ፣ እሷ ወይም እነሱ እያሉ ሊናገሩ ይችላሉ። አንዳንዶቹ ደግሞ በማህበረሰቡ ተቀባይነት የሌለው የድምፅ አወጣጥ ለምሳሌ በጣም ከፍተኛ ወይንም ሊሰማ የማይችል ዝቅተኛ ወይም ለማዳመጥ የሚያስቸግር ፈጣን ንግግር ሊሆን ይችላል። አንዳንዶቹ ደግሞ ተግባቦት ይጀምሩና ምልልሱን ያቆሙታል ወይም የመቀጠል ችግር ይታይባቸዋል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- የተለያዩ የመርጃ መሳሪያዎችንና የመማር-ማስተማር ዘዴዎችን ለምሳሌ በቀጥታ በግልጽና በቀላል ምሳሌ በመጠቀም ማሳየት፤
- በሚና ጨዋታ(role-play)፣ በቪዲዮ(video)፣ በድምፅና(audio) የዕይታ (visual) የማስተማሪያ ዘዴዎች መጠቀም፤
- ለክፍል አቻዎቻቸው ስለ የኦቲዝም ችግር ዕክል ያለባቸው ልጆች የተግባቦት ችግርና ጠንካራ ጎኖችን ማስረዳት፤
- አጭርና ቀላል የሆኑ የተግባቦት መልመጃና ልምምድ ዘዴዎችን መጠቀም፤
- የቃላት አጠቃቀምና የጎደለውን ቃል የመሙላት ዘዴ መጠቀም፤
- የተለያዩ ጥቂዎችን በአጭርና ደረጃ በደረጃ የመመለስ ልምምድ በተግባር ማካሄድ፤
- የእይታ(visual)፣ የድምፅ (auditory)፣ ወዘተ ምልክት ወይም ፍንጭ (hint) መጠቀም።
- አዳምጦ በመረዳት መግባባትን ማስተማር። በዚህ ጊዜ በአይን በሚታይ ምልክት (visual clue) በመስጠት ትኩረት እንዲያገኙና እንዲያዳምጡ መርዳት፤
- መረጃውን አጭርና ግልጽ በሆነ መልኩ መስጠት፤
- የተለመዱ ተረትና ምሳሌዎች (folklore) በመጠቀም ተግባራትን ወይም ሁኔታዎችን ማስረዳት፤
- የአዳዲስ ቃላት ትርጉም (vocabulary) በተለያዩ ዘዴዎች ማስተማር። ለምሳሌ በሚታይ፣ በሚዳስስ፣ በሚሰማ፣ ወዘተ ተግባራት በመጠቀም፤

- መግለጽ/መግባባት ለሚቸግራቸው ተማሪዎች ያላቸውን የተወሰነ በንግግርና ንግግር ባልሆኑ (non-verbal) የመግባባት ዘዴዎችን በማበረታታት ወደ ተሻለ ደረጃ ማሳደግ።

4.2.1.9. የማህበራዊ ግንኙነትና - ባህሪ ዕድገት (psycho - social) ችግሮች
 ከሌሎች ጋር ለመጫወት አለመፈለግ፣ አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ከሌሎች ጋር በክፍል ውስጥም ሆነ ከክፍል ውጭ ተቀላቅሎ መጫወት ወይም መሥራት አለመፈለግ (ራስን ከሌሎች ማግለል) ባህሪ ይታይባቸዋል። ለዚህ ችግር መነሻ ከሚከተሉት አንዱ ወይም ተደራራቢ ምክንያቶች ሊሆኑ ይችላሉ።

- የራሳቸውን ፍላጎት የሚያሟላ ለብቻቸው ማከናወን የሚፈልጉት ወይም ስሜታቸውን ሊያረካ የሚችል ነገር መኖር፤
- ከሌሎች ጋር የመግባባት ችግር፤ ወይም
- ከሌሎች ጋር የመቀላቀል ፍርሃት ሊሆኑ ይችላሉ።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ተማሪውን/ዋን ሊያስደስት የሚችል ጨዋታ በመምረጥ ከሌሎች ጋር እንዲጫወት/ድትጫወት ማበረታታት፤
- ተማሪው/ዋን ከክፍል መምህሩ ወይም ረዳት መምህሩ ጋር እንዲጫወት/ድትጫወት ማለማመድና ቀስ በቀስ ከሌሎች አቻዎቹ ጋር እንዲቀላቀልና እንዲጫወት/ድትጫወት ማበረታታት፤
- ተማሪውን/ዋን ቀስ በቀስ በጋራ በማጫወት ማህበራዊ ግንኙነት ክሂሉን/ክሂሏን ማሳደግ።

4.2.1.10. ሌሎች ሲያዝኑ ወይም ሲከፉ የመሳቀ ወይም ስሜት አልባ የመሆን ችግር
 አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የሌሎችን ሰዎች የመደሰት ወይም የመከፋት ስሜት የመለየት ችግር ሊኖርባቸው ይችላል። አንዳንዶቹ ደግሞ ሆነ ብለው የመጉዳት ወይም ችግሩን የማባባስ ሁኔታ ሊያሳዩ ይችላሉ። ምክንያቱም ከሌሎች የሚያዩት ስሜት የሚያስገርም ወይም ግራ የሚያጋባ ወይም የሚስፈራቸው ሊሆን ስለሚችል ነው። ሌላው ደግሞ የሌሎችን ስሜት ማባባስ ስለሚያስደስታቸው ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- የሌሎች ሰዎችን የስሜት ሁኔታና ሊያስከፏቸው የሚችሉትን ነገሮች በምሳሌዎች በመታገዝ ማስረዳት፤
- የሌሎች ሰዎችን የመደሰት ፣ የመከፋት፣ የመጎዳት፣ ወዘተ ስሜቶችን ምንነትና ትርጉም ማስረዳት።

- ሌሎች ሰዎች ሲከፉና ሲጎዱ መደረግ ያለባቸውን፣ የቃላት አመራረጥ፣ ስሜታቸውን የመጋራት ዘዴ ፣ ወዘተ ማስተማር።
- ሆነ ብለው ሌሎች ሰዎችን ለመጉዳት ወይም ለማስከፋት የሚጥሩትን የኢትዘም ችግር ያለባቸው ተማሪዎች ደግሞ በመቅጣት ወይም በማስፈራራት ሳይሆን፣ በፍቅር ህግና ስርዓትን ማሳወቅ፣
- የምክር አገልግሎት (counseling) መስጠት፣
- ስሜቶች የሚገለጹበት የመርጃ መሣሪያዎች (ስዕል፣ ቪዲዮ) መጠቀም፣
- በተጨማሪም ከሌሎች ሰዎች ጋር እንዴት ስሜትና ፍላጎትን መጋራት እንደሚችሉ በምሳሌና በተግባር ማስረዳት።

4.2.1.11. የሌሎች ሰዎች ስሜት መለዋወጥ ወይም አቀራረብ ለመጉዳትና ለማስከፋት እንደሆነ አድርጎ የማሰብ ችግር

አንዳንድ የኢትዘም ችግር ያለባቸው ተማሪዎች የክፍል አቻዎቻቸው፣ መምህራን ወይም ሌሎች ሰዎች እነሱን ለማጥቃት ወይም ለመጉዳት ጥረት እያደረጉ ነው በማለት አላስፈላጊ ግጭት ውስጥ ሊገቡ ይችላሉ። ምክንያታቸው ለምሳሌ የምፈልገውን ትኩረት ለማስገኘት፣ የምፈልገውን ለማድረግ አትፈቅድልኝም፣ የማልፈልገውን እንዳደርግ ታደርገኛለሁ በሚል አስተሳሰብ ሊሆን ይችላል። ለእንደዚህ ዓይነት ችግሮች መንስኤዎች ከሚከተሉት ውስጥ አንዱ ወይም ሁሉም ሊሆኑ ይችላሉ። ሌሎች እንዴትና ለምን ገዕታቸው እንደሚለዋወጥ አትኩረት ባለመስጠት ወይም የሌሎችን ሰዎች ስሜትና እንቅስቃሴያቸው ከራሳቸው ፍላጎትና እንቅስቃሴ ጋር የተገናኘ ነው ብሎ የማሰብ ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- የሌሎች ሰዎችን ስሜትና እንቅስቃሴ ከእነሱ ፍላጎት ወይም ሥራ ጋር ግንኙነት ሊኖረው እንደማይችል በሞዴሎች፣ በተጨማሪም ምሳሌዎች፣ የተለያዩ የመርጃ መሣሪያዎችን፣ ወዘተ በመጠቀም ማስተማር፣
- እንደዚህ ዓይነት ችግሮችን ምሳሌ በማድረግ ሚና በመተካት (role-play)፣ በማስመሰል (simulation)፣ ወዘተ በመጠቀም ማስተማር፣
- እንደዚህ ዓይነት ችግሮች ሲፈጠሩ ተማሪውን/ዋን/ በተረጋጋ መንፈስ በማረጋጋት ሁኔታዎችን በማስረዳት ከላይ የተጠቀሱና ሌሎች ዘዴዎችን መጠቀም።

4.2.1.12. የሌሎችን ሰዎች ድርጊትና ባህሪን የመተቸት ችግር

የዚህ ችግር ዋና ምክንያት የተለመዱ ማሳበራዊ ሕግጋትን አለማክበርና ከሕግጋቱ ውጭ የሆኑ ነገሮችን (exceptionalities) አለማወቃቸው ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- የህግ አከባበርና ከህግ ውጭ የሆኑ ነገሮችን (exceptionalities) በምሳሌ፣ የመርጃ መሣሪያዎች በመጠቀም፣ ወዘተ ማስረዳት፣
- በሚና ጨዋታ (role-play) ዘዴ ማስተማር። ለምሳሌ ተማሪው በሕግ የመመራትና የመተቸት ሚናና የተቀባይነትን ሚና እንዲጫወት በማድረግ በሕግ የማይገዙና የማይተቹ ነገሮችን ማስተማር፣
- የመተቸት ወይም የማብጠልጠል ነገር ሌሎችን ሰዎች እንደሚጎዳ በምሳሌ በማስረዳትና ሌሎችም ዘዴዎች መጠቀም።

4.2.1.13. ከአንድ ሰው ላለመለየት (የመጣበቅ) ፍላጎት ወይም የመጥላት ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ከአንድ ሰው ያለመለየት ፍላጎት ሊታይባቸው ይችላሉ። ለምሳሌ ግለሰቡን ሲያዩ አብሮ የመጫወት፣ ሙሉ ትኩረቱን የማግኘት ፍላጎት፣ በግለሰቡ ላይ ሙሉ ትኩረት የማድረግ ፍላጎት ሊኖራቸው ይችላል። ምክንያቶችም ብዙ ሊሆኑ ይችላሉ። ለምሳሌ በሕፃንነታቸው ያደጉት በአንድ ሰው ድጋፍ ከሆነ ከዚህ ሰው ውጭ ሌላ መቅረብ አይፈልጉም፣ ከሌሎች ሰዎች ጋር መቀላቀል ጉዳት እንደሚያስከትል በማሰብ ወይም የሌሎችን ባህሪ አለማወቅ ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ተማሪው መቅረብ የሚፈልገው ሰው ጋር ሌሎችን በመቀላቀል ከሌሎች ሰዎች ጋር መቅረብን ቀስ በቀስ ማለማመድ፣
- በማህበረሰብ ውስጥ የተለመዱ እና ለደረጃው የሚመጥኑ ተረትና ምሳሌዎችን (folklores) በመጠቀም ጓደኝነት ወዘተ የመመስረትና ጓደኛ የመሆን ህግ፣ ተራ በተራ የመነጋገርና የመተሳሰብ ልምድ፣ ወዘተ ማስተማር፣
- ከላይ የተጠቀሱ ተግባራትን በክፍል ውስጥ፣ በት/ቤት ውስጥ እንዲሁም በቤተሰብና በማህበረሰብ ውስጥ ተግባራዊ ማድረግ፣
- የተለያዩ የመርጃ መሣሪያዎችን በመጠቀም ስለሚጠላው ሰው ጥሩ ባህሪያትና ተግባራት ማስረዳት፣
- ተማሪው/ን/ዋን/ ከሚጠላው /ከምትጠላው/ ሰው በማራቅ አዲስ ትኩረት እንዲያገኙ በማድረግ ማለማመድና ማረሳሳት፣
- የሚጠላው/ምትጠላው ሰው ተማሪው/ን/ዋን/ በምንም ዓይነት ሊጎዳ እንደማይፈልግና እንደሚወደው(ዳት) ማስረዳትና ሌሎችንም ዘዴዎች መጠቀም ያስፈልጋል።

4.2.1.14. የሌሎችን የግብዣ ወይም የደስታ ሥርዓት አለመቀበል

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የአቻዎቻቸውንና የሌሎችን ሰዎች የግብዣ ወይም ሌላ የደስታ ሥርዓትን የመረበሽ ፍላጎት ሊያሳዩ ይችላሉ። ለምሳሌ የልደት ቀን ሥነ-ሥርዓት፣ የክብር በዓል ሥርዓት ወዘተ። በዚህ ወቅት የሚከናወኑ ተግባራትን ለምሳሌ ሻማ ማጥፋት፣ አንዳንድ ስጦታዎችን ለራስ የመውሰድ ወዘተ ችግር ሊያሳዩ ይችላሉ። ከችግሩ ምክንያቶች ውስጥ አንዱ የግብዣ ወይም የደስታ ሥርዓት የማክበርን ሕግ ወይም የማክበርን ጥቅም ያለማወቅ ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- የተለያዩ ክብረ በዓላትን፣ የልደት በዓል አከባበርን ወዘተ በተለያዩ ዘዴዎች ማስረዳት። ይህንን ተግባር ሚና ጨዋታን (role-play) በመጠቀም፣ ማህበራዊ ተረትና ምሳሌዎችን (folklores) በመጠቀም፣ የጊዜ አቆጣጠርና ትርጉምን በማሳየት፣ ወዘተ በተጨማሪም ምሳሌዎችና ተግባራት ማስተማር፤
- እንዲሁም የአንድን ሰው የልደት ቀንና የሌሎች በዓላትን አከባበርን በዓሉ ከመድረሱ በፊት ክፍል ውስጥ (ቤት ውስጥ) በሚና ጨዋታ (role-play)፣ ሞዴል በመጠቀም፣ ወዘተ ማስረዳት ያስፈልጋል።

4.2.1.15. ያለመሰጠት (ያለመሸነፍ) ፍላጎት ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች አንድን ተግባር በተሣካ ሁኔታ ማከናወን ወይም ጨዋታን በማሸነፍ መደምደም የማይችሉ ከሆነ ለመሳተፍ ፍቃደኛ ላይሆኑ ይችላሉ። ከተሸነፉም አደገኛ ባህርይ ሊያሳዩ ይችላሉ። ለዚህ ችግር ምክንያቶቹ የተለያዩ ሊሆኑ ይችላሉ። ለምሳሌ በማሸነፍ ህግ ብቻ የመሥራት፣ ክብርን የማስጠበቅ፣ የበታችነት ስሜት፣ ሽንፈትን መፍራትና የመሳሰሉት ሊሆኑ ይችላሉ።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ተማሪውን/ዋን ጨዋታ ለማህበራዊ ግንኙነትና ለደስታ ምንጭ እንደሆነና ሁል ጊዜ ማሸነፍ እንደማይቻል በምሳሌዎች ማለማመድ፤
- እንደሁኔታው ማሸነፍና መሸነፍ፣ መሣሣትና በትክክል መሥራት ሊኖር እንደሚችል በጨዋታ ማለማመድ ያስፈልጋል፤ ጨዋታውን በሚለማመድበት ወቅትም አሸናፊና ተሸናፊውን በማቀያየር ማለማመድ፤
- ተማሪው/ዋ ለራሱ/ሷ ያለውን/ላትን አመለካከት (self-esteem) ማሳደግ።

4.2.1.16. ሌሎች ሰዎችን የመውደድ ወይም የማቅረብ (affection) ፣ የመቃወም ወይም ያለበታው የመፈለግ (seeking inappropriately) ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ሰዎችን የመውደድና የማቅረብ ፍላጎት ይቃወማሉ። በተቃራኒው ደግሞ በአላስፈላጊ ቦታና ጊዜ ሰዎችን የመውደድ ወይም የማቅረብ ፍላጎት ይሻሉ። ለዚህ ችግር ምክንያቱ ሰዎችን የችግር፣ የደስታና የትኩረት ምንጭ አድርጎ በመውሰድ የሚከሰት ባሕሪ ነው ።

የመግር - ማስተማር ዘዴዎች ጥቆማ

- በዚህ ዙሪያ ማህበራዊ ተረትና ምሳሌ፣ የሚና ጨዋታ (role-play) በመጠቀም ማስረዳት፣
- ተማሪውን/ዋን ሌሎች ሰዎች እንደሚወዱት/ዲትና የመንከባከብ ፍላጎት እንዳላቸውና የሚያቀርቡት/ሏት መሆኑን በተጨማሪም ተግባርና ምሳሌ ማሳየት፣
- ተማሪውን/ዋን ሌሎች ሲቀርቡት/ሏት ምንም ጉዳት እንደማይደርስበትና/ባትና ተገቢ የሆነ መቀራረብ በተገቢው ጊዜ እንደሚያስፈልግ ለማስረዳት ፍቅር(መውደድ) የሚገለጹባቸው ድርጊቶችን እንደየሁኔታዎቹ በመለዋወጥ ማለማመድ (ማቀፍ መሳሪያ፣ መጨበጥ ወዘተ.)።

4.2.1.17. ሌሎች የማህበራዊ መስተጋብር ክህሎት (social interaction skills) ችግሮች
የኦቲዝም ችግር ያለባቸው ተማሪዎች በማህበረሰቡ ውስጥ ተቀባይነት ያላቸውን የሚከተሉትን ዋና ዋና የማህበራዊ መስተጋብር ስርዓት እንዲለማመዱ ማድረግ አስፈላጊ ነው። ተራ መጠበቅ ፣ በተራ መናገር፣ ከአንድ ርዕስ ወደ ሌላ ርዕስ ጉዳይ በሥርዓት መሸጋገር፣ ንግግርን ወይም ምልልስን በስርአት ማጠናቀቅ፣ንግግርን ወይም ማህበራዊ መስተጋብርን መጀመር፣ እንደ ሁኔታው መናገር፣ እንደሁኔታው መቃወም ወይም መስማማት፣ አስፈላጊ ሲሆን ዝም ማለት ወይም መናገር ናቸው።

4.2.1.18. በአቻዎቻቸው አማካኝነት ማህበራዊ ህይወት ማስተማር

አብዛኛዎቹ የኦቲዝም ችግር ያለባቸው ተማሪዎችን በአቻዎች እገዛ አማካኝነት ዋና ዋናዎቹን የማህበራዊ መስተጋብር ስርዓት ማስተማር ይቻላል። ለምሳሌ የሚከተሉትን ዘዴዎች መጠቀም ይቻላል።

- ተማሪው/ዋ የሌሎችን የአቻዎች ትኩረት የማግኘት ዘዴዎችን እንዲጠቀም/ትጠቀም መርዳት፣
- በአቻዎች አማካኝነት በተማሪው/ዋ ላይ የማህበራዊ ግንኙነት (social interaction) ክህሎት እድገት እንዲፈጠር ማነሳሳት፣

- ተማሪው/ዋ የተለያዩ የመጫወቻ ዓይነቶችን በማፈራረቅ ከአቻዎች ጋር እንዲጫወት/ድትጫወት ማበረታታት፤
- ተማሪው/ዋ የማህበረሰቡን ባሕሪ ሞዴል በማድረግ ከአቻዎች ጋር መጫወት እንዲለማመድ/ድትለማመድ ማድረግ፤
- በተማሪው/ዋ ደካማ ጎን (weaknesses) ሣይሆን በታየው ጠንካራ ጎን (strengthes) ላይ ማተኮር፤
- ተማሪው/ዋ ከአቻዎቹ ጋር ቃለ-ምልልስ (conversation) እንዲያደርግ/ድታደርግ ማበረታታት፤
- ተማሪው/ዋ ከአቻዎቹ/ቿ ጋር ተራ በመጠበቅ የማህበራዊ ግንኙነትን አሠራሮችን እንዲለማመድ/ድትለማመድ ማድረግ፤
- ተማሪው/ዋ ለአቻዎቹ/ቿ ጨዋታዎችን ወይም ሁኔታዎችን እንዲተርክ/ድትተርክ ማበረታታት፤
- ተማሪው/ዋ ከአቻዎቹ/ቿ ጋር ሚና በመተካት (role-play) የመማር ዘዴ ላይ እንዲሳተፍ/ድትሳተፍ ማበረታታት፡፡

4.2.1.19. ጓደኝነት የመመሥረት ክህሎትን የማሳደግ ዘዴ
 አብዛኛዎቹ የአቲዝም ችግር ያለባቸው ተማሪዎች ጓደኛ የመመሥረትና ጓደኝነትን የማክበር ወይም ጠብቆ የማቆየት ችግር ይታይባቸዋል፡፡ ስለዚህ ወላጆችና መምህራን የእነዚህን ተማሪዎች ጓደኛ የመመሥረት ክህሎት ሊያሳድጉ ይገባል፡፡ ከእነዚህ ዘዴዎች መካከል ዋና ዋናዎቹ የሚከተሉት ናቸው፡፡

- ተማሪው/ዋ ጓደኛ መመሥረት እንዲለማመድ/ድትለማመድ መርዳትና ማበረታታት፤
- በቤተሰብ አካባቢ ያሉ አቻዎች ከተማሪው/ዋ ጋር እንዲጫወቱ ማበረታታት፤
- ተማሪው/ዋ ከጓደኞቹ/ቿ ጋር እንዴት እንደሚጫወት/ምትጫወትና እንደሚደጋገፍ/ምትደጋገፍ እንዲያይና/ድታይና እንዲለማመድ/ድትለማመድ ማድረግ፤
- ተማሪው/ዋ ከጓደኞቹ/ቿ ጋር ጨዋታዎች ላይ እንዲሳተፍ/ድትሳተፍ ማበረታታት፤
- ጓደኞቹ/ቿ የተማሪውን/ዋን ባሕሪና ሌሎች ሁኔታዎች እንዲረዱ ማድረግና አዎንታዊ አመለካከት እንዲያሳድጉ ማበረታታት፤
- ተማሪው/ዋ ከጓደኞቹ/ቿ ጋር እንዲዘናናድትዘናና የተለያዩ ሁኔታዎችን ማመቻቸት፤

