

HABTOOL REGISTREREN JA KÁRTEN

Bagadallan skoviide

HABTOOL REGISTREREN JA KÁRTEN

Habtool registeren ja kárten geavahuvvo ovttas girjjiin:

Individuelt & tilrettelagt – Arbeidsredskap for individuell plan og opplæringsplan
- **Autismeenheter 2006: Jon Magne Tellevik, Terje Nærland og Harald Martinsen**
ISBN 82-92793-00-3

Girji čilge mo individuála ja heivehuvvon fálaldat doaimmashehttejuvvo olbmuide organiserejuvvo ja čađahuvvo. Habtool čilgejuvvo girjjis, ja dat lea vuosttažettiin jurddašuvvon geavahuvvot doaimmaide olbmuide geain lea Asperger syndroma / autisma. Váldoulbmil lea addit mánáide ja nuoraide geain lea Asperger syndroma kvalitatiivva skuvlafálaldaga. Habtoolain sáhttá ráhkadit álkibut individuála plána (IP)/individuála oahppoplána (IOP).

Das čuovvu sámegielat:

- Bagadallan skoviide: Ulbmilčilgen, kártemii, registreremii ja árvvoštallamii.
- Registrerenvuogádat skoviide

Girjji *Individuelt & tilrettelagt* sáhtát dingot;

autismeenheter@rikshospitalet.no

Autismeenheter – Nasjonalt kompetansecenter for autisme

Postboks 4956 Nydalen

0424 Oslo

Dahje neahtas: www.autismeenheter.no

<http://www.autismeenheter.no/index.php/publikasjoner-i-omvendt-kronologisk-rekkefolge>

gos viečhat:

Tellevik mfl.: **Individuelt & tilrettelagt. Arbeidsredskap for individuell plan og individuell opplæring**

Sámegielat HABTOOL Bagadallan ja Registrerenvuogadat čuovvu girjji mielde: USB-muoitu

Prošeaktajoavkkus heivehallamiin Habtool davvisámegillii leat leamaš:

Davvi Statped/Sámi earenomáš pedagogalaš doarjalusas: Signe Solås, Ellen Marit Oskal Gaup, Kirsten Wirkola ja Tor Persen. Lars Abrahamsen lea gráfalaš hapmen Registrerenvuogádat skoviid. Mii giitit maid Jarle Johannessen, Autismeforeningen, gii lea viššalit veahkehan min dán barggus.

Sámediggi lea juolludan resurssaid heivehit Habtool registrerenvuogádaga davvisámegillii.

Davvi Statped / Sámi earenomášpedagogalaš doarjalus 2015

1. skovi geavaheapmái bagadallan Doaibma ja gálgregistreren

1. skovvi fokusere skuvlla beaivválaš doaimmaid ja dan man bures oahppi doaibmá, man iešheanalalaš lea ja movt liiko doaimmaide. Doaimmat leat sirrejuvvon iešguđet domenaide skuvlasuorggis, vai álkibut daid oaidná.

Dieđut oahppi birra, beaivi ja registreren

Oahppi nr.	Čále oahppi nummara.
Beaivi ja gallát geardi.	Čále beaivvi ja gallát gearddi skovvi devdojuvvo.

Domenat ja doaimmat

1. kolonna Domenat	<p>Doaimmaid sáhttá čilget mágga dásis. Dán prošeavttas leat mii válljen sirret doaibmasurggiid, doaibmadomenaid ja basálašdoaimmaid gaskka. Doaibmasuorggit refererejít doaimmaid skuvla-, bargo- ja astoággeeallimis jna.</p> <p>1. kolonnas leat golbma doaibmadomena mat leat guovddážis "skuvla" suoggis:</p> <ul style="list-style-type: none"> • Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, • Oppalaš skuvladoaimmat (buot cehkiin), ja • Válljejuvvon skuvladoaimmat.
2. kolonna Doaimmat	<p>2. kolonnas leat doaimmat mat gullet iešguđet domenaide.</p> <p>Juohke doaibmadomenii sáhttá leat ávkkálaš spesifiseret mágga vuolitkategorija. Dat ii leat álo gal dárbbašlaš, muhto min mielas lei dárbu dan dahkat domenii "Válljejuvvon skuvladoaimmat". De sáhtášii bidjat basálašdoaimmaid, nugo omd. cállin dahje <i>lohkan</i>, "Válljejuvvon skuvladoaimmat" domenii vuolitkategorijian "Sámegiella". Sáhtášeimmet ráhkadir vel dárkilit dásiid, nugo ovdamearkka dihte cállit muitolisttu dahje <i>jitnosit lohkan</i>, muhto dat dagahivčii registrerenbarggu ja bargodili moivvasin ja unnán ulbmillažjan.</p> <p>Dán prošeavttas dáhttut mii fokuseret basálašdoaimmaid, danin go oaivvildit ahte daid lea álkimus identifiseret ja gieđahallat. Dat guoská maid dasa go galgat sátnádit¹ boahttevaš mihttomeriid ja mihttomeriid bidjama, maid šaddá álkít árvvoštallat jus daid geahčá basálašdoaimmaid ektui. Jus ráhkadir dakkár mihttomeriid mat leat čadnon doaibmadomenaide ja daid vuolitkategorijaide, (omd. galgá šaddat čeahpit sáme-gielas) de sáhttá šaddat beare oppalaš, ja dat fas dagaha váddáseabbon árvvoštallat ja heivehit mihttomeriid ja čađahit daid.</p> <p>Eai buot doaimmat mat leat čállojuvvon "Doaimmat" kolonni leat dakkárat mat dás leat čilgejuvvon doaibman. Muhtun "doaimmat" (nugo ovdamearkka dihte lohkanáddejupmi, lohkandekoden dahje lohko/doahkkeáddejupmi) eai leat duoh tavuođas doaimmat nugo mii leat daid čilgen. Dat leat baicca dakkár kognitiiva gálggat mat váikkuhit ja bohtet oidnosii lohkamis dahje matematihkas. Mii leat liikká váldán diekkár áššiid mielde doaibmakolonnaide danin go dat leat nu čadnon skuvlla váldodáhpáhusaide.</p> <p>Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, leat čadnon oppalaš doaimmaide mat muddejít² sosiála ovttasdoaimma, bargamušaide čalmmustahtima, iniciatiivva ja luohkkálanjas gulahallama.</p>

1 Sátnádit = formulere

2 Muddejít = regulere

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

	<p>Doaimmat mat leat čadnon ollislaš skuvladáhpáhusaide leat dakkárat maid oaidnit iešguðet fágain buot luohkkácehkiin skuvlaárgabeaivvis.</p> <p>Válljejuvvon doaimmat leat doaimmat mat leat earenoamážit čadnon dehálaš fágaide nugo Sámegillii, matematihkii ja engelasgillii. Mii leat "friddjagoartila" maid čilgen válljejuvvon doaibman, juste danin go dat leat váttis ollugiidda geain lea Asperger syndroma.</p>
Doaibmama, iešheanalašvuoda ja áiggi loaktima árvvoštallan	
	<p>FUOMÁŠ. Buot árvvoštallamat leat luohká eará ohppiid ektui. (Jus árvvoštallamii merke 3, de dat mearkkaša ahte oahppi doaibma gaskamearálaččat luohkás). Jus du mielas orrot muhtun doaimmaid árvvoštallamat unnán áigeguovdilat dahje unnán logihkalaččat, de galggat daid diktit vástiteahattá.</p>
3. kolonna Doaibman	<p>3. kolonnas galggat 5-čuoggá skálas árvvoštallat man bures oahppi doaibmá iešguðetlágan doaimmain mat leat namuhuvvon guðge domena vuolde. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštallat, merke ruossain muhtun logu gaskal 1 - 5.</p>
4. kolonna iešheanalašvuhta	<p>4. kolonnas galggat 5-čuoggá skálas árvvoštallat man iešheanalaččat oahppi bargá iešguðetlágan doaimmaid mat leat namuhuvvon guðge domena vuolde. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi lea hui unnán iešheanalaš, 2. unnán iešheanalaš, 3. gaskamuttus iešheanalaš, 4. muhtun muddui iešheanalaš, 5. ahte oahppi lea hui iešheanalaš. <p>Go árvvoštallat, merke ruossain muhtun logu gaskal 1 - 5.</p>
5. kolonna Áiggiloaktin	<p>5. kolonnas galggat 5-čuoggá skálas árvvoštallat man bures oahppi loaktá iešguðetlágan doaimmain mat leat namuhuvvon guðge domena vuolde. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi lea hui unnán iešheanalaš, 2. unnán iešheanalaš, 3. gaskamuttus iešheanalaš, 4. muhtun muddui iešheanalaš, 5. ahte oahppi lea hui iešheanalaš. <p>Go árvvoštallat, merke ruossain muhtun logu gaskal 1 - 5.</p>

2. skovi geavaheapmái bagadallan

Registrareret oahpu heivehallamiid ja láhcímiid ávkki

2. skovis fokuseret doaimmaid láhcímiid ja heivehemiiid ávkki. Leat guokte válđosuorggi main galgat čuovvut man muttus ávkki oahppi oažju diekkár heivehemii. Vuosttaš lea dat ávki mii gullá pedagogalaš prosedyraide ja beaiveplánaide. Nubbi válđosuorgi lea čadnon máhtogaskkusteapmá³.

