

Special School
"Stefan Karadja"

Ръководство за начинаещи учители и терапевти:

Обучение на деца с Аутизъм и умствена изостаналост

Project:

2016-1-BE02-KA219-017361_1

2016-1-BE02-KA219-017361_2

Funded by

Gefinancierd door

Erasmus+

© 2017 Special School 'Stefan Karadja' – Plovdiv – Bulgaria - Buitengewoon Basis Onderwijs Sint-Franciscus – Roosdaal – België

СЪДЪРЖАНИЕ:

1. ДЕФИНИЦИЯ.....	3 стр.
2. ВИЗИЯ.....	5 стр.
3. ЦЕЛ.ЦЕЛЕВА ГРУПА.....	5 стр.
4. ГЛАВИ/ПОДРАЗДЕЛИ.....	10 стр.
А. Обследване на детето и оценяване.....	10 стр.
В. Поставяне на цели и стратегии за изпълнение на целите.....	11 стр.
С. Подходи на обучение.....	13 стр.
D. Методи на обучение.....	15 стр.
Е. Поведение на учителя.....	22 стр.
F. Структурирана среда.....	22 стр.
G. Родители.....	23 стр.
H. Хранене.....	24 стр.
5. МАТЕРИАЛИ.....	25 стр.
6. ОБУЧЕНИЕ.....	26 стр.
7. ИНСТРУМЕНТИ ЗА ОЦЕНКА.....	26 стр.
7.1.Оценка на формалните уроци.....	26 стр.
7.2.Оценяване на ръководството.....	26 стр.
8. КЛЮЧОВИ ЛИЦА.....	27 стр.
9. ДОКУМЕНТИ.....	27 стр.
10. ОБЯСНЕНИЕ НА ТЕРМИНИ И АБРЕВИАТУРИ.....	28 стр.
11. ЗАКЛЮЧЕНИЕ.....	28 стр.
12. ИЗТОЧНИЦИ.....	29 стр.
13. ПРИЛОЖЕНИЯ.....	30 стр.

ВЪВЕДЕНИЕ

Това помагало е резултат от съвместната дейност на специални педагози от Помощно училище "Стефан Караджа", гр. Пловдив и колеги от училище ВuВaо-Sint Franciscus- Белгия. След интензивна работа в обсъждане на практиките за работа с деца от аутистичен спектър и умствена изостаналост стигнахме до извода, че макар и с известни различия в структурата на самите училища, методите и подходите, които използваме са почти едни и същи. Разбира се има и различия, но те бяха градивни и за двете страни.

Подготвихме това ръководство, за да подпомогнем работата на младите учители с малък опит и родителите, които тепърва започват да се занимават с деца от аутистичен спектър и умствена изостаналост. Описали сме използваните практики и в двете училища, както и различията, които имаме с тях.

Надяваме се да бъдем максимално полезни.

1. ДЕФИНИЦИЯ

„Аутизъм“ е добре познат термин, но има много различни форми като ранен детски аутизъм, атипичен аутизъм, Синдром на Аспергер.... Тези форми се различават помежду си, но имат общи основни характеристики. Поради този факт е бил въведен терминът „Аутистичен спектър“ / „Разстройства от аутистичен спектър“.

Изразява се в разстройство на функциите на мозъка да разбира информацията, която получава чрез сетивата. Появява се в ранна детска възраст. Същността на аутизма се изразява в: разстройство, което в основата си засяга социалното взаимодействие- общуване, поведение, отношения. Повечето симптоми са породени от липсата на интерес към останалите хора или от невъзможност/ нежелание поради неразбиране за приобщаване към външния свят.

Това, което интересува педагозите са следните ограничения в обучението на децата от аутистичен спектър:

- **социални интеракции:**
 - понижен или липсващ социален интерес;
 - предпочитание за оставане насаме;
 - липса на имитативни способности по отношение на другите;
 - липса на игрова дейност с другите;
 - липса на контакт „очи в очи“;
 - липса на емоционална реакция при среща с познати;
 - не отчитат присъствието на други хора;
 - не диференцират отношението си към близки, познати и непознати хората е еднакво;
- **комуникация:**
 - не може да поддържат диалог;
 - тежки нарушения в езиковата употреба;
 - не употребяват лично местоимение в 1л. ,ед. ч.
 - ехолалийна реч;
 - липса на въображение и второразредни представи;
 - липса на символни жестове;
 - нарушена невербална комуникация;
- **поведенчески нарушения:**
 - двигателни стереотипи;
 - липса на инициативност и спонтанност;
 - липса на реакция при молба от страна на другите;
 - особени хранителни навици;
 - неадекватни емоционални реакции;
 - агресивно и автоагресивно поведение.

ИЗВОД: След всичко казано до тук смятаме, че е изключително важно, когато се занимаваме с деца с нарушения от аутистичния спектър и интелектуални затруднения, да насочим усилията си към разрешаване на основния проблем, а именно фактът, че по една или друга причина те отказват да прекарат достатъчно време в нашия интерактивен свят. Това е първото нещо, което трябва да променим.

2. ВИЗИЯ-

Голяма част от децата с нарушения от аутистичния спектър и интелектуални затруднения могат да имат реалните възможности да водят един пълноценен и сравнително независим живот, стига да бъдат подкрепени своевременно, и да им бъде предоставена тази възможност. Останалите деца, които не могат да се справят толкова добре- могат да живеят и да се справят с помощ от възрастните. В Белгийското училище следят за три основни аспекта: „благополучие“, „начин на учене“ и „история на обучението“.

3. ЦЕЛ. ЦЕЛЕВА ГРУПА.

Целта на настоящото ръководство е да предостави на учители без опит и родители ,информация и методики за работа, извлечени от нашия опит и след обстоен преглед на литературата по въпроса с работата с деца от аутистичния спектър и интелектуални затруднения, които не могат да общуват вербално или могат, но до ограничена степен. Може да се използва и за хора с други комуникативни нарушения или умствена изостаналост.

ЦЕЛЕВА ГРУПА

Долната граница отговаря на етапа на развитие около 12 месечна възраст (психомоторен етап), горната граница съответства на етап на развитие до 60 месечна възраст. Подходящ за деца и възрастни.

В България- Обучението в училище на децата от аутистичния спектър и интелектуални затруднения започва от 7 годишна възраст, като в зависимост от решението на Регионалния център за подкрепа процеса на приобщаващото образование те биват насочени или за интеграция в общообразователното училище и там работят с помощта на ресурсен учител или се насочват към Център за образователна подкрепа/ бившите помощни училища /, където работят в класове с деца с интелектуални затруднения. Няма обособени класове или училища за деца с аутизъм. Някои Центрове към Неправителствени организации извършват тази услуга за работа с деца от аутистичния спектър, но те нямат образователен статут.