በተጨማሪም ማህበራዊ ግንኙነት ስናስተምር የሚከተሉትን ክህሎት ማሳደግ ይገባል፡፡

- ቀላል፣ የተለመደና ግልጽ የሆነ የማህበራዊ ግንኙነት ክህሎት በመጀመር ደረጃ በደረጃ ማህበራዊ ግንኙነትን ማሳደግ፣
- ተፈጥሮአዊ በሆነ አካባቢ(natural setting)፣ ተገቢ የሆነ ምልክት ወይም ፍንጭ መስጠት፣
- በማህበረሰቡ በታወቁ ተረትና ምሳሌዎች (folklores) በመጠቀም አዳዲስ ተግባራትን ለማስተዋወቅ፣ የሌሎችን ባሕሪ ለማሳየት፣ እንደባታውና ሁኔታዊ ማህበራዊ ግንኙነትን ማስተማር፣
- በማህበረሰቡ በታወቁ ተረትና ምሳሌዎች (folklore) በመምህራን ወይም በተማሪዎች ሲነበብ ተማሪው/ዋንና/ መምህሩን በመከተል ማንበብ ይችላል/ ትችላለች። ስለሆነም በየቀኑ እንዲያነብ በማድረግ ማህበራዊ ግንኙነት (መስተጋብር) ማስተማር ይቻላል።
- መልስ መጠበቅ- ይህን በዕይታ ምልክቶች፣ በሥዕል፣ በቃላት ወዘተ በመጠቀም ማለማመድ፣
- ተራ ጠብቆ የመነጋገር /ተግባቦት (communication)- ይህ ተግባር ተረትና ምሳሌዎች (folklores) በመጠቀም፣ ፎቶግራፍን በመጠቀም፣ እንዲሁም ተራ በመጠበቅ መነጋገርን በተግባር በማለማመድ ማስተማር ይቻላል፣
- ከአንድ ተግባር ወደ ሌላ ተግባር ሽግግር (transition from one activity to another activity) -ይህን ምልክት በመስጠት፣ ተረትና ምሳሌዎች (folklores) በመጠቀም ማስተማር፣
- በንግግር ወቅት ከአንድ ሐሳብ ወደ ሌላ ሐሳብ መቀየር- የእይታ ፍንጭ (visual clue)፣ የጊዜ ገደብ፣ ወዘተ በመጠቀም ከአንድ ሐሳብ ወደ ሌላ ሐሳብ ሽግግር ማስተማር፣
- ንግግርን ወይም ጨዋታን ማቆም ወይም መጨረስ- ይህን ተግባር የሌሎች ተማሪዎችን (ንደኞችን) እንቅስቃሴ መሠረት በማድረግ ማቆም፣ የሰዓት ገደብ መጠቀም፣
- ግንኙነትን (ንግግርን) መጀመር- ሌሎችን እንዴት መቅረብ እንዳለበት/ባት፣ አንድ ነገር መጠየቅን፣ ወደ ጨዋታ መግባት፣ ሰላምታ መስጠት፣ ግንኙነቱ አስፈላጊ ካልሆነ ወይም አስደሳች ካልሆነ መተውን ወዘተ ማስተማር፣
- እንደ አስፈላጊነቱ ንግግርን ወይም ጨዋታን መቀየር (being flexible in communication)::

4.2.2. የባህሪና የስሜት ፅድገት ችግሮች (behavioral and emotional problems)

4.2.2.1. የጠብ አጫሪነት (aggressive behavior problem) ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የጠብ አጫሪነት ችግር ይታይባቸዋል። ለምሳሌ የመደባደብ፣ የመሳደብ፣ የመናከስ፣ ንብረት የማውደምና የመሳሰሉት ናቸው። የዚህ ችግር መንስዔ የተለያዩ ሊሆን ይችላል። ለምሳሌ ቁጣን፣ ፍርሃትን፣ ብስጭትን፣ መከፋትን ፣ ወዘተ ከቁጣ ውጭ በሌላ መንገድ መግለጽ አለመቻል፣ ወይም የሌሎችን ትኩረት በቁጣ ማግኘት (በዚህ መንገድ አግኝተው ከሆነ በዚያው መቀጠል)፣ ወይም ከማይፈልጉት ወይም ከማያስደስታቸው ተግባር ለመሸሽ ይህን እንደ አማራጭ ይጠቀማሉ።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- የተማሪዎቹን የጠብ አጫሪነት ተግባር የሚያነሳሱ ነገሮችን ማጥናትና መቀነስ፣
- ተማሪዎቹ ከጠብ አጫሪነት ተግባር በኋላ የሚያሳዩትን ባህሪና የሚያገኙትን ውጤት በማጥናት ችግሩን ማስወገድ/ መቀነስ፣
- ተማሪዎቹ የሚፈልጉትን ነገር ለማግኘት የሚችሉበት ሌላ ተቀባይነት ያለው ባሕሪ ማስተማር (ለምሳሌ እጅ በማውጣት መጠየቅ ፣ በጽሑፍ መጠየቅ፣ ወዘተ)፣
- የመማር-ማስተማር ሂደትንና የክፍል ውስጥ አካባቢን በተማሪው ፍላጎትና ችሎታ መሠረት ማስተካከል፣
- ከወላጆችና ከሌሎች ባለድርሻ አካላት ጋር በመተባበር በችግሩ መፍትሔ ላይ ትኩረት በማድረግ መሥራት።

4.2.2.2. የቅጽበታዊ ቁጣ ችግር (tantrums)

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የቅጽበታዊ ቁጣ (tantrums) ችግር ይታይባቸዋል። ለምሳሌ ተማሪው አንድ ነገር ሲያይ ወይም ሲሰማ በቅጽበት በመቆጣት፣ በማልቀስና በመጮህ አላስፈለገ የሆነ የባህሪ ችግር ሊያሳይ ይችላል። የችግሩ መንስዔዎች የተለያዩ ሊሆኑ ይችላሉ። ለምሳሌ አይቻልም ወይም ትክክል አይደለም የሚሉትን ቃላት ከሰዎች ቢሰማ ሰዎቹ ሆን ብለው ጉዳት ሊያደርሱበት እንደሆነ መገመት፣ የፈለገውን ነገር በቁጣ ማግኘት እንደሚችል ማመን (ከልማድ የተገኘም ሊሆን ይችላል)፣ በቁጣ የማይፈልገውን ተግባር ወይም ድርጊት ማስወገድ እንደሚችል ማመን (ከልማድ የተገኘም ሊሆን ይችላል)፣ ወይም ሌላ ችግር ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

በተማሪው/ዋ ላይ ቁጣ የሚያስነሱ ቃላትን ወይም ተግባራትን አለመጠቀም። ነገር ግን በሌላ ዘዴ ትክክል አለመሆኑን ወይም አይቻልምን ማስረዳት (ለምሳሌ፡ እስኪ እናረጋግጠው፣ በሌላ መልኩ እንየው፣ ወዘተ የሚሉ ቃላትን መጠቀም)፤

- በቁጣ ሳይሆን የፈለጉትን ነገር የማግኘት አማራጭ ዘዴዎችን ማስተማር (ለምሳሌ፡ እጅ በማውጣት መጠየቅ፣ አስተያየት በመስጠት መጠየቅ፣ ወዘተ)፤
- ይህን ተግባር በሞዴል፣ በሚና ጨዋታ (role-play)፣ በተረትና ምሳሌ (folklore) ወዘተ፣ በመጠቀም ማስተማር፤
- አንዳንዴ የተማሪውን/ዋን የቁጣ ድርጊቶች ችላ በማለት ማለፍና የሚፈልገውን/ምትፈልገውን ነገር በቁጣ ምክንያት እንዳያገኝ/ድታገኝ ማድረግ፤
- ከተማሪው/ዋ ወላጆችና ተገቢ ባለሙያዎች (professionals) ጋር በትብብር በመሥራት ለችግሩ የመፍትሔ እርምጃ መውሰድ።

4.2.2.3. የፍርሃት ወይም የጭንቀት ችግር (anxiety problem)

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የፍርሃት ወይም የጭንቀት ችግር

ይታይባቸዋል። በመሆኑም የዚህን ችግር ለመፍታት የሚከተሉትን የማስተማሪያ ዘዴዎች መጠቀም ያስፈልጋል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- በተማሪው/ዋ ከእውነታው የራቀ አስተሳሰብ ችግር ካለ በማጥናት እውነታውን እንዲለማመድ/ድትለማመድ ማድረግ፤
- ተማሪው/ዋ ቀስ በቀስ የሚያስፈራውን/ራትን ነገር እንዲለማመድ/ድትለማመድ (ለምሳሌ፡- ከአንድ ጓደኛ ጋር፣ ከሁለት ወይም ሶስት ጓደኛ ጋር፣ ከአንድ ትንሽ ቡድን ጋር፣ ከክፍል ተማሪዎች ጋር፣ ብዙ ህዝብ ባለበት እንዲጫወት/ድትጫወት በማለማመድ)፣ ማድረግ
- ተማሪው/ዋ የቤት ስራ ወይም ሌላ ተግባር ለመስራት የሚፈራ/ምትፈራ ከሆነ በቀላል ጥያቄና ተግባር ቀስ በቀስ የአሰራር ልምድን ማዳበር፤
- ሌሎች ተማሪዎችን በችግሩ ዙሪያ በሞዴልነት በመጠቀም (በህዝብ ፊት መናገር፣ መዝፈን፣ ወዘተ) ተማሪውን/ዋን ማለማመድ፤
- ከተማሪው/ዋ የሚፈለገው አዎንታዊ ባህሪ ሲታይ ማበረታቻ መስጠት/መሸለም።

4.2.3. የአዕምሮአዊ ዕድገት (cognitive development) ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ከፍተኛ የሆነ የአዕምሮ ብስለት ውስንነት (cognitive) ችግር ይታይባቸዋል። በመሆኑም የዚህን ችግር ለመፍታት የሚከተሉትን የማስተማሪያ ዘዴዎች መጠቀም ያስፈልጋል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋ ፍንጭ (clue) በመጠቀም አንድ ነገር መረዳት እንዲችል/ድትችል በተለያዩ ተግባራትና በተጨማሪም ምሳሌዎች ማስረዳት፤
- ተማሪው/ዋ ረቂቅ የሆነ (abstract) ሐሳብንና ቋንቋን በማህረሰቡ ህግና ሥርዓት እንዲጠቀም/ድትጠቀም በተለያዩ ተግባራትና በተጨማሪም ምሳሌዎች ማስረዳት፤ ልምምድ እንዲያደርግም/ድታደርግም ሁኔታዎችን ማመቻቸት፤
- ተማሪው/ዋን ረቂቅ የሆነ ሐሳብ ማመንጨት፤ መተንተን፤ በምክንያት ማስደገፍ፤ በምሳሌና በተለያዩ ቀላል የሆኑ ተግባራት ማስተማር፤
- ለተማሪው/ዋ የሌሎችን ስሎች ስሜት በመረዳት መጋራት፤ ስሜትንና ፍላጎትን የማካፈል ክህሎትን በተለያዩ ተግባራት፤ ምሳሌዎችና ልምምዶች ማዳበር፤
- ተማሪው/ዋን አቅዶ የመተግበር፤ ተግባራትን በሥርዓት የማከናወን፤ ችግርን በተቀናጀ መንገድ የመፍታት ዘዴዎችን ማስተማር።

በተጨማሪም የሚከተሉትን የመማር-ማስተማር ዘዴዎች መጠቀም ያስፈልጋል።

- በትኩረት ማሰብና የመሥራት፤
- ትኩረት መቀያየር፤
- ምክንያትና ውጤት መለየት፤
- ለምን፤ እንዴት፤ ወዘተ፤ የመሳሰሉ ጥያቄዎች መመለስ፤
- የአንድን ነገር እንድምታ መረዳት (understand inference)፤
- አንድን መረጃ ከሌላው ጋር ማዛመድ፤
- ከድርጊቱ ወይም ከሁኔታው በመነሣት ለወደፊቱ ሊከሰት የሚችል ነገርን መገመት፤
- ቁሳቁስን በመጠን፤ በዓይነት ወዘተ ማደራጀት፤
- ተግባራትን በመጠን፤ በዓይነት፤ በጠቀሜታ ወዘተ ማደራጀት፤ ማዛመድ፤
- በምርጫና በውሳኔ ተግባራትን፤ ፍላጎትን ወዘተ፤ ማከናወን፤
- ተግባራትን በማስረዳት ወደ ትንንሽ ተግባራት መከፋፈል፤
- በማስመሰል መጫወት፤

- የተለያዩ የተግባቦት መሣሪያዎችን በመረዳት እንደሁኔታው የሰዎችን ስሜት መረዳት፤ መግባባት፤ ወዘተ፤
- ከጊዜ ጋር ግንኙነት ያላቸውን ጽንሰ ሃሳብ (concepts) ለምሳሌ ዛሬ፤ ነገ፤ አምና፤ የሚቀጥለው ዓመት ወዘተ መረዳት፤
- ቀላልና ውስብብስብ ትዕዛዝን በመጠቀም መረዳት፤
- የሰዎችን የስሜት ዓይነቶችና ትርጉማቸውን መለየት፤
- የሰዎችን ዝምድና፤ የሃሳብ ቅደም ተከተል፤ የሁኔታዎችን ቅደም ተከተል ወዘተ ግንኙነትና ምንነት መረዳት፤
- የነገሮችን ባሕሪያት መለየት (ለምሳሌ አሉታዊ፤ አዎንታዊ፤ ጠቃሚ፤ ጠቃሚ ያልሆኑ፤ ወዘተ መለየትና መጠቀም)፤
- የራስን ተግባርና እንቅስቃሴ በመቆጣጠርና በመገምገም ማስተካከል።

4.2.4. በመማር-ማስተማር ሂደት ወቅት የሚፈጠሩ ችግሮችና መፍትሔዎቻቸው

4.2.4.1. ክፍል ውስጥ የመግባት ፍላጎት አለመኖር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ትምህርት ቤት የመግባት ፍላጎት የላቸውም። ይህ ችግር የሚከሰተው ከሚከተሉት በአንዱ ወይም ተደራራቢ ምክንያቶች ሊሆን ይችላል።

ተማሪው/ዋ/ በትምህርት ቤት የሚሰጠው/ታት/ ነገር አለመኖር፤ ወይም በትምህርት ቤት ውስጥ መሥራት/ ማድረግ የማይፈልገው/የማትፈልገው/ ነገር ሊኖር ይችላል። ወይም ከቤተሰብ ተለይቶ/ታ/ ላለመቀል፤ ወይም ሌላ ችግር (ለምሳሌ በዕለቱ ያጋጠመው የስሜት መረባረብ፤ በቤት ውስጥ የተለመዱ እንቅስቃሴዎች፤ መንገድ መቀየር ወዘተ.)ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋን በትምህርት ቤት ያሉ የሚያውቃቸውን ሰዎች፤ የተለመደ የሚያስደስት ተግባር ወዘተ ማስታወስና ማነሳሳት፤
- ተማሪው/ዋ ትምህርት ቤት ሲገባ/ስትገባ በሚወደው ነገርና በፍቅር መቀበል፤
- ተማሪው/ዋ ትምህርት ቤት ገብቶ በክፍል ውስጥ ወይም ሌላ ቦታ አንድ ነገር ከቤት እያመጣ/መጣች እንዲያስቀምጥ/ድታስቀምጥ ማድረግና ሽልማት መስጠት፤
- የመጀመሪያውን ክፍለ ጊዜ ተማሪው/ዋን በሚያስደስት ወይም ተማሪው/ዋ በሚወደው/ምትወደው ነገር መጀመር፤
- ወላጆችና ት/ቤቱ በተማሪው/ዋ የትምህርት ቤት ችግርና መፍትሔዎቻቸው ላይ አብረው እንዲሰሩ ማድረግ፤

- ወላጆችና ት/ቤቱ የመረጃ ልውውጥ ዘዴ (communication book) በመጠቀም የተማሪውን/ዋን ችግሮች ለመቀነስና ብሎም ለማስወገድ የተለያዩ የመማር-ማስተማር ዘዴዎችን መጠቀም።

4.2.4.2. ክፍል የመሸሽ (running away) ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ክፍል ውስጥ ቢገቡም ከመምህራን መሸሽ ሊፈልጉ ይችላሉ። የችግሩ መንስዔዎች የተለያዩ ሊሆኑ ይችላሉ። ለምሳሌ ሌሎች ርጠው ሲይዛቸውና ሲያባብሏቸው ለመደሰት፣ ሰዎችን በመቃወም ድርጊት ለመርካት፣ በመሮጥ በሚገኝ የደስታ ስሜት፣ በክፍል ውስጥ የሚሰጥ ተግባርን ላለመሥራት ዕድል ለማግኘት፣ በት/ቤት ውስጥ በሚያስደስተው አካባቢ ወይም ነገር ላይ ለመቆየት መፈለግ፣ ወይም ሌላ ችግር ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- በቅርብ ርቀት በመከታተል ተማሪው/ዋ እንዳይሮጥ/ትሮጥ መከላከል፤
- ተማሪው/ዋ በእጆቹ/ቿ አንድ የሆነ ነገር ይዞ/ዛ እንዲሄድ/ድትሄድ ማድረግ (በእጅ የሚያዘው ነገር ተማሪዎቹን የማይጎዳ መሆን አለበት)፤
- የመሮጥ ውድድር ደንብ በማውጣት መጠቀም፤
- መሮጥ የሚቻለው መቼና ለምን እንደሆነ ማስተማርና ህግ ሲያከብር/ስታከብር ደግሞ ማበረታታት፤
- ተማሪው/ዋ ርጦ/ጣ ከሄደ/ች በኋላ ሄዶ/ዳ ማግኘት የሚፈልጋቸውንና /ምትፈልጋቸውንና የሚወዳቸውን/ምትወዳቸውን ነገሮች በክፍል አካባቢ ማድረግ (የሚቻል ከሆነ)፤
- የተማሪው/ዋ የመሮጥ ችግር ሲቀንስ ወይም የተሰጠውን/ጣትን ህግ ሲያከብር/ስታከብር ማበረታታት (ሽልማት መጠቀም)።

4.2.4.3. ክፍል ውስጥ በአንድ ነገር ላይ ትኩረት የማድረግ ችግር (ሀፀፀ ጥሞና)

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ክፍል ውስጥ በአንድ ነገር ላይ ትኩረት የማድረግ ችግር አለባቸው። ለዚህ ችግር መከሰት የተለያዩ ምክንያቶችን ማንሳት ይቻላል። በተፈቀደላቸው ቦታ በመቀመጥ የሚሰጣቸውን ተግባር አለመሥራት፣ በክፍል ውስጥ በሚገኝ አንድ ነገር በመመስጥ (ለምሳሌ በድምፅ፣ በእንቅስቃሴ፣ በመብራት፣ ወዘተ) የተሰጣቸውን ተግባር አለማከናወን ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋን ክፍል ውስጥ በቅደም ተከተል መከናወን ባለባቸው ተግባራት ዙሪያ ማለማመድ፤
- ተማሪው/ዋ በቅደም ተከተል የሚሠሩ ተግባራትን ዝርዝር ይዘ/ዛ እንዲገባ/ድትገባ ማድረግ፤
- ለተማሪው/ዋ አስደሳች የሆኑ ተግባራትን በቅደም ተከተል ማቅረብ፤
- በቅርብ ርቀት በመከታተል ተማሪው/ዋ በተመደበበት/ችበት ቦታ እንዲቀመጥ/ድትቀመጥ ማድረግና ተግባሩን/ሯን ሲያከናውን/ስታከናውን ማበረታታት፤
- ለተማሪው/ዋ የክፍል ውስጥ አቀማመጥና ሌሎች ቁሳቁሶችን ተመሳሳይ ማድረግ (ከተቻለ የተማሪው/ዋን ትኩረት የሚስብ የተለየ ነገር እንዳይኖር ማድረግ)፤
- ተማሪው/ዋ ወደ መቀመጫው/ጫዋ በቀጥታ ሄዶ/ዳ እንዲቀመጥ/ድትቀመጥና ወደ ተፈላጊው ተግባር እንዲገባ/ድትገባ የልምምድ ተግባር ማሠራትና ተግባሩን/ሯን ሲያከናውን/ስታከናውን ማበረታታት።

4.2.4.4. ተረጋግቶ በመቀመጥ ትምህርትን መከታተል ያለመቻል ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ክፍል ውስጥ ተረጋግቶ በመቀመጥ ትምህርት የመከታተል ችግር አለባቸው። የመምህራንን ትዕዛዝ አለመቀበል፣ በሥርዓት የሚሠሩ ተግባር አለማከናወን፣ ያለ በቂ ምክንያት በክፍል ውስጥ መዟዟር፣ በአጠገባቸው የሚንቀሳቀስ ተማሪ ካለ ወይም ተግባራቸውን የሚቃወም ካለ የመጮህ ወይም የመሮጥ ባሕሪ፣ ወዘተ ችግር አለባቸው። ለእነዚህ ችግሮች መከሰት የተለያዩ ምክንያቶችን መጥቀስ ይቻላል። ለምሳሌ መታዘዝ አለመፈለግ ወይም ሥራ መሥራትን አለመፈለግ፣ የሚሸት ነገር (ለምሳሌ ሽቶ፣ ቡና ወዘተ) በክፍል ውስጥ ካሉ መቃወም (ጥላቻ)፣ አንድ ነገር መሥራት ወይም ማድረግ ምን ውጤት እንዳለው አለመገንዘብ፣ ወይም ሌላ ችግር ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪዎቹን በሚያስደስቷቸው ተግባራት ወይም ጨዋታዎች ትምህርቱን መጀመርና ተግባራዊ ሲያደርጉ ማበረታታት፤
- ሌሎች ሰዎች በተማሪው/ዋ አጠገብ ሆነው መሥራትን ተማሪው/ዋ የሚቃወም/ምትቃወም ከሆነ ተማሪው/ዋን ቀስ በቀስ በመቅረብ ማለማመድ፤
- ተማሪው/ዋ የሚፈለገውን ተግባር ሲያከናውን/ስታከናውን የሚያስደስተውን/ታትን ተግባር ወይም ሌላ ነገር በመፍቀድ እንደማበረታቻ መጠቀም፤

- ተማሪው/ዋ የሚፈለገውን ቀላል ተግባር ሲያከናውን/ስታከናውን ቀስ በቀስ የተግባሩን ክብደትና የመስራት ደረጃ በመጨመር የማበረታታትን ተግባር መቀጠል።