Dieđut oahppi birra, beaivi ja registreren

Oahppi nr.	Čále oahppi nummara.
Beaivi ja gallát geardi.	Čále beaivvi ja gallát gearddi skovvi devdojuvvo.

Domenat ja doaimmat

1. kolonna Domenat	<p>Doaimmaid sáhttá márgga dásis čilget. Dán prošeavttas leat mii válljen sirret doaibmasurggiid, doaibmadomenaid ja basálašdoaimmaid gaskka. Doaibmasuorggit fátmastit/refererejít doaimmaid skuvla-, bargo- ja astoággeeallimis jna.</p> <p>1. kolonnas leat golbma doaibmadomena mat leat guovddážis "skuvla" suorggis:</p> <ul style="list-style-type: none"> • Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, • Oppalaš skuvlaldoaimmat (buot cehkiin), ja • Válljejuvvon skuvlaldoaimmat.
2. kolonna Doaimmat	<p>2. kolonnas leat doaimmat mat gullet iešguđet domenaid vuollái. Juohke dovaibmadomenii sáhttá leat vuogas čilget mánga vuolitkategorija. Dan ii leat dárbu dahkat juohke háve, muhto min mielas lei riekta ráhkadir vuolitkategorija "Válljejuvvon skuvlaldoaimmat" domenii. De sáhtášii bidjat basálašdoaimmaid, nugo omd. čállin dahje <i>lohkan</i>, "Válljejuvvon skuvlaldoaimmat" domenii vuolitkategorijian "Sámegiella". Livčiimet sáhttán ráhkadir vel dárkilit dásiid, nugo ovdamearkka dihte čállit muitolisttu dahje <i>jitnosit lohkan</i>, muhto dat dagahivčii registerenbarggu ja bargodili moivvasin ja unnán ulbmillažjan.</p> <p>Dán prošeavttas dáhttut mii fokuseret basálašdoaimmaid, danin go oaivvildit ahte daid lea álkimus identifiseret ja gieđahallat. Dat guoská maid dasa go galgat sátnádit boahttevaš mihtomeriid ja mihtomeriid bidjama, maid šaddá álkir árvvoštallat jus daid geahččá basálašdoaimmaid ektui. Jus ráhkadir mihtomeriid mat leat čadnon doaibmadomenaide ja daid vuolitkategorijaide, (omd. galgá šaddat čeahpit sáme-gielas) de dat sáhttá šaddat beare oppalaš, ja dat fas sáhttá dagahit váddáseabbon árvvoštallat ja heivehit mihtomeriid ja čađahit daid.</p> <p>Eai buot doaimmat mat leat čállojuvvon "Doaimmat" kolonni leat dakkárat mat dás leat čilgejuvvon doaibman. Muhtun "doaimmat" mat leat dása čállojuvvon (nugo ovdamearkka dihte lohkanáđdejupmi, lohkandekoden dahje lohko/doahkkeáđdejupmi) eai leat duoh tavuođas doaimmat nugo mii leat daid čilgen. Dat leat baicca dakkár kognitiiva gálggat mat váikkuhit ja bohtet oidnosii lohkamis dahje matematihkas. Mii leat liikká váldán diekkár áššiid mielde kolonnaide mat čilgejít doaimmaid, danin go dat leat nu čadnon skuvlla válđodáhpáhusaide.</p>

3 Máhtogaskkusteapmi = kunnskapsformidling

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

	<p>Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, leat čadnon oppalaš njuolgadusaide mat váikkuhit ja muddejít sosiála ovttasdoaimma, bargamušaide čalmmu stahtima, initiativva ja luohkkálanjas gulahallama.</p> <p>Doaimmat mat leat čadnon oppalaš skuvladoaimmaide leat dakkárat maid oaidnit iešguđet fágain buot luohkkácehkiin skuvlaárgabeaivvis.</p> <p>Válljejuvvon doaimmat leat doaimmat mat leat earenoamážit čadnon dehálaš fágaide nugo Sámegillii, matematihkii ja engelasgillii. Mii leat "friddjagoartila" maid čilgen válljejuvvon doaibman, juste danin go dat leat váttis ollugiidda geain lea Asperger syndroma.</p>
--	--

Barggu prosedyrat/beaiveplána ávkki árvvoštallan

	<p>FUOMÁŠ. Buot árvvoštallamat leat luohká eará ohppiid ektui. (Jus merket 3, de dat mearkkaša ahte oahppi doaibmá gaskamearálaččat luohkás). Jus du mielas orrot muhtun doaimmaid árvvoštallamat unnán áigeguovdilat dahje unnán logikhalaččat, de galggat daid diktit vástitkeahttá.</p>
3. kolonna Njálmmálaš bagadallan njuolga oahppái	<p>3. kolonnas galggat 5-čuoggá skálas árvvoštallat man bures njálmmálaš bagadallan njuolga oahppái orro leamen ávkin iešguđetlágan doaimmain.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá njálmmálaš bagadallan hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures dahje 5. hui bures. <p>Go galggat árvvoštallat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
4. kolonna Čálalaš bagadallan njuolga oahppái	<p>4. kolonnas galggat 5-čuoggá skálas árvvoštallat man bures čálalaš bagadallan njuolga oahppái orro leamen ávkin iešguđetlágan doaimmain. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá čálalaš bagadallan hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštallat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
5. kolonna Luohkkálanjas oahpahus	<p>5. kolonnas galggat 5-čuoggá skálas árvvoštallat man bures luohkkálanjas oahpa heapmi orro leamen ávkin iešguđetlágan doaimmain. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá luohkkálanjas oahpaheapmi hui hejot, 2. hejot, 3. gaskamuttus bures 4. bures dahje 5. hui bures. <p>Go árvvoštallat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

Iešguðetlágan máhttogaskkustanvugiid ávkki árvvoštallan	
6. kolonna Oktolanjas oahpahus	<p>6. kolonnas galggat 5-čuoggát skálas árvvoštallat man bures sierralanjas oahpaheapmi orro doaibmamin iešguðetlágan doaimmain. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá sierralanjas oahpaheapmi hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures dahje 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
7. kolonna Iešokto oahpan Lohkan/data hárjehallan	<p>7. kolonnas galggat 5-čuoggá skálas árvvoštallat man bures iehčanassii oahppan nugo lohkan ja datahárjehallan orro doaibmamin iešguðetlágan doaimmain. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas orro iehčanassii oahpahallan nugo lohkan ja datahárjehallan doaibmamin hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures dahje 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

3. skovi geavaheapmái bagadallan

Registrareret movt oahppi reagere iešguđetlágan faktoriidda oahpaheamedilis

3. skovvi fokusere oahppi reakšuvnnaid iešguđetlágan faktoriidda/eavttuide oahpahandilálašvuođas. Diekkár reakšuvnnat čatnasit ollu iešguđetlágan faktoriidda. 3. skovis leat guhtta faktora/eavttu maidda oahppi dávjá sáhttá reageret oahpahandilálašvuođas.

Dieđut oahppi birra, beaivi ja registreren

Oahppi nr.	Čále oahppi nummara.
Beaivi ja gallát geardi.	Čále beaivvi ja gallát gearddi skovvi devdojuvvo.

Domenat ja doaimmat

1. kolonna Domenat	<p>Doaimmaid sáhttá mánjga dásis čilget. Dán prošeavttas leat mii válljen sirret doaibmasurggiid, doaibmadomenaid ja basálašdoaimmaid gaskka. Doaibmasuorggit fátmmastit/refererejít doaimmaid skuvla-, bargo- ja astoággeeallimii jna.</p> <p>1. kolonnas leat golbma doaibmadomena mat leat guovddážis "skuvla" suoggis:</p> <ul style="list-style-type: none"> • Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, • Oppalaš skuvladoaimmat (buot cehkiin), ja • Válljejuvpon skuvladoaimmat.
2. kolonna Doaimmat	<p>2. kolonnas leat doaimmat mat gullet iešguđet domenaide.</p> <p>Juhke doaibmadomenii sáhttá leat ávkkálaš spesifiseret mánja vuolitkategorija. Dat ii leat álo gal dárbašlaš, muhto min mielas lei dárbu dan dahkat domenii "Válljejuvpon skuvladoaimmat". De sáhtášii bidjat basálašdoaimmaid, nugo omd. čállin dahje <i>lohkan</i>, "Válljejuvpon skuvladoaimmat" domenii vuolitkategorijian "Sámegiella". Sáhtášeimmet ráhkadir vel dárkilit dásiid, nugo ovdamearkka dihte čállit muitolisttu dahje <i>jítlosít lohkan</i>, muhto dat dagahivčii registrerenbarggu ja bargodili moivvasin ja unnán ulbmillažjan.</p> <p>Dán prošeavttas dáhttut mii fokuseret basálašdoaimmaid, danin go oaivvildit ahte daidlea álkimus identifiseret ja gieđahallat. Dat guoská maid dasa go galgat sátnádit boahttevaš mihtomeriid ja mihtomeriid bidjama, maid šaddá álkit árvvoštallat jus daid geahčá basálašdoaimmaid ektui. Jus ráhkadir mihtomeriid mat leat čadnon doaibmadomenaide ja daid vuolitkategorijaide, (omd. galgá šaddat čeahpit sámegielas) de dat sáhttá šaddat beare oppalaš, ja dat fas sáhttá dagahit váddáseabbon árvvoštallat ja heivehit ulbmiliid ja čađahit daid.</p> <p>Dán prošeavttas dáhttut mii čalmmustahittit vuodđodoaimmaid, danin go oaivvildit ahte daid lea álkimus identifiseret ja gieđahallat. Dat guoská maid dasa gogalgat sátnádit boahttevaš mihtomeriid ja mihtomeriid bidjama, maid šaddá álkit árvvoštallat jus daid geahčá vuodđodoaimmaid ektui. Jus ráhkadir mihtomeriid mat leat čadnon doaibmadomeanaide ja daid vuolitkategorijaide, (omd. galgá šaddat čeahpit sámegielas) de dat sáhttá šaddat beare oppalaš, ja dat fas sáhttá dagahit váddáseabbon árvvoštallat ja heivehit ulbmiliid ja čađahit daid.</p>

