Областное г[image: image1.jpg]

осударственное казённое учреждение социального обслуживания

«Реабилитационный центр для детей и подростков с ограниченными возможностями «Подсолнух» в г.Ульяновске» (ОГКУСО РЦ « Подсолнух»)

Герасимова ул., 9, Ульяновск, 432042 , тел.(8422) -61-18-75, факс.(8422) 61-34-05

E-mail: sunflower.05@ list.ru ОКПО 25417066 ИНН 7327025479 КПП 732701001

Рекомендации по развитию навыков самообслуживания для родителей, воспитывающих детей с РАС
 Воспитатель Моисеенко Г.А.

Ульяновск, 2017 год

Развитие социально-бытовых навыков у детей с аутизмом.

Развитие навыков самообслуживания и бытового поведения представляет для аутичного ребенка особую проблему. Сложность его обучения в большой степени связана с нарушениями контакта, трудностью произвольного сосредоточения. Часто ребенку мешают нарушения тонкой моторики, мышечного тонуса, общая моторная неловкость. Поэтому, такому ребенку требуется специально организованное обучение и многократное, совместное со взрослым проживание повседневных бытовых ситуаций.
Обучение ребёнка самостоятельному одеванию
Большинство детей с расстройствами аутистического спектра без специального обучения не овладевают навыком самостоятельно одеваться и раздеваться. Основными препятствиями для этого могут быть, когда ребенок:

• убегает с места одевания;

• не владеет отдельными операциями, которые требуется выполнить при одевании;

• не может запомнить последовательность операций;

• ждет инструкций со стороны взрослого.
Вашему вниманию предлагаются алгоритмы одевания, которые можно применить в обучении ребенка.
Пошаговые цепочки

Одевание колготок.
1. Взять правильно колготки (либо научить ребёнка ориентироваться по полоскам, либо нашить бирку)
2. Собрать в гармошку первую сторону колготок (правую)

3. Поднести к ноге

4. Натянуть до колена

5. Собрать в гармошку вторую сторону колготок (левую)

6. Натянуть до колена

7. Натянуть правую сторону колготок до бедра

8. Натянуть левую сторону колготок до бедра

9. Натянуть колготки до пояса

Одевание нижнего белья (трусики, шорты)

Обучение производится сидя.

1. Сесть, правильно взять в руки трусики

2. Поднести к правой ноге

3. Просунуть правую ногу в отверстие шорт

4. Просунуть левую ногу в отверстие шорт

5. Встать, натянуть до пояса
Одевание майки

1. Взять правильно

2. Собрать в гармошку

3. Найти отверстие для головы

4. Просунуть голову

5. Найти отверстие для правой руки, просунуть руку

6. Просунуть левую руку в оставшееся отверстие

7. Расправить майку до пояса

 Одевание штанов, брюк, трико
Обучение производится сидя

1. Сесть, взять правильно штаны

2. Собрать в гармошку правую штанину

3. Поднести к ноге, просунуть правую ногу

4. Собрать в гармошку левую штанину

5. Поднести к ноге, просунуть левую ногу

6. Встать, дотянуть до пояса

Одевание свитера (кофта с горлышком)

Одевание производится стоя

1. Взять правильно

2. Собрать в гармошку

3. Найти отверстие (воротник) для головы

4. Просунуть в него голову

5. Найти рукав для правой руки

6. Просунуть руку в рукав

7. Найти рукав для левой руки

8. Просунуть руку в рукав

9. Расправить свитер до пояса
Примечание. Ребенок может нуждаться в подсказках:

- зрительных (использовать визуальное расписание, где каждый этап операции фотографируется и осваивается ребёнком);

- физических (прикосновение до стопы, колена, пояса).
В зависимости от этапа развития ребенка, освоение алгоритма может растянуться от 1 месяца до года.

Описанные алгоритмы могут помочь родителю в обучении ребёнка социально-бытовым навыкам. Возможно, у вас уже сложился свой алгоритм действий, в таком случае, нельзя переучивать ребенка, придерживайтесь своих цепочек и режимных моментов.

Обучение ребенка самостоятельному принятию пищи.