4.2.4.5. የቤት ሥራና ሌሎች የተሰጡ ተግባራትን ለመስራት ፍቃደኛ ያለመሆን ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የቤት ሥራና ሌሎች የተሰጡ ተግባራትን ላለመስራት የመቃወም ችግር አለባቸው። ለምሳሌ የተሰጡ ተግባራትን ለማከናወን ፍቃደኛ አለመሆን፣ ቢሰራም በጥራትና በጊዜ አለመስራት፣ ለሚሰጠው ውጤት ወይም ሽልማት ግድየለሽ መሆን፣ ወዘተ ችግሮች ይታይባቸዋል። ለዚህ ችግር መከሰት የተለያዩ ምክንያቶችን መጥቀስ ይቻላል። ለምሳሌ የተሰጡ ተግባራትን የማከናወን ጥቅምና ጉዳት አለመረዳት፣ የተሰጡ ተግባራትን ከማከናወን ይልቅ በሌላ በሚያስደስታቸው ተግባር መሳተፍን እንደ ዋና ተግባር መቁጠር፣ የተሰጡ ተግባራትን ማከናወን ሌሎችን የሚያስደስት ወይም የሚያስከፋ መሆን አለመሆኑን አለመረዳት፣ (የትምህርት ተግባራት በት/ቤት እንጂ በቤትም የሚከናወኑ መሆኑን አለመረዳት) ወይም በሌሎች ምክንያቶች ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- የሚሰጡ ተግባራትን በተማሪዎች የዕውቀትና ክህሎት ደረጃ ማመጣጠን፣
- የተማሪዎችን የትምህርት አቀባበል (learning style) በመጠቀም ተግባራትን እንዲያከናውን ማበረታታት፣
- የቤት ሥራቸውን ከወላጅ ጋር በመተባበር እንዲሠሩና እንዲበረታቱ መርዳት፣
- ተማሪዎች መማር ወይም ማሻሻል የሚፈልጉትን በማጥናት በውሳኔው ማሳተፍ፣
- ተማሪዎች በራስ የመተማመን መንፈስ እንዲያሳድጉ ማበረታታት፣
- በቤት ሥራ ተግባራት ክንውን ተሳትፎ እንቅፋት ሊሆኑ የሚችሉ ነገሮችን በመፈተሽ ማስወገድ ወይም መቀነስ።

4.2.4.6. አንድን ተግባር ሳያቋርጡ በትኩረት የመስራት ወይም መከታተል (perseverates) ችግር

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች አንድ ነገርን ሳያቋርጡ በትኩረት መስራት ወይም የመከታተል ችግር ይታይባቸዋል። (ለምሳሌ የአሻንጉሊት ጎማ ማሸከርከር፣ ፊሽካ መንፋት፣ ወዘተ) በተከታታይ ያለማቋረጥ ያከናውናሉ። ለዚህ ችግር መከሰት የተለያዩ ምክንያቶችን ማንሳት ይቻላል። ለምሳሌ የተለያዩ እንቅስቃሴዎችን በማፈራረቅ መስራት አለመቻል፣ አንድ ተግባር ላይ ትኩረት ማድረግ የደስታ ስሜት ስለሚፈጥርላቸው የማያስደስታቸውን ተግባር ለማድረግ ወይም በሌሎች ምክንያቶች ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋ ያለ ማቋረጥ የሚጫወተውን/ምትጫወተውን ወይም የሚሠራውን /ምትሠራውን ተግባር ካከናወነ/ች በኋላ ሌሎች የተለያዩ የጨዋታ ዓይነቶችን እንዲማር/ድትማር ማድረግ፤
- በተማሪው/ዋ የተለያዩ የጨዋታ ዓይነቶች የመጫወት ችሎታና ፍላጎት መሠረት የጨዋታ ዓይነቶችን ከቀላል ወደ ከባድ ደረጃ በደረጃ ማሳደግ፤
- በተማሪው/ዋ በብዙ አቻዎች የሚዘወተሩ ጨዋታዎችና ተግባራትን ተማሪው/ዋ እንዲለማመድ/ድትለማመድ ከተማሪው፣ ከወላጅና ከአቻዎች ጋር በትብብር መሥራት፤
- መጫወቻውን ለማበረታቻ (reinforcement) መጠቀም።

4.2.4.7. በአዋቂዎች ላይ ጥገኛ የመሆን ችግር (dependency on adults)

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች በአዋቂዎች ላይ ጥገኛ ሊሆኑ ይችላሉ። ለምሳሌ መምህር እስካለ ድረስ መማር/መከታተል ነገር ግን ከዓይናቸው ወይም ከአጠገባቸው ሲርቅ አለመማር/አለመታዘዝ/መቃወም። የዚህ ችግር መንስዔዎች የተለያዩ ሊሆኑ ይችላሉ። ለምሳሌ፡- ተማሪዎቹ ከመምህሩ በስተቀር ሌሎች ሰዎችን አምኖ ያለመቀበል ችግር፣ ተማሪዎቹ ከለመዱት ሰው ውጪ የሌሎች ሰዎችን ቋንቋና አቀራረብ መልመድ አለመቻል፣ ከአንድ ለምሳሌ ከመምህሩ ብቻ እንጂ ከሌላ ሰው ጋር ለመቅረብ የራሱ የሆነ ውሳኔ ወይም ህግ እንዳለው የማሰብ ወይም ሌላ ችግር ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋ የለመደው/ችው አዋቂ ሰው (መምህር) በተማሪው አካባቢ በተለያዩ አቅጣጫ እንዲቀሳቀስ በማድረግ ቀስ በቀስ ከዕይታና ከቅርበት መራቅን ማለማመድ፤
- ተማሪውን/ዋን በትንንሽ ቡድኖች ውስጥ በማሳተፍ በትብብር የማስተማር (cooperative learning strategies) ዘዴዎች እንዲማር/ድትማር ማበረታታት፤
- ተማሪው/ዋን አንድን ተግባር በሚፈለገው መልኩ ሲያከናውን/ስታከናውን የለመደው/ችው ሰውም ሆነ ሌሎች ማበረታቻ እንዲሰጡ በማድረግ የተለያዩ ሰዎችን ቋንቋና አቀራረብ እንዲማር/ድትማር ማበረታታት፤
- የተማሪው/ዋ አቻዎችን እንደ ሞዴል በመጠቀም በአዋቂዎች ላይ አለመጠን ጥገኛ መሆንን አለማበረታታት (discouraging dependency on adults)፤
- ተማሪው/ዋ እርዳታ ሲፈልግ/ስትፈልግ ከሌሎች አዋቂዎችና ከአቻዎቻቸው እንዴት እገዛ (support) ማግኘት እንደሚችል/ምትችል ማስተማር።

4.2.4.8. ከአንድ ተግባር ወደ ሌላ ተግባር የሚደረግ ሽግግርን መቃወም (problems related with transition from one activity to another activity)

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች ከአንድ ተግባር ወደ ሌላ ተግባር ሽግግር ትዕዛዝ ሲኖር የመቆጣት ወይም የመቃወም ባሕሪ ይታይባቸዋል። የዚህ ችግር መንስኤዎች ሊለያዩ ይችላሉ። ለምሳሌ የተጀመረውን ተግባር ካላለቀ ሌላ አዲስ ተግባር መጀመር ከባድ እንደሆነ ማሰብ፣ ወደ ሌላ ተግባር መሸጋገርን አስፈሪ ተግባር አድርጎ ማየት፣ ወይም ወደ ሌላ ተግባር መሸጋገር ከሌሎች ጋር ያለመስማማትን ወይም ጥላቻን ያመጣል ብሎ ማሰብ (ከልማድ የመጣ ሊሆን ይችላል፣ ወይም ከሚቀየረው ተግባር ወይም አካባቢ ጋር ያለመመጣጠን ችግር (ለምሳሌ የመንቀሳቀስ፣ የማሽከርከር፣ የመፃፍ ወዘተ፣ ተግባራት ሊያስቸግሩ ስለሚችሉ) ወይም ሌላ ችግር ሊሆን ይችላል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋ የተግባራት ክንውን የጊዜ ሰሌዳ እንዲጠቀም/ድትጠቀም ማስተማር፣
- ከተግባር ወደ ተግባር ሽግግርን የተለያዩ ዘዴዎችን በመጠቀም የሽግግር እንቅስቃሴዎችንና ቁሳቁሶችን መጨረስ፣ ማንሳት፣ ወዘተ፣ ምልክት በማሳየት የሽግግር ወቅት መሆኑን ለተማሪው/ዋ ማሳወቅ፣
- ራስን በመቆጣጠር ለተግባራት ሽግግር ዝግጁ የመሆን ዘዴን ለተማሪው/ዋ ማስተማር (ከባለሙያዎች ለምሳሌ ከመምህራንና ካውንስለሮች ጋር መሥራት)፣
- ከተግባር ወደ ተግባር ሽግግርን ለተማሪው/ዋ በሞዴል ተማሪዎች ፣ ወዘተ ማስተማር፣
- በጨዋታ፣ በቤት ከቤተሰብ ጋርና በተለያዩ ቦታዎች ይህን ተግባር(የተግባራት ሽግግር) ከወላጆችና ከሌሎች ጋር በጋራ በመሥራት የተማሪውን/ዋን ክህሎት ማሳደግ።

4.2.5. ተገቢ ሥነ-ፆታዊና ተያያዥ ጉዳዮች ዕድገት ችግር (problems in sexuality)

አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች/ልጆች ለምሳሌ የራሳቸውን የአካል ክፍል ጥቅምና ተግባር የመለየት ችግር፣ በትምህርት ቤት ውስጥ ራስን በራስ በወሲብ የማርካት ተግባር (masturbation) ሊፈፀሙ ይችላሉ። ለዚህ ችግር መነሻው ብዙ ሊሆን ይችላል። ለምሳሌ በስሜት የመርካት ፍላጎት፣ ውጥረትን የማርገብ ፣ የመሰልቸት/ የድብርት ስሜት ለማቃለል፣ በቀጣዩ ምን መስራት እንዳለበት ያለማወቅ ችግር ሲያጋጥም፣ ወዘተ ሊሆን ይችላል።

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ሥነ-ፆታዊ የአካል ክፍልን (sexual organ) ጥቅምና ተግባር ማስረዳት፣

- ምን ዓይነት አካባቢና ጊዜ በመጠቀም ተማሪው/ዋ ተቀባይነት የሌለው ወሲባዊ ተግባር እንደሚፈፀም/ምትፈፀም ማረጋገጥ፤
- ለተማሪው/ዋ የማህበረሰቡን ሥነ-ፆታዊ (sexual) ደንብና ባህል መጠበቅ አስፈላጊነትን ማሳወቅ፤
- መምህራን ከወላጆች ወይም ከአሳዳጊዎች ጋር በመመካከር ስለ ሥነ-ፆታዊ (sexual behavior) የመማር-ማስተማር ዘዴ ዕቅድ ማውጣትና መተግበር፤
- የስሜት ውጥረት ወይም የድብርት ችግር ካለ ችግሩን ለማስወገድ ሌላ ምቹና ተስማሚ አማራጭ ተግባራትን በመጠቀም ተማሪውን/ዋን ማለማመድ፤
- በማህበረሰቡ ተቀባይነት ባለው መልኩ ወሲባዊ ተግባር የትና መቼ መፈፀም እንዳለበት ማስረዳት፡፡

4.2.6. ከሁኔታዎች ጋር በመጣጣም የራስን ህይወት መምራት (developing adaptive/coping skills)

4.2.6.1. ራስን በራስ የመምራት (self-direction and management) ዕውቀትና ክህሎትን ማሳደግ

አብዛኛዎቹ የኦቲዝም ችግር ያለባቸው ተማሪዎች ራስን በራስ የመመምራት (self-direction and management) ችግር ይኖርባቸዋል፡፡ የኦቲዝም ችግር ያለባቸው ተማሪዎች ራስን በራስ የመምራት ክህሎት እንዲያዳብሩ ለማስቻል ባለሙያዎች የሚከተሉትን ራስን በራስ የመምራት ዘዴዎችን ተማሪዎቹ እንዲያዳብሩ ማስተማር ይኖርባቸዋል፡፡

የመማር - ማስተማር ዘዴዎች ጥቆማ

- ተማሪው/ዋ ያለማንም ድጋፍ ነገሮችን የመምረጥ ዕውቀትና ክህሎትን እንዲያዳብር/ድታዳብር ማስተማር፤
- ተማሪው/ዋ አስፈላጊ ቁሳቁሶችን የማግኘትና የመጠቀም ክህሎትን እንዲያሳደግ/ድታሳድግ ማለማመድ፤
- ተማሪው/ዋ በፍላጎት የመስማማትና የመምረጥ ክህሎትን እንዲያዳብር/ድታዳብር ማስተማር፤
- ተማሪው/ዋ ዓላማና ግብ የመወጠን ክህሎትን እንዲያሳደግ/ድታሳድግ ማድረግ፤
- ተማሪው/ዋ ጊዜን በአግባቡና በዕቅድ የመጠቀም ልምድ እንዲያዳብር/ድታዳብር ማድረግ፤

- ተማሪው/ዋን ችግሮችን የመለየትና ለችግሮች መፍትሔ የመስጠት ስልት የማስተማር እንዲሁም፣ የራስን ውስንነትና ችሎታን ለይቶ የማወቅ ብቃትን ማስተማር ይኖርባቸዋል።

4.2.6.2. ነገሮችን በደረጃ (label) በተመሳሳይ፣ በመጠን፣ ወዘተ፣ የመለየት ዕውቀትና ክህሎትን የማዳበር ዘዴዎችን ማስተማር

የመማር-ማስተማር ዘዴዎች ጥቆማ

ለተማሪው/ዋ፡-

- ለምሳሌ፡ ነገሮችን፣ ሰዎችን፣ ድምጽን፣ ስሜትን፣ ቀለማትን፣ ቁጥሮችን፣ ወዘተ በደረጃ መለየት፤
- መዘመር፣ የእንስሳትን ድምጽ በማስመሰል (ለምሳሌ የበግ ድምጽ፣ የውሻ ድምጽ፣ የሌሎችንም ድምጽ)፣ መናገር ወይም የመሙላት ዘዴ ማስተማር።
- የጥያቄ መነሻ ቃላትን (Wh Questions) ለምሳሌ፣ ለምን፣ የት፣ ወዴት፣ እንዴት ወዘተ በመጠቀም መጠየቅና መመለስን ማስተማር፤
- ተመሳሳይ ነገሮችን፣ ተመሳሳይ ሥዕሎችን፣ ተቃራኒ ነገሮችን፣ ቁጥሮችን፣ ወዘተ ማዛመድ ማስተማር፤
- በመጠን፣ በቀለም፣ በባሕሪይና በጥቅም ወዘተ፣ የመለየት ዘዴን ማስተማር፤
- የነገሮችን ቅደም ተከተል ማስተማር። ለምሳሌ በመጠን ቅደም ተከተል፣ ወዘተ፤
- ቁጥርንና መጠንን ማስተማር። ለምሳሌ ብዙ፣ ትንሽ (ጥቂት)፣ ሁሉም፣ ምንም፣ መጠንን ወዘተ፤
- ማወዳደርና ማመጣጠንን ማስተማር። ለምሳሌ ትልቅ፣ ትንሽ፣ ረጅም፣ አጭር፣ ወዘተ
- አራቱን መሰረታዊ የሂሳብ ስሌቶችን ማስተማር።

4.2.6.3. ራስን የመንከባከብና የመጠበቅ ዕውቀትና ክህሎት ማሳደግ

የመማር-ማስተማር ዘዴዎች ጥቆማ

መምህራን፡-

- ምግብ በሰዓቱ መመገብ፣ ምግብ አብስሎ መብላት ወዘተ በማስተማር የተማሪው/ዋን ዕውቀትና ክህሎት ማሳደግ፤
- የአለባበስ ሥርዓት ዕውቀትና ክህሎትን ማሳደግ፤
- የአመጋገብ ሥርዓት ዕውቀትና ክህሎት ማሳደግ፤
- የመፀዳዳት ሥርዓት ዕውቀትና ክህሎት ማሳደግ፤

- የግልና የአካባቢ ንዕስና አጠባበቅ ዕውቀትና ክህሎትን ማሳደግ ይጠበቅባቸዋል።

4.2.6.4. ለየዕለት-ተዕለት ህይወታቸው የሚያገለግሉ ዕውቀትና ክህሎትን ማሳደግ

የመማር-ማስተማር ዘዴዎች ጥቆማ

- የራሳቸውን ስም የመለየት ዕውቀትና ክህሎት ማስተማር፤
- የቀን አቆጣጠርና የተግባር ክንውን ሰሌዳ የመጠቀም ዕውቀትና ክህሎት ማስተማር፤
- መፀዳጃ ቤትን በምልክት መለየት፣ የትራፊክ ምልክቶችንና ህጎችን ዕውቀትና ክህሎትን ማስተማር፤
- ካርታን በመጠቀም ነገሮችን የመለየትና የመጠቀም ዕውቀትና ክህሎትን ማስተማር፤
- የግብይት ሥርአት ማወቅና የማክናወን ዕውቀትና ክህሎት ማስተማር፤
- የገንዘብ ልውውጥ አጠቃቀም ዕውቀትና ክህሎትን ማስተማር፤
- የመለኪያ መሣሪያዎች ዓይነቶችና አጠቃቀም ዕውቀትና ክህሎት ማስተማር፤
- የትውልድ ቀንና ዘመን ወዘተ የመለየት ዕውቀትና ክህሎትን ማስተማር።
- በመጠየቅ (ለምሳሌ፣ ምግብ፣ ውሀ፣ ወዘተ) የማግኘት ክህሎትን ማሳደግ፤
- የመግባባት (የመደራደር/ የመስማማት፣ ወዘተ) ክህሎትን ማሳደግ፤
- ተቃውሞን በአግባቡ የመግለፅ (ለምሳሌ የታዘዙትን ያለመስራት፣ ወዘተ) ክህሎትን በማስተማር የተግባቦት ክህሎትን ማሳደግ፤
- አስተያየት የመስጠት/ የሚያምኑበትን የመግለጽ የተግባቦት ክህሎትን ማሳደግ፤
- ሰላምታ በመለዋወጥ የተግባቦት ክህሎትን ማሳደግ።

4.2.6.5. የመዝናኛና የጊዜ ማሳለፊያ ዘዴዎችን የመጠቀም ዕውቀትና ክህሎት ማሳደግ

የመማር-ማስተማር ዘዴዎች ጥቆማ

- በሚወዱት የስፖርት ዓይነቶች ማሳተፍ፤
- በተለያዩ የሥነ ጥበብ ሥራዎች (ምሳሌ፣ ሥዕል፣ ሙዚቃ ፣ ወዘተ) ማሳተፍ፤
- በተለያዩ ትይዕንቶች(ምሳሌ ቲያትር፣ ሲኒማ፣ የቴሌቪዥን ፕሮግራም፣ ወዘተ) ማሳተፍ፤
- የተለያዩ የጨዋታ ዓይነቶች ላይ (ለምሳሌ፡- ቪዲዮ፣ ኳስ ጨዋታ ወዘተ) ማሳተፍ፤
- ህግንና ደንብን ተከትለው ከአቻዎቻቸው ወይም ከሌሎች ጋር በመጫወት ራሳቸውን የማዝናናት ክህሎትን ማስተማር።

4.2.6.6. በማህበረሰብ (community) ውስጥ የመሳተፍ ዕውቀትና ክህሎትን ማሳደግ

የመማር-ማስተማር ዘዴዎች ጥቆማ

- የማህበረሰብ/ህዝብ ትራንስፖርት አጠቃቀም ዕውቀትና ክህሎትን ማስተማር፤፤

- የህዝብ አገልግሎት ሰጪ ድርጅቶችን መጠቀም። ለምሳሌ፣ የመዝናኛ ቦታ፣ ባንክ፣ ቴሌፎን፣ የመድሃኒት መደብር፣ ወዘተ አጠቃቀም ዕውቀትና ክህሎትን ማስተማር፣
- የትራፊክ ህግና ደንብ መከተል ዕውቀትና ክህሎት ማስተማር፣
- በሆቴሎች(ሬስቶራንቶች) የምግብ ምርጫ፣ ትዕዛዝ መስጠት፣ ክፍያ ሥርዓት ወዘተ ዕውቀትና ክህሎትን ማስተማር።

4.2.7. የአካል እንቅስቃሴ ብቃትና የስሜት ህዋሳት አጠቃቀም ክህሎትን ማሳደግ
 አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የአካል ብቃት ችግር ሊኖርባቸው ይችላል። መምህራን የአካል ብቃት እንቅስቃሴ ክህሎትን በሚከተሉት ነጥቦች ላይ በማተኮር ለማስተማ መሞከር ይኖርባቸዋል።

የመማር-ማስተማር ዘዴዎች ጥቆማ

- በአግባቡና በትክክል የመቀመጥ፣ የመጓዝ፣ የመዝለል፣ ክህሎትን ማሳደግ፣
- የሰውነት ክፍሎችን ሚዛን በመጠበቅ የመንቀሳቀስ ክህሎትን ማሳደግ፣
- የሰውነት ክፍሎች ሚዛን አጠባበቅና ጥንካሬ ክህሎትን ማሳደግ።
- ሁለንተናዊ የሰውነት እንቅስቃሴ (gross motor) ክህሎትን በማስመሰል (imitation) ማስተማር። ለምሳሌ የአይንና የእግርን (eye-foot coordination) እንቅስቃሴን በማቀናጀት ሁለንተናዊ የሰውነት እንቅስቃሴ ክህሎትን እንዲያዳብሩ ማድረግ፣
- የሰውነት ክፍሎች (fine motors) እንቅስቃሴ ክህሎት በማስመሰል (imitation) ማስተማር (ለምሳሌ የእርሳስ አያያዝና የአፃፃፍ ስልትን ማስተማር)፣
- የድምጽና የንግግር ክህሎትን በማስመሰል ማስተማር። ለምሳሌ፡ ድምጽን ቃላትን እና ሐረጎችን (phrases) ማስመሰል እንዲማሩ ማበረታታት፣
- ተከታታይነት ያላቸውን እንቅስቃሴዎች በማስመሰል(imitation) ማስተማር። ለምሳሌ፣ በመሮጥ በመጀመሪያ ቆም ማለት ከዚያም ምልክት ሲሰጥ መሮጥ፣
- ሥዕልና የመሳሰሉትን በማስመሰል በመሳል የአካል እንቅስቃሴ ክህሎትን እንዲያዳብሩ ማድረግ፣
- የእጅ ጽሑፍን በመጠቀም በተገቢ የጽሑፍ ዓይነቶች የመግባባት እውቀትና ክህሎትን ማዳበር ይጠበቅባቸዋል።

በተጨማሪም አንዳንድ የኦቲዝም ችግር ያለባቸው ተማሪዎች የስሜት ሕዋሳትን በመጠቀምና በማቀናጀት የመጠቀም ችግር ስለሚታይባቸው መምህራንና ባለሙያዎች፣

- ዓይን በሚያየው አቅጣጫ ሂደት መያዝ ወይም መንቀሳቀስን ማስተማር፤
- ድምጽ በሚሰማበት አቅጣጫ ዞሮ በማየት የመረዳት ክህሎትን ማዳበር፤ እንዲሁም
- በስሜት ሕዋሳት ወደ አንጎል የሚሄድ መረጃን በማብላላት ትርጉም መስጠት፤ ወዘተ ክህሎትን ማዳበር፤
- አፍንፍ ሌሎች የንግግር ክፍሎችን በማሰልጠን መናገር የመቻል ክህሎትን ማዳበር፤
- የተለያዩ የመርጃ መሣሪያዎች ለምሳሌ (picture exchange communication system) ዘዴዎች በመጠቀም የተግባራት ክህሎትን ማዳበር ማስተማር ይኖርባቸዋል፤
- የሰውነት ማጎልመሻ ተግባራትን በየዕለት ተግባራት ውስጥ በማካተት ተማሪዎቹን በየቀኑ ማሳተፍ።

