ОСОБЕННОСТИ ПОСТРОЕНИЯ ДИАГНОСТИКО-ПРОГНОСТИЧНИХ ПРОГРАММ ДЛЯ АУТИЧНЫХ ДЕТЕЙ
Среди важных вопросов, которыми занимается коррекционная педагогика есть разработка эффективных путей преодоления нарушений, которые принадлежат к спектру аутичных расстройств у детей. Трудности, которые встречаются в работе с аутичными детьми обусловленные первазивними признаками дизонтогенезу психической сферы и экстраполируются на социальный, личностный и коммуникативный аспекты ее воспитания. Искажено психическое развитие ребенка (Лео Каннер, В.В. Лебединский) детерминировал неопределенность подходов к разработке путей преодоления спектра аутичных нарушений у детей, подростков и взрослых, тем самым мобилизирующим научно-практическое мнение общества к дискуссии, относительно возможностей детей с диагнозом "аутизм" к критериям социальной компетентности, когнитивной интеграции, профессиональной реализации, личностной ориентации, качества жизни, и тому подобное.
Специалисты всех уровней приложили немало усилий определить одну стратегическую линию особенностей психического дизонтогенезу, однако сама "первазивність" означает всестороннее искажение психической структуры ребенка аутистичними чертами, и потому в линейном плане решения проблемы преодоления нарушений становится невозможным. Социальный контекст нарушений представляет систему депривацій полиморфными признаками страданий ребенка от недоразумения с окружающим миром. Другими словами, между ребенком и ее социальным окружением, независимо от воли этих два онтогенетический связанных миров, создаются сложные противостоящие предпосылкам конфликта, который значительно ослабляет жизненную энергию к сосуществованию, становится способом и смыслом жизни, блокирует возможности развития и корелируется с качеством жизни аутического человека и его близких.
Нашими исследованиями, направленными на изучение особенностей качества жизни членов семей, которые воспитывают ребенка-инвалида, установлено, что уровень тревожности, глубина переживаний, проявления негативных эмоций больше всего встречаются в семьях где есть аутичный ребенок. Для сравнения среди выделенных нами 10 типов семей — на 7 месте те, которые воспитывают умственно отсталого ребенка, а на втором — с детским церебральным параличом.
Вместе с тем, мировые и отечественные достижения в области преодоления аутизма подтверждают эффективность преодоления аутичных нарушений при условии создания специальных, комплексных подходов к изучению (диагностики), учебе, воспитанию и коррекции развития аутичных детей. Выдающийся исследователь проблем развития детей Л.С. Выготский о роли самого нарушения в перестройке механизмов реализации психической деятельности в процессе формирования "обходных путей "писал так: "Основной факт с которым мы встречаемся в развитии, осложненом дефектом, определяется двойной ролью органического недостатка в процессе этого развития и формирования личности ребенка. С одной стороны, дефект является минусом, ограничением, слабостью, снижением развития; а с другой — только потому, что он создает трудности, стимулируется повышенный, мощной движение вперед."
На основе методологического положения Л.С. Выготского, которое он сам считал центральным в коррекционной педагогике о том, что отдельный дефект создает стимулы для реализации компенсаторных замещающих, надстроенных и выравнивающих процессов в развитии и поведении ребенка, мы определили следующие принципы в системно синергической работе с аутичными детьми.
Особенности процесса изучения ребенка
1. СОСТАВЛЕНИЕ ДИАГНОСТИКО-ПРОГНОСТИЧНОЙ КАРТОЧКИ РЕБЕНКА.
Зоны: актуальное состояние психических функций, возможное /ближайшее/состояние психических функций.
Задание: вербальные, невербальные.
Реагирование: добровольное, принудительное, индифферентное.
Активность: инициатива, интерес к сотрудничеству со взрослым, полевое поведение.
Самостоятельность: определить сферу возможной самостоятельности.
Чем заменяет: выполняет предложенное задание, заменяет ли собственными действиями, или предлагает его выслушать.
Деятельность: фиксация цели, мотивов, процессуальных действий ребенка.
Аффекты: описать особенности проявлений.
Уровень сохраненных функций: какие именно психические функции направляют поведение и деятельность ребенка на негативных, или позитивные тенденции.
Характеристика взгляда: направление взгляда, фиксация, длительность.
Характеристика мимики: Сохраненная, живая, соответствующая эмоциональному состоянию.
Характеристика пантомимики: поза и движения ребенка, аффектная насыщенность движений. Стереотипии. Причина возникновения стереотипий.
Влияние помощи: Обращается за помощью, проявляет агрессию, производительно использует помощь.
2. ПРОГНОСТИЧЕСКАЯ ЧАСТЬ
Направление коррекции: В соответствии с положением Л.С. Выготского о первичных и вторичных нарушениях развития определить коррекционное направление изучения первичных расстройств при РДА — повышенной сенсорной и эмоциональной чувствительности (гиперстезии) при сниженной психической активности и вторичных расстройств — псевдокомпенсаторных аутостимуляторних образований, как то: "аффектная блокада"; раскачивание, расшатывание, кружение; вокализы; стереотипные мимические и пантомимические действия, вербальные, звуковые повторения; агрессия, самоагрессия; уединение от окружающих людей; аутистичное вещание; симбиотическая зависимость от матери; отсутствие игровых мотиваций.
Организация коррекции по цветным символам
Методически использовать цвет предлагается в зависимости от преференций актуального состояния ребенка к зоне ее ближайшего развития, между которыми находится корекционно-воспитательный процесс. Нашим исследованием экспериментально установлено, что использование цветного символизма эффективно способствует последовательности в работе между разными специалистами, которые работают с ребенком и другими родителями. В результате мозаичного, асинхроничного, искаженного развития аутичного ребенка необходимо систематически фиксировать динамику развития функциональных систем, как предпосылок преодоления парциальной психических функций.
