

Ръководство за начинаещи учители и терапевти: Обучение на деца с тежки поведенчески разстройства

I.	Дефиниция	3
II.	Визия	5
	2.1. Цялостна визия на нашите училища	5
	2.2. Континуум /Непрекъснатост/ на грижата	6
	2.3. Визия на поведенчески проблеми в нормална класна стая	7
III.	Целева група	7
IV.	Концептуални модели за справяне и превенция на агресивно и проблемно поведение	8
	1. Справяне с нежелано проблемно поведение	8
	1.1. Игнориране	8
	1.2. Вербални наказания	8
	1.3. Лишаване от привилегии	9
	1.4. Тайм-аут	9
	1.5. Пресищане	9
	1.6. Наказания/санкции	10
	2. Стимулиране на социално приемливи алтернативи на проблемното поведение	16
	2.1. Положително насърчаване	16
	2.2. Оформяне	16
	2.3. Договаряне	16
	2.4. Награда	17
	2.5. Моделиране	17
	3. Анализ на агресивното поведение, справяне и превенция	17
V.	Материали и насоки за обучение	21
	1. Стратегии за корекции на поведение	21
	1.1. Положително насърчаване на поведението	21
	1.2. Отрицателно насърчаване на поведението	21
VI.	Родители	24
VII.	Методи за обучения на педагогическия персонал	25
VIII.	Приложение в училище	25
IX.	Инструменти за оценка	26
X.	Ключови лица	27
XI.	Документи	28
XII.	Обяснение на термини и абривиатури	28
XIII.	Източници	29

I. Дефиниция:

Поведенческите нарушения при децата със специални образователни потребности (СОП) включват група от хетерогенни състояния с различна етиология. Тяхната проява е свързана с вродени заболявания или заболявания в по-късен период от развитието на децата. В резултат на това те изостават в психофизическото си развитие. Изпадат в неосъзната автоагресия, разрушителни действия, нарушения на влеченията, агресия, деперсонализация, суицидни нагласи, хиперактивност и други патологични състояния.

Поведенческите нарушения се характеризират с повтарящ се и устойчив модел на антисоциално, агресивно или предизвикателно поведение, което е в сериозен разрез със съответните за възрастта социални норми.

Антисоциално е поведението, което излиза от рамките на действащите социални норми в дадено общество. С други думи, това е отхвърленото, неодобреното, нежеланото, опасното за отделния индивид и за обществото като цяло поведение.

Поведенческо разстройство е разстройство на развитието, при което децата демонстрират неприемливо, много трудно поведение. Поведенческите разстройства са породени от наследствена или вродена аномалия в комбинация с рискови фактори на самото дете (пр. Импулсивност) или рискови фактори на средата на детето (пр. Насилие). Ако причината е единствено в средата на детето, говорим за проблем в поведението. Често се наблюдава комбинация от разстройство и даден проблем. Трудно е да се направи строго разделение.

* Разстройство на развитието: Разстройство на развитието е физическо или психично разстройство при децата, което прави тяхното развитие различно от развитието на повечето деца. Често обучителните трудности (проблеми) са резултат от наличието на поведенчески проблеми.

Поведенческите разстройства се разделят на:

- Опозиционно предизвикателно разстройство (Oppositional Defiant Disorder (ODD)
Деца с опозиционно предизвикателно разстройство са трудни по време на ранното детство, демонстрират неподчинение, непокорство, но не използват насилие.
- Разстройство на поведението (Conduct Disorders (CD)
Деца с CD демонстрират авторитарно поведение без зачитане и уважение към правата и чувствата на другите

Деца с поведенчески разстройства проявяват споменатите по – долу поведения, но не е задължително да се проявят всички изброени.

- Непрекъснато противопоставяне на възрастните
 - Лъжа, кражба, побой
 - Деструктивно поведение (чупене)
 - Невинаги се вслушват
 - Недостъпни (трудно позволяват да се обърнем към тях)
 - Агресивно поведение като детето преднамерено използва насилие (жестокост)
- Например:

- Вербално (smaller, unsubscribe)
- Междуличностно (изолация, говори с гняв за другите)
- Физическо (ударяне, разрушаване)

Децата и младежите с поведенческо разстройство често влизат в неприятности.

- Социално, защото техните възрастови групи често ги изключват.
- В когнитивната област, загуба (изоставане в развитието) на някои области и нарушения на ученето като цяло.
- Емоционално, защото за тях е трудно да имат нормални взаимоотношения и същевременно да имат непрекъснато усещане на предубеждения и изключване от страна на другите.

Агресията е поведение, което е насочено към съзнателно причиняване на вреда или болка с различни средства към околните хора. Тя се изразява в демонстрация на неприязън или използване на сила спрямо другите. Тя е целенасочено, настъпателно, разрушително поведение в разрез с утвърдените норми и правила в обществото. Обикновено води до психическо напрежение, потиснатост, страх и болка. Агресията често е обща характеристика на децата с поведенчески разстройства, тя е модел на поведение, а не емоция, мотив или установка.

Агресията може да бъде класифицирана на два основни подвида: инструментална и импулсивна.

- Инструментална агресия – обхваща случаи, когато агресорът напада други лица, преследвайки цели несвързани с причиняване на вреда или страдание. По-конкретно, агресията се използва като инструмент за осъществяване на желани цели.
- Импулсивна агресия – обхваща случаи, при които конкретната цел на агресора е съзнателно причиняване на вреда или страдание на други лица.

Агресията, по форма на проявление може да бъде физическа или вербална, активна или пасивна и пряка или косвена:

- **физическа агресия** – действия, обикновено агресивни или престъпни, чиято цел е причиняване на вреда на хора, животни или (по-рядко) собственост;

- **вербална агресия** – поведение, свързано с опити за унижаване, накърняване, оскърбяване, опозоряване на определена личност чрез викове, заплахи, псувни и други говорни и словесни прояви;

- **активна агресия** – представлява ритане, скубане, драскане с нокти, блъскане, щипане, удряне, биене с юмруци, изгаряне, душене, отравяне, бутане, хвърляне на предмети по човек, мушкане, порязване и т.н.;

- **директна пасивна физическа агресия** – изразява се в това, да се попречи на някого да достигне желаната цел, да не му се обърща внимание, да се пренебрегват нуждите и исканията му;

- **индиректна агресия** – вредата се нанася на жертвата по заобиколен път, т.е. причиняването на вреда на имуществото на другия – кражба или повреда на кола, ограбване на дом, причиняване на вреда на близките му.

Предизвикателно поведение – представлява реакция на индивида, често предизвикана от определена „предизвикателна” среда, в която той е принуден да живее.

Хиперактивността е друго нарушение на поведението, тя е комплекс от симптоми – двигателно безпокойство, импулсивност, емоционална лабилност, импулсивна агресивност. Децата с хиперактивност са тревожни, напрегнати, с антисоциално поведение, объркани, с обучителни трудности.

Нарушения на влеченията – патологично състояние, представляващо отслабване на волята и мотивираната психическа активност, в резултат на различни органични причини. Това

води до дълбока чувствена нужда от реализиране и укрепване на различни наклонности (пиромания, клептомания, хиперсексуалност и др.).

II. Визия:

В основата на ръководството е заложен интердисциплинарният модел на работа:

Подходът предполага обединяване усилията на екип от специални педагози, психолози, медицински специалисти и всички служби и организации, предоставящи социални услуги на деца, ръководени от една основна цел - детето да получи най-подходящите грижи, съобразени с неговите специфични нужди във времето.

Ръководството в никакъв случай няма за цел да предоставя практики за контролиране, както и за унифициране на детското поведение.