5. አካቶ ትምህርት የኦቲዝም ችግር ላለባቸው ተማሪዎች

መጠነኛ የኦቲዝም ችግር ያለባቸው ተማሪዎች እንደማንኛውም ሰው በመደበኛ ትምህርት ቤት የመማር ችሎታም ሆነ መብት አላቸው። በመሆኑም ትምህርት ቤቶች በአካቶ ትምህርት አማካኝነት በፍላጎታቸውና ችሎታቸው መሠረት ማስተማር ይጠበቅባቸዋል። የአካቶ ትምህርት የኦቲዝም ችግር ላለባቸው ተማሪዎች በርካታ ጥቅሞችን ይሰጣቸዋል። ከእነዚህም መካከል፡-

- የትምህርት ቅስጥሽ መሻሻል (improvement in academic achievement)፤
- ከአቻዎቻቸው ጋር እንዲማሩ በማድረግ የማህበራዊና ተግባራዊ ክህሎትን የማዳበር ዕድል ይሰጣቸዋል፤
- ለራሳቸው ያላቸው አመለካከት (self concept) ይሻሻላል፤
- የአድሎና መገለል (reduces stigma and discrimination) ችግርን ይቀንሳቸዋል፤
- የኦቲዝም ችግር የሌለባቸው ተማሪዎች ለኦቲዝም ችግር አዎንታዊ አመለካከት እንዲያዳብሩ ይረዳቸዋል።

የጥናት ውጤቶች እንደሚጠቁሙት ከሆነ የኦቲዝም ችግር ካለባቸው ተማሪዎች መካከል የአዕምሮ ብስለት (cognitive ability) ደረጃቸው ዝቅተኛ የሆኑትና በችሎታቸው ላቅ ያለ ተሰጥኦ ያላቸው ከአካቶ ትምህርት በተጨማሪ ልዩ ክፍልና የመርጃ ማዕከል ያስፈልጋቸዋል። ሆኖም ግን በመካከለኛ የአዕምሮ ዕድገት ደረጃ ላይ የሚገኙ ተማሪዎች በአካቶ ትምህርት ቢማሩ ውጤታማ ሊሆኑ ይችላሉ።

5.1. ዕለታዊ የትምህርት ዕቅድን (daily lesson plan) መጠቀም

መምህራንና ባለሙያዎች ዕለታዊ የትምህርት ዕቅድ (daily lesson plan) ሲያዘጋጁ በአንክሮ ሊታሰብባቸው የሚገባቸው ጉዳዮች የሚከተሉት ናቸው፡-

- የተማሪውን /ዋን/ የመማር ፍላጎትና ችሎታ መሠረት በማድረግ የትምህርት አቀራረብና ማስተማር ዘዴዎችን ለመጠቀም ማቀድ፤
- ሊታዩ የሚችሉ የባሕሪይና ተያያዥ ጉዳዮች ለውጥን ለመቋቋምና የመማር-ማስተማር ሂደትን ምቹ የማድረጊያ ዘዴዎችን በታሳቢነት በመጠቀም ማቀድ፤
- ዕቅዱን ከባለድርሻ አካላት ጋር ለምሳሌ ወላጆች፣ የልዩ ፍላጎት መምህር፣ የሥነ-ልቦና ባለሙያ ወዘተ ጋር በጋራ ማቀድ (ከተቻለ)፤
- የነፍስ ወከፍ የትምህርት መርሃ ግብር (Individualized educational plan) መጠቀም። ለምሳሌ፡- ተማሪው /ዋ/ በከፍተኛ ደረጃ ለውጥ የሚያስፈልገው በማህበራዊ ክህሎት ችግር መዳበር ላይ ከሆነ/ች በዚህ ዙሪያ የነፍስ ወከፍ ትምህርት መርሃ-ግብርን መጠቀም፤

- የተማሪውን /ዋን ውጥረት ወይም ፍርሃት ለመቀነስ ወይም ለማስወገድ አስፈላጊ በሆነ ጊዜ ዕረፍት መስጠትን የዕቅዱ አካል ማድረግ፤
- የክፍልና የሌሎች ሥርዓትና ህግን በቀጥታ በተግባራዊ ምሳሌዎች ለማስረዳት ማቀድ፤
- የመማር ፍላጎትን መሰረት በማድረግ በሚመቻቸው መልኩ ማቀድ ለምሳሌ፡ መጻፍ የማይችል ተማሪ በመቅረብ ድምፅ እንዲማር ወይም ሌሎች ዘዴዎች መጠቀምን የዕቅዱ አካል ማድረግ፤
- መልካም ባሕሪይና ተፈላጊ ተግባራት ሲከናወኑ የማበረታት ሂደትን የዕቅዱ አካል በማድረግ ማቀድ።

5.2. የሥርዓተ ትምህርት ይዘትና የትምህርት ተግባራትን ማስማማት

የኦቲዝም ችግር ያለባቸው ተማሪዎች የሥርዓተ ትምህርት ይዘትንና (contents) የትምህርት ተግባራትን የመረዳት ችግር ስለሚኖርባቸው ማስማማት (adaptation) ያስፈልጋል። ከዚህ አንጻር ነባራዊ ሐቅ (facts) ፣ ጽንሰ ሐሳብ (concepts) ፣ ሥርዓት (principles) ፣ አመለካከትን (attitudes) ወዘተ ማስማማት የግድ ይላል። ይዘትንና የትምህርት ተግባራትን በቀላሉ ለማስተማር የሚከተሉት ምሳሌዎች ጠቃሚ ናቸው።

- ተጨባጭ (concrete) የሆኑ ምሳሌዎችን መጠቀም፤
- በቀላሉ በሚነበብ መልኩ ማቅረብ፤
- በተደጋጋሚ አንድን ጽንሰ ሐሳብ ማስተማር፤
- ይዘትን በቀላሉ በሚያስረዳ መልኩ ለምሳሌ ቴፕሪኮርደር መጠቀም፤ ሥዕልና ፖስተርዎችን መጠቀም፤ ቪዲዮ (video) እንዲመለከቱ በማድረግ ማስተማር፤
- የተማሪው/ዋን የህይወት ዳራ (background information) በመጠቀም ማስተማር፤
- ተማሪው/ዋ/ መረዳት የማይችሉት ይዘት ከሆነ በሌላ ተመጣጣኝ ይዘት መተካት ወይም በቀላል አቀራረብ ማቅረብ፤
- የትምህርቱን ይዘት መጠንና ብዛት በመቀነስ በቀላል አቀራረብ ማስተማር፤
- ተማሪው/ዋ/ መማር የሚገባውን/ትን ነገር በመቀነስ ቀስ በቀስ የትምህርት ቅስጥሽ መጠንን መጨመር።

5.3. የማስተማር ዘዴዎችን ማስማማት (differentiation of teaching strategies)

መምህራን የተለያዩ የቡድን ትብብር የማስተማር ዘዴዎችን በመጠቀም የኦቲዝም ችግር ያለባቸው ተማሪዎች በትምህርት ቅስጥሽ ተጠቃሚ እንዲሆኑ ማድረግ ይችላሉ። የአካቶ

ትምህርት መምህራን የሚከተሉትን የማስተማር ዘዴዎች በማስማማት እንደሁኔታውና እንደአስፈላጊነቱ መጠቀም ይገባቸዋል።

- ሁሉም ተማሪዎች በንቃት እንዲሳተፉ ያለ ቡድን ወይም በጥንድ ቡድን ማስተማር፤
- አንድ - ለአንድ የማስተማር(አንድ መምህር አንድን ተማሪ በመርዳት የማስተማር ዘዴ)ዘዴን መተግበር፤
- ትንሽ የቡድን አባላትን አንድ ላይ በማድረግ ማስተማር። ይህ በትንሽ ቡድን የማስተማር ዓይነት ከሚከተሉት ውስጥ ሊመደብ ይችላል።
 - ✓ ተመሳሳይ ችሎታ ያላቸውን ተማሪዎች አንድ ላይ በማባደን (same ability grouping)፤
 - ✓ የተለያዩ ዓይነት ፍላጎት ወይም ችሎታ ያላቸውን ተማሪዎች አንድ ላይ በማባደን (heterogeneous grouping)።

ማስታወሻ:- የተለያዩ የቡድን (የጋራ) የማስተማር ዘዴዎችን በምንጠቀምበት ጊዜ ተማሪዎቹ የሚከተሉትን መመዘኛዎች መከተላቸውን መቆጣጠር ወይም መከታተል ይገባል።

- እያንዳንዱ የቡድን አባል ለቡድኑ ትምህርት ዓላማና ግብ መሳካት የራሱን ድርሻ መወጣቱን፤
- እያንዳንዱ የቡድን አባል በቡድኑ የጋራ መማር ላይ ኃላፊነት መወጣቱን፤
- እያንዳንዱ የቡድን አባል በትብብር የመወያየት፣ ችግር የመፍታት፣ ወዘተ ተግባራት ላይ የራሱን ድርሻ መወጣቱን፤
- እያንዳንዱ የቡድን አባል በጋራ ሲማሩ ጠንካራና ደካማ ጎኖችን በመለየት የራሳቸውን፣ አስተዋጽኦና የቡድንን አስተዋጽኦ መመዘን መቻላቸውን ወዘተ።

5.4. የተማሪዎች በጋራ የመማማር ዘዴዎችን ማስማማት (differentiation of students' co-operative learning)

እንደሌሎቹ ልዩ ፍላጎት ያላቸው ተማሪዎች የኦቲዝም ችግር ያለባቸው ተማሪዎችም በትምህርት ቅስጥሽ ተጠቃሚ መሆን የሚችሉት በጋራ መማር ሲችሉ ነው። ለዚህም የተለያዩ በጋራ የመማሪያ ዘዴዎችን መተግበር ይቻላል። እነሱም፡-

- የአቻ መማማር ዘዴ (peer tutoring)፤
- እርስ በርስ በመረዳዳት መማማር ዘዴ (reciprocal teaching method) ፤
- በቡድን ችግር ፈቺ የመማማር ዘዴ (group problem solving method)፤ ወዘተ መጠቀም ናቸው።

5.5. በጋራ (team) የማስተማር ዘዴዎችን (collaborative teaching methods) በማስማማት መጠቀም

በአካቶ ትምህርት ክፍል ውስጥ የሚያስተምሩ መምህራን በጋራ (በመተባበር) የማስተማር ዘዴዎችን ሊጠቀሙ ይገባል። በጋራ የማስተማር ዘዴዎች ለመምህራን ብዙ ጥቅሞች ያስገኛሉ።

ለምሳሌ፡-

- ዕውቀትና ክህሎትን በመጋራት ለማስተማር፤
- የተለያዩ ለመማር ማስተማር የሚያገለግሉ ቁሳቁሶችን ለመጋራት፤
- ለተማሪዎችና ለወላጆች በጋራ የመሥራት ምሳሌ ለመሆን ናቸው።

ስለዚህ መምህራን ከተለያዩ የባለድርሻ አካላት ጋር እንደሁኔታውና አስፈላጊነቱ በጋራ የማስተማር ዘዴዎችን በመጠቀም ማስተማር ይገባቸዋል። በመሆኑም፤

- ✓ ክልዩ ፍላጎት መምህራን፤
- ✓ ከወላጆች፤
- ✓ ከሥነ-ልቦና ባለሙያዎች፤
- ✓ ከተለያዩ ቴራፒስቶች (ለምሳሌ፤ የቋንቋና ንግግር፤ የተግባራት ልምምድ/occupational፤ ወዘተ) ጋር በጋራ መሥራት ይገባቸዋል።

5.6. የመማር-ማስተማር አጋኝ (መርጃ) መሣሪያዎችን (teaching aids) ማስማማት

ሁሉም የኦቲዝም ችግር ያለባቸውን ተማሪዎች እንደችሎታቸውና ፍላጎታቸው መማር እንዲችሉ የመርጃ መሣሪያዎችን ማስማማት ያስፈልጋል።

ለምሳሌ፡-

- በቀላሉ እንዲነበብ ማጉላት (larger print) ፤
- በአካባቢ የሚገኙ ቁሳቁስ መጠቀም፤
- በድምጽ (spoken) የሚቀርብ ትምህርትን በጽሑፍም ጭምር ማስተማር፤
- በጽሑፍ ብቻ የሚቀርብ ከሆነ በመነካካትና በድምፅ (auditory) እንዲሰማ ሆኖ የሚቀርብበት ዘዴን መጠቀም፤
- የተለያዩ የመረጃና ግንኙነት ቴክኖሎጂ (information communication technology (ICT) ውጤቶችን በመጠቀም እገዛ ማድረግ አስፈላጊ ነው።

የሚከተሉትን የዕይታ ማስተማሪያ ዘዴዎች (visual teaching strategies) መጠቀም፡-

- ሥዕልና ሌሎች የዕይታ መማሪያ ቁሳቁሶችን በመጠቀም መማር፣ መግባባት እና ራስን የመቆጣጠር (self-control) ዘዴዎችን መተግበር፣
- አላስፈላጊ ድምጽና የእይታ መርጃ መሣሪያዎችን አለመጠቀም ምክንያቱም የኦቲዝም ችግር ያለባቸው ተማሪዎች ትኩረትን የሚሻሙ ነገሮች ስለሚረብሻቸው ነው። ለዚህም የግራፍ ምልክቶችን፣ ተጨባጭ የሆኑ በዕይታ የመማሪያ መሣሪያዎችን መጠቀም። ለምሳሌ ዕለታዊ መርሃ-ግብር፣ የተግባራት ቼክሊስት፣ የቀን አቆጣጠር መርሃ-ግብር፣ የመሳሰሉትን የኦቲዝም ችግር ያለባቸው ተማሪዎች ባሉበት ክፍልና ት/ቤት አካባቢ ጉልህ ሆኖ በሚታይበት አካባቢ በመለጠፍ መጠቀም።
- የክፍል ውስጥ ህግ፣ የተግባራት ክንውን ትዕዛዝ ወዘተ በዕይታ የመማሪያ ቁሳቁስ መርጃ መሣሪያዎች መጠቀም።

ማስታወሻ:- የዕይታዊ መርጃ መሣሪያ የባሕሪይ ችግርን ለመቆጣጠር የሚረዱና (ለምሳሌ ህግና ሥርዓት፣ ሥዕላዊ መግለጫ ተገቢ ፣ ወዘተ) በማህበረሰቡ ተቀባይነት ያላቸው ባሕሪያትን የሚያሳዩ መሆን አለባቸው።

የሚከተሉትን የየቀኑ ተግባራትን (daily activities) የሚያሳይ ፕሮግራም በመተግበር:-

- የተማሪዎቹን የመሰልቸትና የመደበር(depression) ስሜትን የሚያስወግዱ ተግባራትን መጠቀም፣
- የተግባራትን መርጃ መሣሪያ (augmentative communication tools) ዘዴ በመጠቀም የተግባራት ክህሎት ማሳደግ። ይህ ተግባር በመምህራንና በወላጆች እንዲሁም በሙያው ዕውቀት ባላቸው ሰዎች ስምምነት መሠረት መሆን አለበት። ከተግባራት መርጃ መሣሪያዎች ውስጥ ጥቂቶቹ የሚከተሉት ናቸው። የሰውነት እንቅስቃሴ ምልክትን (gesture) ለምሳሌ የጣት ምልክቶችን መጠቀም፣ የአይን እንቅስቃሴ ምልክት መጠቀም፣ ሥዕል (pictures) መጠቀም፣ ሌሎችንም ምልክቶች መጠቀም ፣
- የአጋዥ ቴክኖሎጂ ውጤት ለምሳሌ ጽሑፍን ወደ ንግግር የሚቀይር ቴክኖሎጂ፣ ወዘተ መጠቀም።

5.7. የክፍል ውስጥ አካባቢን ምቹና ተስማሚ ማድረግ (classroom environment modification)

የኦቲዝም ችግር ያለባቸው ተማሪዎችን የክፍል ውስጥ አካባቢን ምቹና ተስማሚ በማድረግ ማስተማር ያስፈልጋል። ለዚህም የሚከተሉትን የመማር-ማስተማር ዘዴዎች መጠቀም ያስፈልጋል።

- የማይቀያየሩ የዕቃዎችና ሌሎች መሣሪያዎች አቀማመጥን ማስተካከል፤
- መርጃ መሣሪያዎችና ሌሎች የመማሪያ-ማስተማሪያ ማቴሪያሎች ያለ ችግር እንዲያገኟቸው በሚያውቋቸው ቦታዎች ላይ ማስቀመጥ፤
- ከእነሱ ምን እንደሚጠበቅና በሚቀጥለው ድርጊት ምን እንደሚከሰት እንዲገምቱ ለማድረግ የክፍል ውስጥ አካባቢን ምቹና ተስማሚ ማድረግ ያስፈልጋል።

ከዚህ በተጨማሪ የኦቲዝም ችግር ያለባቸው ተማሪዎች የስሜት ህዋሳት ላይ ችግር የሚፈጥሩ ሁኔታዎችን በማጤን የማስተካከያ ስትራቴጂዎችን መጠቀም፡-

- የተማሪዎች እይታን(visual) የሚረብሹና የማይመቹ ሁኔታዎች ካሉ ማስተካከል፤
- የተማሪውን የእይታ ትኩረትን መቀያየር፤ መገንዘብና የእይታውን ትኩረት በሚስብ ደረጃ ማስተካከል፤
- የተማሪውን የመስማት (listening) ችሎታ የሚረብሹ ነገሮች ካሉ መለየትና ማስተካከል ወይም ማስወገድ፤
- የተማሪውን/ዋን የመስማት ትኩረት የመቀያየር ደረጃ በመለየትና ትኩረት በማድረግ የመስማት ክህሎት እንዲያሳድግ ማድረግ፤
- ግድግዳውንና አካባቢውን በአንድ አይነት ቀለም መቀባት ወይም በካርቶን ወይም በሌላ ነገር መሸፈን፤
- የእይታን ትኩረት የሚረብሹ ነገሮችን መቀነስ ወይም ከተማሪው እይታ በመከለል አስፈላጊ ሲሆን ብቻ መጠቀም፤
- የመጫወቻ መሣሪያዎችን ቁጥር መቀነስ እና ቀስ በቀስ በሌሎች መቀየር፤
- እይታን የሚያውክ ለምሳሌ የፍሎረሰንት አምፑል የሚሰጠውን ብርሃን መቀነስ ወይም ሌላ ተስማሚ የሆነ የብርሃን ምንጭ በመጠቀም ክፍልን ወይም አካባቢን ተስማሚና እርጋታ ያለው ማድረግ፤
- ተማሪውን/ዋን ተስማሚ በሆነ የክፍል ውስጥ አካባቢ ማስቀመጥ፤
- የድምጽ ሁከት የሚፈጥር ነገርን መቀነስ፤ ለምሳሌ በመጋረጃ፤ ድምጽን መቀነስ በሚያስችል ነገር በመከላከል፤ ወዘተ ድምጽን መቀነስ፤
- በእያንዳንዱ የመማሪያና በሌሎችም አካባቢዎች ተማሪው ዘና የሚልበትን ሁኔታ፤ መፍጠር። ይኸውም የመጫወቻ ቦታ መፍጠር፤ የመዝናኛ ቦታ ማመቻቸት፤ ፀጥታ የሰፈነበታ ቦታ መጠቀም፤ ወዘተ።

- ተማሪው/ዋ ነገሮችን በመነካካት (tactile learning) የመማር ዝንባሌ ማሳደግ። ነገሮችን በመነካካት አላስፈላጊ ባሕሪያትን የሚያሳይ ከሆነ ጥንቃቄ ማድረግና ትኩረት የሚስቡ ነገሮችን ማስወገድ፤
- የመማሪያ ተግባራትን (learning activities) በተማሪው የመረዳት አቅም ደረጃ (level of understanding) ማቅረብ፤
- የመማር-ማስተማር ተግባራትን (teaching-learning activities) በአጭርና ለተማሪው ትርጉም በሚሰጥ መልኩ ማስተካከል፤
- ተጨባጭና ተግባራዊ የሆኑ ምሳሌዎችን መጠቀም። ምሳሌ ስንጠቀም አዲስ ነገር ለማሳወቅ አዲስ ባልሆነ አካባቢ መጠቀም፤
- አዲስ ተግባርና አዲስ አካባቢ ከሆነ የእይታና ሌሎች የመርጃ መሣሪያዎችን በመጠቀም ማሳወቅ/ ማስተማር፤
- ተማሪው/ዋ ልዩ ተሰጥኦ ካለው/ላት ተሰጥኦውን በመለየት ማበረታታትና በተሰጥኦው/ዋ ዙሪያ ባለሙያ በማማከር ተሰጥኦውን/ዋን እንዲያሳደግ/ድታሳድግ ማስተማር።

5.8. በመማር ማስተማር ሂደት በጋራ የመሥራት ዘዴዎች (cooperative learning methods) መጠቀም

- በጋራ (teamwork) የመሥራት ዘዴን ማበረታታት። ለምሳሌ በጋራ ሲሰሩ አንዱ የቡድን መሪ፣ ሌላው ፀሐፊ፣ ሌላው አቅራቢ፣ ወዘተ ሆነው ሁሉም እንዲሳተፉ ማድረግ፤
- በቡድን ማስተማር ጊዜ የቡድን አባላት ቁጥር ቢበዛ ከ5 እስከ 7 እንዲሆኑ ማድረግ፤
- ተማሪዎቹ ምን ምን መማር እንዳለባቸውና የመማር ዘዴዎችን በጽሑፍና በቃል ማቅረብ፤
- በተቻለ መጠን የሚማሩትን ተግባር መጠንና ክብደት ተመጣጣኝ ማድረግ፤
- የሚማሩትን ተግባር መጠን መቀነስና የሚሠሩ ተግባራትን በትንንሽ ክፍሎች በመክፈል ደረጃ በደረጃ ማስረዳት፤
- አዳዲስ ጽንሰ ሐሳቦችና ተግባራትን በሚያውቁት ዕውቀትና ክህሎት በመጀመር የተለያዩ የማስረዳት ዘዴዎችን በመጠቀም ማስረዳት፤
- አስፈላጊ የሆነ ዕውቀትና ክህሎት በመጠቀም ማስተማር። ለምሳሌ፣ የአቻ ለአቻ ትምህርት (peer tutoring)፣ የባለሙያዎች /ስፔሻሊስቶችን (specialists) ወዘተ ምክርና አገልግሎት ማግኘት፤

- የተለያዩ የመርጃ መሣሪያዎችን በጋራ መጠቀም፤
- የጊዜ ሰሌዳና የተግባራት ክንውን ቻርት(chart) በመጠቀም የተሰጡ ተግባራትን እንዲያከናውኑ መርዳት፤
- መማር የማይፈልጉትን የትምህርት ዓይነቶች በግድ አለማስተማር። (ለምሳሌ፡ መብቃ፣ ስፖርት፣ ወዘተ ሊሆን ይቻላል)። መማር የማይፈልጉትን የትምህርት ዓይነቶች ደረጃ በደረጃ እንዲወዱት ዕገዛ ማድረግ።