В общообразователното училище обикновено отиват деца от аутистичен спектър с по висока функционалност. Там обаче те са лишени от така важните за тях условия на работна среда като чистота откъм стимули и структуриране. Няма постоянната подкрепа на специалния педагог. В тази среда детето има много модели на подражание, но винаги има опасност да получи и лош пример, а за съжаление децата от аутистичния спектър не могат да филтрират правилно от неправилно, добро от зло. Тук програмата не е пригодена специално за деца с аутизъм и трябва да се работи по Индивидуален План и Програма, което е трудно, особено ако класът е с един учител. Академичните знания са приоритет, а не бива да е така докато не се научи детето с РАС да общува.

В Образователния център/ сегашните Помощни училища/ важат почти същите неща, които изброихме и за общообразователния клас. Разликата тук е, че с детето работят специалисти, които прилагат различни техники и винаги има резултати/ по-малки или по-големи/. Детето има своята среда на самостоятелност и липсват сензорните стимули на общообразователната класна стая.

В Помощно училище "Стефан Караджа" се обучават ученици с разстройства на аутистичния спектър и умерена и тежка умствена изостаналост на възраст от 7 до 20 год.

В Белгия- ВuBaO Sint-Franciscus обхваща деца и юноши с РАС и умерена и тежка умствена изостаналост, а също така и ученици с допълнителни двигателни затруднения и РАС. Децата диагностицирани с разстройства на аутистичния спектър (РАС) започват обучението си още от 2,5 годишна възраст в специални подготвителни класове, където се адаптират за училище. След това биват разпределени в два вида класове за деца с аутизъм- „Аутикласове“ (Auti-classes) -вертикални класове (децата в тези класове са на възраст между 7 и 14 години) и „Структурни класове“ , които имат първи и последен клас.

Структурен клас (Structure class)

- Децата могат да се справят с някои социални взаимодействия
- Децата достигат някаква форма на самостоятелност.
- Повечето ученици могат да се справят с някаква форма на групова дейност

Аутиклас (Auti-class)

- Децата имат трудности със социалното взаимодействие
- Децата срещат множество затруднения при постигането на самостоятелност или са много решителни от друга страна. Ето защо те не зачитат авторитети.
- Груповите дейности са много трудни (това се проявява чрез демонстриране на доминиращо поведение или точно обратното – чрез изключване (отдръпване) от групата.)

- В центъра са вътрешното спокойствие и благополучието на детето
- Полагат се много усилия за индивидуалното ръководство (наставничество) на децата както чрез подходът към тях(адресирайки ги чрез използване на пиктограми...), така и чрез предлагане на персонални програми (схеми) на обучение (ние се опитваме да съставим програма на класа от различните схеми/графици на различните деца.
- Интериорът в класната стая трябва да има възможно най – малко стимули.
- Голяма нужда от яснота и предвидимост, промените в дневната програма (график) се визуализират и дискутират предварително с всяко дете. Дневни графици, таймери, работна схема(график), действия.
- Индивидуален график за всяко дете
- Внимание върху това средата да е бедна на стимули, само няколко на брой стимули в интериора на класната стая.
- Разпознаваемостта, предвидимостта и визуализацията също имат приоритетно значение – фиксираната структура на дневната и седмична програма е изключително важна, но може да се променя, ако е необходимо (справянето с промени не предизвиква чувство за несигурност или съпротива).
- Дневна програма/график: индивидуална или класическа, в зависимост от нуждите или възможностите на ученика.
- Не се използват преходни карти (transition cards).

- Не се използва „маса за обучение“
- Прилага се основно индивидуално ръководство (собствен работен ъгъл, работни кутии/кошници), но също така и групови дейности („танц на писането“, „кажи ми“, игра на лото или с мемори карти).
- Фокус върху умения(дейности) за самостоятелно справяне / разчитане на самия себе си с подкрепяща визуализация.
 - > За децата с най – високи възможности: работни файлове (папки) с прилежащи пиитограми, изразяващи задачата, която трябва да изпълнят, различните стъпки, които трябва да следват или между какви дейности могат да избират, съпоставимо със системата “corner board”, “Corner board” означава табло, на което във всеки ъгъл се поставя пиктограма и ученикът може да направи избор между тях.
 - > Пиктограми на работната маса = подкрепа на това, което учениците правят (рязане, оцветяване, подреждане на пъзел, работни кошници/кутии....)
 - > По време на изчакване: кошници с книги, карти за игра, цветни файлове,... прости дейности за запълване на времето на изчакване.
- Всяко дете има собствена преходна карта; след всяка дейност, детето трябва да погледне своя дневен график (схема), за да знае каква ще е следващата дейност.
- Маса за обучение: всяко ново действие или обучителен материал първо се въвежда (преподава) на масата за обучение; след това се прави преход към работния ъгъл или масата за групово работно.
- Всяка учебна дейност се редува с момент на почивка или отдих.
- Няколко леки стимули, работният ъгъл на детето е бедно на стимули (дразнители)
- Работни ъгли с работен график (схема/програма)
- Ъгли за игра и почивка, които могат да бъдат физически отделени, за да се създаде пространство с ниско ниво на стимули, за слушане на музика, за игра на компютър.....

- Формиране на група с отделни маси
- Съвместна работа на класа за тези, които могат да се справят с това; кратки моменти заедно, за да научават и прилагат на практика социални взаимодействия .
- Развитие на социални умения -> работа в група, обучение в приемане на вербални инструкции
- По време на учебната година или няколко учебни години, социалните умения се упражняват (прилагат на практика); децата много бавно се научават да си сътрудничат в група.
- Социалните умения се преподават чрез социални сценарии (социални истории).

По мнението на колегите от Белгия това е работещ вариант и децата с аутизъм се чувстват добре.

Ние смятаме, че още от ранна възраст децата с диагноза от аутистичния спектър трябва да работят заедно с добре обучените си родители и специалисти за преодоляване на основния проблем- липса на интерес към останалите хора или невъзможност/ нежелание/ за приобщаване към външния свят. Едва след това, детето да бъде включено в живота на общността/ общообразователно училище, образователен център, аутиклас, структурен клас/, където в сътрудничество между общообразователния учител, ресурсния учител, специалния педагог и други специалисти, и осигурени с подкрепата на технологиите, може да се отговори и на най-специфичните потребности на тези деца, без да бъдат ощетявани потребностите на по-голямата част от другите деца.

Решаващият фактор за разработване и провеждане на максимално адаптираната и полезна за социалното участие образователна програма са индивидуалните потребности на всеки ученик и всеки от неговото обкръжение.

4.ГЛАВИ. ПОДРАЗДЕЛИ.

ПЪТЯТ ОТ ПОСТАВЯНЕ НА ДИАГНОЗАТА ДО ЗАПОЧВАНЕ ПРОЦЕСА НА ОБУЧЕНИЕ.

А. ОБСЛЕДВАНЕ НА ДЕТЕТО И ОЦЕНЯВАНЕ

В България- Процесът започва с поставяне на медицинска диагноза от оторизирано лице и насочване към Регионален център за приобщаващо образование за комплексно оценяване на детето и определяне на адаптивните му умения. След това става насочване към общообразователно училище или Център за образователна подкрепа.