Ръководството дава насоки за:

- Справяне с кризи и предизвикателно поведение.
- Приемане на различността.
- Информираност по отношение на въпроса кой може да помогне (институции, специалисти...).
- Насърчаване на желани поведения.
- Методологично справяне с проблемното поведение.
- Коригиране на девиантно поведение.
- Реализиране на потенциални възможности за увеличаване на вероятността ученикът да усвои поведение, което в значителна степен се доближава до нормата.

Специфичен белгийски опит

2.1.Цялостна визия на нашите училища

В нашите училища действаме според нашата мисия. От нашата мисия, ние искаме да се грижим, да се вслушваме и уважаваме всички наши ученици, персонал, училище, партньори и всички хора, ангажирани с ученика в неговото различно съществуване, включително учениците с поведенчески затруднения/нарушения.

2.2.Континуум (непрекъснатост) на грижата

В рамките на нашето училище използваме непрекъснатост на грижата, която е адаптирана към нашия контекст. Контекстът се състои от училища, родители, CLB, MPC и всички външни партньори.

Континуум (непрекъснатост)на грижата-Sint-Franciscus

Поради големи съображения, всеки ученик се поставя в клас с персонализирано предложение. Те имат своя собствена специфична програма, адаптирана към групата ученици. Ако е необходимо в рамките на този клас ще има индивидуална програма или насоки. Това ръководство се отнася до указанията относно агресията от страна на ученик в рамките на класа/групата.

2.3. Визия на поведенчески проблеми в нормална класна стая

Ние искаме да заложим на превантивна мярка в училищния контекст чрез диференциация в класната стая и адаптиране на училищната среда.

Като част от превенцията можем да разчитаме на сътрудничеството с МРС. Ако обучението се окаже твърде трудно, имаме допълнително предложение, което да отговори на нуждите на детето или младежа. Това винаги е фокусирано върху благосъстоянието (по този начин отговаряме и на нуждите на класа/групата, който може отново да дойде и да си почине).

Ако разумните корекции са недостатъчни или непропорционални, временното лечебно предложение може да бъде разгледано по взаимно съгласие.

III. Целева група:

Целевата група е насочена към ученици от 7 до 20-годишна възраст с умерени до тежки интелектуални затруднения. Всички участници имат по-ниска възраст на умствено или социално-емоционално развитие и не са избирани по полов признак. Те се отличават с изразено двигателно безпокойство, с честа смяна на настроението си, истерични реакции, с незачитане на авторитети, с импулсивност и емоционална лабилност, с бурни и афективни реакции при малки поводи, както и с безпричинна агресия и автоагресия. Реално, това води до хетерогенна популация от деца и младежи, често с много комплексни потребности от грижи. Постоянното развитие на интегрираното образование води до промяна в популацията от ученици в нашите училища: интелектуалното затруднение често е съпътствано от допълнителни поведенчески и емоционални проблеми или психиатрична диагноза.

Възможно е децата с поведенчески разстройства да имат напрежение, когато са в група. Обикновено детето бива натоварено/обременено от групата: твърде голяма ангажираност, прекалено много стимули: високи изисквания; недостатъчно усещане за безопасност.

Комуникативните затруднения често се явяват основата. Детето не разбира в достатъчна степен или често интерпретира нещата по свой собствен начин. Това може много бързо да предизвика фрустрация и да доведе до агресия от страна на детето. Това могат да са деца с тежко минало, травмирани деца, деца с усещане за несигурност, дължащо се понякога на синдрома.

Причината, поради която детето демонстрира нарушения на поведението невинаги са ясни или известни. Тези деца често са непокорни (противопоставят се) и непрекъснато търсят и тестват границите, често тестват самите себе си като не спазват правилата. Крещат, говорят с презрение, заплашват, бягат, използват физическо насилие и към възрастния в групата, и към останалите деца.

Това са деца, които се нуждаят от допълнителни грижи и близост. В рамките на индивидуална класна стая, ние се опитваме да им осигурим спокойствие и сигурност.

IV. Концептуални модели за справяне и превенция на агресивно и проблемно поведение:

1. Справяне с нежелано проблемно поведение.

Методи за намаляване на нежелано (проблемно) поведение:

1.1. Игнориране

Често пъти дадено проблемно поведение се демонстрира с цел ученикът да привлече и задържи вниманието на учителя за по-дълго време. Когато това със сигурност е установено, най-добрата техника за поведенческа терапия би била игнориране на поведението на ученика, т.е. учителят не обръща внимание на лошото поведение на ученика и по този начин не го насърчава да го прилага повторно. Например, ученикът иска да задържи вниманието върху себе си, за целта той пищи, вика и хвърля предмети наоколо, търкаля се, блъска децата, рита ги. Ако учителят се приближи и отдели 10 – 15 минути в опити да успокои ученика и да му обясни, че такова поведение е лошо, ученикът всъщност е постигнал целта си, като е привлякъл вниманието на учителя и го е принудил да му посвети повече време. Ако учителят игнорира напълно поведението на ученика и докато той вика и хвърля предмети, прибере децата около себе си и се занимава само с тях, то тогава ученикът няма да може да привлече вниманието му с подобно поведение и може би няма да го прилага повече или често. Когато обаче причината за неприемливото поведение не е свързана с привличане на внимание, игнорирането може да се окаже изключително опасно, тъй като ще насърчи проблемното поведение у ученика чрез ненавременното му коригиране. Затова функционалното оценяване следва да се извърши много внимателно и компетентно преди игнорирането да се приложи като метод на справяне с проблемно поведение.

1.2. Вербални наказания

Този метод не предвижда изпускане на нервите на учителя и вдигане на скандал на ученика, както и наричането му с обидни имена, а даване на кратко и ясно вербално неодобрение на поведението на ученика. Ето някои указания за успешно използване на вербални наказания:

- Бъдете ясни и кажете на ученика какво точно не одобрявате в поведението му
- Вербалното наказание трябва да се извърши веднага след демонстриране на проблемното поведение
- Не крещете на ученика, лекото понижаване на обичайния глас е достатъчно
- Ако се налага, подплатете вербалното наказание с лишаване от привилегии
- Насърчете ученика към добро поведение, като включите във вербалното наказание указания, какво поведение бихте одобрили
- Бъдете максимално спокойни и не губете контрол над себе си

- След като извършите вербално наказание, не припомняйте на ученика повече за демонстративното проблемно поведение
- Наблюдавайте реакцията на ученика спрямо вербално наказание и преценете дали този метод има ефект

1.3. Лишаване от привилегии

Лишаването от привилегии, е отрицателно насърчаване, което евентуално може да доведе до положителни резултати. Желателно е лишаването от привилегии да има логическа връзка с демонстрираното проблемно поведение и да е пряка последица от него. Например, ако ученикът отказва да участва в дейности по време на час, той може да бъде лишен от свободно време през междучасието. Ето някои указания, които учителят може да спазва при прилагане на метода лишаване от привилегии:

- уверете се, че ученикът разбира връзката между проблемното си поведение и лишаването от привилегии
- бъдете справедливи при лишаване от привилегии
- не обсъждайте повече с ученика въпроса за лишаването му от привилегии, веднъж щом сте ги наложили
- не се чувствайте виновни от факта, че сте лишили ученика от привилегии; всеки ученик е запознат с правилата на поведение и щом ги нарушава, значи следва да очаква определени последствия от поведението си.