5.9. የተማሪዎችን የትምህርት ቅስፍን ምዘናን ማስማማት

ተማሪዎቹ ያመጡትን የትምህርት፣ የባሕሪ፣ የማህበራዊ፣ የአመለካከትና የተግባራት ለውጦች በምዘና ማረጋገጥ ያስፈልጋል። ለዚህም የተለያዩ የምዘና ዘዴዎችን መጠቀም የግድ ይላል። የምዘና ውጤት ለተለያዩ ተግባራት እንዲወሉ ተደርገው መሠራት አለባቸው። ከብዙ በጥቂቱ፡-

- የመማር-ማስተማር ሂደትን ለማሻሻል፤
- ለተማሪዎችና ለወላጆች ስለተማሪዎቹ የትምህርት ውጤት መረጃ ለመለዋወጥ፤
- በመማር-ማስተማር ሂደት ውስጥ የዓላማና ግብ ስኬት ሁኔታን ለመተንተን፤
- እያንዳንዱ ተማሪ በምን ዓይነት ሁኔታ ቢማር የተሻለ የትምህርት ቅስፍን ሊኖር እንደሚችል ለመረዳት፤
- የነፍስወከፍ የትምህርት መርሃ-ግብር (individualized educational program) ለማዘጋጀትና ለመተግበር ይጠቅማል።

የተማሪዎችን የትምህርት ቅስፍን ለመመዘን የተለያዩ ዘዴዎችን በማስማማት መጠቀም ይቻላል። ለምሳሌ፡-

- በግብረ-መልስ (feedback)
- በተከታታይ ምዘና (ለምሳሌ በሙከራ፣ ድንገተኛ ፈተና(quiz)፣ የቤት ሥራ፣ የክፍል ሥራ፣ ወዘተ)፤
- በምልከታ (ለምሳሌ በተናጠል ተግባር፣ በጋራ ተግባር፣ ወዘተ)
- የተለያዩ የምልከታ ዘዴዎችን በመጠቀም መመዘን። ለምሳሌ ቼክሊስት (checklist) መጠቀም፤
- የቀን ተቀን (የየዕለት) ተግባራትን በማሰባሰብ (portfolio) መመዘን፤
- የተማሪው/ዋ/ አቻዎች መረጃዎችን በመጠቀም መመዘን፤
- ተማሪው/ዋ/ በመማሩ /ሯ/ የመጣውን ለውጥ ራስን በራስ እንዲመዘን (ትመዘን) የማድረግ ዘዴን በመጠቀም፤

- በየጊዜው የሚሠሩ ተግባራትንም ውጤት መሰብሰብና መተንተን፤
- ከመጠን ይልቅ በጥራት ላይ ትኩረት ማድረግ፤
- በአመታት በሚለካ መማር ላይ ሣይሆን በግለሰቡ የዕለት ተዕለት ሁለንተናዊ ዕድገት ለውጥ ላይ ትኩረት ማድረግ፤
- ግልጽና ቀላል ምሳሌዎችን በማሳየትና በማለማመድ ተማሪውን በመማር ለውጥ መመዘን። ለምሳሌ የተማሪውን አካዳሚክ፣ የባሕሪ፣ የአመለካከት ለውጥ መኖር አለመኖሩን መመዘን፤
- በአቻዎች የምዘና ዘዴን መጠቀም። ለምሳሌ አቻዎች የተማሪውን አካዳሚክ፣ የባሕሪ፣ የአመለካከት ለውጥ መኖር አለመኖሩን በቃለ-ምልልስና በሌሎች ዘዴዎች የምዘና ዘዴ መጠቀም፤
- አማራጭ የምዘና ዘዴዎች (alternative assessment methods) መጠቀም። ለምሳሌ እንዲያሳዩ ማድረግ፣ ቪዲዮ ሪከርደር (video recorder)፣ ካሜራ (camera)፣ ቴፕ ሪከርደር (tape recorder) ወዘተ መጠቀም፤
- በምዘና ወቅት እረፍት የሚያስፈልጋቸው ከሆነ የእረፍት ሰዓት መስጠትና ተግባሩን ቀስ በቀስ እንዲጨርሱ ማድረግ፤ አስፈላጊ የሆኑ መርጃ መሣሪያዎችና ፍንጭም በመስጠት መመዘን።

6. የነፍስ ወከፍ የትምህርት መርሐ ግብር መጠቀም (Individualized Educational Program)

የነፍስ ወከፍ ትምህርት መርሐ ግብር (IEP) ማለት የልዩ ፍላጎት ትምህርት ተጠቃሚ የሆኑ ተማሪዎችን እንደየችሎታዎቻቸው ፍላጎቶቻቸው ለማስተማር የሚያግዝ ሰነድ ነው። ሰነዱ፣ የትምህርቱን ዓላማ፣ ግብ፣ የመማር ማስተማር ዘዴዎች ጥቆማ፣ የምዘና አጠቃቀምን፣ መርጃ መሣሪያዎችን ያካተተ ነው። እያንዳንዱ የኦቲዝም ችግር ያለበት ተማሪ እንደ ችሎታውና ፍላጎቱ እንዲማር ሁኔታዎችን ማመቻቸት ያስፈልጋል። ለዚህም ተግባር የነፍስ ወከፍ የትምህርት መርሐ-ግብር መጠቀም ያስፈልጋል። የነፍስ ወከፍ የትምህርት መርሐ ግብር ለተለያዩ ተግባራት ከፍተኛ ጠቀሜታ አለው። ለምሳሌ፦

- የእያንዳንዱን ተማሪ ፍላጎትና ችሎታ መሠረት በማድረግ ለማስተማር፣
- የእያንዳንዱን ተማሪ በፍላጎትና በችሎታ መሠረት የመማር መብት ያስከብራል፣
- መምህራንና ሌሎች ባለድርሻ አካላት ያላቸውን ቁሳቁስና ባለሙያ በመጠቀምና ተጨባጭ ተግባር በማከናወን እያንዳንዱ ተማሪ እንዲማር ለማድረግ ይረዳል፣
- የተማሪዎች የክፍል መድገምና መጠነ ማቋረጥን ይቀንሳል፣
- መምህራንና ወላጆች የራሳቸውን ድርሻ በመወጣት ተማሪዎች እንደየፍላጎታቸውና ችሎታቸው እንዲማሩ ያግዛል፣
- የተለያዩ የነፍስወከፍ ትምህርት መርሐ-ግብር አባላት (ባለድርሻ አካላት) እውቀት፣ ክህሎት፣ ሪሶርስና ሌሎች ነገሮችን በመካፈልና የልምድ ልውውጥ በማድረግ በጋራ እንዲሠሩ ያግዛል።

6.1. የነፍስወከፍ የትምህርት መርሐ-ግብር እንዴት ታቅዶ ይከናወናል?

የነፍስወከፍ የትምህርት መርሐ-ግብርን አቅዶ ለመተግበር የተለያዩ ደረጃዎችን ያካተተ ተግባር ማከናወን ያስፈልጋል። ይኸውም፣

- የኦቲዝም ችግር ያለባቸው ተማሪዎችን ጠንካራ ጎን፣ ደካማ ጎን፣ ለመማር-ማስተማር እንቅፋትና ምቹ የሆኑ ሁኔታዎችን፣ ወዘተ ለይቶ ለማወቅ፣
- ለመለየቱ ተግባር ከመምህራን፣ ከወላጆች/አሳዳጊዎች፣ ከትምህርት ቤቱ አመራር አካላት፣ ከተማሪዎች/ የክፍል አቻዎች፣ ወዘተ መረጃ መሰብሰብ ያስፈልጋል።
- መረጃው ከተሰበሰበ በኋላ የነፍስ ወከፍ የትምህርት መርሐ-ግብር ቡድን አባላት መመሥረት ያስፈልጋል። አባላቱም ከወላጆች/አሳዳጊዎች፣ ከመደበኛ ትምህርት መምህራን፣ ከልዩ ፍላጎት/ተንቀሳቃሽ መምህር፣ ከተማሪው/ዋ፣ ከት/ቤቱ አመራር

አባላት፣ ቴራፒስቶች(therapists)፣ የትምህርት ቤቱ ጋይዳንስ ካውንስለር፣ የት/ቤቱ የማህበራዊ ተግባራት ባለሙያ (social worker)፣ ወዘተ መሆን አለበት።

- የነፍስወከፍ ቡድን የትምህርት መርሃ-ግብር አባላት ስብጥር ከኦቲዝም ችግር ያለባቸው ተማሪ ችሎታ፣ ፍላጎት፣ ጠንካራና ደካማ ጎኖች ወዘተ ሊለያይ ይችላል።
- በተሰበሰበው መረጃ መሠረት ቡድኑ ከተመሠረተ በኋላ የመርሃ-ግብር ዕቅድ ማውጣትና መተግበር ይጠበቃል። ዕቅዱ በአንድ የተለየ የመማር-ማስተማር ተግባር ላይ ማተኮር ይኖርበታል። ለምሳሌ የተማሪዎቹ ዋናው ችግር የተግባራት ችግር ከሆነ ይህን ችግር ደረጃ በደረጃ ለመፍታት ማተኮር አለበት። በዚህ ጊዜ ሌላ ነገር በማቀላቀል የዕቅድና ተግባርን ውጤታማነት ማበላሸት አይገባም። ለምሳሌ የተግባራት ችግር ላይ እናተኩራለን ብለን የማህበራዊ መስተጋብር ችግርን ወይም የባህሪዎች ችግር አብረን ለመፍታት/ለመቀነስ ብለን መሥራት አይገባም። እነዚህ ችግሮች ለየብቻቸው በዕቅዱ መሠረት መከናወን መቻል አለባቸው።

6.2. የነፍስወከፍ ትምህርት መርሃ-ግብር ቡድን አባላት የሥራ ድርሻና ኃላፊነት

6.2.1. ተማሪው/ዋ/

- የነፍስወከፍ የትምህርት መርሃ-ግብር አስፈላጊ ሆኖ ከተገኘ ራስ/ራሷ ተማሪው/ዋ/ የቡድኑ አባል መሆን ይኖርበታል/ባታል። ተማሪው/ዋ የሚከተሉትን ተግባርና ኃላፊነት እንዲወጣ/ድትወጣ ቡድኑ መንቀሳቀስ ይገባዋል።
- ስለራስ/ራሷ/ አጠቃላይ ሁኔታ ግብዓት ሊሆን የሚችል መረጃ በመስጠት፣
- በመርሃ ግብሩ ዕቅድ ክንውን ውሳኔ ላይ መሳተፍ።

6.2.2. የተማሪው/ዋ/ወላጆች/አሳዳጊዎች የሥራ ድርሻና ኃላፊነት

ወላጆች/አሳዳጊዎች ከማንም የበለጠ ስለልጃቸው አጠቃላይ ሁኔታ መረጃ አላቸው። በመሆኑም የሚከተለው ተግባርና ኃላፊነት አለባቸው።

- ስለልጃቸው ታሪካዊ ዳራ፣ ጠንካራ ጎን፣ ውሳኔነት፣ ፍላጎት፣ ችሎታ ወዘተ መረጃ መስጠት፣
- ልጃቸው ለወደፊቱ እንዲሆንላቸው የሚፈልጉትን፣ ሥጋታቸውን፣ ለትምህርትና ሌሎች ዕድገት ማድረግ የሚችሉትን ተግባራት ወዘተ ድጋፍ መስጠት፣
- በነፍስወከፍ የትምህርት መርሃ-ግብር የሚደረገውን ድጋፍና ትምህርት በቤት ውስጥም ከመምህራን ጋር በመተጋገዝ ማድረግ እንደሚገባቸው ማመንና መተግበር፣
- በቤት ውስጥ እየተደረገ ያለውን ድጋፍና ትምህርት ለቡድኑ ሪፖርት ማድረግ።

6.2.3. የትምህርት ቤቱ ርዕስ መምህር/ተወካይ የሥራ ድርሻና ኃላፊነት

የትምህርት ቤቱ አመራር አካላት ለነፍስ ወከፍ የትምህርት መርሃ-ግብር ተግባራዊነት ቁልፍ ሚናና ኃላፊነት አለባቸው። የት/ቤቱ ርዕስ መምህር የሚከተሉት ተግባራትን ያከናውናል።

- የመርሃ-ግብሩን ዕቅድና ትግበራ ሂደት ማስተባበርና መደገፍ፤
- ትምህርት ቤቱን ለመርሃ-ግብሩ ተግባራዊነት ማመቻቸት፤
- የትምህርት ቤቱን አስተዳደር፣ አስፈላጊ ቁሳቁሶች፣ የልዩ ፍላጎት ሁኔታ ወዘተ ለውይይት ማቅረብና ማስወሰን፤
- የመርሃ-ግብሩ ዕቅድ ተግባራዊ እንዲሆን በኃላፊነት መንቀሳቀስ።

6.2.4. የክፍል ወይም የትምህርት ዓይነት መምህር የሥራ ድርሻና ኃላፊነት

የክፍል/የትምህርት ዓይነት መምህር የመርሃ-ግብሩ አባል መሆን ይገባዋል። መምህሩ ተማሪው/ዋን/ በቅርብ የሚከታተል ስለሆነ የመርሖ-ግብሩ ዋና ተዋናይ መሆን ይገባዋል። ስለሆነም መምህሩ የሚከተሉት ተግባርና ኃላፊነት አለበት።

- ሥርዓተ-ትምህርቱ ለተማሪው/ዋ/ ተስማሚ መሆኑን፤
- ሥርዓተ-ትምህርቱን እንዴት በተማሪው ፍላጎትና ችሎታ ማስማማት እንደሚገባና እንደሚቻል፤
- አስፈላጊ ቁሳቁስና ድጋፍ እንዴት ማቅረብና መጠቀም እንደሚቻል፤
- ተማሪውን /ዋን/ በሥርዓተ-ትምህርትና ተጨማሪ ትምህርት (extra-curricular) ተግባራት ላይ እንዴት በንቃት ማሳተፍ እንደሚቻል፤
- በመርሃ-ግብሩ ተግባራዊነት እንቅስቃሴ ውይይት ማድረግ፤
- በመርሃ-ግብሩ መሰረት የተማሪው/ዋ/ በመማር ለውጥ እንዴት መመዘን እንደሚቻል ውይይት ማድረግ፤
- ለወላጆች/አሳዳጊዎች ተማሪው/ዋን/ እንዴት በቤት ውስጥ ማስተማርና መደገፍ እንደሚቻል የምክር አገልግሎት መስጠት፤
- ከልዩ ፍላጎት ትምህርት መምህር/ተዘዋዋሪ መምህር ጋር መተባበር፤
- ከተለያዩ ባለሙያዎች፣ ወላጆችና የሥራ ባልደረቦች ጋር በትብብር መሥራት።

6.2.5. የልዩ ፍላጎት ትምህርት መምህር /ተዘዋዋሪ መምህር የሥራ ድርሻና ኃላፊነት

የልዩ ትምህርት መምህር/ተዘዋዋሪ መምህር የኦቲዝም ችግር ያለባቸው ተማሪዎችን ለማስተማር የሚከተለውን ሚና ይጫወታል፡-

- የኦቲዝም ችግር ያለባቸው ተማሪዎች ስለሚማሩበት መንገድ ያለውን ጠቃሚ መረጃና ልምድ ያካፍላል፤
- ተማሪዎቹ በተገቢው ሁኔታ እንዲማሩ ለመርዳት ይቻል ዘንድ ሥርዓተ ትምህርት እንዴት ማሻሻል እንደሚቻል ያለውን እውቀት ያካፍላል፤
- ተማሪዎቹ የተማረችውን/የተማረውን የችሎታዎን/ውን እንድታሳይ/እንዲያሳይ የፈተና ማሻሻያ መንገዶችን ያመለክታል፤
- አስፈላጊ ስለሆኑ ተጨማሪ የትምህርት መርጃ መሣሪያዎች መረጃ ይሰጣል፤ የትና እንዴት እንደሚገኙም ይጠቁማል፤
- የተማሪዎቹን ልዩ ፍላጎት ለማርካት የነፍስ ወከፍ የትምህርት መርጃ መሣሪያዎች የት እንደሚገኙም ይጠቁማል፤
- የነፍስ ወከፍ የትምህርት መርሃ ግብርን ያዘጋጃል/ታዘጋጃለች።
- የልዩ ፍላጎት ትምህርት መምህር/ተዘዋዋሪ መምህር የነፍስ ወከፍ የትምህርት መርሃ ግብርን ለመተግበር የኦቲዝም ችግር ካለባቸው ተማሪዎች ጋር የመስራት ኃላፊነት አለበት/ባት።

ስለዚህም

- የድጋፍ መስጫ ክፍል ወይም ልዩ ክፍል ውስጥ የልዩ ትምህርት አገልግሎቶችን ከሚጠቀሙ የኦቲዝም ችግር ያለባቸው ተማሪዎች ጋር ይሰራል/ትሠራለች፤
- ከመደበኛው ትምህርት መምህር ጋር በመሆን በክፍል ውስጥ ያስተምራል/ታስተምራለች፤
- የትምህርት ቤቱ መምህራን በተለይም የኦቲዝም ችግር ያለባቸውን ተማሪዎች ልዩ ፍላጎት ግንዛቤ ውስጥ በማስገባት ማስተማር በሚችሉበት መንገድ ዙሪያ ሙያዊ ድጋፍ ይሰጣል/ትሰጣለች።

7. የሌሎች ባለሙያዎች የሥራ ድርሻና ኃላፊነት

የነፍስ-ወከፍ የትምህርት መርሃ ግብር ከዚህ በተጨማሪ እንደ ተማሪዎቹ የችግር ደረጃ የሌሎች ባለሙያዎችን ዕውቀትና ሙያ በማስተባበር መሥራት ይጠይቃል። ምናልባትም የሚከተሉትን ባለሙያዎች ሊጨምር ይችላል።

- የተጓዳኝ አገልግሎቶች ባለሙያዎች፣ ለምሳሌ የወጪ ባለሙያዎች፣ ማህበራዊ ሠራተኞች፣ የጤና አጠባባቅ ተወካይ (አስፈላጊ የሆነና የሚገኝ ከሆነ)፣
- ምቹ የማስተማሪያ ዘዴዎችን ለማዘጋጀት እንዲቻል የግምገማ ውጤቶችን የሚተነትን/ ምትተነትን ባለሙያ ናቸው።

7.1. የነፍስ ወከፍ የትምህርት መርሃ ግብር ቡድን ስብሰባ

በአጠቃላይ የነፍስ ወከፍ የትምህርት መርሃ ግብር እቅድ የነፍስ ወከፍ የትምህርት መርሃ ግብር የቡድኑ አባላት ስለ ተማሪዎቹ ችግሮች፣ ስለ ትምህርት ቅስፍን ሂደቶችና እየተሰጠ ስላለው ድጋፍ ባላቸው እውቀት ላይ የተመሠረተ ይሆናል። እያንዳንዱ የቡድኑ አባል በእቅዱ ወቅት የራሱ/ራሷን አስተዋጽኦ ማበርከት ይጠበቅበታል/ባታል።

የትምህርት ቤቱ አስተዳዳሪ ከነፍስ ወከፍ የትምህርት መርሃ-ግብር ስብሰባ የጊዜ ሠሌዳ ማዘጋጀት ይኖርበታል። በዚህ መሠረት፡-

- ከቡድኑ አባላት ጋር ወላጆችን ጨምሮ ግንኙነት ያደርጋል፣
- ከወላጆች ጋር ግንኙነት በመፍጠር በስብሰባው ላይ መገኘታቸውን ያረጋግጣል፣
- ለወላጆችና ለትምህርት ቤቱ ምቹ የሆነ የጊዜ ሠሌዳ ያዘጋጃል፣
- ለወላጆች የስብሰባውን አላማ፣ ቦታና ጊዜ ያሳውቃል፣

በስብሰባውም፡-

- የተማሪዎች/ውን ሁኔታ ይገለጻል፣
- እያንዳንዱ የነፍስ ወከፍ የትምህርት መርሃ ግብር አባል ስለተማሪው ሁኔታ ያለውን ጠቃሚ መረጃ ይሰጣል፣
- ለእያንዳንዱ ቡድን አባላት ሃሳቦችና ግብዓቶች ዋጋ ይሰጣል፣
- የተማሪዎች/ውን ፍላጎት እንዴት ማርካት ይቻላል በሚለው ሃሳብ ዙሪያ ውይይት ያደርጋል፣

- ለተማሪዎቹ የነፍስ ወከፍ የትምህርት መርሃ ግብር ይዘጋጃል።

7.2. የነፍስ ወከፍ ትምህርት መርሃ ግብርን ማዘጋጀት

የነፍስ ወከፍ የትምህርት መርሃ ግብር በቡድኑ አባላት ሲዘጋጅ በሚከተሉት ሁኔታዎች ላይ ሊተኮር ይገባል፡-

- የነፍስ ወከፍ የትምህርት መርሃ ግብር የተዘጋጀበትን ቀን፤
- የተማሪዎቹ ግለ ታሪክ መረጃ፤
- ተማሪዎቹ ብቃት፤
- በትምህርት ቤት የተማሪዎቹ ሁኔታና የመማር ችግሮች መግለጫ።

ግቦች

- የረጅም ጊዜ ግቦች፤
- የአጭር ጊዜ ግቦች፤
- ዘዴዎች፤
- የቁሳቁስ አቅርቦት፤
- አደረጃጀትና የትምህርት ቅስፍን አካባቢ፤
- የሚሰጥ ድጋፍ፤
- ምዘና ፤
- የነፍስ ወከፍ የትምህርት መርሃ ግብር ግምገማ ሥርዓትን ያካትታል።

7.2.1. የአቲዝም ችግር ያለባቸው ተማሪዎች ብቃት (competence)

- የሚታቀደው ዕቅድ የተማሪዎቹ ጠንካራ ጎኖችንና ክህሎትን መሠረት ማድረግ አለበት፤
- የተማሪዎቹ የትምህርት፣ ማህበራዊ ሥነልቦናዊ ችሎታ(ብቃት) ግንዛቤ ውስጥ መግባት ይኖርበታል።

7.2.2. በትምህርት ቤት የተማሪውን ሁኔታና የመማር ችግሮች መግለጫ

- ተማሪዎቹ በአሁኑ ጊዜ በትምህርት ቤት/ ከትምህርት ቤት ውጭ እየሰራች/እየሰራ ያለችበት/ያለበት ሁኔታ ለእቅድ አወጣጡ በጣም አስፈላጊ ነው፤
- ተማሪው/ዎች ትምህርት በሚማርበት/ምትማርበት ወቅት የሚያጋጥሙትን የተለያዩ ችግሮች ግምት ውስጥ ማስገባት ያስፈልጋል (ይህም በትምህርት፣ በስሜት ወይም በማህበራዊ ግንኙነት ክህሎት አካባቢዎች ያሉትን ለማለት ነው።)