Методика простая в использовании и заключается в том, чтобы на бумаге где фиксируется состояние психических функций установить цветную отметку в правом верхнем углу.
Красный значит, об опережающем развитие отдельной психической функции, например, памяти. Можно зафиксировать каким способом ребенок запоминает большой объем информации, как он ее использует, с чем это связано, и как это может повлиять на тенденцию коррекции со знаком "плюс", или наоборот, какую опасность несет преждевременное развитие речевой функции.
Зеленый — основные направления преодоления изъянов поведения. Записываются корекционные технологии.
Желтый — Система приемов для коррекции
речевой сферы.
Синей — система приемов для коррекции стереотипий.
Коричневый — формирование предпосылок социальной интеграции.
Белый — коррекция интеллектуальной сферы аутического ребенка.
Оранжевый — корекционное развитие способностей ребенка.
Рекомендация к виду коррекции: К-1, К-2, К-3, К-4, К-5, где:
К-1 — систематизация аутичных признаков по принципу „преодоления тенденций со знаком „минус", например: не смотрит в глаза, вокализирует, раскачивается, стереотипные движения руками.
К-2 — систематизация аутичных признаков по принципу „преодоления тенденций со знаком „плюс", например: внимание ребенка сосредоточено на предмете, как следствие — использование предмета, как инструменту коррекции; привязанность ребенка к функции предмета — „вода течет из крана", как следствие — использование воды для формирования знаний о цвете, величине, форме предмета.
К-3 — разработка специального режима быта, учебы, воспитания, общения, игровой деятельности, труда, как средств коррекции.
К-4 — программа для родителей корекционного воспитания ребенка.
К-5 — программа для других людей, с которыми, в зависимости от возрастного периода, может взаимодействовать ребенок (учителя, воспитатели инклюзивного образования, тренеры, соседи, и тому подобное).
К-6 — создание специальной ориентировочной основы действий аутичного ребенка во всех областях жизни
К-7 — формирование предпосылок деятельности с учетом способностей и способностей аутичного ребенка.
Прогноз: когнитивный (интеллектуальный) — деятельный, содержательный, личностный (по В.М. Синеву); мотивационный — учет установок ребенка, интересов, желаний;
Структура готовности ребенка к следующему вековому этапу; понимание ситуации; способности, способности; речевой; коммуникативный; особенности чувств; поведение; социальный.
Примечание: сначала заполняются дизонтогенетичыеі признаки, а затем, свойственные для возраста онтогенетические.
Особенности содержания коррекционного воспитания аутичных детей
Одним из заданий разработки содержанию коррекционного воспитания есть создание специальных программ, которые бы отвечали возрастным особенностям психического развития ребенка и обеспечивали формирование механизмов социального и психолого-педагогического взаимодействия ребенка с окружающей средой.
Структура разработанной нами программы основывалась на присущей аутистичной симптоматике особенности использования аутичным ребенком собственного когнитивного (интеллектуального) ресурса.
Согласно к теории поэтапного становления умственных действий (П.Я. Гальперин) о том что умственные действия формируются от самой простой внешней развернутой формы к самой сложной — к внутренней (о себе) невидимой, абстрагированной, символической.
Да, аутичные дети воспринимают познавательную информацию из внешнего мира, отталкиваясь не от конкретных материальных предметов, их базовых изображений, например, растений, животных, транспорта, мебели, игрушек, живых существ, и тому подобное, а от их интериоризованных парадигм, то есть впечатлений, ощущений, страхов, агрессий, радости, удовлетворения. То есть, если сенсорное изучение живых и неживых предметов их признаков и свойств детьми, которые развиваются нормально начинается с сочетания элементов, как то: мячик — круглый — маленький — красный — резиновый — он катится — подбрасывается — с ним можно играть в разные игры — мячиков может быть несколько — мячики маленькие, средние, большие, разноцветные — мячик это приятно, интересно, безопасно, и это образует системную связь между ребенком и предметом, его функцией и ролью.
В отличие от нормы, умственное развитие аутичного ребенка происходит от интериоризированных форм таким образом: мячик — он безопасен, мягок, приятен.
В случае, когда ребенок не попадает к специально созданным условиям коррекционного воспитания, развитие его интеллекта ограничивается схемой: предмет, или явление — впечатление, ощущение, страхи и удовлетворения, от им. Самостоятельно ребенок с аутичными нарушениями немотивирована желанием узнать о предметах, явлениях, именно жизнь больше. Следовательно, познавательная деятельность аутичного ребенка приобретает признаки „искажения" в результате остановки екстеріоризации внутреннего умственного действия, тем самым усложняя процесс его учебы и воспитания.
Исходя из отмеченного выше, необходимо при разработке коррекционных психолого-педагогических программ развития аутичных детей учитывать следующее:
- предметы, явления к которым ребенок демонстрирует заинтересованность
- особенности восприятия ребенком этих предметов, явлений, процессов, и тому подобное
- особенности использования предметов, или действий с ними
- роль предметов в коммуникативных процессах
- особенности функционального использования тех или других предметов
- роль предметов в речевых процессах
- значение предметов, с которыми действует ребенок для ее социальной интеграции
- роль предметов в регуляции ребенком своего поведения
- особенности самоконтроля поведения и деятельности ребенка
- функциональный потенциал предметов
- роль окружающего среды в негативных и позитивных проявлениях ребенка.