Веднъж постъпило в съответното училище или център, Екип от специалисти извършва оценяване на развитието на ученика по показатели и определя адаптивните умения на детето с аутизъм чрез стандартизирани тестове. Генералният продукт на комплексното оценяване е разработения Индивидуален учебен план и съответващите към него- План за подкрепа и Индивидуални образователни програми по предмети, адаптирани в максимална степен към потребностите на детето и неговото семейство.

В края на първия учебен срок се проследява динамиката в развитието на детето и съответно изпълнението или не на поставените цели в Плана за подкрепа. Ако целите не се изпълняват се извършва корекция от Екипа за подкрепа на личностното развитие в училище / Център/, чиито председател е класният ръководител.

В края на първия срок и учебната година учителят, който е председател на Екипа за подкрепа на личностното развитие в училище, заедно с колегите си- логопед и психолог наблюдават: дейностите изпълнени от детето (на части) ежедневните, рутинни дейности (поведение) изпълнението на планираните дейности. Така се създава „портрета“ на функционалното развитие на детето. Ако се налага- коригират, извършват оценка, залагат нова цел или променят стратегията.

В края на учебната година се извършва оценяване и на учителите на база критерии, свързани с пряката им работа с учениците и изпълнението на други служебни ангажименти.

В Белгия- Всеки клас си има екип, който в началото на учебната година от септември до октомври изработва План за работа на групата на база извършени наблюдения. През януари се проследява приспособяването на детето и последното оценяване се извършва през юни.

Планът за работа на групата регламентира учебното съдържание, целите и формата на работата и начините, по които ще се работи в групата.

Оценяването се извършва на база наблюдение на децата и отговор на въпросите:

1. Кое върви добре?
2. Кое върви по – малко добре?
3. Какво можем да подобрим/адаптираме?
4. Как можем да направим подобрения/адаптации?

На всяко дете се изготвя Индивидуален план за работа, чиито цели и подходи за работа се формулират въз основа на зададените по- горе въпроси. Този план се оценява редовно и се коригира при необходимост .

В началото на всяка учебна година всеки учител получава преглед на личното представяне. По време на интервюто се поставят цели, върху които учителят трябва да работи през учебната година. Целите трябва да са свързани с личното функциониране, функционирането в училище, общуване с колегите, общуване с родителите. В края на учебната година тези цели се оценяват.

ИЗВОД: Всяко аутистично дете е различно и всички обследвания и документи, които се изготвят в последствие, трябва да са съобразени с тези различия. Не е нужно всяка терапевтична програма, която познаваме да се прилага за всяко дете. Някой деца ще се нуждаят от едни програми, други деца ще имат нужда от много други допълнителни програми. Трябва да се подхожда гъвкаво, да се учим от детето и да му изготвяме наистина индивидуални документи.

В. ПОСТАВЯНЕ НА ЦЕЛИ И СТРАТЕГИИ ЗА ИЗПЪЛНЕНИЕ НА ЦЕЛИТЕ

При изготвянето на целите и задачите се използва правилото „SMART“. Целите трябва да бъдат специфични/конкретни, измерими, постижими, адекватни, с краен срок.

Образователната цел поставена за децата с аутизъм трябва да е обучение насочвано от учителя, което да осигурява развиване на независими работни умения / общуване, образование/.

СТРАТЕГИИ ЗА ПОДОБРЯВАНЕ ОБУЧЕНИЕТО НА ДЕЦАТА:

- Подсказка от страна на учителя- какви са стъпките за изпълнение на дадена задача. /Ако детето с аутизъм е невербално, може да се използват картинни подсказки./
- Физически подсказки- например детето, за да се научи да реже с ножица, учителят му държи ръцете.
- Изграждане на модел- учителят показва стъпка по стъпка, това което очаква от детето или на картинка-например: „ как да се държим в столовата“
- Разделяне на уменията на отделни стъпки
- Формиране- например, за да каже „мама“ от детето се иска първо да каже „mmm“ после „ма“ и така нататък.
- Играта- чрез това, което обича детето го учим на други неща- например обича да гледа дървета- караме детето да ги брои, да казва цветовете.
- Странично обучение- като гледа поведението на другите около себе си детето се учи- например как вдигат ръка в час или как се хранят другите деца в столовата.

Целите на развитие- Това са целите, които си поставяме за социалните отношения и поведението. Тъй като социалното развитие е изключително важен етап от развитието на детето с аутизъм, социалното поведение на детето както с възрастните, така и с връстниците си трябва да бъде насочено чрез интервенция. Изградените умения трябва да се запазят и развият, а също така да се генерализират/ тоест да се пренасят и в друга среда /Едно поведение става функционално само ако е генерализирано. Например това са участие в игра с правила, групови дейности, умения за споделяне, социални умения.

В Белгия, като училище за Специално основно образование взимат предвид специфичните нужди на всяко отделно дете.

В резултат на това се концентрират върху три важни аспекта: „благополучие“, „начин на учене“ и „история на обучението на ученика“.

Не работят с учебна програма и образователни цели, а с цели на развитие в специалното образование.

Тези цели на развитие покриват следните области на обучение:

- Социално – емоционално развитие
- Общуване и език
- Самостоятелност и ориентиране в заобикалящия свят
- Умения за учене (Learn to learn)
- Моторно развитие
- Музикално образование
- Функционално пресмятане
- Медиа (Media)

СТРАТЕГИИ ЗА ПРЕПОДАВАНЕ НА ТЕЗИ ЦЕЛИ:

- Директна инструкция-научаване на детето да играе с даден предмет, умения за имитиране
- Социални истории- Защо и как показвам на хората, че ги обичам? На кого мога да кажа „ Обичам те“...
- Групова терапия за създаване на социални умения- ролеви игри, визуални ориентири за набелязване на разговорните точки.
- Видеозаписи- прави се видео заснемане на самото дете в определена ситуация или на друго дете в тази ситуация, която коментираме.
- Подходи с класа- например обяд с класа или разходка с приятелите от класа...
- Странично обучение- Стела обича да играе с куклата. Тя обаче е сложена високо. Стела идва и моли за куклата. Бива поощрена за това, че се обръща към учителя и за награда и се дава да играе с куклата.

С. ПОДХОДИ НА ОБУЧЕНИЕ- ПОВЕДЕНЧЕСКИ, ПСИХО ТЕРАПЕВТИЧНИ И БИО МЕДИЦИНСКИ

ПОВЕДЕНЧЕСКИ ПОДХОД- Поведенческите програми основно се базират на предположението, че заучаването на дадено поведение е резултат от неговите последствия. Ако последиците са позитивни, толкова по-вероятно е съответното поведение да се изявява в бъдеще. Както и обратното, ако дадено поведение предполага негативни последствия, толкова по-малка е вероятността то да се повтори отново. Например, ако агресията води след себе си повече внимание, намаляване на фрустрацията от страна на възрастния към детето и т.н.- то твърде вероятно ще проявява агресивност и занапред. И обратното, ако резултата се преживява като неприятен момент (откъсване от любима активност), вероятността поведението да се прояви следващ път е по-малка.