1.4. Тайм-аут

Тайм-аут е спортен термин, който може да се приложи и в поведенческата терапия. Най-общо това означава, че когато ученикът демонстрира проблемно поведение, той бива преместен от обичайната среда, например друго място в класната стая или друга класна стая. Често пъти класните стаи на ученици с множество увреждания предвиждат ъгъл за почивка и релаксация, който е отделен с параван или шкаф от общото помещение. Това е подходящо място, където ученикът може да бъде оставен сам за известно време, след като е демонстрирал неприемливо поведение. В случаи, когато ученикът буйства и има опасност да нарани себе си, околните или да нанесе материални щети, той може да бъде отведен в друго помещение, където да не представлява опасност за околните. Времето за тайм-аут трябва внимателно да бъде пресметнато – то не бива да е твърде кратко, така че ученикът да не разбере смисъла от него, нито пък да е твърде дълго и да причини емоционални проблеми у ученика, или пък да бъде погрешно изтълкувано от него като награда и даване на почивка. Времето на отстраняване следва да зависи от проблемното поведение, неговата дълбочина на проявление и продължителност. Обикновено от две до пет минути са достатъчни за този метод на поведенческа терапия, освен ако не съществуват други условия и причини.

1.5. Пресищане

Пресищането е метод на отстраняване или елиминиране на нежелано поведение чрез неговото свръхпротежиране, преувеличаване и свръхнасърчаване. Често пъти хората се пресищат от различни неща и престават да ги считат за приятни и интересни и доброволно се отказват от тях. Това важи и за проблемното поведение – свръхнасърчаването и преувеличаването му ще доведе постепенно до загуба на интерес от демонстрирането му.

Например, ако ученикът има навик да взима учебни и други материали от съучениците си без тяхното позволение и съгласие, учителят може да приложи именно метода на пресищане. Той може да събере всички моливи, пастели и други учебни материали в класната стая и да ги постави на чина пред ученика, като в същото време ангажира останалите ученици в други дейности – например, четене на приказка, куклена драматизация или др. Това следва да се повтаря ден след ден, докато ученикът загуби интерес от притежаването на всички материали в класната стая, при това дадени му доброволно, а в същото време останалите са заети с други интересни дейности.

1.6. Наказания/Санкции

Наказанията/санкциите са колкото стар и добре познат, толкова и зле разбран и често пъти погрешно тълкуван метод на поведенческа терапия. Те трябва да се използват само като метод на въздействие, целящ да намали или отстрани неподходящо поведение, а не като начин ученикът да бъде накаран да страда заради определено свое поведение. Често пъти наказанията се преплитат и отчасти припокриват с другите, вече дискутирани по-горе, методи на поведенческа терапия, като лишаване от привилегии и неприятни последици. Наказанията трябва да изключват всякакви форми на физическо прилагане на сила, като удряне или нараняване на ученика. Те в никакъв случай не могат да включват лишаване на ученика от храна, ползване на тоалетна или сън. Наказанията следва да бъдат добре подбрани и обмислени и справедливо наложени. Важно е ученикът да разбере наказанието като последица от своето собствено неподходящо поведение и да свързва демонстрирането на такова поведение с налагането на наказание в бъдеще.

Специфичен белгийски опит:

Пътя от определяне на диагнозата до началото на обучителния процес.

1. HGW

Програмата „Работа ориентирана към действия (Action-oriented work (HGW))“ има за цел да подобри качеството на обучение и ръководство на всички ученици. Това е системен начин на работа, при който предоставяната подкрепа е съобразена с образователните и базовите потребности на ученика. На базата на характеристиките на функционирането на детето се проучват и неговите потребности от обучение. Обучението се приспособява спрямо тях.

Формиране и потребности от подкрепа

Антон Дьошен е инициатор на този модел за развитие при хора с интелектуални затруднения.

Като цяло, този модел се стреми да създаде карта (графика) на емоционалното развитие. Често в практиката се обсъжда емоционалното развитие, но не и социално – емоционалното развитие, понеже стремежът е да се фокусираме върху вътрешния психичен свят (интрапсихичен) на хората с интелектуални затруднения. По този начин обаче се обръща по-малко внимание на влиянието на емоционалното развитие върху социалните взаимодействия и проблемните поведения в социалните инеракции.

В своя модел Došen разграничава 5 фази(етапа) на развитие:

Според този метод, детето с интелектуални затруднения преминава през същите етапи, както децата без затруднения. Трябва да се има предвид обаче, че всеки от етапите ще продължи по – дълго и развитието ще спре на по – ранен етап (Van Genner, 2000).

Чрез използването на този метод, ние придобиваме по – добра представа за етапа на емоционално функциониране, на който е детето, независимо от неговата календарна възраст.

Какво означава всеки от етапите и какво е типично за ученик, чието функциониране отговаря на определен етап? Какъв подход и стил на ръководство изисква всеки етап на развитие?

Етап 1: По време на този етап, ученикът открива своето тяло, обработва стимули, отговаря на стимули и развива conscience??. Емоционалната регулация се осъществява от вегетативната нервна система.

Стил на подкрепа:

Възрастният осигурява основна безопасност чрез структура на времето и пространството: предвидимост и разпознаваемост на средата

- Физическа близост
- Гъвкав баланс между почивка и релаксация
- Невербални сигнали

В случай на проблемно поведение: ограничаване, осигуряване на сигурност, възможно е да се наложи използването на медикаменти.

Етап 2: По време на този етап, ученикът изследва и открива заобикалящата среда чрез собственото тяло, осъществява контакт със заобикалящата среда, формира усещане за сигурност в обкръжението на значимите други. Детето демонстрира първоначален интерес към „равенството“, има прояви на неконтролируема агресия/ деструктивно поведение спрямо заобикалящата среда. Регулацията се осъществява във взаимодействието със значимите други.

Стил на подкрепа:

- Възрастният (супервайзорът) осигурява близост от разстояние като е постоянен и

предвидим.

- Повтаря и разяснява границите, превантивна работа и подкрепа на прехода към следващия етап (помощен мост).
- Прости, повтарящи се дейности с акцент върху взаимоотношенията
- Затвърждавайте взаимоотношенията, но внимавайте да не превишавате с вербалните сигнали.

В случай на проблемно поведение: ученикът чупи предмети, „Може ли да се разчита на теб?“. Дествайте внимателно и категорично, ограничете поведението, следете за сигурността, справяне с разделянето и по възможност терапевтична подкрепа за ученика и ако е необходимо, използване на лекарство.

Етап 3: По време на този етап, ученикът е фокусиран върху заобикалящата среда чрез собственото си тяло. Развива своите умения (има свои цели), бори се за независимост (автономия), превръща се в „аз“ и се страхува да загуби своята автономност. Започва интеракцията с „равнопоставените“ ('equals'). Общува, за да каже нещо, показва емоции и тества граници.

Стил на подкрепа:

- Демонстриране на близост от разстояние, с цел емоционално зареждане
- Дипломатия и преговори, пространство за успехи и неуспехи
- Поддържане чрез ясни правила и последствия, преговори, възможности за възстановяване (поправяне на поведението).
- Гъвкавост на насоките при неуспех и обратна връзка към ученика.
- Разговори за началото на „Аз“, просто и ясно. Елементарен хумор също може да бъде полезен.

В случай на проблемно поведение: Децата ще се борят чрез стремеж за автономност и смисъл. Необходимост от осигуряване на пространство и граници. Обърнете внимание на модела „потребност от внимание“, изразена чрез създаване на конфликт. Затвърждавайте взаимоотношенията, спокойно и категорично поставяйте граници, терапевтична подкрепа и при необходимост медикаменти.