	<p>Eai buot doaimmat mat leat čállojuvvon "Doaimmat" kolonnii leat dakkárat mat dás leat čilgejuvvon doaibman. Muhtun "doaimmat" (nugo ovdamearkka dihte lohkanáddejupmi, lohkandekoden dahje lohko/doahkkeáddejupmi) eai leat duohtavuođas doaimmat nugo mii leat daid čilgen. Dat leat baicca dakkár kognitiiva gálggat mat váikkuhit ja bohtet oidnosii lohkamis dahje matematihkas. Mii leat liikká válđán diekkár áššiid mielede doaibmakolonnaide danin go dat leat nu čadnon skuvlla válđodáhpáhusaide.</p> <p>Doaimmat mat leat čadnon skuvlalanja njuolggadusaide, leat čadnon oppalaš doaimmaide mat muddejít sosiála ovttasdoaimma, bargamušaide čalmmustahttima, initiativva ja luohkkálanjas gulahallama.</p> <p>Doaimmat mat leat čadnon ollislaš skuvladáhpáhusaide leat dakkárat maid oaidnit iešguđet fágain buot luohkkácehkiin skuvlaárgabeaivvis.</p> <p>Válljejuvvon doaimmat leat doaimmat mat leat earenoamážit čadnon dehálaš fágaide nugo Sámegillii, matematihkii ja engelasgillii.</p> <p>Mii leat "friddjagoartila" maid čilgen válljejuvvon doaibman, juste danin go dat lea váttis ollugiidda geain lea Asperger syndroma.</p>
--	--

Movt oahppi doaibmá čuovvovaš diliin:

	<p>FUOMÁŠ. Buot árvvoštallamat leat luohká eará ohppiid ektui. (Jus árvvoštallamii merke 3, de dat mearkkaša ahte oahppi doaibmá gaskamearálačcat luohkás). Jus du mielas orrot muhtun doaimmaid árvvoštallamat unnán áigeguovdilat dahje unnán logihkalačcat, de galggat daid diktit vástitkeahttá.</p>
3. kolonna Áigemeari siste bargan	<p>3. kolonnas galggat 5-čuoggá skálas árvvoštallat movt oahppi birgehalla go galgá áigemeari siste bargat.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot go galgá dihto áigemeari siste bargat, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
4. kolonna Ođđa bargamušat/rutiinnat	<p>4. kolonnas galggat 5-čuoggá skálas árvvoštallat movt oahppi reagere go sutnje čilge ođđa bargamušaid/dábiid.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas oahppi doaibmá hui hejot go sutnje addá/čilge ođđa bargamušaid/dábiid, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

5. kolonna Ráfehuvvá / vurjojuvvo	<p>5. kolonnas galggat 5-čuoggá skálas árvvoštallat movt oahppi doaibmá go lea ráfehis dilis ja go vurjojuvvo.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá oahppi hui hejot ráfehis dilis ja go vurjojuvvo, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
6. kolonna Struktuvrakeahttádilit	<p>6. kolonnas galggat 5-čuoggá skálas árvvoštallat movt oahppi doaibmá dakkár diliin main ii leat struktuvra.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá oahppi hui hejot dakkár diliin main ii leat struktuvra, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
7. kolonna Korrekšuvnna moaitta	<p>7. kolonnas galggat 5-čuoggá skálas árvvoštallat movt oahppi doaibmá go neavvu/cuiggoda.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá oahppi hui hejot go su neavvu/cuiggoda, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
8. kolonna Čálalaš plána/ prosedyra	<p>8. kolonnas galggat 5-čuoggá skálas árvvoštallat movt oahppi doaibmá go geavahat čálalaš plánaid ja čálalaš prosedyrat.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá oahppi hui hejot go geavahat čálalaš plánaid/prosedyraid, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

IOP ulbmilčilgen

4. skovi geavaheapmái bagadallan Heivehallan- ja láhčinplána

4. skovvi fokusere oahppi mihtomeriid/plánaid go galgá láhčit ja heivehit daid oahppái. Diekkár mihtomeriid čilgehusat čatnasit bajtdási plána fysalaš rámmaide maid oahpahusas oažžu, struktuvrralaš eavttuide ja bargovugiide maiddá lea dehálaš láhčit dili.

Dieđut oahppi birra, beaivi ja registreren

Oahppi nr.	Čále oahppi nummara.
Beaivi ja gallát geardi.	Čále beaivvi ja gallát gearddi skovvi devdojuvvo.

Domenat ja doaimmat

1. kolonna Domenat	<p>Doaimmaid sáhttá čilget mánjga dásis. Dán prošeavttas leat mii válljen sirret doaibmasurggiid, doaibmadomenaid ja basálašdoaimmaid gaskka. Doaibmasuorggit refererejít doaimmaid skuvla-, bargo- ja astoággeeallimis jna.</p> <p>1. kolonnas leat golbma doaibmadomena mat leat guovddážis "skuvla" suoggis:</p> <ul style="list-style-type: none"> • Doaimmat mat leat čadnon skuvlalanja njuolggadusaide, • Oppalaš skuvladoaimmat (buot ceahkit), ja • Válljejuvpon skuvladoaimmat.
2. kolonna Doaimmat	<p>2. kolonnas leat doaimmat mat gullet iešguđet domenaide. Juohke doaibmadomenii sáhttá leat ávkkalaš čilget mánja vuolitkategorija. Dat ii leat álo gal dárbašlaš, muhto min mielas lei dárbu dan dahkat domenii "Válljejuvpon skuvladoaimmat". De sáhtášii bidjat basálašdoaimmaid, nugo omd. čállin dahje <i>lohkan</i>, "Válljejuvpon skuvladoaimmat" domenii vuolitkategorijian "Sámegiella". Sáhtášeimmet ráhkadir vel dárkilit dásiid, nugo ovdamearkka dihte čállit muitolisttu dahje <i>jitnosit lohkan</i>, muhto dat dagahivčii registrerenbarggu ja bargodili moivvasin ja unnán ulbmillažjan.</p> <p>Dán prošeavttas dáhtut mii fokuseret basálašdoaimmaid, danin go oaivvildit ahte daid lea álkimus identifiseret ja gieđahallat. Dat guoská maid dasa go galgat sátnádit boahttevaš mihtomeriid ja mihtomeriid bidjama, maid šaddá álkit árvvoštallat jus daid geahččá basálašdoaimmaid ektui. Jus ráhkadir mihtomeriid mat leat čadnon doaibmadomenaide ja daid vuolitkategorijiaide, (omd. galgá šaddat čeahpit sámegielas) de dat sáhttá šaddat beare oppalaš, ja sáhttá dagahit váddáseabbon árvvoštallat ja heivehit ulbmiliid ja čađahit daid.</p> <p>Eai buot doaimmat mat leat čállojuvpon "Doaimmat" kolonnii leat dakkárat mat dás leat čilgejuvpon doaibman. Muhtun "doaimmat" (nugo ovdamearkka dihte lohkanád dejupmi, lohkandekoden dahje lohko/doahkkeád dejupmi) eai leat duoh tavuođas doaimmat nugo mii leat daid čilgen. Dat leat baicca dakkár kognitiiva gálggat mat váikkuhit ja bohtet oidnosii lohkamis dahje matematihkas. Mii leat liikká váldán diekkár áššiid mielde doaibmakolonnaide danin go dat leat nu čadnon skuvlla váldodáhpáhusaide.</p> <p>Doaimmat mat leat čadnon skuvlalanja njuolggadusaide, leat čadnon oppalaš doaimmaide mat mudjejjit sosíala ovttasdoaimma, bargamušaide čalmmustahattima, iniciatiivva ja luohkkálanjas gulahallama.</p>

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

	<p>Doaimmat mat leat čadnon ollislaš skuvladáhpáhusaide leat dakkárat maid oaidnit iešguðet fágain buot luohkkácehkiin skuvlaárgabeaivvis.</p> <p>Válljejuvvon doaimmat leat doaimmat mat leat earenoamážit čadnon dehálaš fágaide nugo Sámegillii, matematihkii ja engelasgillii.</p> <p>Mii leat "friddjagoartila" maid čilgen válljejuvvon doaibman, juste danin go dat lea váttis ollugiidda geain lea Asperger syndroma.</p>
3. kolonna Pedagogalaš prinsihpat	<p>3. kolonnii galgat deavdit dan/daid pedagogalaš prinsihpaid maid lea jurdda geavahit/ mat leat geavahuvvon. Prinsihpaid gávnat maid 11. skovis - Logga. Mii leat válljen gávcci prinsihpa:</p> <ol style="list-style-type: none"> 1. Láhčit dili nu ahte lea buorre oppalaš govva 2. Geavahit earenoamáš beroštumiid oahpahusas 3. Ráhkkanit váttis diliide 4. Geavahit njuolggadusstivrema ja konkretiserema 5. Geavahit šiehtadusaid 6. Dahkat implishtta sosiála máhtu eksplisihttan 7. Leahket dulka/jorgalit dilálašvuodaid 8. Lea oahpahan molssaevttolaš prosedyraid bargamuščoavdimis. <p>Čállit nummara/-iid prinsihpaide ja nu registreret makkár prinsihpa/prinsihpaid don/dii áigubehtet geavahit .</p>