ПОВЕДЕНЧЕСКИ ИНТЕРВЕНЦИИ- Те целят редуциране на поведенческия проблем като не само да елиминират деструктивното поведение, но и да изградят или увеличат честотата на подходящи алтернативни поведения. Това е най-ефективно, когато обучаването на ново поведение поражда естествени подкрепящи последствия - социални, игрови и комуникативни. Подходящ такъв метод е Приложен поведенчески анализ /ППА/, който е ефективен за редуцирането на деструктивните поведения, обичайно наблюдавани при аутистите, като самонараняване, внезапните пристъпи на агресия, неподчинението и автостимулацията. Приложен поведенчески анализ/ППА /също е препоръчителен за обучение на недоразвити умения, като сложна комуникация, социални и игрови умения и самообслужване.

ПСИХО ТЕРАПЕВТИЧНИ ПОДХОДИ- Терапевтичният процес се адаптира според индивидуалните потребности и проблеми на детето. Водещият във взаимодействието е детето и развитието му следва неговите собствени интереси и темпо. Основна терапевтична цел на тези подходи е създаване на умения за общуване – споделено внимание, съвместни игри, адекватно насочена комуникация, желание за комуникация. Всяка терапевтична цел, която се поставя, е обвързана с конкретните подходи за работа, използвани от специалиста, от родителите, от всички останали, които общуват с детето с аутизъм. В терапевтичния план е възможно комбинирането на различни подходи, което трябва да бъде уточнено с родителите. При определяне на терапевтичните цели трябва да се отчетат индивидуалните проявления на типичните за аутизма характеристики. От значение са и множество други фактори като възраст, семейна, социална и образователна среда.

ИНТЕРВЕНЦИИ- Сензорна терапия/ Бръшинг./ използва се в България, арт- терапия, трудо- терапия, терапия с животни/ използва се от родители в Белгия и България /,музико и танцова терапия, пясъчна терапия- те не са научно доказани в своята ефективност, но ги използваме успешно в своята работа.

БИО МЕДИЦИНСКИ ПОДХОДИ- Съществуват различни интервенции и терапии за деца и възрастни с РАС, които могат да намалят симптомите и да повишат уменията и способностите. Наред с конвенционалната терапия, алтернативната медицина намира привърженици в редица семейства, в които има дете с аутизъм. Тъй като, изследванията върху безопасността и ползите от тези подходи все още са недостатъчно проучени, много лекари и специалисти са затруднени да препоръчват подобни терапии. При обсъждането на алтернативни и допълващи терапии трябва да се наблегне на факта, че те трябва да се използват, за да се допълни и подпомогне лечението, а не да заменят доказани поведенчески терапии срещу основните признаци на аутизъм и лекарства, предписани във връзка със съпътстващите медицински условия и заболявания. Някои от по-често обсъждани алтернативни терапии при аутизъм са: с витамини, аминокиселини, диети и други.

ПОДХОДИ КЪМ ОБУЧЕНИЕ- Всеки учител си има свои методи на преподаване. Няма по- добри или по- лоши такива. Важно е учителят да съобрази функционалното състояние на детето, съдържанието, което ще преподава, материалните ресурси, които ще използва и тогава да избере най-подходящия метод на работа.

D.МЕТОДИ НА ОБУЧЕНИЕ

1. Методи за замяване, подготовка за работа.
2. Методи за индивидуална и групова работа.
3. Методи за раздвижване.
4. Игрови методи- Предварително създадената игрова ситуация/

сюжетно- ролевите , дидактични, подвижните, конструктивните и други видове игри /подтиква детето към участие като го насърчава за спазване на правилата и улеснява постиженията. Участието в тях води до усъвършенстване на придобитите и формирането на нови умения

-Дидактичните игри подпомагат формирането на познавателните умения и съдействат за формирането на комуникативните, социалните, двигателните и адаптивните умения.

5. Други-

-**ТЕАССН** - терапевтиране и обучение на деца с аутизъм и подобни комуникативни нарушения. Тя засяга три звена: семейната среда, обществената адаптация и образованието, като след клиничната диагноза ТЕАССН провежда приучаване към социални умения, индивидуализирана учебна програма, подкрепа и обучение на родителите и учителите на детето.

-**Програма SON RISE**/Използва се в България/- Това е американска програма, която залага най- вече върху корекции на комуникацията, зрителния контакт и повтарящите се действия. Тази програма много точно съответства на нашите разбирания за аутизма и за това продължава обучението по нея, както и опитите да я прилагаме. Тя много добре се съотнася с програмата ТЕАССН и резултатите са положителни.

В Белгия се използва методологията ТЕАССН в комбинация с теорията на Dösen, защото тя отговаря на много от нуждите на учениците: предоставя на хората с разстройства от аутистичния спектър и умствени затруднения множество средства/инструменти за участие в ежедневието. Дава възможност да се приспособи подхода на учителя спрямо етапа(равнището) на развитие на ученика. Децата с умствена изостаналост често демонстрират значими несъответствия (различия) между тяхната възраст на развитие и календарна възраст.

МЕТОДИ НА ПРЕПОДАВАНЕ В СОЦИАЛНА СФЕРА- СТЕРЕОТИПНИ ДЕЙСТВИЯ

Един от най- важните и съществени сигнали, че става въпрос за стереотипно действие е липсата на зрителен контакт. Това е начин детето да упражнява контрол върху нещата в един свят непонятен за него. Всеки опит да се прекъсне този процес го кара да се затвори още повече в себе си. Има различни стереотипни действия, но важно е да обърнем внимание: повтаря ли се действието, има ли зрителен контакт, потъва ли детето в свой собствен свят. Може детето да говори докато извършва стереотипни действия, да вдига поглед по посока на говорещия, но въобще да не забелязва света около себе си.

Кои са причините за стереотипните действия?- удовлетворяване на физически потребности/повишена- понижена чувствителност/ ,бягство от провокиращия свят, начин да упражнява контрол върху нещата около себе си.

СТРАТЕГИИ

- Най- добрият начин да помогнем на детето е да се присъединим към стереотипното действие.
- Родителите и специалистите „слизат на нивото“ на детето, като играят с него на пода. Възрастният следва интереса на детето и се стреми да го регулира, насърчава интеракция и се стреми да мотивира детето да изразява желанията си.

ПРЕДИЗВИКАТЕЛНО ПОВЕДЕНИЕ

Почти винаги зад всяко предизвикателно поведение стои някаква причина. Първо педагогът трябва да направи опит да я разбере и ако може- да я реши.

СТРАТЕГИИ

Промяна в средата, преподаване на адаптивни комуникационни умения/ детето трябва да си поиска нещото, а не да го сочи.../,поощряване на други поведения/ детето пляска с ръце, но когато ги държи в скута си, учителят го поощрява/, молба за почивка, когато е уморен, визуализиране на езика/ чрез картичка, която означава изчакване, пауза.../

ЗРИТЕЛЕН КОНТАКТ

По своята същност аутизмът е разстройство, което засяга умението на човек да си взаимодейства с околния свят. Независимо от уменията, които притежава всяко едно дете с аутизм, общото между тях е, че изпитват огромни затруднения да осъществяват контакт с други хора. Най- прекият начин да общуваме пълноценно помежду си е зрителния контакт. Чрез него децата получават огромно количество информация за света.