Етап 4: Детето вижда тялото си като център на света. Свързва се с другите вербално и чрез творчество (игра, фантазия). Може да се чувства в безопасност в позната среда дори и при отсъствие на доверен човек/позната дейност. Страхува се от неприемане от страна на „значимия друг“. Отчита се тревожност. Показва емоции във взаимоотношенията с другите, проявява агресия, за да осъществи контрол над човека, който предизвиква фрустрация у него. Започва развитието на норми и емпатия.

Стил на подкрепа:

- Ръководство/насоки чрез функцията на примера, ролеви модел. Дайте положителна обратна връзка.
- Разяснете границите, насоките и използвайте преговори.
- Осигурете положително потвърждение, търсейки неща, в които ученикът е успешен, дори може да „превъзхожда“.
- Начален етап на рефлексия за конфликти, спокойствие и сигурност поради страх от объркване на реалност/фантазия.

В случай на проблемно поведение: учениците влизат в конфликт с авторитета, обсъждане на съдържанието на правилата. Предложете ясни и надеждни граници, специфични терапии и ако е необходимо медикаменти.

Етап 5: Възрастният/супервайзорът остава подрепящ от разстояние в случай на

необходимост, подкрепящ и проявяващ разбиране.

Стил на подкрепа:

- От дистанция, подкрепящ и с разбиране, отваряйки пространство за създаване на приятелства (приятели).
- Осигуряване на пространство за преговори, равнопоставеност на партньорите.
- Обсъждане на причините „Защо?“. Предоставяне на възможности за обучение в група. Даване на по – големи отговорности.
- Анализ и рефлексия, фокус върху интерпретирането на ситуации на негативно преживяване.

В случай на проблемно поведение: Ясни граници, специфични терапевтични интервенции и при необходимост медикаменти.

3. Контекстуална визия

Думата „контекст“ отразява взаимоотношенията, които всеки човек има с важни за него хора от обкръжението му. Тази връзка се пренася в поколенията. В мрежата на семейството или друи важни за детето хора, мотивационните сили, които вършат работа: динамичния баланс между отговаряне на потребностите и обсъждане (разговор); лоялност.

Контекстуалната подкрепа и супервизия разглеждат фактите, психологическите особености на всеки човек и системата, в която той/тя живее. Освен това се взема предвид и етичната страна (етиката) на човешките отношения.

4. Ненасилствено справяне с агресивно и деструктивно поведение (NVR)

NVR е абривиатура от Non-Violent Resistance (Ненасилствено справяне). Отнася се до противопоставяне на (справяне с) насилието от страна на младежите, без това да се случва по социално неприемлив начин.

Методът за ненасилствено справяне с агресивно и деструктивно поведение(NVR) акцентира на първо място на това как ние стоим (каква е нашата позиция пред децата) като подкрепящи възрастни. Това се отнася до основната ни нагласа и начин на поведение: начинът, по който се отнасяме с младежите.

Какво означава това за нас?

Пазете самоконтрола си (не можете да спрете/окажете контрол върху поведението на младежите, но можете да контролирате собственото си поведение).

3 съвета за увеличаване на самоконтрола:

1. Нещата не се отнасят до това да победите (надделееете), а да се удържите (целта не е да излезете „прави“, а да покажете, че нещо не е ок).
 2. Ковете желязото докато е студено: не позволявайте ескалация на собственото ви поведение, задръжте реакцията си. Кажете, че няма да отговорите в момента, но ще го направите малко по- късно. Просто винаги го казвайте с ясен спокоен тон. Помолете свой колега да поеме ситуацията (докато се успокоите).
 3. Грешките са неизбежни, но могат да бъдат поправени (отнася се и за нашите собствени грешки).
- Използвайте отворен диалог: бъдете наясно в какъв период се намира младежът, през какво преминава, какъв е животът му. По този начин, в трудни моменти можете да се опирате на интересите на детето и чрез тях да пренасочите вниманието му в

друга посока. Например: Кажете ми как мина футбола вчера, вкара ли гол?

- Покажете загрижеността си: пр. Виждам, че имаш проблеми; пр. Изглеждаш ми много изморен.
- Демонстрирайте неодобрение (съпротива към) определено поведение, не към личността. Покажете, че не одобрявате определеното поведение, а не, че не одобрявате самия човек. Пр. Мисля, че по този начин искаш да ми кажеш нещо, но не е ок да риташ коша за боклук.
- Използвайте хумор, когато е възможно и допустимо.
- Дайте възможност за поправка на поведението, всяка грешка може да бъде поправена и целта е младежът/детето да се върне обратно в своята група. Това може да се осъществи по няколко начина. Пр. Да се нарисова картина за човека, който детето е наранило, да направи нещо за този човек, да се извини... Това може да се случи единствено, когато младежът/детето е готово за това.
- Можете да говорите в 1л. мн.ч (ние). По този начин показвате на детето/ученика, че не е сам/сама, а има цял екип зад гърба му. Например, че класът не е против него, че не е отлъчен от класа.

БЕЛЕЖКА: Най – важният приоритет е безопасността: първо осигурявате собствената си безопасност. Ако вие не сте в безопасност, не можете да осигурите такава и на останалите. Ако не се чувствате в безопасност може да се обърнете към колега за помощ и да се отделите от ситуацията.

5. PTV

PTV е абревиатура от Personal and Team-based Security Techniques – техники за осигуряване на лична безопасност и безопасност на екипа.

Това са техники, които прилагаме единствено, когато безопасността на детето, нашата собствена безопасност или безопасността на другите деца е застрашена. Тези техники могат да бъдат прилагани единствено от хора, които могат да ги изпълняват (контролират) адекватно.

Състоят се от три раздела:

- Техники за безопасност:

Как можем да гарантираме, че всички страни в ситуацията (възпитатели, деца и среда) са засегнати възможно най – малко.

- Индивидуални техники за безопасност:

Изхождаме от принципа: как можем да създадем у агресора усещане, че сме под негов контрол, за да избегнем влошаване на ситуацията. Повечето техники имат за цел да се научим да запазваме спокойствие в ситуации, в които ние като педагог (подкрепящ) сме въввлечени.

- Екипни техники за безопасност:

Екипните техники включват ясна и конкретна процедура, която позволява агресивният ученик да бъде (физически) овладян и ако е необходимо да бъде преместен в по – безопасно пространство (тайм аут зона).

Тези техники позволяват всичко това да се случи по възможно най – спокойния начин, така че взаимоотношенията между възрастния (полагащият грижи) и ученика да са засегнати възможно най – малко.

2. Стимулиране на социално приемливи алтернативи на проблемното поведение.

За да се постигне подобряване на поведението на ученик, могат да се приложат следните основни методи:

2.1. Положително насърчаване.

Положителното насърчаване бива материално, социално и личностно:

-социално насърчаване – похвала, одобрение, погалване по косата, потупване по рамото;

-материално насърчаване (наричано още реално или психологическо насърчаване) – храна, бонбони, материална награда и т.н. Тук спадат и психологически насърчения от рода на поставяне на специален знак (печат) в тетрадката или работния лист като израз на одобрение, отбелязване на червена точка

-личностно насърчаване – това е вътрешното чувство на задоволство от изпълнена задача или добре свършена работа. Този тип насърчаване често пъти е свързан с изпитване на чувство на гордост.

2.2. Оформяне.

Методът на оформяне наподобява работата на скулптор, оформящ своето произведение. В случая на поведенческа терапия това означава, че учителят оформя у ученика желано, подходящо и социално приемливо поведение. За целта учителят изисква ученикът да демонстрира желаното поведение (често пъти това става случайно от страна на ученика) и когато то е налице, прилага положително насърчаване. Необходимо е положителното насърчаване да се извършва системно и постоянно, веднага след като поведението е демонстрирано.