Eavttut máhttoháhkamii ja movt dan láhčit

4. kolonna Oahpahus	<p>4. kolonnas galggat merket oahpahuseavttuid maid leat plánen geavahit iešguðetlágan doaimmain.</p> <p>Álo dáidet leat dilálašvuodat mat du/din mielas leat unnán áigeguovdilat. Dakkár doaimma it dárbaš registreret.</p>
5. kolonna Veahkkeneavvut	<p>5. kolonnii galggat čállit makkár veahkkeneavvut galget geavahuvvot jus lea áigeguovdil.</p>
6. kolonna Bargu	<p>6. kolonnii galggat čállit makkár bargomálle lea jurddašuvvon doibmii.</p> <p>Álo dáidet leat dilálašvuodat mat du/din mielas lea unnán áigeguovdilat. Dakkár doaimma it dárbaš registreret.</p>

Struktuvra

7. kolonna Fáktorat main oahppi suodjaluvvo	<p>7. kolonnii merket makkár doaimmain leat plánen ahte oahppi berre/galgá suodjaluvvot (geahča 3. skovi).</p> <p>Diekkár faktorat sáhttet leat ovdamearkka dihte áigemeari hušša, ráfehisvuoha/vuorjan jna.</p>
8. kolonna Čálalaš plána/ prosedyra	<p>8. kolonnas čilget makkár čálalaš plánaid/prosedyraid leat jurddašan geavahit oahppi oahpaheamis.</p> <p>Diekkár veahkkeneavvut sáhttet leat beaiveplána geavaheapmi, data, stíila ja muitalit oððasis muitalusa maid lea gullan, lohkolinnjá geavaheapmi jna.</p>

IOP ulbmilčilgen

5. skovi geavaheapmái bagadallan Doaimmaid ja gálggaid ulbmil

5. skovvi fokusere doaimmaid ja gálggaid mihtomeriid doaibmama, iešheanalašvuoða ja áiggi loaktima ektui. Mihtomeriid čilgen lea buot doaimmain čadnon árvvoštallamii mii dahkkui 1. skovis. Doaimmat deattuhuvvojít ja vuoruhuvvojít danin vai sáhttá dárkilit čilget makkár árja⁴bidjamii lea dárbu.

Dieđut oahppi birra, beaivi ja registeren

Oahppi nr.	Čále oahppi nummara.
Beaivi ja gallát geardi.	Čále beaivvi ja gallát gearddi skovvi devdojuvvo.

Domenat ja doaimmat

1. kolonna Domenat	<p>Doaimmaid sáhttá čilget márjgga dásis. Dán prošeavttas leat mii válljen sirret doaibmasuorggi, doaibmadomena ja basálašdoaimmaid gaskka. Doaibmasuorggit refererejít doaimmaid skuvla-, bargo- ja astoággeeallimis jna.</p> <p>1. kolonnas leat golbma doaibmadomena mat leat guovddážis "skuvla" suorggis:</p> <ul style="list-style-type: none"> • Doaimmat mat leat čadnon skuvlalanja njuolggadusaide, • Oppalaš skuvladoaimmat (buot cehkiin), ja • Válljejuvvon skuvladoaimmat.
2. kolonna Doaimmat	<p>2. kolonnas leat doaimmat mat gullet iešguđet domenaide.</p> <p>Juhke doaibmadomenii sáhttá leat ávkkálaš spesifiseret márja vuolitkategorija. Dat ii leat álo gal dárbašlaš, muhto min mielas lei dárbu dan dahkat domenii «Válljejuvvon skuvladoaimmat». De sáhtášii bidjet basálašdoaimmaid, nugo omd. čállin dahje <i>lohkan</i>, "Válljejuvvon skuvladoaimmat" domenii vuolitkategorijan "Sámegiella". Sáhtášeimmet ráhkadir vel dárkilit dásiid, nugo ovdamearkka dihte čállit muitolisttu dahje <i>jitnosit lohkat</i>, muhto dat dagahivčii registerenbarggu ja bargodili moivvasin ja unnán ulbmillažan.</p> <p>Dán prošeavttas dáhttut mii fokuseret basálašdoaimmaid, danin go oaivvildit ahte daid lea álkimus identifiseret ja gieđahallat. Dat guoská maid dasa go galgat sátnádit boahttevaš mihtomeriid ja mihtomeriid bidjama, maid šaddá álkit árvvoštallat jus daid geahčá basálašdoaimmaid ektui. Jus mii ráhkadir mihtomeriid mat leat čadnon doaibmadomenaide ja daid vuolitkategorijiaide, (omd. galgá šaddat čeahpit sáme-gielas) de dat sáhttá šaddat beare oppalaš. Dat fas sáhttá dagahit váddáseabbon árvvoštallat, heivehit ulbmiliid ja čađahit daid.</p> <p>Eai buot doaimmat mat leat čállojuvvon "Doaimmat" kolonni leat dakkárat mat dás leat čilgejuvvon doaibman. Muhtun "doaimmat" (nugo omd. lohkanáddejupmi, lohkan-dekoden dahje lohko/doahkkeáddejupmi) eai leat duoh tavuoðas doaimmat nugo mii leat daid čilgen. Dat leat baicca kognitiva gálggat mat váikkuhit ja bohtet oidnosii lohkamis dahje matematihkas. Mii leat liikká váldán diekkár áššiid mielde doaibma-kolonnaide danin go dat leat nu čadnon skuvlla váldodáhpáhusaide.</p> <p>Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, leat čadnon oppalaš doaimmaide mat mudjejít sosiála ovttasdoaimma, bargamušaide čalmmustahttima, initiatiiivva ja luohkkálanjas gulahallama.</p>

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

	<p>Doaimmat mat leat čadnon ollislaš skuvladáhpáhusaide leat dakkárat maid oaidnit iešguđet fágain buot cehkiin skuvlaárgabeaivvis.</p> <p>Válljejuvvon doaimmat leat doaimmat mat leat earenoamážit čadnon dehálaš fágaide nugo sámegillii, matematihkii ja engelasgillii.</p> <p>Mii leat "friddjagoartila" maid čilgen válljejuvvon doaibman, juste danin go dat lea váttis ollugiidda geain lea Asperger syndroma.</p>
Mihttomearri doaibmamii ja iešheanalašvuhtii	
	<p>FUOMÁŠ. Buot árvvoštallamat leat luohká eará ohppiid ektui. (Jus árvvoštallamii merke 3, de dat mearkkaša ahte oahppi doaibmá gaskamearálačcat luohkás). Jus du mielas orrot muhtun doaimmaid árvvoštallamat unnán áigeguovdilat dahje unnán logihkalačcat, de galggat daid diktit vástitkeahttá.</p>
3. kolonna Doaibman	<p>3. kolonnii čálát iežat árvvoštallama, movt du mielas orro oahppi doaibmamin iešguđet doaimmain. Diet dieđut gávdnojit juo 1. skoris (Doaimmaid ja gálggaid registreren). Čále dan árvvu mii lea merkejuvvon 1. skovi 3. kolonnii (Doaibman) .</p>
4. kolonna Doaibmama ulbmil	<p>4. kolonnii galggat merket makkár mihttomeari leat bidjan oahppi doaibmamii iešguđet bargamušain. Mihttomearin sáhttá leat dat ahte oahppi galgá birget buorebut dahje seammaládje go ovdal.</p> <p>Jus leat árvvoštallan oahppi doaibmama hui heittohin muhtun doaimmas (1), de sáhttá mihttomearin leat ahte oažüt oahppi doaibmat gaskamuttus bures. Jus nu, de merket 5-čuoggá skálai logu 3. Skálas leat logut gaskal 1-5, mas:</p> <ul style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštlat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
5. kolonna iešheanalašvuhta	<p>5. kolonnii čálát iežat árvvoštallama, ahte man iešheanalačcat du mielas oahppi birge iešguđetlágan doaimmain. Diet dieđut gávdnojit juo 1. skoris (Doaimmaid ja gálggaid registreren). Čále dan árvvu mii lea merkejuvvon 1. skovi 3. kolonnii (iešheanalašvuhta).</p>
6. kolonna iešheanalašvuoda ulbmil	<p>6. kolonnii čálát makkár mihttomeari leat bidjan dasa man iešheanalaš oahppi berre leat iešguđetlágan doaimmain. Mihttomearin sáhttá leat ahte oahppi galggašii šaddat eanet iešheanalaš dahje doaibmat nugo ovdal.</p> <p>Jus leat árvvoštallan oahppi iešheanalašvuoda hui heittoohin muhtun doaimmas (1), de sáhttá mihttomearin leat oažüt oahppi doaibmat gaskamuttus bures. Jus nu lea, de merket 5-čuoggá skálai logu 3. Skálas leat logut gaskal 1-5, mas:</p> <ul style="list-style-type: none"> 1. mearkkaša ahte oahppi lea hui unnán iešheanalaš, 2. unnán iešheanalaš, 3. gaskamuttus iešheanalaš, 4. muhtun muddui iešheanalaš, 5. ahte oahppi lea hui iešheanalaš. <p>Go árvvoštlat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

7. kolonna Deattuheapmi	7. kolonnas galggat merket movt don deattuhat guđege doaimma bargguid. Jus válljet čuoldit eret muhtun bargamuša, de merket 0, jus deattuhat doaimma seamma dásis go luohkká, de merket 1, jus vuoruhat doaimma, de merket 2.
8. kolonna Vuoruheapmi	8. kolonnas galggat vuoruhit doaimmaid maid leat deattuhan 2-loguin 7. kolonnas. Doaibma maid vuoruhat bajimussii, biddjojuvvo 1. árvodássái, dasto 2. dássái jna.