СТРАТЕГИИ

За да има добър зрителен контакт, е важно да сме в ползрението на детето. Това означава да не заставаме отзад или отстрани, а пред него. Най- добре е, когато им подаваме нещо да го поставяме точно пред лицето си. Така детето ще забележи предмета, но ще погледне и към нас. И най- важното е, когато детето ни погледне да го похвалим.

Ако трябва ще си го изпросим- преди да му дадем желаният предмет- го молим за поглед./ Искане чипс- искаме поглед, даваме му малко и пак го молим за поглед до следващата доза чипс. Така и детето, поглеждайки всеки път, се учи да гледа.

КОМУНИКАЦИЯ

Заниманията ни трябва да са насочени директно към езика, а не да използваме други алтернативни методи, освен ако детето няма шанс да проговори поради органическо увреждане или друга причина. Често децата имат проблеми както с продукцията, така и с разбирането на вербални сигнали. Децата може да искат да кажат нещо, но не знаят с кои думи и как да построят изказването си. Речта може да е хаотична, аграматична, стереотипна, със заучени отговори, но може да е налице и хипервербалност - желание непрекъснато да се споделя информация. Не различават лицата в комуникативния акт и не използват коректно местоимения. Децата с аутизъм не разбират метаезика, т.е. не могат да четат между редовете. Тук има широк спектър на проявление - от пълна липса на реч до високо познание върху езиковите правила.

ДЕЦА, КОИТО НЕ МОГАТ ДА ГОВОРЯТ, НО ИМАТ ПОТЕНЦИАЛ

Това са децата с аутизъм, които въобще не говорят, говорят малко или произнасят звуци, които трудно се разбират, но все пак няма друга причина да не проговорят въобще.

СТРАТЕГИИ

Децата научават думите, които най- пряко ги засягат. Това са най- вече думите- действия- ям, пия, бягам, скачам, пея и т.н. При всяка от тези думи може да се реагира веднага- при „ям“ може да се подаде любима храна, при „хвърлям“ може да се подаде топка и т. н. Не бива да се усвояват думи като „то“, „това“, „онова“, „още“, „пак“ и др. Чрез употребата на тези думи се губи желанието на детето да научава нови думи.

ДЕЦА, КОИТО НЕ МОГАТ ДА КОМУНИКИРАТ ПРАВИЛНО

При тези деца става въпрос за оказване на помощ за провеждане на нормален разговор- да използват правилно местоименията и да проявяват по- голямо желание да използват езика.

СТРАТЕГИИ

Единият начин да помогнем е като говорим правилно пред детето.

Вторият начин е да го напътстваме- когато имаме някакво предложение просто се навеждаме и тихичко го прошепваме.

ДЕЦА, КОИТО ИМАТ НУЖДА ОТ ОБОГАТЯВАНЕ НА ЕЗИКА

Това се деца, които имат нужда от обогатяване на езика с нови думи, определения, местоимения и т. н.

СТРАТЕГИИ

Един от най- лесните начини да накараме детето да използва определения е като му предоставим правото на избор, когато иска нещо. Дори и да сочи с пръст предмета ние пак ще настояваме да каже думата. Поощряваме всеки опит да произнесе исканата от нас дума.

Когато детето произнася думите неправилно, решението е да не му даваме желаня предмет докато не го произнесе правилно. Разбира се важно е да знаем, че ако при втори или трети опит не може да се справи както трябва, ние трябва да похвалим старанието и да му подадем желаня предмет.

ЕХОЛАЛИЯ

Говорим за ехололия, когато детето повтаря едни и същи фрази или механично повтаря определени думи и цели фрази. Трябва да се има предвид обаче, че това е също вид комуникация и преход към формиране на такава. Ехололичната реч е вид осмисляне на вече чути думи като „мислене на глас“.

СТРАТЕГИИ

Когато детето повтаря като ехо нашите думи, решението е да реагираме буквално на репликите му / „Ако искаш да ядеш, кажи“? То повтаря „ кажи“, педагогът казва: „Какво да кажа“?/друг вариант е да сменим края на изречението- „Какво ще кажеш да ядем и то вкусна храна“? Или :“Какво искаш за ядене- супа или кюфте“? Ние знаем, че не обича супа. Така го провокираме да се замисли и да говори. Няма да стане от първия път, но с много опити ще успеем. Изреченията да завършват без смисъл- "Да се погадаличкаме“?/не/ «да се погадаличкаме и то много»/ да /Ако каже" много»- го питаме- «много какво»? Или –« искаш ли мляко»? и то каже- «искаш ли мляко»- казваме- «аз не искам мляко».

Когато детето вече има някакви езикови умения, трябва да преценим върху какво да наблегнем- речник или дължина на изречението. Важно е да знаем: Дете с речников запас от 1 до 50 думи, образува изречение от 1 дума. Дете с речников запас от 51 до 100 думи, образува изречение от 2-3 думи. Дете с речников запас от 101 до 350 думи, образува изречение от 3-5 думи.

АЛТЕРНАТИВНИ ФОРМИ НА КОМУНИКАЦИЯ

Системи на работа- PECS ,МАКАТОН, ПОСОЧВАНЕ/ Детето посочва предмета, който желае или картинка с предмета или действието, което иска да извърши / **В Белгия** се използва и SMOG, говорещ компютър (устройство за възпроизвеждане на синтетична реч), личен файл (набор) от пиктограми. Набляга се на обучение към ясно наименоване на чувства и използване на насочващ език по отношение на чувствата, емоционална перцепция (възприемане): учене за това как да се справят с промени и как да контролират чувствата, да съчувстват на други деца: чрез ръководене/насоки.

МЕТОДИ НА ПРЕПОДАВАНЕ В ОБЛАСТ -МОТОРИКА

СПОРТ- Педагогът, наблюдавайки детето, установява как то взаимодейства с обкръжаващата го среда и определя върху какво трябва да се работи, за да стане по независимо, като изгради умения за самоконтрол. Например: внимание; преход към нови дейности; игрови умения; двигателни умения; как реагира на различни стимули; равновесие и поза, фина моторика, агресия. В процеса на заниманията детето би могло да реши редица социални проблеми свързани с отношенията му с околните, да се научи да се фокусира върху определени задачи, да изразява по подходящ начин чувствата и емоциите си, да се включва в игри с други деца.

Стимулирането на двигателната активност води до подобряване на разбирането, концентрацията, устойчивостта на вниманието и уменията за учене!

СТРАТЕГИЯ

Всички задачи, които детето трябва да изпълни в часа по спорт се онагледяват с цветни карти. Така стъпка по стъпка детето открива какво следва за изпълнение и се чувства щастливо и спокойно.