2.3. Договаряне.

Методът на договаряне е изключително популярен и често пъти учители и родители го прилагат спрямо учениците и децата си без дори да си дават сметка за това. Договаряне е всяко устно или писмено сключване на споразумение между двама или повече души или групи, които се съгласяват да поемат определени задължения, срещу които получават определени облаги. Ето някои примери на договаряния от ежедневието: „Свърши тази задача и след това можеш да послушаш музика“, „Изяж си яденето и после ще излезем навън“, „Ако бъдеш послушен следващите 15 минути, след това ще получиш бисквита“. Договарянето, когато се използва като метод от поведенческата терапия, трябва да следва определени правила, а именно:

-то трябва да е систематично и прецизно.

-то трябва да предвижда такива облаги, които са подходящи за ученика – например, ако ученикът страда от наднормено тегло, в договарянето не е подходящо да се включват често храни като стимул.

-след като веднъж договарянето е извършено и двете страни трябва да изпълнят поетите задължения - например, ако ученикът изпълни необходимата задача, учителят трябва да му осигури обещания предмет или дейност.

2.4. Награда

Даването на награда за добре изпълнена дейност или за демонстрирано добро поведение е често срещан метод в училищната практика. Награда е всяко насърчаване на желаното поведение, което при това е значимо и важно за ученика. Понякога учителят предлага като награда дейности или предмети, които нямат стойност за ученика и по този начин не може да го насърчи да извърши необходимата дейност или да следва определено поведение. Затова наградите трябва да бъдат оценени и подбрани внимателно. В таблицата** по-долу са посочени примери за подходящи награди, които да бъдат използвани като стимул за проява на добро поведение, както и тяхната продължителност.

Таблица** - Примери за награди като метод за подобряване на поведението:

НАГРАДА	ПРОДЪЛЖИТЕЛНОСТ
Гледане на телевизия	15 – 30 минути
Разглеждане на книга, комикс и други	10 – 15 минути
Слушане на музика	5 – 10 минути
Игра с любими играчки	10 минути
Рисуване, моделиране	10 минути
Получаване на чаша сок или бисквита	5 – 10 минути

2.5. Моделиране

Човешкото поведение най-добре се научава по пътя на наблюдението и подражаването. Като метод в поведенческата терапия моделирането означава, че определено поведение трябва да се имитира (ако то е подходящо) или да не се имитира (ако е неприемливо) от ученика. Това е един от най-старите и най-често прилагани методи на поведенческа терапия. Често пъти учители и родители го прилагат несъзнателно, казвайки например: „Бъди добър и послушен като сестра си“, „Можеш ли и ти да пишеш така красиво и четливо като Ани?“ или „Защо не се държиш така добре като всички останали момчета и момичета на твоята възраст?“. За да бъде успешен този метод, е желателно да подберем като пример за подражание личност, която е важна за ученика и която той обича и харесва – любим съученик, любим учител или член на персонала, любим артист, певец и пр. При това следва да изберем само определен вид поведение у тази личност, която да използваме за подражание, а не да караме ученика да следва цялостната линия на поведение на съответната личност – нещо, което за ученик с множество увреждания, би било трудна задача. Например, можем да използваме любим съученик като модел за подражание на поведение на мълчаливо хранене по време на обед или да използваме любим учител като модел за чисто облечен човек и т.н.

3. Анализ на агресивното поведение, справяне и превенция.

Специфичен белгийски опит:

Съвет при агресивно поведение и пирамида на превенцията (Advise on aggression and prevention pyramid)

1. Какъв вид агресия е проявена?

Агресия поради фрустрация

- ASS, травма, неуспех (провал), и др.

- Причината е свързана с тъга (скръб), безсилие, страх, неразбиране. Загуба на контрол при зачитане на обикновени ценности и норми.
- Не се фокусирайте върху това какво прави детето , а ЗАЩО го прави.
- Чрез използването на езика
 - Обвинения, обиди към вас, организацията, всички
- Чрез езика на тялото
 - Насочено към себе си (драскане и др.)
 - Важно е да се разпознае емоцията в основата на поведението на детето (и тя да се преработи)
 - Насочено към другите (пищене, бутане, викане....)
 - (частична) загуба на самоконтрол, в последствие (понякога) съжаляват за действията си
- Това води до бягство или борба

Инструментална агресия

- Премаване на границите с цел постигане на собствените цели. Целта е да се справя със ситуация, която не е такава, каквато аз бих искал да бъде: целенасочено, добре обмислено.
- Няма реална емоция, контролирано поведение (нивото на адреналина е под контрол).
- Заплахи и манипулации.
- Има опасност причините (промените) да се търсят извън детето. Причините не винаги са извън детето. Поведението при обучение е много трудно.
- Тестване и много добре обмислено действие. Обикновено поведението е заучено (опитът ми ме кара да повтарям поведението – пр. Ако забележа това... Аз ще направя това отново, за да постигна... и др.)

2. Крива на агресията при агресия поради фрустрация (фрустрация – агресия)

1. Начална фаза

2. Фаза на ескалация: пр. Седнете, не се допуска физическо докосване дори и с добри

намерения; топки за редуциране на стреса и т.н.; необходимо е постаянето на граници.

3. Фаза на кризата: при този етап (фаза) можете да направите най – малко; потърсете помощ, преценете какво е необходимо, за да осигурите безопасността на детето.

4. Фаза на намаляване на кризата (успокояване на поведението - degradation phase): зависи от количеството на отделения адреналин (до 90 минути).

5. Фаза на преобръщане на поведението в противоположна посока (Reversal phase) / Фаза на депресия след криза: спад под нормалното ниво.

3. Подход

Карта на реакциите/ действията при агресия, поради фрустрация

КРАТКОСРОЧНИ ДЕЙСТВИЯ

1. Уверете се, че ученикът може да си възвърне контрола върху собствените си емоции.

2. Потвърдете (confirm) поведението и назовете емоцията

3. Съществените разговори се провеждат след преминаването на бурята (след фазата на депресия след криза).

➤ Какво може да ти помогне сега?

➤ Какво мога да направя сега?

4. Отговор само на агресивното поведение, което не одобрявате

Наказанията са безсмислени, покажете ясно, че не одобрявате поведението и че детето трябва да поеме отговорност за последствията от своето поведение (= възстановяване (реабилитиране, поправяне).

ДЪЛГОСРОЧНИ ДЕЙСТВИЯ

- Кои от собствените ми модели на поведение като учител/подкрепящ смятам, че водят до нарушен баланс при детето?

➤ По какъв начин отговорих на поведението и какъв беше ефектът от тази реакция?

- Кои мои поведения намирам, че карат детето лесно да губи баланс?

➤ Коя стратегия избрах в ролята си на учител(несъзнателно)?

ПРЕВЕНЦИЯ! Пирамида на превенцията при поведенчески проблеми

КАРТА НА ИНСТРУМЕНТАЛНАТА АГРЕСИЯ
Краткосрочни мерки

ДЪЛГОСРОЧНИ ДЕЙСТВИЯ

- Кои модели в собственото ми поведение като учител/подкрепящ смятам , че нарушават баланса на детето?
 - По какъв начин отговорих на поведението и какъв беше ефектът от тази реакция?
- Кои мои поведения намирам, че карат детето лесно да губи баланс?
 - Коя стратегия избрах в ролята си на учител(несъзнателно)?
- Разсъждения над въпроса за „наказание и награждаване“

V. Материали и насоки за обучение:

1. Стратегии за корекция на поведението

1.1. Положително насърчаване на поведението

Положителното насърчаване на поведението е на практика всеки стимул, който увеличава вероятността от демонстриране на определено желано и подходящо поведение – например, награда, похвала.