7.2.3. የነፍስ ወከፍ ትምህርት መርሃ ግብር የአጭርና ረጅም ጊዜ ግቦች

- በዕቅዱ መጀመሪያ ላይ ግቦች በጥቅል መቀመጥ ይኖርባቸዋል፤
- እያንዳንዱ የትምህርት ዓይነት በሚመለከት የተጣሉ ግቦችን ለማሳካት በሚያስችሉ ክህሎትና ችሎታ ላይ ማተኮር ይገባል፤
- ግቦቹ የተማሪዎ/ውን ፍላጎት ማርካት በሚችሉ መልኩ መጣል ይኖርባቸዋል፤
- የነፍስ ወከፍ የትምህርት መርሃ ግብር ግቦች ተግባራዊ ክህሎትን ኢላማ ያደረጉና የአጠቃላይ ሥርዓት ትምህርቱ ማዕቀፍ አካል መሆን ይኖርባቸዋል፤
- የተማሪዎቹን አላማዎችና ግቦች በክፍል ተግባራት ውስጥ ለማካተት የሚያስችሉ፤ ዓላማዎቹና ግቦቹ ሊተገበሩ የሚችሉና እድሜን የሚመጥኑ መሆን ይኖርባቸዋል፤
- የነፍስ ወከፍ ትምህርት መርሃ ግብር መመዘንና መለወጥ ያለበት የተማሪዎ/ውን እድገትና ፍላጎቶች መሰረት በማድረግ መሆን ይኖርበታል።

የረጅም ጊዜ ግቦች እቅድ :-

- እቅድ መጀመሪያ ይታቀዳል፤
- ለአንድ ትምህርት ዘመን ሳይለወጥ ልንጠቀምበት እንችላለን፤
- ተማሪዎ/ው በምታዳብራቸው/ በሚያዳብራቸው ክህሎትና በሚያጋጥሟት/ በሚያጋጥሙት ችግሮች ላይ ትኩረት ይሰጣል፤
- በነፍስ ወከፍ ትምህርት መርሃ ግብር ውስጥ የተጣሉት የትምህርት ግቦች ከአገር አቀፍ ሥርዓት ትምህርቱ ጋር የተጣጣሙ መሆን ይኖርባቸዋል፤
- ግቦቹን ማሻሻል ቢያስፈልግም ተማሪዎ/ውን የነፍስ ወከፍ ችሎታና መሰረት ማድረግ ይኖርበታል።

የአጭር ጊዜ ግቦች እቅድ :-

- ተግባር ተኮር ሆነው ግን ከረጅም ጊዜ ግቦች ጋር መጣጣም አለባቸው።
- በነፍስ ወከፍ የትምህርት መርሃ ግብር ስብሰባ ላይ ግቦቹን ለመለወጥ ወይም ለማሻሻል ጥያቄዎች ከተነሱ በተማሪዎ/ው ላይ ተከታታይ ምልከታ ካደረጉ ሰዎች ጋር በመወያየት መሆን ይኖርበታል።

7.3. የነፍስ ወከፍ ትምህርት መርሃ ግብር ክንውን ዘዴዎች

- ተማሪዎ/ውን አንዴት ማስተማር እንደሚቻል የሚወስኑትን የረጅምና አጭር ጊዜ ግቦች ማንፀባረቅ አለበት፤
- ግቦቹን ለማሳካት በጣም ውጤታማና ምቹ የሆኑ ድጋፍ መስጫ ዘዴዎች ምን እንደሆኑ ያብራራል፤
- ተማሪዎ/ውን ለማስተማር የትኞቹ ስትራቴጂዎች/ዘዴዎች እንደሚያስፈልጉ ይገልፃል፤
- ምን አይነት የማስተማር ማስማማቶች ያስፈልጋሉ ለሚለው ምላሽ ይሰጣል።

7.3.1. የቁሳቁሶች አቅርቦት

- ለተማሪው/ዋ የሚቀርቡ የነፍስ ወከፍና አጠቃላይ ቁሳቁስን ያመለክታል፤
- ምን ዓይነት ተጨማሪ የማስተማሪያ መሣሪያዎች ያስፈልጋሉ ለሚለው ጥያቄ መልስ ይሰጣል፤
- ክክፍል ጓደኛዎ/ው ጋር ስትነፃፀር/ሲነፃፀር ተማሪዎ/ው አንድ አይነት/ ተመሳሳይ/ ቁሳቁስ ለምን ያህል ጊዜ ትጠቀማለች/ ይጠቀማል ለሚለው ጥያቄ ምላሽ ይሆናል፤
- ምን ዓይነት አማራጭ የማስተማሪያ ቁሳቁስ ይገኛሉ የሚለውን ጥያቄ ይመልሳል፤
- የማስተማሪያ ቁሳቁስ እንዴትና በማን ይዘጋጃሉ ለሚለው ጥያቄ መልስ ይሰጣል።

7.3.2. አደረጃጀትና የትምህርት ቅስፍን አካባቢን ማስማማት

- ግቦቹን ለመምታት በጣም ውጤታማና ለተማሪዎ/ው ድጋፍ አሰጣጥ ምቹ የሆኑ መንገዶች ምን እንደሆኑ ይገልጻል፤
- የክፍል ውስጥ ወይም የትምህርት ቤቱን ሁኔታ ይገልጻል፤
- ተማሪው/ዋ ከምክር አገልግሎት እንዲጠቀም/ድትጠቀም ምን ዓይነት ተግባራዊ ድጋፎች እንዳሉ የማወቅ (ምቹ መቀመጫና ቦታ፣ ምቹ መሳሪያዎችና የሚያስፈልገው ድጋፍ)፤
- የነፍስ ወከፍ የትምህርት መርሃ ግብር ቡድን አባላት ልምዶች እኩል ዋጋ ያላቸውና በውይይት ወቅት ጠቃሚ ናቸው። አስፈላጊ ሆኖ ሲገኝ በማስተማር ዘዴዎች ዙሪያ ለሚነሱ ጥያቄዎች ማባራሪያ ሊሰጣቸው ይገባል።

7.3.3. በትምህርት ቤት ውስጥና ከትምህርት ቤት ውጭ የሚደረግ ድጋፍ

- ምን ዓይነት ድጋፍ እንደሚያስፈልግ/እንዳለ መገንዘብ፤

- የተዘዋዋሪ መመሪያንን ድጋፍ ሰጭነት ሚና መረዳት፤
- ከመምህራ/ሯ ሃሳብ/ምክር የተሰጣቸው ወላጆች ለልጆቸው የትምህርት ድጋፍ መስጠት እንደሚችሉ መረዳት፤
- ሌላ የሚሰጥ ተጨማሪ ድጋፍ ካለ ለምሳሌ ከጤና አጠባበቅ ዘርፍ፣ ከማህበራዊ ሠራተኞች፣ ከማህበረሰብ ሠራተኞች መግለፅ አስፈላጊ ነው።

7.3.4. ውጤቶችና የትምህርት ቅስፍን ምዘና

ምዘና ተማሪዎ/ው በምታስመዘግበው/ በሚያስመዘግበው ውጤቶችና በትምህርት ቅስፍን ሂደቶች ላይ እንዲያተኩር መደረግ አለበት፡-

- ተማሪዎ/ው ያሳየውን/ያሳየውን ለውጥ እንዴት መገምገም እንደሚቻል ያብራራል፤
- ግምገማው መቼ መካሄድ እንዳለበት ይገልጻል፤
- ተማሪዎ/ው ያለችበትን/ያለበትን ደረጃ ለማወቅና አስፈላጊ ሆኖ ሲገኝ ተጨማሪ ስራ ለመስራት ማን እንደሚገመገመው ይገልጻል፤

7.4. የነፍስ ወከፍ የትምህርት መርሃ ግብር አተገባበር (implementation)

የኦቲዝም ችግር ያለባቸው ተማሪዎች የነፍስ ወከፍ የትምህርት መርሃ ግብር ከተዘጋጀ በኋላ መተግበር ይኖርበታል። የነፍስ ወከፍ የትምህርት መርሃ ግብር በድን ለተማሪዎ/ው የተጣሉትን ግቦች በተሻለ ሁኔታ ለማሳካት አስፈላጊ የሆኑት ተጨማሪ የትምህርት መርጃ መሳሪያዎች፣ አገልግሎቶች፣ የፕሮግራም መሻሻሎችና የመሳሰሉትን በስርዓተ ትምህርቱ ውስጥ እንዲካተቱ በማድረግ ተማሪዎ/ው መሻሻል እንድታሳይ/እንዲያሳይ ይረዳታል/ይረዳዋል።

የነፍስ ወከፍ የትምህርት መርሃ ግብርን ለመተግበር በአገልግሎት አሰጣጥ ውስጥ የተካተቱን የእያንዳንዱን ግለሰብ ኃላፊነት በግልፅ ማሳየት አለበት። ይህም ተማሪዎች በእቅዱ መሠረት አገልግሎት እንዲያገኙ ይረዳቸዋል። ይህም ሁኔታ የነፍስ ወከፍ ትምህርት መርሃ ግብር አሳላት እንደ አስፈላጊነቱ ለማሻሻልና ለማካተት የለይዎቸውን ነገሮች ለመጨመር ያስችላል።

ሀ) የቡድን ሥራ የነፍስ ወከፍ ትምህርት መርሃ ግብርን ለመተግበር ጠቃሚ ሚና ይጫወታል። ለተማሪዎ/ው ድጋፍና ተገቢውን አገልግሎት ለመስጠት ብዙ ነገሮችን በትኩረት መመልከት የእያንዳንዱን ሰው ሥራ ከማቅለልም ባሻገር የኦቲዝም ችግር ያለባቸውን ተማሪዎች ውጤት እንደሚያሻሽል በእርግጠኝነት መናገር ይቻላል።

ለ) ትምህርት ቤቶች ለመምህራን፣ ድጋፍ ሰጪ አካላት፣ ወላጆችና ወይም ለሌሎች ባለሙያዎች በቡድን እንዲሰሩ ጊዜ መስጠት ይኖርባቸዋል። ይህም እቅድን ለማዘጋጀት ወይም ሥርዓተ ትምህርቱን በማስማማት የተማሪዎቹን ልዩ ፍላጎት ለማርካት ያስችላል።

ሐ) በቤትና በትምህርት ቤት መካከል ያለው ግንኙነት በጣም አስፈላጊ ነው። ወላጆች ቤት ውስጥ ምን እየተከናወነ እንደሆነ መረጃ ይሰጣሉ። እንዲሁም ተማሪዎቹም በትምህርት ቤት የተማረችው/የተማረውን ሃሳብ በመጨመር እውቀታቸውን ይገነባሉ። ተማሪዎቹም በትምህርት ቤት ችግር ከተፈጠረባት/ከተፈጠረበት ወላጆች የተፈጠረውን ችግር በመለየት ሂደት ውስጥ ለትምህርት ቤቱ ዕገዛ ያደርጋሉ። የመፍትሔ ሃሳብም ይጠቁማሉ። ተማሪዎቹ የሚያገኙትን የድጋፍ አገልግሎት የሚያስተባብር፣ የሚከታተል አንድ ኃላፊነት የተሰጠው ሰው ቢኖር ጥሩ ነው። ከልዩ ፍላጎት ትምህርት በተጨማሪ ተማሪዎቹ ተዛማጅ የሆኑ የተለያዩ አገልግሎቶች ሊያገኙ ይችላሉ። የሚሰጡት አገልግሎቶች በእቅዱ መሠረት መሆናቸውን የሚከታተል ሰው መኖሩ የነፍስ ወከፍ የትምህርት መርሃ ግብር በአግባቡ መተግበሩን ለማረጋገጥ ይረዳል።

የመደበኛ ሪፖርቶች መኖር ወላጆችና ትምህርት ቤቶች ተማሪዎቹ ከተቀመጠው አመታዊ ግብ አንጻር ለውጥ እያሳዩት/እያሳዩ መሆኗን/ መሆኑን ለመከታተል ያስችላል። ተማሪዎቹም የሚጠበቀውን ያህል ለውጥ አለማሳየቷን/ አለማሳየቱን ወይም ከሚጠበቀው በላይ ፈጥና/ፈጥኖ ለውጥ ማሳየቷን/ ማሳየቱን ማወቅ ጠቃሚ ነው። የተማሪዎቹ ፍላጎቶች ከታወቁ ወላጆችና የትምህርት ቤት ኃላፊዎች እነዚህን ፍላጎቶች ለማርካት በጋራ መስራት ይችላሉ።

የነፍስ ወከፍ የትምህርት መርሃ ግብር በትምህርት ቤትም ሆነ በሌሎች አውዶች በዕለት ተዕለት የህይወት እንቅስቃሴ ውስጥ መተግበር አለበት። ተማሪዎቹም በምትሳተፍባቸው/ በሚሳተፍባቸው ሁሉም ተግባራት ውስጥ የተለያዩ ድጋፎች ሊደረጉላት/ሊደረጉለት ይገባል። ይህም ማለት አብዛኛው ጊዜ ሌሎች ተማሪዎች በአማራጭ የአጠናን አሰራር መንገዶች ሊጠቀሙ ይችላሉ (ከመፃፍ ይልቅ በንግግር ማቅረብን እንደችሎታዎቹም በተግባር መሳተፍ)። ለተለያዩ ሁኔታዎች ተግባራዊ የሚሆኑ የመፍትሔ ሃሳቦች በነፍስ ወከፍ የትምህርት መርሃ ግብር የእቅድ ስብሰባ ላይ ለውይይት መቅረብ ይኖርበታል።

የነፍስ ወከፍ የትምህርት መርሃ ግብር በክፍል ውስጥ ለሚከናወኑ ተግባራት እንደማዕቀፍ ሆኖ ያገለግላል። መምህራን በአንድ ክፍል ውስጥ የሚማሩ ሁሉንም ተማሪዎችን ለማርካት የሚያስችል ተግባራዊ የመፍትሔ ሃሳቦችን ማፈላለግ ይኖርባቸዋል። በነፍስ ወከፍ የትምህርት መርሃ ግብርና በመደበኛው ሥርዓት ትምህርት የሚማሩ የአቲዝም ችግር ያለባቸው ተማሪዎች

በአንድ ክፍል ውስጥ ስለሚገኙ የክፍል ውስጥ የማስተማር ሥራው ከነፍስ ወከፍ የትምህር መርሃ ግብር አባላት ጋር በመሆን በጥንቃቄ መታቀድ አለበት። እነዚህ የማስተማር ሥራዎች የሥርዓተ ትምህርቱን ይዘቶች ተማሪዎ/ው እንድትማር/እንዲማር ሊረዱ የሚችሉ ክህሎቶችና ማስተማርን ያጠቃልላል።

በአካቶ ትምህርት ክፍል ውስጥ በነፍስ ወከፍ ትምህርት መርሃ ግብር የሚማሩ የኦቲዝም ችግር ያለባቸው ተማሪዎች ድጋፍ እየደረገላቸው በመደበኛው ትምህርት ውስጥ ከእድሜ እኩዮቻቸው ጋር አብረው ይማራሉ። ዕቅዱንም ለማሳካትና የሚሰጠው ድጋፍ መጠን ውጤታማና ምቹ በማድረግ የኦቲዝም ችግር ያለባቸው ተማሪዎች የኑሮ ሁኔታን ለማሻሻል ነው። አስፈላጊ ሆኖ ሲገኝ የነፍስ ወከፍ የትምህርት መርሃ ግብር ተማሪዎ/ው በክፍል ውስጥ በሚካሄዱ ተግባራት ውስጥ ምን ያህል መሳተፍ እንዳለበት/እንዳለባት ማብራሪያ ይሰጣል።

7.5. የነፍስ ወከፍ የትምህርት መርሃ ግብርን መመዘን

የነፍስ ወከፍ የትምህርት መርሃ ግብር የሚመዘነው የኦቲዝም ችግር ያለባቸው ተማሪዎች ያመጡትን ለውጥ ከተቀመጠው አላማ ጋር በማወዳደር ነው። ይህም ማለት ትምህርቱን እንዴት መቀጠል እንደሚቻል ውሳኔ ለመስጠት ማለት ነው። ምዘና የአንድ ጊዜ ሥራ ሳይሆን ተከታታይ ሂደት ነው። የዚህ ምዘና ሂደት አላማም ስለተማሪዎ/ው የትምህርት አሰራር አቀባበልና ያሳየችው/ው ለውጥ ለመምህራንና ለወላጆች መረጃ ለማቅረብ ነው። ከዚህም በተጨማሪ ምዘናው በቀጣይ መወሰድ ያለባቸውን እርምጃዎች ያመለክታል።

7.6. የነፍስ ወከፍ የትምህርት መርሃ ግብር የምዘና መርሆዎች

የነፍስ ወከፍ የትምህርት መርሃ ግብርን ስንጠቀም፣ ቡድኑ የተለያዩ ጠቃሚ ክህሎቶችን መመዘኑ ጠቀሜታ አለው። እነዚህ ሂደቶችም ከአንድ ዓይነት ባሕርይ ይልቅ ሰፊ ዓላማዎች ያሉትን የትምህርት ቅስፍሽ ውጤቶችን ያሳያሉ። ይህም በነፍስ ወከፍ የሚሰጠውን ድጋፍ ለማሻሻል ይረዳል። የሚመዘኑት ምን ዓይነት ፍላጎቶች ናቸው?

- የትምህርት ክህሎት፣
- ማህበራዊ ክህሎት፣
- የባህርይ ክህሎትና፣
- የግንዛቤ ክህሎት ናቸው።

ግቦቹ በሚገለጹበት ጊዜ ምዘናው ግምት ውስጥ ሊገባ ይገባል። የማህበራዊና ባህርይ ግቦች እንደተጨማሪ እንጂ የሥርዓተ ትምህርቱንና ተዛማጅ ግቦችን የሚተኩ ሆነው መታየት የለባቸውም። ተማሪዎች ስለራሳቸው ያላቸውን ግምትና የግንዛቤ ክህሎት እንዲያዳብሩ ምዘና

እንዲያካሂዱ ይበረታታሉ። ምዘና ማስረጃን የመፈለግና የመተንተን ሂደት ሲሆን ይህም ተማሪዎቹ በትምህርታቸው በምን ደረጃ ላይ እንደሚገኙ በቀጣይ ወደ የት ሊሄዱ እንደሚችሉና የሚሄዱበት ቦታ ምን ያህል ምቹ እንደሆነ ለመወሰን ለተማሪዎቹም ለመምህራኑም ይረዳል። በዚህ ሂደት ውስጥ ባለሙያዎች ተማሪዎ/ው ያገኘውን/ያገኘውን/ መልካም አጋጣሚ ተጠቅማ/ሞ የሥራ ውጤቷን/ ውጤቱን በአግባቡ ማሳየት መቻሉን ሊያምኑበት ይገባል። ከዚህ አንጻር የተማሪዎን/ውን የትምህርት ውጤትና የተግባር ክንውኖች በአግባቡ ለመመዘን በግል የምትሰራበት/ የሚሰራበት ምቹ ቦታ ሊያስፈልግ ይችላል። የምዘና መርሆዎች በነፍስ ወከፍ የትምህርት መርሃ ግብር ቅፅ ውስጥ መገለፅ አለባቸው።

- ምዘና የነፍስ ወከፍ መርሃ ግብርን ግቦች መሠረት ያደረገ መሆን ይኖርበታል፤
- የሚለኩ ወይም በገለፃ መልክ ሊመዘኑ የሚችሉ ግቦችን መምረጥ ይገባል፤
- ወደ ግቦቹ ለመድረስ እየተደረገ ያለው መሻሻል እንዴት እንደሆነ ተከታታይ ምልክታና ግምገማ ማካሄድና፤
- ግሉ-ምዘና መካተቱን ማረጋገጥ ያስፈልጋል።

የነፍስወከፍ የትምህርት መርሃ ግብር በሚዘጋጅበት ወቅት ቡድኑ ስለክትትል በእቅዱ ሰነድ ውስጥ በግልፅ ማስቀመጥ አለበት። ይህም የሚከተሉትን ይጨምራል፡-

- ክትትል በምን ላይ ይደረጋል፤
- ክትትል የሚያደርገው ማነው ፤
- መቼና የት ክትትሉ ይደረጋል፤
- መረጃው እንዴት ሪፖርት ይደረጋል የሚሉትን መመለስ የሚያስችል መሆን ይኖርበታል።

7.7. የነፍስ ወከፍ የትምህርት መርሃ ግብር ሰነድን መፈራረም

በሚከተሉት የነፍስ ወከፍ የትምህርት መርሃ ግብር ላይ በመፈራረም ሁሉም ተሳታፊዎች ለሂደቱ መሳካት ቁርጠኝነታቸውን ማሳየት ይጠበቅባቸዋል።

- የትምህርት ቤት አመራሮች ለተማሪው የነፍስ ወከፍ መርሃ ግብር ድጋፍ ለመስጠት ጥረት እንደሚያደርጉ ማረጋገጥ አለባቸው፤
- ወላጆች/አሳዳጊዎች በሥርዓተ ትምህርቱና በምዘና ሂደቱ ላይ የተደረገውን ለውጥ መቀበል አለባቸው።

8. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ዕቅድና ክንውን፣ ጠቃሚ ምክር/መረጃ (Tips for Teachers of Students with Autism)

- ተግባራትን ግልጽና አጭር (specific) በማድረግ በቅደም ተከተል ማስተማር፤
- በቀላል ቋንቋና በተጨማሪ ምሳሌዎች ማስረዳት፤
- የማህበራዊ ግንኙነት ህግና ደንብ በቀላልና በተናጠል (specific) በማድረግ ማስረዳት፤
- ጥቂት አማራጮችን መስጠት። ምክንያቱም ተማሪዎቹ ብዙ አማራጮች ካገኙ ትኩረታቸው ስለሚረበሽ/ ስለሚሞታታባቸው ነው።
- ለማንኛውም አዎንታዊ ምላሽ ማበረታቻ መስጠት፤
- የሽሙጥ፣ ወዘተ ቋንቋ (figurative speech) አለመጠቀም። ምክንያቱም እንደነዚህ ያሉ ተጨባጭ ያልሆኑ (ለመረዳት ከባድ ትርጉሞች) በተማሪዎቹ የማምታታት ወይም የመረዳት ችግር ስለሚፈጥርባቸው ነው።
- ግልጽ የሆኑ አማራጮች መስጠት። ለምሳሌ ማንበብ ወይስ መጻፍ ትፈልጋለህ?
- ትዕዛዛትን (instructions) መደጋገምና መረዳታቸውን ማረጋገጥ፤
- ግልጽ የሆነ ሥርዓት (structure) ማስቀመጥና ማሳየት፤
- ጀምሮ የመጨረስና ሌላ ተግባር የመጀመር ልዩነቶችን በምሳሌና በፎቶግራፍ ማስረዳት፤
- ተማሪውን/ዋን በየጊዜው ስም በመጥራት ወይም በሌላ መንገድ በማሳሰብ ትዕዛዝ መስጠት። ምክንያቱም ለምሳሌ ክፍሉን ሙሉ የክፍል ሥራ ሥሩ ቢባል የኦቲዝም ችግር ላላቸው ተማሪዎች ትዕዛዙ እነሱንም የሚመለከት መሆኑን ላይረዱ ስለሚችሉ ነው።
- የተለያዩ የትምህርት አቀራረብ ዘዴዎችን መጠቀም። ለምሳሌ፣ የዕይታ መርጃ መሣሪያ (visual aids)፣ ሞዴል(model)፣ ማስመሰል (simulation) ወዘተ መጠቀም፤
- በፍርሃት ምክንያት የባህሪ ወይም ተመሳሳይነት ያለው ችግር ሊፈጠር ስለሚችል የፍርሃት (anxiety) መነሻዎችን መቀነስ ወይም ማስወገድ፤
- ቁጣ ወይም የማስፈራራት ምልክት አለመሳየት። ምክንያቱም ተማሪዎቹ ይህን ላይረዱ ስለሚችሉና እንደ ጥፋትም ሊገነዘቡት ስለማይችሉ ነው።