6. skovi geavaheapmái bagadallan

Fágalaš ovdáneami árvvoštallan

6. skovvi fokusere oahppi fágalaš ovdáneami árvvoštallama. Sihke doaibmama ja iešheanalašvuða árvvoštallan galgá čaðahuvvot prošeavtta loahpas. Dat ferte dahkkot dan árvvoštallama oktavuoðas mii dahkui kártenbarggus dalle go prošeakta álggahuvvui, ja daid mihtomeriid čilgehusaid ektui mat dalle árvvoštallojuvvo.

Dieðut oahppi birra, beaivi ja registreren

Oahppi nr.	Čále oahppi nummara.
Beaivi ja gallát geardi.	Čále beaivvi ja gallát gearddi skovvi devdojuvvo.

Domenat ja doaimmat

1. kolonna Domenat	<p>Doaimmaid sáhttá čilget márjgga dásis. Dán prošeavttas leat mii válljen sirret doaibmasurggiid, doaibmadomenaid ja basálašdoaimmaid gaskka. Doaibmasuorggit refererejít doaimmaid skuvla-, bargo- ja astoággeeallimis jna.</p> <p>1. kolonnas leat golbma doaibmadomena mat leat guovddážis "skuvla" suorggis:</p> <ul style="list-style-type: none"> • Doaimmat mat leat čadnon skuvlalanja njuolggadusaide, • Oppalaš skuvladoaimmat (buot ceahkit), ja • Válljejuvvon skuvladoaimmat.
2. kolonna Doaimmat	<p>2. kolonnas leat doaimmat mat leat ordnejuvvon iešguðet domenaide. Juohke doaibmadomenii sáhttá leat ávkkálaš čilget mánga vuolitkategorija. Dat ii leat álo gal dárbašlaš, muhto min mielas lei dárbu dan dahkat domenii "Válljejuvvon skuvladoaimmat". De sáhtášii bidjet basálašdoaimmaid, nugo omd. čállin dahje <i>lohkan</i>, "Válljejuvvon skuvladoaimmat" domenii vuolitkategorijian "Sámegiella". Sáhtášeimmet ráhkadir vel dárkilit dásiid, nugo ovdamearkka dihte čállit muitolisttu dahje <i>jitnosit lohkan</i>, muhto dat dagahivčii registrerenbarggu ja bargodili moivvasin ja unnán ulbmillažjan.</p> <p>Dán prošeavttas dáhettu mii fokuseret basálašdoaimmaid, danin go oaivvildit ahte daid lea álkimus identifiseret ja gieðahallat. Dat guoská maid dasa go galgat sátnádit boahttevaš mihtomeriid ja mihtomeriid bidjama, maid šaddá álkít árvvoštallat jus daid geahččá basálašdoaimmaid ektui. Jus ráhkadir mihtomeriid mat leat čadnon doaibmadomenaide ja daid vuolitkategorijaide, (omd. galgá šaddat čeahpit sámegielas) de dat sáhttá šaddat beare oppalaš. Dat sáhttá dagahit váddáseabbon árvvoštallat, heivehit ulbmiliid ja čaðahit daid.</p> <p>Eai buot doaimmat mat leat čállojuvvon "Doaimmat" kolonni leat dakkárat mat dás leat čilgejuvvon doaibman. Muhtun "doaimmat" (nugo ovdamearkka dihte lohkanáddejupmi, lohkandekoden dahje lohko/doahkkeáddejupmi) eai leat duohtavuoðas doaimmat nugo mii leat daid čilgen. Dat leat baicca kognitiiva gálggat mat váikkuhit ja bohtet oidnosii lohkamis dahje matematikhkas. Mii leat liikká válðán diekkár áššiid mielde doaibma-kolonnaide danin go dat leat nu čadnon skuvlla válðodáhpáhusaide</p>

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

	<p>Doaimmat mat leat čadnon luohkkálanja njuolggadusaide, leat čadnon oppalaš doaimmaide mat muddejít sosiála ovttasdoaimma, bargamušaide čalmmustahttima, initia-tiivva ja luohkkálanjas gulahallama.</p> <p>Doaimmat mat leat čadnon ollislaš skuvladáhpáhusaide leat dakkárat maid oaidnit iešguðet fágain buot luohkkácehkiin skuvlaárgabeaivvis.</p> <p>Válljejuvvon doaimmat leat doaimmat mat leat earenoamážit čadnon dehálaš fágaide nugo sámegillii, matematikkii ja engelasgillii.</p> <p>Mii leat "friddjagoartila" maid čilgen válljejuvvon doaibman, juste danin go dat lea váttis ollugiidda geain lea Asperger syndroma.</p>
--	--

Doaibmama ja iešheanalašvuoda árvvoštallan

	<p>FUOMÁŠ. Buot árvvoštallamat leat luohká eará ohppiid ektui. (Jus árvvoštallamii merke 3, de dat mearkkaša ahte oahppi doaibmá gaskamearálaččat luohkás). Jus du mielas orrot muhtun doaimmaid árvvoštallamat unnán áigeguovdilat dahje unnán logihkalaččat, de galggat daid diktit vástitkeahttá.</p>
3. kolonna Doaibman 1	<p>3. kolonnii čálát iežat árvvoštallama, movt du mielas doaibmá oahppi iešguðet doaimmain prošeavta álggus. Diet dieðut gávdnojít juo 1. skovis (Doaimmaid ja gálggaid registreren). Čále dan árvvu mii lea merkejuvvon 1. skovi 3. kolonnii (Doaibma ja gálgaregistreren) . (Diet árvu gávdno maid 5. skovi 3. kolonas)</p>
4. kolonna Doaibmama ulbmil	<p>4. kolonnii čálát makkár doaibmanmihttomearri lea registrerejuvvon 5. skovvái. Čále dan árvvu mii lea merkejuvvon 5. skovi 4. kolonnii.</p>
5. kolonna Doaibman 2	<p>5. kolonnii čálát iežat árvvoštallama, movt du mielas oahppi doaibmá prošeavta loahpas. Merke skálai 1-5 dan árvvu mii du mielas govvida buoremusat oahppi doaibmama prošeavta loahpas. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá oahppi hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. hui bures.
6. kolonna iešheanalaš 1	<p>6. kolonnii čálát iežat árvvoštallama, man iešheanalaččat du mielas oahppi doaibmá iešguðet doaimmain go prošeakta álggahuvvo. Diet dieðut gávdnojít juo 1. skovis (Doaibma ja gálgja registreren). Čále dan árvvu mii lea merkejuvvon 1. skovi 4. kolonnii (iešheanalaš). (Diet árvu gávdno maid 5. skovi 6. kolonas)</p>
7. kolonna iešheanalašvuoda ulbmil	<p>7. kolonnii čálát makkár mihttomearri iešheanalašvuhtii lea registrerejuvvon 5. skovvái. Čále dan árvvu mii lea merkejuvvon 5. skovi 7. kolonnii.</p>

8. kolonna iešheanalaš 2	<p>8. kolonnii čálát iežat árvvoštallama, man iešheanalaččat du mielas oahppi doaibmá prošeavtta loahpas. Merke 1-5 skálai dan árvvu mii du mielas čilge buoremusat oahppi iešheanalašvuoða prošeavtta loahpageahčen.</p> <p>Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte du mielas doaibmá oahppi hui unnán iešheanalaččat, 2. unnán iešheanalaš, 3. gaskamuttus iešheanalaš, 4. muhtun muddui iešheanalaš, 5. hui iešheanalaš.
9. kolonna Vuoruheamit	9. kolonnii čálát dan vuoruheami (saji) maid doaibma oaččui 5. skovi 8. kolonnas.

7. skovi geavaheapmái bagadallan Jándordiibmu

7. skovvi galgá leat veahkkin kártet doaimmaid maid oahppi bargá, maidda searvá dábálaš jándoris.

Jándordiibmu lea vuosttažettiin jurddašuvvon daid doaimmaid kártemii mat dáhpáhuvvat olggobealde skuvlaáiggi. (Skuvlaáiggi doaimmat leat 1. skovis).

Válndoágga dasa manne doaimmaid berre deattuhit, lea ahte doaimmat muitalit ollu dihtoolbmo eallima birra; maid oahppi bargá, goas dan bargá ja geaiguin ovttastallá. Diekkár oppalašgovva álkidahttá oahppi eallima sisdoalu digaštallama – sihke dála áiggis ja boahtteáiggis – ja nie ásahuvvo vuolggabáiki guhkesáiggi plánenbargguide. Oppalašgovva mas oaidná doaimmaid maidda oahppi searvá, álkidahttá maid fálaldagaid ja bálvalusaid oktiihiveheami ja vuoruheami.