1.2. отрицателно насърчаване на поведението

Отрицателното насърчаване на поведението е всеки стимул, който намалява вероятността от поява на дадено поведение – например, наказание. При него вероятността за съответната реакция или поведение е сведено до минимум, поради премахването на дразнителя или неговото временно отстраняване, например, ако ученикът се дразни от определена музика, ние изключваме радиото, т.е. прилагаме отрицателно насърчаване.

Специфичен белгийски опит:

1. Превантивни мерки

Каква специализирана работа предлага нашето училище за подкрепа на учениците с поведенчески проблеми?

На първо и най – важно място, работата ни ще има превантивна насоченост:

Това започва с формиране/организиране на правилната група/ дейност. Нашето училище има два образователни стълба: функционална насоченост на обучението и обучение с фокус върху структурата. Всеки от тези стълбове се състои от различни класове (See Appendix Organigram Primary School 2017-2018).

В рамките на класната стая, детето получава най – подходящото за него място (например, обособен ъгъл; място близо до учителя, далеч от прозореца и т.н.). Място, където ученикът може да има спокойствие.

Организацията на класната стая трябва да бъде ясна и структурирана. Понякога дневната програма (график) може да е от полза.

В училището, както и в класната стая се определят ясни правила, които могат да бъдат или да не бъдат визуализирани с пиктограми. Пример за това е училищният правилник.

Подкрепата в класа може да се различава при различните деца. Ние се опитваме да осигурим условия, които предпазват детето от претоварване. На детето може да се предложи алтернативна програма (обучение), при която специфичната грижа и обучение могат да се реализират извън училището (класа).

Още няколко примера:

- Системи за награждаване с гъсениците
- Дърво на таланта,
- Собствена работна маса,
- Чакащи кошници,
- Релаксираща музика,
- таймер,
- зелен стол (green chair),
- релаксация в коридора,
- кутия с изненада,
- стикери с усмивка в графика на ученика
- малък магазин с награди,
- разговори,
- включване на социални умения в тематичните уроци,
- Листа на чувствата,
- Осигуряване на близост,
- Да покажете, че сте насреща за това дете
- Сигнал за индикация, че на ученикът му става трудно да се справи
- Карта, символизираща Lokaal 5
- Сутрешна история: Деца, които често се затрудняват да запазят спокойствие по време на времето за игра сутрин.
- Отговорност: при някои деца е трудно да имат почивка (тихо време) през следобеда. Вместо това на тях може да се възложи отговорност да помагат за учениците, които са „капризни при хранене“ (зложиди).

Училищен ред (правилник) за учениците

	

 Да сме приятели	
 Да спорим

 Да слушваме какво казва учителят	
 Да се държим грубо с учителя

 Да стоим в групата	
 Да излизаме от групата

 Да имаме добро отношение един към друг	
 Да се нараняваме един друг

2. Как процедираме по време на инцидент

Ние правим разграничение между малки и големи прояви:

Малка проява:

Под малък инцидент (проява) ние разбираме случаите, в които детето обвинява другите, използва нецензурни жестове, не правят това, което се изисква от тях и др. (поведения, които 90% от нашите ученици проявяват).

1. Отбелязване (предупреждение)
2. Червената стена (на площадката) или зеления стол (в класната стая)
3. Lokaal 5

Възможно е ученикът сам да отиде или колегите от услугата Lokaal 5 да го повикат (като получат сигнал от нас с обаждане, съобщение, звънец, за да знаят какво се случва и да дойдат да отведат съответния ученик. Избягвайте да водите сам ученикът, понеже така в класната стая ще има един учител (супервайзор) по – малко.

4. Lokaal 5 осигурява възможност за разрешаване на спора на детето с учителя/ друг ученик (в зависимост от това, кой е участвал в конфликта/ към кой е било насочено поведението) и връща ученика в класа. Този въпрос повече не се обсъжда.

Учителят определя санкцията (пр. Следващият път ученикът няма да получи топка; следващият път ученикът ще играе на друго място и т.н.). Учителят сам съобщава санкцията на ученика.

Голяма проява:

(вербални заплахи, физичека агресия към учителя, другите деца, деструктивно поведение)

1. Lokaal 5

Възможно е ученикът да отиде сам или колегите от услугата Lokaal 5 да го повикат (като получат сигнал от нас с обаждане, съобщение, звънец, за да знаят какво се случва и да дойдат да отведат съответния ученик). Избягвайте да водите сам ученика, понеже така в класната стая ще има един учител (супервайзор) по – малко.

Ръководството определя политиката на извеждането от класа/ временно лишаване от достъп до класа).

- Къде и кога се прилага извеждането от класа („class ban“ - лишаването от достъп до класа)?

Лишаването от достъп до класната стая не трябва да влиза в сила веднага (например забраната влиза в сила, когато възрастният/учителят се върне в класа и например ученикът временно не е добре дошъл в класа докато съответния супервайзор/учител присъства там).

При прилагане на такава „забрана“(лишаване от достъп до класа), на ученика се осигурява място в Lokaal 5 или другите офиси (стаи).

- Къде и кога ученикът бива изведен от класа (лишен от достъп до класа)?

В периода, в който ученикът е лишен от достъп до класа, на ученикът се осигурява място в Lokaal 5 или в друга стая, Lokaal 5 няма възможност да осигури такова.

В случай, че ученикът не желае да прекрати спора (поведението), той остава в Lokaal 5 или определеното място докато не прекрати поведението и си вземе поука, след което им право да се върне в класната стая.

- Как се процедира в моментите за обсъждане и поправяне на поведението след конфликт по време на последния час или при изчакване на автобуса за вкъщи?

Обикновено в тези случаи времето е твърде кратко и преминава в успокояване на положението и не винаги има време за обсъждане и изводи от поведението (ситуацията) за ученика. В такъв случай, ученикът посещава Lokaal 5 на следващата сутрин, за да се случи този разговор и поука, преди ученикът да отиде в класа.

Учителят/терапевтът трябва да уведоми Lokaal 5 за конфликта, така че ако е необходимо представител на тази услуга да чака детето на входната врата.

Не се прилагат санкции преди следващата сутрин, освен ако ръководството не реши друго.

- Какво се случва, ако след/поради поредица от конфликти и физически нападения от страна на ученика, даден учител не може да присъства в класната стая?

В този случай, не ученикът, а учителят не посещава класа. Замества го колега или представител на Lokaal 5. Ние се справяме с тези ученици като екип с грижа за нашите колеги.

Решението за това се взема от ръководството.

VI. Родители:

По време на учебната година, ние се опитваме да включваме родителите в събитията на училището: Това е необходимо, за да можем заедно (училището и родителите) да се погрижим за специалните потребности на всеки ученик. Въпреки това, остава много трудно да включим (привлечем) всички родители. На практика забелязваме, че все още има една част от родителите, до които трудно достигаем или не можем да привлечем. Необходимо е да продължим да сме ангажирани с дейности с по – ниска интензивност (low-threshold), за да можем да достигнем до колкото е възможно повече родители.

Официални събития:

„Вечер на родителите“ в началото на учебната година: Представяне на основна информация за организацията на училището и класовете.

Индивидуален план за работа (ИНР): На родителите се дава възможност да обсъдят потребностите на своето дете с екипа на класа. Съвместно с родителите, ние определяме всички индивидуални цели за ученика.