ТРУДОТЕРАПИЯ-

Целта е да се помогне детето да живее колкото е възможно по независимо във всички аспекти на съществуване. Трудотерапията може да насърчи и подобри ежедневни дейности като: използване на тоалетна, миене на зъби, обличане, сресване, закопчаване, връзване, бораване с ножица, изкачване на стълби, каране на колело и много други. Ударението се поставя върху разширяване на възможностите в нормалната за детето жизнена среда

СТРАТЕГИИ

Трудовите терапевти планират и комбинират внимателно организирани и релаксиращи техники чрез които стимулират тактилни, вестибуларни и проприоцептивни усещания. Най-важният аспект е мотивацията на детето за избора на дейности. При подходящо подбрани сензорни преживявания всички деца започват по-добре да преработват сензорната информация, която прави детето спокойно, концентрирано и организирано. Вземат се под внимание всички сензорни затруднения на детето- възраст, дали се нуждае от релаксация, защото е свръхвъзбудимо, или е необходимо да бъде стимулирано.

МЕТОДИ НА ПРЕПОДАВАНЕ В ОБЛАСТ- АРТ ТЕРАПИЯ

Арт терапията е творчески процес, който включва разнообразни видове художествени дейности: музика, изобразителна дейност, театър, танци. Насърчава детето, да даде израз на своите преживявания и проблеми. С помощта на творчеството, минавайки през самия процес се преодолява и натрупания стрес. Целта на арт терапевта е да подпомогне детето да направи промяна и да развие личностовия си потенциал чрез използването на художествени материали и похвати в една сигурна и защитена среда.

СТРАТЕГИИ

ТАНЦОВА ТЕРАПИЯ, ТЕРАПИЯ С ЖИВОТНИ, ИГРИ С ГЛИНА И ПЛАСТЕЛИН, МУЗИКОТЕРАПИЯ

Музикотерапията при хора с аутизъм е насочена предимно към подобряване на комуникацията. Музиката съдържа разнообразни експресивни средства, динамични форми и възможности за диалог и така подпомага развитието на способностите за поддържане на споделено внимание - Прилагат се като ефективен подход за корекционно-терапевтично въздействие при деца с РАС

МЕТОДИ НА ПРЕПОДАВАНЕ ЗА УЧЕНЕ

Целта е детето максимално да усвои нови компетенции в различни образователни области и да ги автоматизира, така че в следствие да може да ги прилага в ежедневието.

СТРАТЕГИИ

Важно е детето да бъде научено да иска помощ при възникване на проблем, който не може да реши самостоятелно. Обучението става като на работното място се поставят работни кошници, обозначени с цветове или картинки / зависи от начина на възприемане на детето/. Всяка нова задача се преподава индивидуално на стъпки. Едва след като бъде усвоена тя се автоматизира на друго работно място. Обикновено се работи на сесии, като всяка сесия трае определено време. Следва честа смяна на дейности, за да не се изморява детето и вниманието му да бъде максимално концентрирано.

Разбира се има и групова работа, но тя се отнася за дейности, които или са вече добре усвоени или не изискват пълна концентрация.

Всъщност най-важното е преподаването да става с цел съдържанието (математика – език – разбиране, броене, количества, аритметични действия, умения за измерване) да бъде практически полезно за децата-разчитане на календар, познаване на часовник, пазаруване, разчитане на етикети...

ДРУГИ МЕТОДИ И СТРАТЕГИИ ЗА УЧЕНЕ

Подходът е холистичен. Чрез разнообразни развлекателни дейности се изгражда базисна увереност, подобрява се сензорната интеграция, изобщо, – за да се постигне здраве и равновесие, се работи върху цялостното благосъстояние на детето, във всичките му измерения.

САПУНЕНИ МЕХУРИ И ВОДА, ИГРИ СЪС ЗЪРНА, ПЯСЪЧНА ТЕРАПИЯ, МЕТОД БРЪШИНГ/ използва специална четка, чиито косъм не бива да е нито прекалено мек, нито много твърд. С нея се стимулират външните части на тялото на детето-ръце, крака и гръб/

ФОТОДРАМА, ХЛЕБОТЕРАПИЯ

Важно е всяко действие от страна на терапевта/педагога да се съпровожда с обяснение.

Е. ПОВЕДЕНИЕ НА УЧИТЕЛЯ ПРИ РАБОТА С ДЕЦА ОТ АУТИСТИЧЕН СПЕКТЪР И ИНТЕЛЕКТУАЛНИ ЗАТРУДНЕНИЯ:

Важно е учителят да: не говори високо; не прави резки движения; не гледа втренчено детето в очите; използва ясен и недвусмислен език, избягва хумор, ирония, сарказъм, умалителни имена и псевдоними. Кратък и конкретен е; Представя отделните задачи във вид на инструкции и схеми. / Например миенето на зъби се представя стъпка по стъпка- отварянето на чекмедже и намирането на четка за зъби ще бъде първата стъпка. Получаване на пастата за зъби – втората и така до края. / Инструкциите се повтарят и показват , докато детето схване идеята и формира умения. Учителят трябва да се съсредоточи върху това, което детето може да прави по-добре, отколкото върху това, което не може да прави. Трябва да потърси неговите силни страни и ще ги намери. Не е необходимо да се налага дисциплина, когато децата са объркани и тревожни, защото няма да могат да взаимодействат емоционално с учителя. Детето трябва да се награждава постоянно за показване на подходящо поведение. Нещо малко като снимка или знаменце, или вербална похвала „Чудесно се справяш“.

Важно е учителят да бъде динамично променящ се- което означава да променя достатъчно често държанието си, за да бъде интересен на детето.

Има три неща, които учителят може да направи, за да изрази ентузиазма си:

- промяна на тона
- промяна на изражението на лицето
- промяна на движенията на тялото

Ф. СЪЗДАВАНЕ НА СТРУКТУРИРАНА СРЕДА В КЛАСНАТА СТАЯ

Физическата структура на класната стая се отнася до начина по който са подредени мебелите и материалите, за да придадат смисъл и контекст на дадена площ или среда. Степента на структуриране на стаята зависи от нивото на функциониране на отделния ученик. Ученици с по-ниска степен на функциониране и слаб самоконтрол имат нужда от по-силно структурирана среда, повече граници, повече визуални ориентири. В стаята е хубаво да има:

- Ясни физически и визуални граници/ етажерки, килимчета като отделители.../
- Свеждане до минимум на всички визуални и звукови дразнителни
- Създаване на зони за преподаване- зона за игра, зона за учене, зона за индивидуална работа
- Обща програма на класа и програма на ученика с аутизъм
- Програмата на децата с аутизъм да е ясна- с картинки разпознаваеми, думи или комбинирано.

- Системи на работа- от ляво на дясно и от горе на долу.
- Зрителна организация на пространството, която изяснява на аутистичното дете къде, какво и как да върши ,да се даде възможност на детето да предвижда събитията, което от своя страна намалява тревожността и дава възможност за концентрация върху обучението
- Хубаво е да има малък кът за почивки в рамките на класната стая.

Фактори с които трябва да се съобразим, когато търсим оптимална среда за детето с аутизъм-

-Ниво на разсейване- обстановка в която има по- малко дразнители или дори въобще липсват такива.

-Ниво на контрол- да се осигури на детето възможно най-голям контрол върху нещата около него.