- ትኩረታቸውን የሚረብሹ ነገሮችን ማስወገድ። ለምሳሌ ድምጽ፣ ብርሃን፣ የተለያዩ መሣሪያዎች ክምችትን፣ ወዘተ መቀነስና ማስወገድ፤
- የሚሰጣቸውን ተግባር ከተማሪዎች ፍላጎትና ችሎታ ጋር በማጣጣም ማቅረብ፤
- ከአቻዎቻቸው(peers) የሚደርስ ማናደድ (teasing)፣ ስድብ፣ ወዘተ አቻዎቻቸውን በማስተማር ጥሩ የክፍልና ትምህርት ቤት አካባቢ መመሥረት፤
- የሚጠሉትን ነገር በግድ አለማሠራት። ነገር ግን በተለያዩ ዘዴዎች የሚጠሉትን ነገር እንዲወዱት ማድረግ፤
- የሚፈለግ ነገር ወይም ባህሪ(desirable behavior) ሲያሳዩ የሚወዱትን ነገር እንደማበረታቻ (reward) መስጠት።

9. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ላይ መደረግ ያለባቸውና መደረግ የሌለባቸው ተግባራት (Do's and Don'ts During Teaching of Students with Autism)

የኦቲዝም ችግር ያለባቸውን ተማሪዎች ፍላጎትና ችሎታ መሠረት በማድረግ የመግባባትና የአያያዝ ዘዴ መጠቀም እንዳለብዎ ያስታውሱ።

- የኦቲዝም ችግር ያለባቸው ተማሪዎች የማህበራዊ ግንኙነት ህግና ደንብን መሠረት በማድረግ የመግባባት ችግር ሊገጥማቸው እንደሚችል አይዘነጉ።
- የኦቲዝም ችግር ያለባቸው ተማሪዎች ነገሮችን በግርድፉ ሊረዱ እንደሚችሉና በአግባቡ ሊረዱ እንደማይችሉም ተገንዝበው እርስዎ ተገቢ እርዳታ ያድርጉ። ከተማሪው/ዋ ጋር ሲገባቡ ቀላልና ግልፅ በሆነ ቋንቋ ይጠቀሙ።
- ተማሪው/ዋ የተሰጠውን/ጣትን መረጃ ለመረዳት ጊዜ የሚፈልግ/ምትፈልግ መሆኑን አይርሱ።
- በተማሪው/ዋ ፍላጎትና ችሎታ መሠረት ተስማሚ የመማሪያ አካባቢ ይፍጠሩ።
- ተማሪው/ዋ እርስዎ የሚሉትን ወይም እንዲማር/ድትማር የፈለጉትን ነገር እስኪረዳ/ክትረዳ ድረስ ጊዜ ይስጡት/ጧት። ምክንቱም አንዳንድ ኦቲዝም ያለባቸው ተማሪዎች ብዙ ጥያቄዎችን በመጠየቅ ሊረዱ ሙከራ እንደሚያደርጉ አይርሱ።
- ተማሪዎቹ ጠይቆ የመረዳት ችግር ሊኖርባቸው ስለሚችል እንዲጠይቁና እንዲረዱ ያበረታቱ።
- ለሥራ ባልደረቦችዎና ለተማሪው/ዋ አቻዎች ስለኦቲዝም ችግር አጠቃላይ ባህሪያት በየጊዜው ከማስረዳት አይቆጠቡ።
- ተማሪው/ዋ የሚፈለጉ ባህሪያትን ሲያሳይ/ስታላይ ወይም ተፈላጊ ተግባራትን ሲያከናውን/ስታከናውን የማበረታታት ተግባር መከወን እንዳለብዎ አይርሱ። የማበረታታቱ ተግባር ወዲያውኑ መሆን እንዳለበትም አይርሱ።
- በተማሪው/ዋ ከተግባር ወደ ተግባር ወይም ከሁኔታ ወደ ሌላ ሁኔታ ሽግግር ወቅት ይርዱት/ዷት።
- በተማሪው/ዋ ጠንካራ ጎኖች ላይ ትኩረት በማድረግ ደካማ ጎኖችን ለመቅረፍ ጥረት ያድርጉ።
- የተማሪውን/ዋን በዓይን መግባባት አለመቻል ችግር እንደተማሪው/ዋ የክፋት ምልክት አይወስዱት።

- ከተማሪው/ዋ ጋር ተግባራት ወቅት አሽመር፣ ስለቅ፣ ወዘተ የተግባራት ዘዴዎች አይጠቀሙ።
- የፍጥነትና የተደበበሰሱ አነጋገር ዘዴዎች አይጠቀሙ።
- የፍርሃትና የጭንቀት ምልክት በማሳየት ተማሪውን/ዋን ለማስተማር አይሞክሩ።
- በምልክት ቋንቋና በሰውነት እንቅስቃሴ መግባባት ላይ ሙሉ እምነት አይጣሉ።
- ተማሪው/ዋ በሚሰጠው/ምትሰጠው መልስ ወይም አስተያየት ላይ አሉታዊ አመለካከት አያሳድሩ። ምክንያቱም የተማሪው/ዋ የዓለም አመለካከት ከእርስዎ አመለካከት የተለየ ሊሆን ስለሚችል ነው።
- ተማሪው/ዋ በጊዜ ሰሌዳ መሠረት ተግባራትን የማከናወን ችግር ሊገጥመው/ማት ስለሚችል የማስረዳት እርዳታ እንደሚያስፈልግም አይርሱ።
- ከወላጆች ወይም አሳዳጊዎች ጋር በመማር ማስተማር ሂደት ውስጥ በትብብር የመሥራት አስፈላጊነት ይገንዘቡ።

10. የትምህርት ቤት ማህበረሰብ የሥራ ድርሻና ሃላፊነት

10.1. የትምህርት ቤት አመራር

አመራሩ የሚከተሉትን ተግባራት ያከናውናል

- የልዩ ፍላጎት/አካቶ ትምህርት ስትራቴጂን በትምህርት ቤት ደረጃ ውጤታማ በሆነ መንገድ ለመተግበር የሚያስችል ዕቅድ ያዘጋጃል፤ ለዕቅዱ ማስፈፀሚያ በጀት ይመድባል፤
- የትምህርት ቤት አካባቢ፣ የትምህርት አመራርና አስተዳደር፣ የትምህርትና ፈተና አሰጣጥ የኦቲዘም ችግር ላለባቸው ተማሪዎች ምቹና ተደራሽ መሆናቸውን ያረጋግጣል፤
- መምህራን፣ የኦቲዘም ችግር ያለባቸውን ተማሪዎች በመለየትና በመመዘን የመማር ፍላጎታቸውን ማሟላት የሚችሉበትን ሁኔታ ያመቻቻል፤
- የኦቲዘም ችግር ላለባቸው ተማሪዎች እንዳስፈላጊነቱ የቲቶሪያል፣ የጋይዳንስና ካውንስሊንግ ወዘተ ድጋፎችን የሚያገኙበትን ብሎም የትምህርት ተሳትፏቸውንና ውጤታማነታቸውን የሚያጎለብቱበትን ስልት ይነድፋል፤ ተግባራዊም ያደርጋል፤
- እንዳስፈላጊነቱ የኦቲዘም ችግር ላለባቸው ተማሪዎች የነፍስ-ወከፍ ትምህርት መርሀ ግብር እንዲዘጋጅና እንዲተገበር ያስተባብራል፤
- የተለያዩ መድረኮችን በማዘጋጀት የፖሊቲካ፣ የማህበረሰብ እና የሃይማኖት መሪዎች፣ የትምህርት ቤት ማህበረሰብ፣ የወላጅ-መምህር -ተማሪ ህብረት አባላትና ወላጆች በተለያዩ የኦቲዘም ችግር ባለባቸው ተማሪዎች ላይ ግንዛቤ እንዲጨብጡ ያደርጋል፤
- የተሻለ የትምህርት ውጤት የሚያስመዘግቡ የኦቲዘም ችግር ያለባቸው ተማሪዎች የሚሸለሙበት ስርዓት ተግባራዊ እንዲሆን ያደርጋል፤
- ከቀበሌ አስተዳደርና የትምህርትና ስልጠና ቦርድ ጋር በመሆን በአካባቢ ማህበረሰቦች የሚገኙ የኦቲዘም ችግር ያለባቸው ዜጎች ወደ ትምህርት ቤት እንዲመጡ ወላጆቻቸውን የመቀስቀስና የማሳመን ስራ ያከናውናል፤
- በትምህርት ቤቱ የሚገኙ የኦቲዘም ችግር ያለባቸውን ተማሪዎች ስታቲስቲካዊ መረጃ በመደበኛነት በሚሰጡበባቸው መሳሪያዎች ውስጥ ያካትተታል፤ መረጃውን ለወረዳው ትምህርት ጽ/ቤት ይልካል፤

- ተገቢነት ያላቸው ድጋፎች በመስጠትና ጉዳዩ ከሚመለከታቸው ባለድርሻ አካላት ጋር በመስራት የኦቲዝም ችግር ያለባቸው ተማሪዎችን የትምህርት ማቋረጥና ክፍል የመድገም መጠን እንዲቀንስ በሂደትም እንዲወገድ ጥረት ያደርጋል፤
- የተለያዩ የገቢ ማስገኛ ስራዎችን በትምህርት ቤት ደረጃ በመፍጠርና ተጨማሪ ሀብት ከለጋሾች የሚገኝበትን ስልት ነድፎ በመንቀሳቀስ የኦቲዝም ችግር እንዲቀረፍ የልዩ ፍላጎት/አካቶ ትምህርት ስትራቴጂን ትግበራ ያጠናክራል፤
- የትምህርት ቤቱ አመራር መምህራንና ወላጆች የኦቲዝም ችግር ያለባቸው ተማሪዎች በመማር ማስተማሩ ሂደት ውስጥ በሚያጋጥሟቸው ችግሮች ላይ የሚወያዩበትና የጋራ መፍትሄዎች የሚፈልጉበትን መደበኛ የምክክር ስብሰባ ጊዜ እንዲኖር ያቅዳል፤
- በትምህርት ቤት ደረጃ በሚካሄደው ተከታታይ የሙያ ማሻሻያ ፕሮግራም ውስጥ የልዩ ፍላጎት/አካቶ ትምህርት ጉዳዮች መካተታቸውን ያረጋግጣል፤
- የኦቲዝም ችግር ባለባቸው ተማሪዎች ወላጆችና በትምህርት ቤት መካከል ጠንካራ ግንኙነት እንዲፈጠር ያደርጋል፤
- የኦቲዝም ችግር ያለባቸው ተማሪዎች ወላጆች ለልጆቻቸው ትምህርት አስፈላጊውን ድጋፍ የማድረግ ሃላፊነታቸውን እንዲቀበሉና በተግባር እንዲወጡ ያበረታታል፤
- መደበኛና ተዘዋዋሪ መምህራን የኦቲዝም ችግር ያለባቸው ተማሪዎች የትምህርት ፍላጎቶችን ከማሟላት አኳያ የተሰጧቸው ሃላፊነቶችና ግዴታዎችን በአግባቡ መወጣታቸውን ያረጋግጣል፤
- የትምህርት ቤቱ ማህበረሰብ ፤ ወላጆችና ሌሎች ባለድርሻ አካላት በየመንፈቅ ዓመቱ እየተሰላሰቡ ትምህርት ቤቱ የኦቲዝም ችግር ያለባቸው ተማሪዎችን አያያዝ በመተግበር ረገድ ያከናወናቸውን ስራዎች በጋራ የሚገመገሙበት መድረክ ያዘጋጃል፤
- የኦቲዝም ችግር ያለባቸው ተማሪዎች የትምህርት ቅስጥሽ ምዘና ክፍላጎታቸው ጋር በተገናዘበ መልኩ መፈፀሙን ያረጋግጣል፤ (ለምሳሌ የኦቲዝም ችግር ያለበት ተማሪ ከመደበኛው የበለጠ ተጨማሪ የፈተና ጊዜ ሊያስፈልገው ይችላል፤ ወይም በአንድ ቀን ውስጥ አንድ ፈተና ብቻ እንዲወስድ ሊደረግ ይቻላል። ከዚህም በተጨማሪ፤ እንደ ፖርትፎሊዮ የፕሮጀክት ስራ፤ ግለ-ምዘና፤

ምልከታ ያሉ የተከታታይ ምዘና ዘዴዎች በተጨማሪነት ወይም በአማራጭነት ጥቅም ላይ ሊውሉ ይገባል።

10.2. የኦቲዝም ችግር ያለባቸው ተማሪዎች የያዘ ቡድን ተግባራት
ቡድኑ የሚከተሉትን ተግባራት ያከናውናል

- የኦቲዝም ችግር መነሻና ችግሩን የሚከተሉ የባህሪ ችግሮችን ለመለየትና ለማወቅ ጥናት ያካሂዳል፤
- ቡድኑ ችግር ፈቺ የሆነ የኦቲዝም ችግር አያያዝ ዕቅድ እንዲተገበር በመረጃ የተደገፈ እንቅስቃሴ ያደርጋል፤
- የኦቲዝም ችግርን ለመቀነስ ችግሩ ያለበት ተማሪ ተሳትፎ መኖሩን ያረጋግጣል፤
- ከወላጆች የይሁንታ ፈቃድ ማግኘትና የወላጅ ተሳትፎም እንዳለበት ያረጋግጣል፤
- የኦቲዝም ችግርንና ጣልቃ መግባትን በሚመለከት ለትምህርት ቤቱ ማህበረሰብና ለወላጆች ሥልጠና ይሰጣል፤
- ሥራው በተቀመጠው የጊዜ ሰሌዳ መሰረት እየተከናወነ መሆኑን ያረጋግጣል፤
- የኦቲዝም ችግር ያለባቸው ተማሪዎች አስፈላጊው እገዛ ማግኘት እንዲችሉ ለትምህርት ቤቱ አመራር ሪፖርት ያቀርባል፤
- በውጤቱ ላይ ክትትልና ግምገማ በማካሄድ ቀጣዩን ተግባር ይወስናል ።

10.3. የመደበኛ ክፍል መምህር

መደበኛ የክፍል መምህራን የሚከተሉትን ተግባራት ያከናውናሉ

- በመምህራን ትምህርት ተቋማት ቆይታቸው በልዩ ፍላጎት/አካቶ ትምህርት ላይ የተሰጡትን ስልጠናዎች መሰረት በማድረግ የኦቲዝም ችግር ላለባቸው ተማሪዎች ድጋፍ ይሰጣሉ፤
- ከአቅም በላይ የሆኑ ችግሮች ሲያጋጥሟቸው ተዘዋዋሪ መምህሩ/ሯን በማማከር እንዲቃለሉ ያደርጋል፤
- የኦቲዝም ችግር ያለባቸው ተማሪዎችን የትምህርት ቅስጥሽ ለማሳለጥ ከወላጆች ጋር በቅርብ በመመካከር ይሰራሉ፤
- በመማር-ማስተማሩ ሂደት የኦቲዝም ችግር ያለባቸው ተማሪዎች የሚያጋጥሟቸውን የትምህርት ቅስጥሽ ችግሮችን ለመቅረፍ ተግባራዊ ጥናትና ምርምር ያካሂዳሉ፤

- የኦቲዝም ችግር ያለባቸው ተማሪዎች የነፍስ-ወከፍ ችሎታ እንዲሁም የትምህርት ቅስፋትና አካባቢያዊ ችግሮችን በመለየትና በመመዘን ችግሮቹ የሚቃለሉበትን መንገድ ያቅዳል/ታቅዳለች፤ አስፈላጊውን ድጋፍም ይሰጣል/ትሰጣለች፤ እና
- የኦቲዝም ችግር ያለባቸው ተማሪዎች ፍላጎቶችን ለማርካት የራሱን/ሷን ፈጠራ በማክል የተለያዩ የማስተማሪያ ዘዴዎችን ይጠቀማል/ትጠቀማለች፤ ለምሳሌ፡- በትብብር መማማር፤ የአቻ መማማር፤ ቡድን ምስረታ (በችሎታ ላይ በመመስረት፤ በመቀላቀል፤ በፍላጎት ላይ በመመስረት) ወዘተ ናቸው።

10.4. የድጋፍ መስጫ ማዕከል (resource centers)

- በአጠቃላይ ሲታይ ድጋፍ መስጫ ማዕከላት ለመምህራን፤ ለትምህርት ቤት አስተዳደር፤ ለወላጆችና ለነፍስ-ወከፍ ተማሪዎች ሙያዊ ድጋፍ ከመስጠታቸው ባሻገር የኦቲዝም ችግር ላለባቸው ተማሪዎች የትምህርት መርጃ ቁሳቁሶችን ያቀርባሉ። በማዕከሉ ውስጥ የኦቲዝም ችግር ላለባቸው ተማሪዎች ድጋፍ የሚያደርጉ የተለያዩ ባለሙያዎች ማለትም ተዘዋዋሪ መምህራንና የስነ-ልቦና ባለሙያዎች ይገኛሉ። የእነዚህ ባለሙያዎች ሃላፊነትና የስራ ድርሻ ከዚህ በታቻ እንደሚከተለው ቀርቧል።

10.5. ጋይዳንስ ካውንስለር (ለ2ኛ ደረጃ ትምህርት ቤት)

ጋይዳንስ ካውንስለር የሚከተሉትን ተግባራት ያከናውናል/ታከናውናለች

- በትምህርት ቤቱ ለሚገኙ የኦቲዝም ችግር ላለባቸው ተማሪዎች የጋይዳንስና ካውንስለንግ አገልግሎት ይሰጣል/ትሰጣለች፤
- መምህራን የኦቲዝም ችግር ያለባቸውን ተማሪዎችን የነፍስ-ወከፍ የትምህርት ቅስፋት ችሎታ እንዲመዘኑና አካባቢያዊ እንቅፋቶችን እንዲለዩ ድጋፍ ያደርጋል/ታደርጋለች፤ መምህራንም ከዚህ በመነሳት ተማሪዎቻቸውን ለመርዳት የታዩትን እንቅፋቶች ለማስወገድ እንዲያቅዱ ይረዳቸዋል/ትረዳቸዋለች፤
- በተማሪዎች ውጤት ላይ በመመርኮዝ የተማሪዎችን ወላጆች ጠርቶ/ታ ያነጋግራል/ታነጋግራለች፤
- ለሁሉም የኦቲዝም ችግር ላላቸው ተማሪዎች ወላጆች አስፈላጊውን የጋይዳንስና የምክር አገልግሎት ይሰጣል/ትሰጣለች፤ እና

- የኦቲዝም ችግር ያለባቸው ተማሪዎችን የችግሩን መንስኤ በሚመለከት ጥናትና ምርምር ያካሂዳል/ታካሂዳለች።

10.6. ተዘዋዋሪ መምህር

ተዘዋዋሪ መምህር ማለት በልዩ ፍላጎት ትምህርት ከመሰልጠኑም ባሻግር አንድ ወይም ከዚያ በላይ ክህል (ለምሳሌ ብሬል፣ ምልክት ቋንቋ ወዘተ) ያለው ሆኖ በየትምህርት ቤቱ በመዘዋወር ለመምህራንና ልዩ ፍላጎት ላላቸው ተማሪዎች ተገቢ ዕገዛ የሚያደርግ ባለሙያ ነው።

ተዘዋዋሪ መምህር የሚከተሉትን ተግባራት ያከናውናል/ታከናውናለች

- በትምህርት ቤት ደረጃ ልዩ ፍላጎት/አካቶ ትምህርት ስትራቴጂን ለመተግበር የትምህርት ቤቱ አመራር ዕቅድ ሲያወጣና በጀት ሲመድብ የኦቲዝም ችግር ያለባቸው ተማሪዎችም ትኩረት እንዲሰጣቸው ሙያዊና ቴክኒካዊ ድጋፍ ይሰጣል/ትሰጣለች፤
- የመደበኛው ክፍል መምህራን በክፍላቸው ውስጥ የሚማሩትን የኦቲዝም ችግር ያለባቸው ተማሪዎች ፍላጎቶችን ለማርካት ይችሉ ዘንድ የተለያዩ የማስተማሪያ ዘዴዎችን (ለምሳሌ በትብብር መማር፣ የአቻ መማማር፣ ወዘተ ቡድን ምስረታ (በችሎታ ላይ፣ በመቀላቀል፣ በፍላጎት ወዘተ) እንዲጠቀሙ ስልጠናና ሙያዊ ድጋፍ ይሰጣል/ትሰጣለች፤
- መምህራን የኦቲዝም ችግር ያለባቸው ተማሪዎችን የነፍስ ወከፍ የትምህርት ቅስጥሽ ችሎታ እንዲመዘኑና አካባቢያዊ እንቅፋቶችን እንዲለዩ ተዘዋዋሪ መምህራን ድጋፍ ያደርጋሉ። ከዚህ በመነሳት ተማሪዎቹን ለመርዳት የታዩትን እንቅፋቶች ለማስወገድ እንዲያቅዱ ይረዳቸዋል/ትረዳቸዋለች፤
- አስፈላጊ ሆኖ ሲገኝ ክፍል ውስጥ በመግባት የክፍል መምህሩን ይረዳሉ፤ ከዚህም በተጨማሪ፣ ከፍተኛ የመማር ችግር ያጋጠመውን ተማሪ ወይም ተማሪዎች ወደ ድጋፍ መስጫ ማዕከል በመውሰድ ተጨማሪ ድጋፍ ይሰጣል/ትሰጣለች፤
- የነፍስ-ወከፍ የትምህርት መርሀ ግብር ከሚያወጣው ቡድን ጋር በቅርበትና በትብብር ይሰራል፤ እና
- በድጋፍ መስጫ ማዕከሉ አቅራቢያ ከሚሰሩ የመሰረተ-ማህበረሰብ ተሃድሶ (community based rehabilitation) አገልግሎት ሰጪዎች ጋር በትብብር ይሰራል።

10.7. ወላጆች

- ከትምህርት ቤቱና ከመምህራን ጋር በቅርበት በመስራት ስለልጃቸው ባህርይ፣ ጥንካሬና ችሎታ መረጃ ይሰጣሉ፤
- ለልጃቸው በቤት ውስጥ ማህበራዊ፣ አካላዊ፣ ስነልቦናዊና በትምህርቱ ዙሪያ እና ወደ ትምህርት ቤት ሲጓዝ አስፈላጊውን ድጋፍ ያደርጋሉ፤
- ለሚኖሩበት ማህበረሰብ የልጃቸውን ጠንካራ ጎኖችና የተለያዩ ችሎታዎች (talents) ይገልጻሉ (ያስተዋውቃሉ)፤ ለምሳሌ የልጁን የፈጠራ ችሎታ፣ በአርት፣ በስፖርት ወዘተ ያለውን ችሎታ፣ እና
- በነፍስ-ወከፍ የትምህርት መርሀ ግብር ቡድን ውስጥ ንቁ ተሳትፎ ያደርጋሉ።

ጥቢያቶች (References)

1. American Psychiatric Association (2014). Diagnostic and Statistical Manual for Mental Disorders (4th Ed.). Washington DC, Author.
2. Argote, L. and Ingram, P. (2000). Knowledge transfer: A basic for competitive advantages. *Decision process*, 82 (1), 150-169. doi 10.1006 obhd 2000. 2893
3. Committee on Educational Interventions for Children with Autism. National Research Council (2001). *Educating Children With Autism* Loard, Catherine and James P. McGee, Eds. National Academy Press : Washington ,DC. Available online at http://www.nap.edu/catalog.php?record_id=10017#toc
4. Ministry of Education, Special Programs Branch (2000). *Teaching Students with Autism: A Resource Guide for Schools*. Rhonda Garside, Autism Society of British Columbia.
5. Missouri Autism Guidelines Initiative (2012). *Autism Spectrum Disorders: Guide to Evidence based interventions*. Available online at http://www.nap.edu/catalog.php?record_id=10017#toc
<http://www.autismguidelines.dmh.mo.gov/documents/Intervention> Summary. Pdf
6. MoE (2012). *Guideline for curriculum differentiation and individual educational program*. Addis Ababa: Federal Ministry of Education (2012). *Special needs/inclusive education strategy*. The Federal Democratic, Republic of Ethiopia, Ministry of Education, Addis Ababa.
7. National Autism Center's (2009). *Evidence- Based Practice and Autism in the Schools: A Guide to Providing Appropriate Interventions to Students with Autism Spectrum Disorders*. Retrived from http://www.nationalautismcenter.org/pdf/NAC%20Ed%20Manual_FINAL.Pdf
8. Province of Nova Scotia (2012). *Developing and implementing programming for Students with Autism Spectrum Disorder*. Nova Scotia, Department of Education.
9. Saskatchewan Education Special Education Unit (1999). *Teaching Students with Autism: A Guide for Educators*.
10. Steege, M.W. and Watson, T.S (2009). *Conducting school –based functional behavioral assessments: a practioner's guide* (second Editon). New York: The Guild Ford Press.