Писма до родителите: това са унифицирани документи, които се използват за информиране на родителите за определено събитие по време на учебната година.

Неофициални моменти:

Средства (медия) за информиране на родителите:

- Heen-en weerschriftje: тетрадка, в която учителят и родителите могат да записват кратки съобщения. В края на седмицата учителят записва седмичен доклад за темите и дейностите, които са провеждани през седмицата.
- Klasbord: Блог на класа.
- Facebook

Дейности:

- Winterspel: Училищният театър, който учениците представят.
- Schoolafsluiter: Дейност при приключването на учебната година. За родителите, учениците и учителите се организира кратко тържество с напитки, лека закуска и някои дейности.
- Parents activity (Дейност за родители): училищна дейност с родителите и учениците от определен клас.
- Praatcafé: една вечер по време на учебната година, родителите са поканени на по пиетие, за да стимулираме контактите между родителите и училищния екип.
- Ijsbrekersmoment: В края на ваканцията, каним ученика и неговите родители, за да се запознаят с новия клас на детето.

В рамките на учебната година са запланувани родителски срещи, на които се дискутира поведението и успеваемостта на учениците, както и предвижданите задачи и мероприятия с тях.

Родителите се приобщават чрез включване в учебни екскурзии, тържества и чествания, посещения на открити уроци, участие в обезпечаването на основни учебни материали за учебния процес. Провеждат се индивидуални и/или групови сесии с психолог с цел разрешаване на различни казуси. Семейството се информира за всички неблагоприятни събития, факти и обстоятелства, отнасящи се до детето и вземане на общи решения. Провеждат се неформални срещи в ежедневни ситуации. Реализира се Училище за родители.

Училищен уебсайт, отразява всички значими мероприятия с децата, както и техните постижения, участието им в общественния живот и динамиката в тяхното развитие.

VII. Методи за обучения на педагогическия персонал:

Всички педагогически специалисти преминават обучения свързани с образованието на деца с тежки поведенчески разстройства.

Обучения на педагогическите специалисти от ЦСОП – Пловдив, България	Обучения на специалистите от училище Sint Franciscus, Белгия
<p>Обученията и практическите семинари, проведени до момента с педагозите от ЦСОП, кореспондиращи с темата „Образование на деца с тежки поведенчески разстройства“ са:</p> <ol style="list-style-type: none"> 1. Планиране, организация и управление на педагогическия процес за деца със СОП. 2. Справяне с агресивното поведение при деца с аутизъм. 3. Обучение на педагогически специалисти за формиране на знания и компетентности за работа в интеркултурна среда. 4. Разпознаване и превенция на гнева и агресията в училище. Форми и методи на противодействие. 5. Водене на групи за развиване на социални умения при деца с дезадаптивно поведение. 6. Формиране на умения за общуване чрез използване на игрови методи и техники. 7. Организация на допълнителната подкрепа за личностно развитие на учениците в ЦСОП. <p>Всеки специален педагог, участвал във външно обучение, предава наученото на общи сбирки на останалите колеги от педагогическия екип.</p>	<p>В нашето училище, всеки служител е задължен да премине през няколко обучителни курса. Това е необходимо, за да може учителят/терапевтът да придобие необходимите познания за работа в различните класове (например: TEACH, SMOG, NVR,...)</p> <p>На базата на личните интереси и потребности във връзка с целевата група, служителят може да заяви желание за специализирано обучение/тренинг. Заявката трябва да бъде одобрена от ръководството.</p> <p>След преминаването на тренинга/обучението, от учителя/терапевта се изисква да сподели своите знания/опит с екипа на училището. Например, да публикува ръководството от обучението в системата Smartschool, да предостави информация и разяснения на неговите колеги по време на екипна среща.</p>

VIII. Приложение в училище:

ЦСОП – Пловдив, България	Училище Sint Franciscus, Белгия
В ЦСОП имаме изграден допълнителен механизъм за справяне с поведенческите	Нашето училище работи с електронна система за съхранение на информация (cloud)

<p>нарушения на децата, както и тяхната превенция. На територията на Центъра работят три екипа (комисии), пряко ангажирани с поведението на учениците – Комисия за превенция на агресията, Комисия за предотвратяване на рисковите фактори за ученици, жертви на насилие или в риск от насилие и Комисия за борба с тормоза. Председателите и членовете на тези комисии са избрани на легитимен Педагогически Съвет (ПС). Всяка една от тях има свой план за действие, както и цел, задачи и мероприятия, свързани с предотвратяване на случаите, поставящи дете в конкретна рискова ситуация.</p> <p>Психологът на Центъра води Дневник, в който по дати описва случаите на поведенчески отклонения, причините, взетите мерки и следи за устойчивост във времето и/или повтаряемост.</p> <p>Всеки класен ръководител е длъжен да попълни чек-листове (индикатори), ако има съмнение, че дете е жертва на насилие. При установяване на положителен скринингов резултат, учителят е длъжен да докладва, за да се започне пълна проверка и оценка.</p> <p>По този начин се поддържа база данни, необходима за справки, насоки и евентуални обучения на нови колеги.</p>	<p>platform): Smartschool: в тази система всеки служител може да открие цялата налична информация за училището, класовете и учениците.</p> <p>При възникване на спешен или сериозен проблем с ученик, екипът на класа може да се обърне към ортопедагога, директора и социалния работник. В такъв случай се организира среща с ортопедагогът, директорът, центъра за консултиране на ученици (CLB), евентуално някои членове на екипа на резидентната услуга (MPC) и учителят на класа. Провежда се съвместно обсъждане на проблема и се търсят възможности за разрешаването му.</p>
---	--

IX. Инструменти за оценка:

ЦСОП – Пловдив, България	Училище Sint Franciscus, Белгия
<p>Учителите от всеки етап от образованието на учениците (начален и прогимназиален) участват в т. нар. МО (Методични обединения), в които е практика обсъждането на всякакви педагогически казуси, търсенето на решения и споделяне на добри практики. На сбирките на Методичните обединения по предварително установен график се дискутират и теми, пряко свързани с работата с учениците, както и се оказва методическа подкрепа на нови колеги. Тези срещи се явяват като допълнително вътрешно обучение, от което всеки може да научи нещо ново и да получи подкрепа. Всеки член на МО може да инициира дори непланирано такава сбирка, когато прецени, че има нужда от дискусия по даден проблем и да потърси дидактическа и професионална помощ или мнение от колегите.</p>	<p>1. Инструменти за оценка за учителя</p> <p>Кое върви добре/кое не е наред в практиката на учителя. Какво може да се подобри? Кой ще подкрепи оценяването и учителя (във връзка с 11. Ключови лица)?</p> <p>След всеки инцидент/проява на неприемливо поведение, учителят и специалният педагог правят оценка на базата на следните въпроси:</p> <ul style="list-style-type: none"> • Кое мина добре? • Кое мина по – малко добре? • Какво можем да подобрим/променим? • Как можем да направим подобрения/промени? <p>2. Оценяване на ръководството</p> <p>Полезно ли е ръководството за</p>

<p>Най-добрата оценка на нашите педагогически компетентности и усилия е тази, ако сме успели да предотвратим рецидив, или сме се справили успешно в критична ситуация и сме опазили здравето, живота и благосъстоянието на децата.</p>	<p>подобряване на вашите умения за провеждане на специализирано обучение по тази тема или с тази група ученици?</p> <p>Ние предоставяме ръководството на новопостъпил(начинаещ) учител, който няма никакъв опит в областта, за да го прочете и изискваме обратна връзка на базата на четири въпроса:</p> <ul style="list-style-type: none"> • Кое е полезно? • Кое е по – малко полезно? • Какво можем да подобрим/променим? • Как можем да го подобрим/променим? <p>Всеки път, в който ръководството се използва (от начинаещ учител или колега), ние искаме обратна връзка на базата на тези четири въпроса.</p>
--	--

X. Ключови лица:

Всеки един член на педагогическия екип има теоретичната и практическа подготовка и възможности да даде насоки и да окаже помощ при възникване на евентуална конфликтна ситуация. Всеки, потърсил компетентна професионална информация може да се обърне и конкретно към изброените по-долу ключови лица:

- Ръководител на група или учител с група (ръководи следобедните режимни моменти и самоподготовка на децата в Центъра).
- Психолог
- Председатели (или членове) на Комисиите от гл. VIII
- Логопед
- Терапевти

Следва описание по ред на важност на хората, от които бихте могли да искате информация. Това може да бъде една отделна личност или например работната група по тази тема.