-Поведение на другите хора около детето

G.РОДИТЕЛИ

Включването на семейството е съществена част от учебния процес. Никой не познава детето по-добре от родителите и определено те са най-загрижени и най-афектирани от дефицитите на детето. Прекарват много време с него и могат да използват това време, за да генерализират успехите от наученото в нормалното всекидневие.

Родителите могат да използват времето на детето, извън интензивната програма в училище, за да развиват игрови и социални умения, и умения за самообслужване. Разходките в парка, пазаруването, ползването на различни услуги, посещенията при роднини дават възможност за генерализиране на уменията и работа за подобряване на поведението. Времето за къпане, вечерята, обличането също са примери за рутинни дейности и възможности за обучение. По този начин, ежедневието на детето става част от терапията и родителите се интегрират в лекуващия екип. Важно е да се включва детето в рутината на ежедневието, още повече, това е преграда срещу потенциална бъдеща изолация.

В Белгия участието на родителите в процеса на обучение на децата им се осъществява по следния начин:

- Посещения за опознаване на училището и начина на работа в специфичните класове.
- Контакти с родителите: моменти на разбиване на ледовете (посещение на класа заедно с детето), информационна вечер, в която се обяснява начина на работа в класа.
- Разговори върху Индивидуалния план за действие (ИНР): Обсъждане с родителите на какви цели ще бъде даден приоритет в работата с тяхното дете.

- Разговори с цел оценка: обсъждане с родителите оценяването на техните деца и обмисляне заедно как децата ще бъдат ориентирани (насочени) за работа в училище по – нататък
 - Понякога се организират тематични информационни вечери за родители, пр. По темата за участието
 - Всеки ученик има собствена тетрадка за обратна връзка, която то носи вкъщи всеки ден. Тя се използва за комуникация между учители и родители.
 - Анонсира за какво ще се работи в класа
 - Комуникация, свързана с поведението на детето в клас.
- Аутикласовете имат блог на класа, където родителите могат да четат какво става в класа.

В България

- В началото на учебната година родителите попълват въпросници за дневния режим на детето си и какви очаквания имат от училището за обучението на детето си. Ако има разминаване между реалност и очаквания се провеждат индивидуални срещи между психолог, класен ръководител и родител.
- Переодично родителят се кани на индивидуални беседи за проследяване динамиката в развитието на детето му.
- Училището предлага „ Училище за родители“, където специалисти работят с родителите практически, за да ги обучат как да работят с децата си.
- Училището има сайт в който се информират заинтересованите какви мероприятия се провеждат с учениците.

Н.ХРАНЕНЕ

Промените в диетата трябва да бъдат внимателно обмислени и да бъдат обсъдени с диетолог и гастроентеролог. Някои от децата с РАС имат навика да консумират един вид храна и да не желаят да приемат друга. Най-лесният начин да се отървем от всички вредни храни е да ги изхвърлим и да покажем на детето, че те няма да се върнат. Вероятно в началото детето ще изживее криза, може да откаже да се храни, да изразява протеста си по някакъв начин, но важното е да не отстъпваме. След няколко дена, предлагайки му по подходящ начин новата храна, то ще започне да опитва и след това ще я приеме.

Някои родители съобщават за наличие на подобрение с премахване само на казеина от диетата, а други докладват за подобрения с безглутенова диета. В действителност, промените в поведението може да не се дължат единствено на отстраняване на тези съставки от храната. Няма преки доказателства за това. Важно е към детето да се подхожда комплексно- педагогическо въздействие, социализация, хранителен режим.

5. МАТЕРИАЛИ

България

- Цветни рингове,кубчета,щипки,топчета,чашки/ построяване на кула от чашки,редене на кубчета/
- Руски кукли- “матрьошки”
- Дъските на Сеген за вгнездяване на фигури
- Шумящи играчки- за развитие на сензомоториката,тактилната чувствителност на пръстите на ръцете
- Нанизване на мъниста
- Поставяне на монети и други предмети в касичка
- Сортиране на топчета и други предмети по цвят в цветни чашки
- Игри с въртящи се играчки-пумпали,топчета
- Редене на лото игри,пъзели
- Редене на букви с цветни пръчици,очертаване на шаблони и излязване с ножица
- Кутии
- Кутии с пясък
- CD с класическа музика
- PECS-картини
- МАКАТОН символи

Белгия

Дидактични материали:

- Пиктограми Mind Express.
- Пиктограми SCLERA
- Конкретни материали
- Материали за игра (адаптирани)
- Собствени материали

Средства

- Преносими комуникативни системи (PECS).
- Пиктограми
- Гласови компютри
- Помощни материали за маркиране на физически граници.
- Слушалки
- Тихи и матови кабинни (кътове)
- Сензорен профил (Sensorial Profile)

Комуникация

- Индивидуален лист с насоки (Individual guidance sheet (LVS)
- Индивидуален план за действие (IHP (individual action plan)

- Пример за Комуникативен паспорт (Communication Passport)
- Профил на учителя/ възпитателя на ученици с аутизъм: Изискват се качества по въпросника В - Kwadrat questionnaire на Steven Degrieck: да си критичен към собствената си комуникация.

6. ОБУЧЕНИЯ НА ПЕДАГОГИЧЕСКИТЕ КАДРИ

В Белгия се провеждат:

- Практически обучения (ASS)
- Обучения от Autisme Centraal
- Наблюдения на класове в BuSo Sint-Franciscus
- Вътрешни обучения по PAC (I.C. ASD: Internal coaching ASD). Цели да оптимизира работата с ученици с аутизъм в училище.

В България:

- „Терапевтични подходи при деца с аутистичен синдром“-2012г.
- „Справяне с агресивно поведение при деца с аутизъм“-2012г.
- „Сензорна терапия“-2012г.
- „Работа с алтернативна система за комуникация-PECS-2013г.
- „ТЕАСНН-терапия и обучение на деца от аутистичния спектър“-2013г.
- „Педиатрични аспекти на аутизма в светлината на стандартната медицина“-2015г.
- „Програма ТЕАСНН-практически приложения“-2016г.
- „Формиране на умения за общуване чрез използване на игрови методи и техники“-09.2016г.

7. ИНСТРУМЕНТИ ЗА ОЦЕНКА

7.1. ОЦЕНКА НА ФОРМАЛНИТЕ УРОЦИ

След всеки урок учителят и специалният педагог (методист) правят оценка на базата на следните въпроси:

1. Кое мина добре?
2. Кое мина по – малко добре?
3. Какво можем да подобрим/променим?
4. Как можем да направим подобрения/промени?

Друг инструмент за оценка е мнението на родителите.

7.2. ОЦЕНЯВАНЕ НА РЪКОВОДСТВОТО

Ние предоставяме ръководството на новопостъпил(начинаещ) учител, който няма никакъв опит при работа с деца от аутистичния спектър, за да го прочете и изискваме обратна връзка на базата на четири въпроса:

- Кое е полезно?
- Кое е по – малко полезно?
- Какво можем да подобрим/променим?
- Как можем да го подобрим/променим?

Всеки път, в който ръководството се използва (от начинаещ учител или колега), ние искаме обратна връзка на базата на тези четири въпроса.