Eará válndoágga doaimmaid deattuheapmái, lea ahte diekkár čalmmustahttin oainnusindahká dan movt oahppi sáhttá searvat lagasbirrasii daid doaimmaid bokte mat leat lagasbirrasis. Doaimmain lea dábálaččat sosiála struktuvra iešguđetge báikkis nugo skuvillas, barggus, ruovttus, astoáiggis jna. Dat leat čadnon earenoamáš dárbbuide mat mis leat ja maidda geasuhuvvot ja ohcalat. Doaimmat leat muđui ge hui dehálaččat sosiála okta- vuodain. Dat mearkkaša ahte buot beálaččat fertejít birgehällat guhtet guimmiideasetguin diekkár oktavuođain. Sii ožzot rollaid ja ovddasvástádusa doaimmain mat vuodđudit sosiála ovttasdoaibmama. Danin mearkkaša doaimmaide searvan hui ollu, danin go dat definere sihke doaimmashehttejuvvon olbmo ja eará olbmuid servodagas.

Eai buot diekkár doaimmat geardduhuvvo juohke beaivvi. Muhtun doaimmat leat beaivválaš doaimmat, muhtumat 1 dahje 2 gearddi vahkus dahje 1-2 gearddi mánus, dahje oppalohkái dušše moatte geardde jagis (ovdamearkka dihte riegádanbeaivvit). **Jándordiimmus galgat mii guovdilastit doaimmaid mat dáhpáhuvvet áibbas dábálaš juohkebeaivválaš jándoris,** eat galgga geahččat eará doaimmaid, nugo ovdamarkka dihte mátkkiid dahje earenoamáš prošeavttaid mat duollet dálle čađahuvvojtit.

Eai buot dábálaš doaimmat dáhpáhuva beaivválaččat, dain lea iešguđetlágan dávjodat. Muhtun diekkár doaimmat, mat leat čadnon fásta áiggiide (vahkus/mánus), nugo lášmmohallan, 4H dahje iskkár (speider) sáhttet leat dakkár doaimmat maid mii dávjá gohčodit doaibman mat gullet dábálaš jándorii. Jus lea nu, de čále daid iešguđetlágan doaimmaid guđege linnjái jándordiibmui seamma áiggi doaibman.

Dieđut oahppi birra, beaivi ja registreren

Oahppi nr.	Čále oahppi nummara.
Árena/gii	Čále gos/gii lea mielde deavdiminjándordiimmu
Beaivi	Čále makkár beaivvi skovvi devdojuvvui.

Áiggi ja doaimmaid kárten

1. kolonna Áigi	1. kolonnii galggat čállit áiggi/man guhká doaibma bistá mii dábálaččat dáhpáhuvvá dábálaš jándoris. Čále makkár áiggis doaibma lea (ovdamearkka dihte gaskal 08.00 - 09.00). Sáhttá dieđusge maid leat nu ahte eai buot doaimmat mat min mielas gullet dábálaš jándorii dáhpáhuva beaivválaččat , muhto vejolaččat dušše guktii-golbmii vahkus/ mánus. (Omd. Iáve oahppi bargat ruovttubargguid gaskal 17.00 - 1800, muhto okte vahkus lea mielde omd. 4H dahje iskkár (speider) doaimmain.
2. kolonna Doaimmat	2. kolonna spesifisere doaimmaid mat lávejit leat dábálaš jándoris, dan rájes oahppi moriha dassážii son manná nohkkat. Diekkár doaimmat sáhttet leat dat ahte lihkkat, basadit, boradit iđđesborramuša, gárvodit, vuolgit skuvlii jna., (Skuvladoaimmaid registreret 1. skovvái) bargat leavssuid, speallat dataain, čuojahit piano, borrat mállása, ordnet eahketborramuša, geallat bániid, nohkkat jna.

Oassálastit (Lohku)

3. kolonna Mánát	3. kolonnii galgá registeret searvá go oahppi doaimmaide ovttas eará mánáiguin, ja jus dan dakhá, galle máná leat fárus.
4. kolonna Rávisolbmot geat dovdet máná váttuid	4. kolonnii galgá registeret searvá go oahppi doaimmaide ovttas rávisolbmuiguin geat dovdet máná váttuid, ja jus dan dakhá, galle olbmo leat fárus. Dat leat vuosttažettiin lagas rávisolbmot nugó váhnemát, bearáš ja earát geat dávjá leat ohppiin ovttas.
5. kolonna Soaittáhagas rávisolbmot	5. kolonnii galgá registeret searvá go oahppi doibmii ovttas soaittáhagas rávisolbmuiguin geat eai dovdda máná váttuid nu bures, ja galle olbmo leat fárus. Dat leat vuosttažettiin rávisolbmot geaiquin oahppi deaivvada duollet dálle, ovdamearkka dihte astoáiggedoaimmain.

Doaimmaid ulbmil

6. kolonna Oahppan	6. kolonnii galgá merket lea go doaimma ulbmil oahppan. Jus nu lea, merke ruossain dán kolonnii.
7. kolonna Áiggi loaktin	7. kolonnii galgá merket lea go doaimma ulbmil áiggi loaktin ja illu. Jus nu lea, merke ruossain dán kolonnii.
8. kolonna Áigegolut	8. kolonnii galgá merket lea go doaimma ulbmil áigegollu. Jus nu lea, merke ruossain dán kolonnii.
9. kolonna Ferten	9. kolonnii galgá merket lea go doaimma ulbmil dakkár geatnegasvuodat go bassat lihtiid, čorget muohttaga jna. Jus nu lea, merke ruossain dán kolonnii.
10. kolonna Vuođđodárbbut	10. kolonnii galgá merket lea go doaimma ulbmil gokčat vuodđodárbbuid, nugó borran ja juhkan. Jus nu lea, merke ruossain dán kolonnii.

Veahkkedárbu

11. kolonna Álo	11. kolonii galgá merket jus oahppi oppa áiggi oažžu veahkki. Merke ruossain dán kolonnii.
12. kolonna Muhtumin	I 12. kolonii galgá merket oažžu go oahppi muhtumin dárbbu mielde veahki. Merke ruossain.
13. kolonna Ii goassige	13. kolonii galgá merket jus oahppi ii oppanassiige oaččo veahki. Merke ruossain.

8. skovi geavaheapmái bagadallan Doaimmaid čilgen

8. skovvi fokusere oahppi doaimmaid čilgema, iešguðet doaibmasurggiin ja domenain. Doaimmat maid registrere dán skovvái, leat juo registrerejuvvon jándordiibmui (7. skovvi). Dasa lassin sáhttá dása čállit doaimmaid maid oahppi hálida *bargat* boahtteáiggis, dahje doaimmaid maidda oahppis lea beroštupmi, muhto mat hárve dáhpáhuvvet. Oahppi doaibman ja beroštupmi/ággi loaktin dáidá rievddadit doaimmas doibmii daid bargamušaid gaskkas maidda oahppis lea beroštupmi, daði mielde makkár oppalašgovva sus lea dilálašvuodas, rávisolbmo doarjja, ja lea go oahppi ráhkkanan/gárvistuvvon searvat/bargat doaimma.

Dieðut oahppi birra, beaivi ja registeren

Oahppi nr.	Čále oahppi nummara.
Beaivi	Čále beaivvi ja goas skovvi devdojuvvui.

Suorggit, domenat ja doaimmat

1. kolonna Domenat	1. kolonna spesifisere iešguðetlágan domenaid mat gullet iešguðet surgiide. Doaibmadomenaid sáhttá sirret mángga láhkái. Mii leat dušše roavvat juohkán dien golmma suorggi doaimmaid, vai juohkin ii šatta menddo dárkil. Sosiála-/kulturdoaimmaid lea juohkán golmma oalle roavva organiserenmálliide (Fásta, soaitáhagas ja ii-organiserejuvvon). Iehčanasdoaimmaid leat juohkán dan mielde leat go dat ruovttus vai eará báikkis, ja ruovttudoaimmaid fas nu ahte leat go siste- vai olgobarggut.
2. kolonna Doaimmat	<p>2. kolonni galgá deavdit doaimmaid mat leat sirrejuvvon iešguðetge doaimmaid ja domenaid vuollái. Doaimmat mat leat sirrejuvvon "Fásta lágiduvvon doaimmat" vuollái sáhttet omd. leat iskkár (speider) doaimmat, 4H, vuojadeapmi jna. "Soaitáhagas lálideamit" sáhttet leat dat mannat riegádanbeaivái, festii, teáhterii jna. "Li-organiserejuvvon doaimmat" sáhttet leat ustibiiguin ovttastallan, speallat dataain jna.</p> <p>Nie sáhttit iehčanasdoaimmaid maid sirret "ruovttus" ja "eará báikkis" doaibman. Dan dahkat vai oažžut ovdan dábálaš doaimmaid ja dakkáriid mat eai leat nu dábálaččat, maid oahppi soaitá eandalii astoáiggis bargat.</p> <p>Iehčanasdoaimmat "ruovttus" sáhttet leat leaksolohkan, ruttvoáiggiiid oahpahallat bajiloaivvi jna. Iehčanasdoaimmat "eará báikkis" sáhtte leat luoddadikháid čohkken jna.</p> <p>Ruovttudoaimmat "siste" sáhttet leat pizza ráhkadir, málestit jna. dahje bassat lihtiid, bassat viesu, láhčit searjga jna. "Olgodoaimmat" sáhttet leat láddjen, muohtačorgen jna.</p>
3. kolonna Man dávjá	3. kolonni galggat registeret doaimmaid dávjodaga. Merke loguin:

1. jus doaibma lea vahkkosaš doaibma
2. jus doaibma lea mánnoasaš doaibma
3. hárve

Doaibman jus:	
	FUOMÁŠ. Buot árvvoštallamat leat luohká eará ohppiid ektui. (Jus árvvoštallamii merke 3, de dat mearkkaša ahte oahppi doaibmá gaskamearálaččat luohkás). Jus du mielas orrot muhtun doaimmaid árvvoštallamat unnán áigeguovdilat dahje unnán logihkalaččat, de galggat daid diktit vástitkeahttá.
4. kolonna Oppalašgovva	<p>4. kolonnas galggat 5-čuoggá skálai árvvoštallat man bures oahppi doaibmá iešguđetge doaimmas mii lea guđege domena vuolde namuhuvvon, go oahppis lea oppalašgovva dilálašvuođas. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
5. kolonna Rávisolmmoš doarjjan	<p>5. kolonnas galggat 5-čuoggá skálai árvvoštallat man bures oahppi doaibmá iešguđetge doaimmas mii lea guđege domena vuolde, go oahppis lea rávisolmmoš doarjjan. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
6. kolonna Maid lea oahpahallan/ hárjehallan	<p>6. kolonnas galggat 5-čuoggá skálai árvvoštallat man bures oahppi doaibmá iešguđetge doaimmas mii lea guđege domena vuolde namuhuvvon, go oahppi lea hárjehallan searvat doibmii/bargat doaimma. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
Beroštupmi/loaktá áiggi jus:	
7. kolonna Várddus	<p>7. kolonnas galggat 5-čuoggá skálai árvvoštallat man bures oahppi loaktá áiggi iešguđetge doaimmain mat leat guđege domena vuolde namuhuvvon go oahppis lea oppalašgovva dilálašvuođas. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot,- 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

8. kolonna Rávisolmmoš doarjan	<p>8. kolonnas galggat 5-čuoggá skálai árvvoštallat man bures oahppi loaktá áiggi iešguðetge doaimmain mat leat guðege domena vuolde namuhuvvon, go oahppis lea rávisolmmoš doarjan. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>
9. kolonna Maid lea oahpahallan/ hárjehallan hárjehallan hárjehallan	<p>9. kolonnas galggat 5-čuoggá skálai árvvoštallat man bures oahppi loaktá áiggi iešguðetge doaimmain mat leat guðege domena vuolde namuhuvvon, go oahppi lea hárjehallan searvat doibmii/bargat doaimma. Skála lea 1 rájes 5 rádjái, mas:</p> <ol style="list-style-type: none"> 1. mearkkaša ahte oahppi doaibmá hui hejot, 2. hejot, 3. gaskamuttus bures, 4. bures, 5. ahte oahppi doaibmá hui bures. <p>Go árvvoštalat, merke ruossain muhtun logu skálas gaskal 1 - 5.</p>

Geaiguin ovttas (Lohku):

10. kolonna Váhnemát	10. kolonnii galggat registreret leat go váhnemat mielde doaimmas. Ja jus leat, man gallis. Merke ruossain.
11. kolonna Oappát ja vieljat	11. kolonnii galggat registreret leat go oappát ja vieljat mielde doaimmas. Jus leat, man gallis. Merke ruossain.
12. kolonna Seamma ahkahaččat	12. kolonnii galggat registreret leat go eará seamma ahkahaččat mielde doaimmas. Jus leat, man gallis. Merke ruossain.
13. kolonna Eará rávisolbmot	13. kolonnii galggat registreret leat go eará rávisolbmot mielde doaimmas. Jus leat, man gallis. Merke ruossain.

IP kárten

9. skovvi - Deskriptiiva, diagnostalaš ja klinikhalaš dieðut

Dán skovi dieðut galget mitalit dan gii oahppi lea, makkár skuvlafálaldagat/eará fálaldagat leat gávdnamis, makkár diagnostalaš dieðut leat ja makkár máhtto- ja gálgaprofiillat leat gávdnamis, ja maiddái čilgehus mas oaidná sosiála funkšuvnna ja mihtilmas láhttenvugiid ja leahkima.

Dieðut oahppi, skuvlla, diimmuid ja ovddasvástádusa birra

Namma	
Beaivi	
Luohkká	
Sohkabealli	
Ahki	
Man stuora skuvla Buohkat seamma luohkás / móngja ceahki seamma luohkás / seamma ahkahaččat seamma luohkás	
Makkár skuvla (Mánáidskuvla / Mánáid skuvla- Nuoraidskuvla / Nuoraidskuvla)	
Diimmut ja ovddasvástádus - luohkáoahpaheaddji (fágat, doaimmat, plánenbarggut jna.)	
Diimmut ja ovddasvástádus - earenoamášoahpaheaddji (fágat, doaimmat, plánenbarggut jna.)	
Diimmut ja ovddasvástádus - assisteanta (fágat, doaimmat, plánenbarggut jna.)	
Diimmut ja ovddasvástádus – eará oahpaheaddjit (fágat, doaimmat, plánenbarggut jna.)	
Suohkana sturrodat (sullii olmmošlohkú)	

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

		Eará fálaldagat
SFO		
Kulturskuvla/musihkkaskuvla		
Doarjjaolmmoš		
Geahpedandoaimmat⁵		
Eará		
Diagnosa birra dieđut		
Váldodiagnosa		
Goas biddjui diagnosa? (mánnu - jahki)		
Lassiváttut (dysleksi, hyperaktiiva, ballu, deprešuvdna, bággogovahallan jna.)		
Dálkkasgeavaheapmi (Juo/ii)		
Eará dikšu		
Máhttu ja gálggat - profiillat		
Návccaid testen (Makkár teasttat ja bohtosat)		
Giellateasttat - dábálaš (Makkár teasttat ja bohtosat)		
Giellateasttat - metaforat, eahpe-njuolga hupman⁶ (Makkár teasttat ja bohtosat)		
Skuvlafágalaš testen ja geahččaleamit (Makkár teasttat ja bohtosat)		
Motorihka testen (Makkár teasttat ja bohtosat)		
Eará teasttat		

⁵ Geahpedandoaimmat = avlastning⁶ Eahpenjuolga hupman = indirekte tale

Máhttu ja gálggat - nanu bealit, váttisvuodat ja beroštumit	
Earenoamáš nanu bealit. (Makkár suorggit ja movt dat bohtet oidnosii. Sáhttet ovdamearkka dihte leat earenoamáš gálggat.)	
Earenoamáš váttisvuodat skuvillas. (Makkár suorggit ja movt dat bohtet oidnosii. Sáhttá omd. leat dysleksiija, dyskalkulija, ollu jávkan, givssiduvvo jna.)	
Earenoamáš beroštumit. (Makkár suorggit ja movt dat ihtet oidnosii. Sáhttet omd. leat oahpes olbmot, biillat, ruvttabeallat jna.)	
Eará	
Sosiálalaš doaibman	
Berošta ovttastallat earáiguin. Makkár doaimmain?	
Searvalastin eará seamma ahkahaččaiguin - Makkár doaimmain?	
Álggaha seamma ahkahaččaiguin ovttastallama – Makkár doaimmain?	
Dárbaša heiveheami ja hárjehallama. Juo/ii.	
Dárbaša suodjaluvvot. Juo/ii.	
Eará	

Láhtten ja leahkin	
Berošta struktuvrrain (Jearrá dávjá doaimmaid birra, áiggi, gii lea fárus jna.)	
Dárbaša veahki (Álgimii, čaðaheampái jna.)	
Beaivemovtta ja oaðdin-dábiid rievddadal-lan	
Ovttasdoaibman birrasiin. (Reagere hejot hoahppodiliide, gáibádusaide ja sullasaš áššiide, dárbaša olbmo, hálida doalahit earáid alldis eret, reagere bures leaikkastallamii, liiko njuolggo dieðuid oažžut, movt birgehallaš go oažžu eahpenjuolga dieðuid jna.)	
Rituálat/bággodagut (fásta doaibmanmállet, dinggat fásta sajiin jna.)	
Temperameanta (doaimmalaš/ passiiva, sosiála/ii sosiála, árgi/ njáigu/gáidosis jna.)	
"Makkár doaibmi" (Ohcá gelddolašvuoda, viggá garvit, ferte čaðat vázzit)	
Eará	