Конкретно за Белгия:

- Core team - Основният екип
- lokaal 5,
- CLB - центърът за консултиране на ученици
- Ortho – специалният педагог
- zorgco, - координаторът на грижата/обучението
- directive - директорът

- cel leerlingenbegeleiding,
- @team – специалният екип

XI. Документи:

ЦСОП – Пловдив, България	Училище Sint Franciscus, Белгия
<ol style="list-style-type: none"> 1. Служебна документация, съобразно нормативните, законови изисквания. 2. Писма за съдействие до Институциите за работа с деца на територията на гр. Пловдив 3. Документация и протоколи, описващи конкретни случаи на девиантно поведение 4. Документация за отчетност в края на всеки учебен срок (доклади) 	Служебна/официална/ училищна документация, писма до родители, заявления, апликационни форми и др.

XII. Обяснения на термини и абривиатури:

ЦСОП – Пловдив, България	Училище Sint Franciscus, Белгия
<p>ЦСОП – Център за Специална Образователна Подкрепа</p> <p>СОП – Специални Образователни Потребности</p> <p>ДПС – Детска Педагогическа Стая – насочеността на този вид институция е ориентирана към защитата на правата, здравето и живота на децата от различни посегателства</p> <p>ПС – Педагогически Съвет – специализиран орган, който разглежда и решава основни педагогически въпроси, свързани с планирането, организацията и изпълнението на основните функции на образователната институция</p> <p>УКБПМН – Училищна Комисия за Борба с Противообществените Прояви на Малолетни и Непълнолетни</p> <p>МКБПМН – Местна Комисия за Борба с Противообществените Прояви на Малолетни и Непълнолетни</p> <p>МО – Методично Обединение – екип от педагози, който подпомага решаването на основни педагогически и методически задачи, с цел подобряване на качеството на учебно-възпитателния процес и осигурява позитивна атмосфера на сътрудничество и толерантност</p> <p>БМЧК – Български Младежки Червен Кръст</p> <p>ДАЗД – Държавна Агенция за Защита на</p>	<p>@team: специален екип, който се събира, когато всички усилия за намиране на решение в случай на тежки поведенчески проблеми в рамките на класа/алтернативната услуга не дават резултат. Този екип се състои от няколко членове на двете специализирани училища и резидентната услуга (МРС) (ортопедагог, консултант на семейството, психолог, учители, ръководители, възпитатели...)</p> <p>Всички те заедно търсят най – добрата алтернатива за ученика, която да отговаря на неговите нужди и потребности от грижи.</p> <p>Tateljee: Услуга за допълнителна подкрепа и алтернативна грижа.</p> <p>Lokaal 5: Класна стая за интервенция при проблемно поведение</p> <p>Time out: Пространство за отделяне на ученика</p> <p>PECS: Система за общуване чрез размяна на картинки</p> <p>@ alternatief: Клас за ученици от 7-18 години с тежки поведенчески проблеми, които не позволяват обучение в стандартни класове в училище</p> <p>De Hoeve: Възможна индивидуална програма във фермата</p> <p>Smartschool (SS): виртуална комуникационна</p>

<p>Детето</p> <p>ООН – Организация на Обединените Нации</p> <p>Чек-лист – подробен списък със задачи, които трябва задължително да бъдат изпълнени в определен хронологичен ред и отбелязани като извършени в писмена форма</p> <p>Скрининг – систематичен, изследователски метод, чиято цел е извършването на предварителен подбор за изследване</p> <p>Суицидни нагласи – включват желаниа, мисли, опити за самоосакатяване, самоубийство или друг вид самонараняване.</p> <p>НПО – Неправителствени Организации</p> <p>НАРД – Национален Алианс за Работа с Доброволци</p>	<p>система, информация за учениците и училищна документация за</p> <p>Intradesk: част от системата Smartschool, в която е събрана училищната документация в онлайн формат</p> <p>LVS Leerling Volg Systeem (individual student mentoring card) – индивидуална карта на ученика, която насочва неговата работа</p> <p>IHP Individueel Handelings Plan (Individual work plan) (the objectives for the child + evaluation) – Индивидуален план за работа</p> <p>GWP Groepswerkplan (group work plan) – План за групова работа</p>
---	--

ХІІІ. Източници:

www.ICOVA.be

www.scholensf.smartschool.be

www.korrelatie.nl

Boek: geweldloos verzet

Afstand vs. nabijheid in de hulpverlening(bron)**Model van Došen**

Учебен архив на ЦСОП (документация на МО, Комисия за борба с тормоза, Комисия за борба с противообществените прояви, Комисия за деца в риск от насилие)

Доц.д-р Ваня Матанова. Психология на аномалното развитие, изд. Немезида 2003г.

Oltmans, Th. F., Emery R.E. Abnormal Psychology, 1989

Цветкова-Арсова, М. (2015). Педагогика на деца и ученици с множество увреждания, ИК "Феномен", София.

<http://www.pu-sk.com> – уебсайт на ЦСОП

Програма за работа с деца и младежи с предизвикателно поведение,
http://bulgaria.wearelumos.org/sites/default/files/Lumos%20doklad_final.pdf

Бончева И. В разпознаване на детската агресия. Стратегии за овладяване и преобразуване
http://www.prevencii.com/PDF_OKBPPMN/V_razbirane_na_detskata_agresia.pdf

Бончева И. Агресия в начална училищна възраст. Стратегии за овладяване и преобразуване
http://www.prevencii.com/PDF_OKBPPMN/Publikacii/Narychnik_kapka.pdf

По-силни деца, по-малко насилие. Наръчник за деца с игри и упражнения, <http://wp.stronger-children.eu/Handbook%20for%20Children-BG-final.pdf>

Алтернативни позитивни стратегии при решаване на конфликти и преодоляване на агресията в учебна среда, <https://www.sofrony.net/confer/4/agresia.pdf>

Challenging behaviour and learning disabilities: prevention and interventions for people with learning disabilities whose behaviour challenges, <https://www.nice.org.uk/guidance/ng11/resources/challenging-behaviour-and-learning-disabilities-prevention-and-interventions-for-people-with-learning-disabilities-whose-behaviour-challenges-1837266392005>

CHALLENGING BEHAVIOUR AND INTELLECTUAL DISABILITY, <https://www.irishpsychiatry.ie/wp-content/uploads/2017/04/CPsychI-Challenging-Behaviour-adn-Intellectual-Disability-final-Sept-2016.pdf>

[2015 Sexual Abuse involving Children with intellectual Disabilities.pdf](#)

[2012 Prevalence & Risk Factors of Violence against Children with Disabilities \(Sys. Rev. & Meta-analysis\).pdf](#)