11. Verginia Deparment of Education Office of Special Education and students Service (2011).
12. Models of Best Practic In the education of Students With Autism Spectrum Disorders. Available online a http://www.doe.virginia.gov/special_ed/disabilities/autism/technical_asst_documents/autism_models_of_best_practice. Pdf Virginia Department of Education Office of Special Education and students Service (2010).
13. Guidelines for educating students with Autism Spectrum Disorders. Available online at http://www.doe.virginia.gov/special_ed/disabilities/autism/technical_asst_documents/autism_guidelines. Pdf
14. Tirussew Teferra (2000). Human Disabilities: developmental, educational, and psychosocial implications. Addis Ababa University, Addis Ababa University Printing Press.

አባሪ 1: ለወላጆች የሚቀርብ ቃለ-መጠይቅ ፎርም /ቅጽ/

1.የተማሪ ግለሰባዊ መረጃ (personal information) :-

1.1. የተማሪው/ዋ/ ስም.....

1.2. ፆታ.....

1.3. ዕድሜ

1.4. የክፍል ደረጃ:-.....

1.5. የትምህርት ቤቱ ስም.....

1.6. የትምህርት ቤቱ የሚገኝበት አድራሻ

1.7. ተግባራትና ቋንቋ (communication and language) ችግሮች ሀ) አዎ ለ) የለም መልስዎ “አዎን” ከሆነ ሁኔታው ይገለጽ:: -----

1.8. የማህበራዊ ግንኙነት ችግሮች ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ ሁኔታው ይገለጽ:: -----

1.9. ሥነ-ባህሪ ወይም ስሜት ዕድገት ችግሮች ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ ሁኔታው ይገለጽ:: -----

1.10. ከዓለም ሁኔታ ጋር በመጣጣም የራስን ህይወት መምራት (adaptive problem) ችግሮችሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ ሁኔታው ይገለጽ -----

1.11. የአዕምሮ ዕድገት (cognitive development) ችግሮች ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ ሁኔታው ይገለጽ:: -----

1.12. የአካል እንቅስቃሴ ብቃት ችግሮች ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ ሁኔታው ይገለጽ:: -----

1.13. በተማሪው/ዋ/ ሌላ የጤና ችግር ነበር ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ ሁኔታው ይገለጽ:: -----

2. የተማሪው/ዋ ጠንካራ ጉኖች ሁኔታ በተመለከተ:-

2.1. ተግባራትና ቋንቋ (communication and language) ሁኔታ ካለ ይገለጻል:: -----

2.2. የማህበራዊ ግንኙነት (social interaction) ሁኔታ ካለ ይገለጻል:: -----

2.3. የሥነ-ባህሪ እና ስሜት ልማት (Behavioral and Emotional development) ሁኔታ ካለ ይገለጻል:: -----

2.4. የአእምሮ ልማት (cognitive development) ሁኔታ ካለ ይገለጻል:: -----

2.5. የትምህርት ቅስፍን ክህሎት ሁኔታ ካለ ይገለጻል:: -----

2.6. ተገቢ ሥነ-ምግባርና ተያያዥ ጉዳዮች ልማት ሁኔታ ካለ ይገለጻል:: -----

2.7. ከዓለም ሁኔታ ጋር በመጣጣም የራስን ህይወት መምራት (Developing Adaptive/Coping skills) ሁኔታ ካለ ይገለጻል:: -----

2.8. የአካል እንቅስቃሴ ብቃት ሁኔታ ካለ ይገለጻል:: -----

2.9. ሌላም ከላይ ያልተጠቀሰ ጉዳይ ካለ ይገለጻል:: -----

አባሪ 2: ለመምህራን የሚቀርብ ቃለ-መጠይቅ ፎርም /ቅጽ/

1. የተማሪው/ዋ/ ግለሰባዊ መረጃ

- 1.1 የተማሪው/ዋ/ ስም.....
- 1.2. ዕድሜ -----
- 1.3. የተማሪው/ዋ/ የክፍል ደረጃ -----
- 1.4. የትምህርት ቤት ስም -----
- 1.5. የትምህርት ቤቱ አድራሻ-----

2. የአቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ወቅት ተግባቦትና ቋንቋ (communication and language) ችግር ሁኔታን በተመለከተ

2.1.ትዕዛዝ (instruction) የመቀበል ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ። -----

2.2. ስማቸው ሲጠራ የመሮጥ ወይም የመሸሽ ችግር/ ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

2.3. የጊዜና የተግባር ሠሌዳ ላይ በማተኮር (attention) መረዳት ያለመቻል ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

2.4. በሰውነት እንቅስቃሴ ቋንቋ (body language) የመረዳት ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

2.5. በማህበረሰቡ ተቀባይነት የሌለው ሰዎችን የመጠጋት ወይም የመቀራረብ ችግር አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

2.6. የመደጋገም (echolalia) ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

2.7. የማህበረሰቡን ባህልና ወግ በመከተል የመግባባት ችግር (pragmatism) ችግር/ ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ወቅት የማህበራዊ ግንኙነት (social interaction) ችግር ሁኔታ በተመለከተ

3.1. ከሌሎች ጋር ለመጫወት ያለመፈለግ ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።-----

3.2. ሌሎች ሲያዝኑ/ሲከፉ የኦቲዝም ችግር ያለባቸው ተማሪዎች የመሳቅ ወይም ስሜት አልባ የመሆን ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3.3. የሌሎች ሰዎች ስሜት መለዋወጥ ወይም አቀራረብ ሁሉ ሊጎዳና ሊያስከፋ እንደመጡ አድርጎ የማሰብ ችግር ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3.4. የሌሎችን ሰዎች ድርጊትና ባህሪ የማስተካከልና የመተቸት ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3.5. ከአንድ ሰው ያለመለየት ወይም የመጥላት ፍላጎት፣ ችግር ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3.6. የሌሎችን የግብዣ ወይም የደስታ ሥነሥርዓት የመቃወም ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3.7. ሁሉንም ነገር በማሸነፍ በቁጥጥር ሥር የማዋል ፍላጎት ችግር/ ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

3.8. የሌሎች ሰዎችን የመውደድ ወይም የማቅረብ (affection) ፣ የመቃወም ወይም ያለቦታው የመፈልግ (seeking inappropriately) ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

4. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ወቅት የሥነ-ባህሪ እና ስሜታዊ ዕድገት ችግሮች (Behavioral and Emotional problems) ሁኔታ በተመለከተ

4.1. የጠብ አጫሪነት ችግር (Aggressive Behavior Problem) ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

4.2. ቅጽበታዊ ቁጣ (Tantrums) ችግር/ሁኔታ አለ? ሀ) አዎ ለ) መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

5. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ወቅት የአዕምሮ ዕድገት (cognitive development) ችግር ሁኔታ በተመለከተ

5.1. የአእምሮ ዕድገት (cognitive development) ችግር ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6. የኦቲዝም ችግር ያለባቸው ተማሪዎች አያያዝ ወቅት በመማር-ማስተማር ሂደት ወቅት የሚፈጠሩ ችግሮች ሁኔታ በተመለከተ

6.1. ወደ ትምህርት ቤት ያለመግባት ፍላጎት ችግር/ ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.2. ከትምህርት ቤት የመሸሻ (Running away) ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.3. በክፍል ውስጥ በአንድ ነገር ላይ ትኩረት የማድረግ ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.4. ተረጋገቶ በመቀመጥ ትምህርታቸውን ለመከታተል ተቃውሞ/ ችግር/ ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.5. የቤት ሥራና ሌሎች የተሰጡ ተግባራት ላለመስራት የመቃወም ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.6. አንድ ነገርን ሳያቋርጥ በትኩረት መሥራት ወይም መከታተል (perseverates) ችግር/ሁኔታ አለ? ሀ) አዎ ለ) መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.7. በአዋቂዎች ላይ ጥገኛ የመሆን ችግር (Dependency on Adults)አለ ?

ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

6.8. ከአንድ ተግባር ወደ ሌላ ተግባር ሽግግርን መቃወም (Problems Related with Transition from Activity to Activity) ችግር ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጽ።

7. የኦቲዝም ችግር ያለባቸው ተግባራት አያያዝ ወቅት ተገቢ ሥነ-ጾታዊና ተያያዥ ጉዳዮች ዕድገት (problems in sexuality) ችግር ሁኔታ በተመለከተ

7.1. ተገቢ የሥነ-ጾታዊና ተያያዥ ጉዳዮች ዕድገት (problems in sexuality) ችግር ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግር ሁኔታውና ምክንያት ይገለጽ።

8. የኦቲዝም ችግር ያለባቸው ተማሪዎች አደያዝ ወቅት ከዓለም ሁኔታ ጋር በመጣጣም የራስን ህይወት መምራት (Developing Adaptive/Coping skills) ችግር ሁኔታ በተመለከተ

8.1. ራስን በራስ የመመምራት (self-direction and management) ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

8.2. ነገሮችን በደረጃ (label) በተመሳሳይ፣ በመጠን፣ ወዘተ፣ የመለየት ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

8.3. ራስን የመንከባከብና የመጠበቅ ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

8.4. የመዝናኛና የጊዜ ማሳለፊያ ዘዴዎችን የመጠቀም ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

8.5. በማህበረሰብ (community) ውስጥ ተግትፎ ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

9. በኦቲዝም ችግር ያለባቸው ተማሪዎች አደያዝ ወቅት የአካል እንቅስቃሴ ብቃት ችግር ሁኔታ በተመለከተ

9.1. የአካል እንቅስቃሴ ብቃት ችግር/ሁኔታ አለ? ሀ) አዎ ለ) የለም መልስዎ “አዎ” ከሆነ የችግሩ ሁኔታና ምክንያቱ ይገለጹ።

10. የተማሪው/ዋ ጠንካራ ጎኖችና ሁኔታዎችን በተመለከተ

10.1. የተግባቦትና ቋንቋ (communication and language) ሁኔታ ካለ ይገለጻ።

10.2. የማህበራዊ ግንኙነት (social interaction) ሁኔታ ካለ ይገለጻ።

10.3. ሥነ-ባህሪ ወይም ስሜት ዕድገት (Behavioral and Emotional development) ሁኔታ ካለ ይገለጻ።

10.4. የአዕምሮ ዕድገት (cognitive development) ሁኔታ ካለ ይገለጻ።

10.5. የትምህርት ቅስፍን ክህሎት ሁኔታ ካለ ይገለጻ። -----

10.6. ተገቢ ሥነ-ጾታዊና ተያያዥ ጉዳዮች ዕድገት ሁኔታ ካለ ይገለጻ። -----

10.7. ከዓለም ሁኔታ ጋር በመጣጣም የራስን ህይወት መምራት (Developing Adaptive/Coping skills) ሁኔታ ካለ ይገለጻ።

10.8. የአካል እንቅስቃሴ ብቃት ሁኔታ ካለ ይገለጻ።

10.9. ሌላም ከላይ ያልተጠቀሰ ጉዳይ ካለ ይገለጻ።-----

አባሪ 3: የነፍስ ወከፍ የትምህርት መርሃ ግብር ምሳሌ

ለነፍስ ወከፍ የትምህርት መርሃ ግብር አሠራር ለሁሉም ሁኔታዎች የሚያገለግልና ደረጃውን የጠበቀ መመሪያ ባይኖርም ከዚህ በታች በምሳሌነት የተቀመጠው የነፍስ ወከፍ ትምህርት መርሃ ግብር ቅፅ ጠቃሚ መረጃ እንደሚሰጥ ይታመናል። ቅፁ የነፍስ ወከፍ ትምህርት መርሃ ግብር ላይ ትምህርት ማካተት እንዳለበት አቅጣጫ ይሰጣል፤ ከዚህ በተጨማሪ እያንዳንዱ ትምህርት ቤትና የነፍስ ወከፍ ትምህርት መርሃ ግብር ቡድን የራሱን ቅጽ ሊያዘጋጅ የሚችል መሆኑ ትኩረት ሊሰጠው የሚገባው ጉዳይ ነው።

1. ግለ ታሪክ መረጃ

ተማሪው/ው ስም:- ----- አድራሻ:- -----
 የተወለደ/ችበት ቀን:- -----
 ወላጅ/ አሳዳጊ :----- ስልክ ቁጥር:-----
 አድራሻ:- -----
 የትምህርት ቤቱ ስም:- ----- - ይህ ሰነድ የተዘጋጀበት ቀን :- -----
 - ይህ ሰነድ የተሸሻለበት ቀን:- -----
 የመምህር/ሩ ስም:- -----

2. ግቦች፣ የሚሰጡ የድጋፍ አይነቶች እና ምዘና

- ብቃት (competence)**
 መገለፅ ያለበት የአቲዝም ችግር ያለባቸው ተማሪዎች
- የብቃት ወይም የክሂሎት ደረጃ
 - በትምህርት ቅስጥሽ ወቅት የሚታዩ ጠንካራ ጎኖች
 - መማሪያ አማራጭ መንገዶች
 - ማህበራዊ ክሂሎት
 - የሚያስደስቱ/ቷ/ትና የሚያዝና/ኗ/ኑት ነገሮች ይሆናሉ።

በትምህርት ቤት የተማሪዎ/ው ሁኔታና የመማር ችግሮች

መግለጫ

መገለፅ ያለበት

- የኦቲዝም ችግር ያለ ያለበት ተማሪ/ዋ በአሁን ጊዜ በትምህርት ቤትና ከትምህርት ቤት ውጪ እንዴት በመሥራት ላይ እንዳለች/እናደለ በትምህርት ቅስፍን ያጋጠሙ ተግዳሮቶች ናቸው።

የረጅም ጊዜ ግቦችና ይዘቶች

መገለፅ ያለበት

የኦቲዝም ችግር ያለባት/ለበት ተማሪ ውጤት እንድታስመዘግባቸው/እንዲያስመዘግባቸው በነፍስ ወከፍ የትምህርት መርሃ ግብር ቡድን የተጣሉ የረጅም ጊዜ ግቦች የትኞቹ እንደሆኑ ይዘረዝራል።

ግቦቹም

- የተማሪዎቹን ፍላጎቶች መሠረት ያደረጉ መሆን አለባቸው፤
- በተማሪው ጠንካራ ጎኞች ላይ የተገነቡ መሆን ይኖርባቸዋል፤
- የሚለኩና
- የሚተገበሩ መሆን አለባቸው።

ማካተት ያለባቸውም

- የተግባቦትና ቋንቋ (communication and language) ሁኔታ
- የማህበራዊ ግንኙነት (social interaction) ሁኔታ
- የሥነ-ባህሪ እና ስሜታዊ ዕድገት (Behavioral and Emotional development) ሁኔታ
- የአዕምሮ ዕድገት (cognitive development) ሁኔታ
- የትምህርት ቅስፍን ክህሎት ሁኔታ
- ተገቢ ሥነ-ጾታዊና ተያያዥ ጉዳዮች ዕድገት ሁኔታ
- ከዓለም ሁኔታ ጋር በመጣጣም የራስን ህይወት የመምራት (Developing Adaptive/Coping skills) ሁኔታ
- የአካል እንቅስቃሴ ብቃት ሁኔታ
- ሌላም ከላይ ያልተጠቀሰ ጉዳይ ካለ ይጠቀሳል።

ለእያንዳንዱ ግብ ቁጥር መስጠት ይቻላል። በተለይም ተማሪው የሽግግር ወቅት ላይ ሲደርስ የረጅም ጊዜ ግቦች መጣል አስፈላጊ ነው። ግቦቹን መጣል ያለባቸው በጥልቅ መልኩ ሲሆን አስፈላጊ ሆኖ ሲገኝ ለእያንዳንዱ የትምህርት ዓይነት ግብ ይቀመጣል።

የአጭር ጊዜ ግቦችና ይዘታቸው፤

ከ1 እስከ 6 ወራት ወይም ከዚህ ለሚያጥር ጊዜ የሚነደፉና የአጭር ጊዜ ውጤቶችን ዲላማ ያደረጉ ግቦች የአጭር ጊዜ ግቦች ናቸው። የሚያካትቱትም፣ ተማሪዎ/ው ውጤት እንድታስመዘግባቸው/ እንዲያስመዘግባቸው በነፍስ ወከፍ የትምህርት መርሃ ግብ ቡድን የተጣሉ የአጭር ጊዜ ግቦች ምን ምን እንደሆኑ ነው።

ግቦቶችም

- የረጅም ጊዜ ግቦችን መሠረት ያደረጉና የተጣጣሙ መሆን አለባቸው፤
- ተማሪዎ/ው ፍላጎቶች ላይ መመስረት አለባቸው፤
- የሚለኩ መሆን አለባቸው፤
- ሊተገበሩ የሚችሉ መሆን አለባቸው፤
- በአጭር ጊዜ ውጤት የሚመዘገቡባቸው መሆን አለባቸው (ከ1-6 ወራት)።
- የአካሉም ሂደት ከጊዜና ግብ አኳያ የሚለካ ሆኖ መዘጋጀት አለበት፤
- እያንዳንዱ የረጅም ጊዜ ግብ ቢያንስ አንድ የአጭር ጊዜ ግብ ይኖረዋል፤
- የአጭር ጊዜ ግቦች ቁጥሮች የረጅም ጊዜ ግቦች ቁጥሮች ነፀብራቅ መሆን አለባቸው።

የነፍስ ወከፍ የትምህርት መርሃ ግብርን የመተግበር/የማስተማር ዘዴዎች የማስተማር ዘዴዎች የረጅማና የአጭር ጊዜ ግቦች ውስጥ በጥንቃቄ ተዘጋጅተው መካተት አለባቸው። ይህም ተማሪዎቹን እንዴት ማስተማር እንደሚቻል ለመወሰን ያስችላል።

ዓላማውም፣ ተማሪዎቹን ለማስተማር የሚያስፈልጉ ስትራቴጂዎችን/ ዘዴዎችንና፣ ትምህርቱን በማስማማት ለማስተማር የተዘጋጀውን እቅድ መግለፅ ይሆናል።

የቁሳቁሶች አቅርቦት

ሊገለፅ የሚገባው፤

- አስፈላጊ የሆኑ/ምቹ/ተስማሚ የማስተማሪያ ቁሳቁሶችንና፤
- በተጨማሪነት የሚያስፈልጉ የማስተማሪያ ቁሳቁሶችና አገልግሎቶችን ነው።

አደረጃጀትና የትምህርት ቅስፍን አካባቢ

መግለፅ የሚገባው፡-

- የተቃዳ፣ ምቹ የአደረጃጀት ሁኔታዎችና፤
- የትምህርት ቅስፍን አካባቢን ምቹ ለማድረግ የተዘጋጀ ነገር ካለ ነው።

በት/ቤትና ከት/ቤት ውጪ የሚሰጥ ድጋፍ

እዚህ የሚካተተው

- ተማሪዎ/ው የምታገኛቸው/ የሚያገኛቸው የአገልግሎት አይነቶች፤
- ለምን ያህል ጊዜ አገልግሎት እንደምታገኝ/ እንደሚያገኝ ለምሳሌ በሳምንት ሁለት ጊዜ በየቀኑ...ወዘተ፤
- ይህ ድጋፍ የሚሰጠው ከየት እንደሆነና፤
- ሰጭው ክፍል/አካል/ ማን እንደሆነ ይገለጻል።

የምዘና መርሆዎች

ምዘና ተማሪዎ/ው በምታስመዘግበው/በሚያስመዘግበው ውጤቶችና በትምህርት ቅስፍን ሂደቶች ላይ እንዲያተኩር መደረግ አለበት።

እዚህ መገለፅ ያለበት፡-

- ☞ የተማሪዎ/ው መሻሻል እንዴት እንደተገመገመ /እንዴት እንደተመዘነ
- ☞ ግምገማው/ምዘናው መቼ እንደሚካሄድና እንደተካሄደ

☞ ምን እንደገመገመውና ተጨማሪ የማሻሻል ስራ ቢያስፈልግ ይዘቱ ምን መሆን እንዳለበት ይገለጻል።

የሚቀጥለው የማሻሻያ ቀን

የቡድኑ አባላት ፊርማ

- 1) ርዕስ መምህር፣-----
- 2) የክፍል መምህር፣-----
- 3) የልዩ ትምህርት መምህር፣-----
- 4) ጋዴዳንስ ካውንስለር፣-----
- 5) ተዘዋወሪ መምህር፣-----
- 6) ወላጅ/ አሳዳጊ ፣-----
- 7) ተማሪዎ/ው፣ -----
- 8) ሌሎች፣-----