		IP ulbmilčilgen
10. skovi geavaheapmái bagadallan Doaimmaid ulbmil		
10. skovi lea 2 siiddu ja fokusere doaimmaid mihttomeriid (1.siidu) mat čilgejuvvojedje 8. skovis. Dán skovi 2.siidu registrere makkár váikkuhangaskaomiid áigu geavahit vai olaha mihtomeari.		
Dieđut oahppi birra, beaivi ja registreren		
Oahppi nr.	Čále oahppi nummara.	
Beaivi.	Čále beaivvi ja goas skovvi devdojuvvui.	
Domenat ja doaimmat		
1. kolonna Suorggit	1. kolonnas leat iešguđetlágan doaibmasuorggit maid mii leat vásihan áigeguovdilis beroštupmin. Golbma suorggi leat namuhuvvon vásedin: Sosiála-/kulturdoaimmat, oktodoaimmat ja ruovttudoaimmat.	
2. kolonna Domenat	2. kolonna čilge iešguđetlágan domenaid mat gullet guđege doaibmasuorgái. Doaibma-domenaid sáhttá máŋgga láhkái sirret. Mii leat dušše roavvát sirren dien golbma suorggi, vai ii šatta menddo dárkilis juohkin. Sosiála-/kulturdoaimmaid leat juohkán golmma oalle roavva organiserenmálliide (Fásta, soaittáhagas ja ii organiserejuvvon). Oktodoaimmaid leat juohkán guovtti oassái; lea go ruovttus dahje eará báikkis daid bargamin, ja ruovttudoaimmaid leat juohkin lea go olgun dahje siste.	
3. kolonna Doaimmat	<p>3. kolonni galgá deavdit doaimmaid mat leat namuhuvvon iešguđet surggiin ja domenain. Doaimmat mat gullet "Fásta lágiduvvon doaimmat" domenii sáhttet ovdamearkka dihte leat iskkárii (speider) searvan, 4H, vuojadeapmi jna. "Soaittáhagas doaimmat" sáhttet leat ovdamearkka dihte ahte mannat riegádanbeavái, festii, teáhterii jna. "li organiserejuvvon doaimmat" sáhttet leat dakkárat go ovttastallat ustibiiguin, spealat datas jna.</p> <p>Seamma láhkai sáhti juohkit oktodoaimmaid "ruovttus" ja "eará báikkis" doaibman. Dan dahkat vai oažžut oidnosii sihke dábálaš doaimmaid ja doaimmaid mat eai leat nu dábálaččat, maid oahppi soaitá eandalii astoáiggis bargat.</p> <p>Oktodoaimmat "ruovttus" sáhttet leat leavssuid bargan, oahpahallat ruktotabealla bajiloaivvi jna. Oktodoaimmat "eará báikkis" sáhttet leat čohkket geaidnodihkuid jna. Roavttosdoaimmat "siste" sáhttet maid leat pizza ráhkadir, málestit jna., dahje bassat lihtiid, bassat viesu, čorget, ordnet seangga jna. "Olgun" doaimmat sáhttet leat láddjen, muohtačorgen jna.</p>	

Autismafierpmádat/Statped

Prošeakta "Mánát ja nuorat geain lea Asperger syndroma".

Doaimmaid mihttomearri (1. siidu)	
4. kolonna Gálga	4. kolonnii galggat čállit mihttomeriid mat leat čadnon dasa ahte buoridit doaibman-gálgaid. Sátta leat nu go "šaddat buorebut/čeahpit ..."
5. kolonna lešheanalalašvuhta	5. kolonnii galggat čállit mihttomeriid mat leat čadnon dasa ahte šaddat iešheanalalaš čaðaheames doaimma.
6. kolonna Bistin/hivvodat	6. kolonnii galggat čállit mihttomeriid mat leat čadnon dasa man guhká dahje oanehaš dahje man ollu áiggi oahppi galgá geavahit doibmii.
7. kolonna Ulbumil nr.	7. kolonnii galggat čállit makkár ulbmilnummar lea definerejuvpon. Dat galgá sihkkarastit dan ahte ulbmilat ja váikkuhangaskaoamit heivejtit oktii (2.siidu).
(2.siidu)	
1. kolonna	Nugo 1.siiddus.
2. kolonna	Nugo 1.siiddus..
3. kolonna	Nugo 1.siiddus.
Váikkuhangaskaoamit mihttomeari joksamii	
4. kolonna Struktuvra/várddus	4. kolonnii galgá registreret lea go váikkuhangaskaoapmi maid hálida geavahit joksan dihtii mihttomeari struktuvrralaš heiveheapmi ja oppalašgova geavaheapmi. Dan sáhttá dahkat plánaiguin ja prosedyraiguin, dahje dan birrasa fysalaš heivehemiiin gos doaibma galgá čaðahuvvot. Merke ruossain.
5. kolonna Geavahit earenoamáš beroštumiid	5. kolonnii galgá registreret lea go váikkuhangaskaoapmi maid hálida geavahit oahppi earenoamáš beroštumiid. Sáhttet leat mángga lágan earenoamášberoštumit, muho dávjá leat dat vejolaš váikkuhangaskaoamit dasa ahte olahit mihttomeari. Merke ruossain.
6. kolonna Ráhkkaneapmi	6. kolonnii galgá registreret lea go váikkuhangaskaoapmi maid háliidat geavahit mihttomeari olaheapmái dat ahte ráhkkanahttit oahppi dasa mii galgá dáhpáhuvvat. Merke ruossain.
7. kolonna Njuolggadusstivren	7. kolonnii galggat registreret lea go váikkuhangaskaoapmi maid háliidat geavahit mihttomeari olaheapmái dat ahte váldit atrui njuolggadusstivrema. Merke ruossain.
8. kolonna Eksplisihtta oahpaheapmi	8. kolonnii galgá registreret lea go váikkuhangaskaoapmi maid hálida geavahit ulbmila olaheapmái, dat ahte váldit atrui eksplisihtta oahpaheami go galgá čaðahit doaimma. Merke ruossain.
9. kolonna Dulkot/jorgalit	9. kolonnii galgá registreret lea go váikkuhangaskaoapmi maid hálida geavahit olahit mihttomeari dat ahte dulkot/jorgalit dan mii dáhpáhuvvá. Merke ruossain.
10. kolonna Ráhkadir prosedyra	10. kolonnii galgá registreret lea go váikkuhangaskaoapmi maid háliidat geavahit olahit mihttomeari dat ahte ráhkadir plána dahje prosedyra dasa movt galgá searvat/čaðahit doaimma. Merke ruossain.
11. kolonna Ulbumil nr.	11. kolonnii čálát guhte mihttomearrenummar lea definerejuvpon. Dan dagat sihkkarastin dihtii dan ahte mihttomearit (1.siiddus) ja váikkuhangaskaoamit heivejtit oktii.

11. skovi geavaheapmái bagadallan

Logga masa čállá pedagogalaš veahkkedoaimmaid

11. skovvi lea logga masa čállá pedagogalaš doaimmaid mat fokuserejit doaimma mihttomeari ja ákkastallama, heiveheami, čilgehusa ja oahppi reakšuvnna. Go mii juo buohkat diehtit man váttis manjnjil lea muitit maid barggai ja mii dáhpáhuvai, de lea dárbbashaš čállit juohke dingga dalán go bargá dan. Logga galgá geavahuvvot čađat prošeaktaáiggis, vai dus lea oppalašgovva mas oainnát mii lea dáhpáhuvvan.

Áigumuš dákkár loggain lea ahte galggat registeret go álgghat ja čađahat pedagogalaš doaibmabijuid (berre deavdit ovta skovi juohke pedagogalaš doibmii). Dan sáhttá oalle dávjá bargat ja eanemus sávahahtti livččii diehtelas ahte oahpaheaddji/assisteanta registrere doaimmaid loggaskovvái dalle go dat leat jođus. Jus nu ii sáhte, de berre dáhpin leat ahte deavdá ovta skovi juohke vahku.

Logga deháleamos áigumuš lea diehtelas dat ahte registeret mii lea dáhpáhuvvan, movt don/dii bargaidet joksan dihtii ulbmiliid maid don/dii lehpet bidjan doibmii, ja movt oahppi lea reageren doaimmaide.

Dieđut oahppi birra, beaivi ja registeren

Oahppi nr.	Čále oahppi nummara.
Oahpaheaddji	Guhte oahpaheaddji lea deavdán skovi.
Beaivi	Čále beaivvi goas skovvi devdojuvvui.

Logga masa čállá pedagogalaš veahkkedoaimmaid

Doaimma mihttomearri ja ákkastallan	Dán rubrikkii galggat don/dii čállit iežas sániiguin doaimma mihttomeari ja makkár ákkastallan dus/dis lea dien mihttomearrái (ovdamearkka dihte ovttastallat eanet earáiguin friddjagoartiliin danin go oahppi čuožju menddo ollu okto skuvlašiljus, dahje láhčit dili nu ahte geahpedit givssideami ja hárdoma). Mihttomearit sáhttet leat čadnon doaibmamii, iešheanalalašvuhtii ja bistimii. Mihttomearit doaimmaide skuvillas sáhttet leat sihke fágalaččat ja sosiálalaččat (Merke ruossain muhtun ruktui teavstta vuolde makkár kategorijai mihttomearri gullá).
Heiveheapmi	Dásá leat mii namuhan gávcci váikkuhangaskaoami maid sáhttá geavahit dasa ahte láhčit dili nu ahte olaha mihttomeari. Merke ruossain ovta dahje máŋga maid geavahat/ leat geavahan.
Doaimma čilgen Maid mun/mii barg-gaimet	Dákko čilget/čilgebehtet iežas sániiguin doaibmabiju, maid barggaidet pedagogalaš oktavuodas (merke ruossain lea go vuosttaš geardi, geardduheapmi dahje lea go doaibma rievaduvvon dahje viiddiduvvon moktege).
Oahppi reakšuvdna	Dákko čilget/čilgebehtet iežas sániiguin movt oahppi reagere doibmii (merke maid ruossain áddii go mánná doaimma, giddii go dasa beroštumi, vai orui go ille háliideamen dasa searvat).

MILDOSAT

12. skovvi - Doaibmaulbmiliid árvvoštallan

13. skovvi – Oahpaheaddji registrere sosialaláš doaimma

14. skovvi - Vánhen registrere sosialaláš doaimma