

Ogólne zasady terapii z dzieckiem ze spektrum autyzmu

Praca z dzieckiem autystycznym jest dla logopedy, ale również dla innych terapeutów, dużym wyzwaniem i wymaga przyjęcia specyficznej postawy. Należy zwracać uwagę nie tylko na mowę, ale przede wszystkim na sam proces komunikacji oraz poprawę jakości porozumiewania się z otoczeniem.


Wszystkie oddziaływania terapeutyczne powinny być dostosowane do indywidualnych potrzeb i możliwości dziecka oraz wykorzystywać elementy tych metod i strategii, które najlepiej zrekompensują deficyty rozwojowe.

Bardzo ważne jest, aby podczas zajęć stworzyć dziecku jak najlepsze warunki do pracy. Miejsce, w którym się one odbywają powinno być pozbawione wszelkich rozpraszających dziecko bodźców (czyli jeśli dziecko ma obsesję na punkcie piłek lub zabawek świecących, to wszystkie te zabawki powinny być usunięte z sali, aby nie rozpraszały dziecka). Należy również zwrócić uwagę, aby sala, w której odbywają się zajęcia wydawała się dziecku jak najbardziej bezpieczna. Najlepiej aby ściany były pomalowane na jasne, pastelowe kolory, które pozwalają skupić się na zadaniach i nie odwracają uwagi dziecka. W oknach powinny być zamontowane rolety lub inne mechanizmy, pozwalające na zasłonięcie okien (np. kiedy dziecko ma nadwrażliwość na światło dzienne lub wtedy, kiedy rozprasza je bodźce zewnętrzne).

Osoby, które pracują z dziećmi ze spektrum autyzmu powinny także zwrócić uwagę na swój wygląd i zadbać o to, aby nie rozpraszał on dziecka. Najlepiej unikać żywych kolorów (mogą odwracać uwagę dziecka od zadania) oraz strojów, które są zbyt wzorzyste. Podobnie z biżuterią, która może skupiać na sobie całą uwagę dziecka. Ze względu na to, że bardzo często u dzieci z autyzmem pojawia się nadwrażliwość na zapachy, nie wolno przesadzać z intensywnością perfum i zapachów.

Bardzo ważne jest to, żeby stworzyć jak najbardziej uporządkowane i przewidywalne dla dziecka sytuacje. Istotne jest także ograniczenie wchodzenia i wychodzenia osób do pomieszczenia, w którym odbywają się zajęcia (szczególnie w sytuacji wyciszania) oraz jasne określenie ról osób dorosłych, przebywających w pokoju.

Najlepiej wprowadzić podczas zajęć, elementy struktury zadaniowej, którą dziecko bardzo dobrze zna i dzięki czemu wie, co w danym momencie będzie robiło. Intensywność zajęć oraz długość poszczególnych zadań, musi być dostosowana do możliwości koncentracji uwagi i wytrzymałości dziecka. Czas zadań należy stopniowo wydłużać, żeby jednocześnie wydłużyć czas koncentracji uwagi.

Nie można także zapominać o pozytywnych uwagach nakierowanych na wzmacnianie pożądanych zachowań dziecka. Wszystkie pozytywne zachowania (np. to że wytrwale pracuje, że siedzi przy stoliku, stosuje się do ustalonych zasad, wykonuje polecenia) powinny być jak najszybciej zauważone i pochwalone. Pochwała, kierowana do dziecka, powinna być prawdziwa, to znaczy taka, aby wierzył w nią zarówno chwalaćcy jak i chwalony.

Ponadto, ważne jest aby była pozytywna, nie zawierała *nie* oraz wypowiedana bez moralizowania i krytykowania. Kolejnym elementem musi być precyzja i to, żeby dziecko wiedziało, co konkretnie w jego zachowaniu było dobre i właściwe.

Aby polecenia wydawane dziecku były skuteczne, powinny być przede wszystkim konkretne, krótkie i precyzyjne oraz nie zawierały zbędnych informacji (np. zamiast *Posprzątaj po zajęciach* należy wskazać *Kredki do pudełka, ołówki do piórnika*, aby dziecko wiedziało czego od niego oczekujemy). W danym momencie musi być wydawane tylko jedno polecenie, a dziecko powinno mieć czas na reakcję na nie. Każde polecenie należy sformułować tak, żeby było pozytywne (zamiast *Nie uciekaj* można powiedzieć *Zostań ze mną*), dzięki czemu daje się dziecku wskazówkę, co ma zrobić, aby wywiązało się z polecenia. Forma, której lepiej unikać to chęć, żebyś, która mogłaby sugerować, że pacjent jest zależny od woli osoby dorosłej, a nie wykonywać zadania. Każde polecenie musi być wyegzekwowane przez, kogoś kto je wydaje, a jego wypełnienie dopilnowane do końca. Musimy także pamiętać, że jest ono najbardziej skuteczne wtedy, kiedy wypowiedane jest podczas kontaktu wzrokowego.

Jeżeli dziecko ma trudności z rozumieniem poleceń słownych i odpowiednim reagowaniem na nie, należy najpierw ćwiczyć z dzieckiem tę umiejętność. Można opierać się początkowo na reakcjach naśladowczych, to znaczy po poleceniu należy wykonać je i nakłonić dziecko do naśladowania naszych czynności, stopniowo wycofując się i pozwalając na samodzielność w wykonywaniu zadania.

W pracy z dzieckiem autystycznym, bardzo ważne są jasne i czytelne dla niego zasady oraz określone reguły relacji między nim a terapeutą. Trudne zachowania, tak częste u dzieci z tym zaburzeniem, nie mogą zmienić wcześniej zawartej umowy, ponieważ w przypadku jej złamania, pokazujemy i uczymy, że to jest dobry sposób na skuteczne uzyskanie tego co się chce. Zawsze trzeba informować pacjenta o konsekwencjach jego działania np. *Uderzyłeś mnie, dlatego musisz mnie przeprosić.*

Sylwia Tometczak

Logopeda, terapeuta dzieci w Fundacji SILENTIO

www.silentio.pl