8. КЛЮЧОВИ ЛИЦА ЗА БЪЛГАРИЯ

- Г-жа Ганка Славкова-специален педагог в ПУ“Стефан Караджа“
- Ренета Венева-РААБЕ-България
- Фондация“Карин дом“-гр.Варна

ЗА БЕЛГИЯ

Основен екип PAC: състои се от петима членове (Dokter G., MPC, BuSO en BuLO): структура и обсъждане на случаи с PAC

Лица за контакти от основния екип по PAC

BuBaO en BuSO: Kristien Inghelbrecht, Hilde Pelleriaux, Nathalie Van Melckebeke

BuLO: Anja Garcet (Iris Van den Bossche en Els De Bleser)

MFC: Sofie Deconinck, Dokter A. Geusens

Contactperson IB ASS Hilde Pelleriaux

I.V. ASD: Internal coaching ASD. Целта е да се оптимизира работата с деца с аутизъм в нашето училище. Hilde Pelleriaux е ръководител.

Структурни стълбове: отговорник: Veerle Guldemont

9. ДОКУМЕНТИ БЪЛГАРИЯ

- Въпросник към родителя
- План за подкрепа на ученик
- Обзор на теорията Сън Райз
- Примери за добри практики

БЕЛГИЯ

- Appendix 1: обяснение на kangaroo-autiworking of BuBaO
- Appendix 2: примери за добри практики в класовете
- Appendix 3: дневни схеми (програми)

10. ОБЯСНЕНИЕ НА ТЕРМИНИ И АБРЕВИАТУРИ

1. PAC (ASD): Разстройство от Аутистичен Спектър
2. TEACHH: treatment & education of autistic & related communication handicapped children
Отношение и обучение на деца с аутизъм и сходни на аутистичните комуникативни нарушения
3. PECS: picture exchange communication system – Система за общуване чрез размяна на картинки
4. SWOT- анализ: силни страни, слаби страни, възможности и заплахи.
5. AVZ-R score: screeningsinstrument for autism spectrum disorder – скрининг инструмент за PAC
6. ComVoor: Инструмент за наблюдение, приспособен към проблемите с възприятията на хората с PAC. Измерва специално придаването на смисъл при непромеливите форми на комуникация на презентационно и репрезентационно равнище.
 - a. Какви средства са подходящи за подкрепа на комуникацията?
 - b. За кое ниво (равнище) на придаване на смисъл може да се използва избраният инструмент?
7. Intradesk: част от системата Smartschool, в която е събрана училищната документация в онлайн формат
8. LVS: Leerling Volg Systeem (индивидуална карта за наставничество)
9. IHP: Individueel Handelings Plan (Индивидуален план за работа) (целите, предвидени за детето + оценяването)
10. Социален сценарий (социална история): описание на социална ситуация, както за да даде представа за социалните сигнали, а също и да се посочат подходящите реакции в тази ситуация. Важно е историята да е свързана директно с конкретна ситуация за човека с аутизъм. Вижте повече на: <http://www.participate-autisme.be/go/nl/mijn-kind-helpen-in-zijn-ontwikkeling/mijn-kind-helpen/sociale-relaties-bevorderen/meer-lezen/social-stories-gebruiken.cfm#sthash.OSkLTfis.dpuf>

11. ЗАКЛЮЧЕНИЕ

Животът се развива, а заедно с това науката и медицината. Има висококвалифицирани лекари и педагози, които правят най- доброто за децата с НАС.

Макар , че все още има много неизвестни в нашата работата, знанията за ефективната интервенция и техниките за обучение, които натрупваме чрез опита си и чрез ползване на чуждия опит, са наистина впечатляващи. Ние надграждаме върху работата на други хора, като оставяме своя почерк. Възползваме се от иновациите на най- талантливите учители в света, надявайки се, че трудът ни ще спомогне за благополучието на децата с аутизъм.

Erasmus+

12.ИЗТОЧНИЦИ

1. Арсова, М., Педагогика на деца и ученици с множество увреждания, ИК „Феномен „, С.,2015
2. БЛС, Разликите между синдромите на Канер и Аспергер, 2005
3. Василева, Н., Диференциална диагноза при синдром на ранен детски аутизъм, сп. Специална педагогика, С., 1996
4. Веденина, М, О. Окунева, Использование поведенческой терапии аутистичных детей для формирования навыков бытовой адаптации / сообщение II/ сп. Дефектология № 3 ,М., 1997
5. Върбанова , П., Педагогически и възпитателни стратегии при работа с аутистични деца, сп. Специална педагогика, С.,1999
6. Костин, И., Работа по развитию социально – битовых навыков аутистичных подростков и юношей, сп. Дефектология № 3,1997
7. Цокова, Д., Аутизъм, УИ „ К. Охридски „2004
8. Шапкова, П., Някои аспекти на аутизма, сп. Специална педагогика, 2003
9. Ачкова,М.Детска психиатрия.Ранен детски аутизъм.С., 1975.
10. Каган,В. Аутизм у детей.Л.,1981.
11. Матанова, В. Психология на аномалното развитие.С.,2003.
12. HOBSON,R. Autism and Development of Mind.L.,1995.
13. Шапкова-Танева, П.Как да работим с деца с аутизъм.С., 2012.
- 14.www.autism.about.com-Speech Therapy for Autism:The Basics
- 15.www.autismspeaks.org.
- 16.www.autism-society.org
- 17.www.lechenieautizma.org
- 18.www.autismwebsite.ru

БЕЛГИЯ

- <https://scholensf.smartschool.be>:
- Schelstraete, D. (2013), Informatiebundel autismespectrumstoornissen. Consulted January 29th 2017, http://www.signet.be/uploads/covers_publicaties/informatiebundel_ass_versie_april_2013.pdf
- www.stijn.be/adm/wwwdocs/docs/2/Wat%20is%20autisme.pdf)
- <https://www.participate-autisme.be/>
- <http://www.ond.vlaanderen.be/curriculum/buitengewoon-onderwijs/basisonderwijs/index.htm>

13. ПРИЛОЖЕНИЯ

1. Карти за развитие на речта

2. Албум за развитие на речта по система ПЕКС

3. Карти за комуникация по МАКАТОН

4. Кът за индивидуална работа

5. Структурирана среда

6. Структурирана среда

7. Структурирана среда

8. Структурирана среда

Как да се държа в столовата

Когато настъпи време за ядене

аз си мия ръцете

и отивам в стола

за да обядвам.

Аз се нареждам в края на редицата от чакащи.

Аз не шумя и разговарям тихо. Аз не се блъскам и не притеснявам останалите хора.

Когато дойде моя ред, аз избирам какво ще взема за обяд.

Аз обядвам бавно и внимателно и използвам приборите за хранене.

Когато завърша в обяда, аз си избърсвам устата със салфетка.

Отсервирам си.

Аз харесвам да се държа правилно в столовата. Чувствам се сит и доволен.

9. Учене чрез приказки

10. Изучаване на поведение чрез карти правилно- неправилно

11. Учене чрез практика

12. Бръшинг

13. Обучение на родители за работа с децата им