Научить ребенка с расстройством аутистического спектра есть самостоятельно бывает непросто, поскольку сфера пищевого поведения часто страдает при аутизме. Определенные ритуалы, связанные с процессом еды, могут быть достаточно устойчивыми, а попытки изменить что-либо в них порой приводят к тому, что ребенок расстраивается, начинает плакать, кричать, проявлять аутоагрессию. В то же время, некоторые дети не едят сами просто из-за того, что их кормят. Стоит вложить им в руку ложку, как они тут же начинают есть самостоятельно. Учитывая отмеченное выше, становится понятным, что прежде, чем приступать к обучению надо провести наблюдение за поведением ребенка во время еды и предположить, что мешает ему овладеть навыком самостоятельного приема пищи. Основными препятствиями могут быть:

• нарушения моторики;

• наличие стереотипа поведения;

• отсутствие практики пользования столовыми приборами.

Нарушения моторики часто встречаются у аутичных детей. Они не удерживают в руке ложку, не могут зачерпнуть жидкую пищу (например, суп), проносят ложку мимо рта. В таких случаях необходимы специальные упражнения по развитию моторики и координации движений. Процесс обучения навыку самостоятельной еды порой затягивается на месяцы и даже годы, но всегда приводит к успеху.

Для того, чтобы обучение было эффективным, ребенок должен быть голоден. Если ребенок не хочет есть, у него отсутствует естественная мотивация, которая является двигателем обучения.

Первый шаг — умение держать ложку. Следует подобрать удобную ложку: для кого-то лучше использовать легкую алюминиевую, а для кого-то важно, чтобы масса ложки ощущалась в руке. Обучение производят, используя физическую помощь: рукой ребенка захватывают ручку ложки, и манипулируют рукой так, как если бы ребенок ел сам. Желательно, чтобы взрослый находился позади или сбоку от ребенка, но не перед ним — так будет легче уменьшать помощь незаметно для него. Постепенно на короткие моменты следует отпускать руку ребенка, слегка подстраховывая ее.

Второй шаг - умение попасть ложкой в рот. Сначала ребенку дают пищу, которую можно есть без столовых приборов: яблоки, печенье и т. п. Затем кусочек печенья или яблока кладут в ложку, направляя руку ребенка ко рту. Кусочки твердой пищи ребенку легче положить в рот. Постепенно переходят к обучению есть картошку, кашу, макароны, салаты, супы — важно предлагать ребенку только то, что он ест с удовольствием. Все достижения в овладении навыком должны поощряться так, как это приятно ребенку. Желательно, чтобы другие члены семьи ели вместе с ребенком за столом. Такая ситуация провоцирует естественное подражание со стороны ребенка, является эмоционально комфортной и социально адекватной.
Третий шаг – формирование умения сидеть за столом во время еды. Некоторые дети привыкают к определенном стереотипу, связанному с употреблением пищи. В практике часто можно столкнуться с ситуацией, когда ребенок не сидит за столом во время еды. Ребенок перемещается по квартире, в то время как мама пытается, бегая за ним с тарелкой супа или каши, положить ему в рот хотя бы пару ложек. Другой распространенный стереотип: ребенок привык, что его кормят, и отказывается брать в руку ложку или вилку. В обоих случаях у родителей должна быть решимость изменить ситуацию раз и навсегда. Если обучение начинается, делать шаг назад, сдаваться крайне нежелательно. Чтобы эмоционально травмировать ребенка как можно меньше, необходимо продумать заранее, как будет строиться обучение, какие требования, и в какой последовательности будут предъявляться.

В первом случае (не сидит за столом) требуется подготовительный этап, который заключается в правильной организации пространства, где ребенок будет есть. Место, где будет сидеть ребенок, должно быть расположено так, чтобы он не мог его покинуть самостоятельно. Можно посадить ребенка в уголок у шкафа, а взрослому сесть рядом с ним. Высота стула должна быть такой, чтобы ребенку было удобно есть. Для первого самостоятельного приема пищи следует предложить самую любимую ребенком еду. Если ребенок никогда не пользовался столовыми приборами, на начальном этапе обучения пусть ест то, что можно есть руками: орехи, фрукты, сыр, колбасу и т. д. Первая задача: чтобы он съел все, что лежит на тарелке, не покидая места за столом. Учитывая это, объем предложенной пищи должен быть таким, чтобы ребенок мог ее съесть быстро и полностью.

Первый успех — то, что ребенок сидел за столом и ел сам — необходимо каким-либо особенным образом поощрить (например, взять его на руки и покружить; дать подержать мамин мобильный телефон; подарить ему новую игрушку и т.п.). Меню следует варьировать, промежутки между приемами пищи должны быть длительными, чтобы ребенок успел проголодаться. Количество пищи должно постепенно увеличиваться.
 Доступ к еде вне стола с момента начала обучения должен быть прекращен!
Если привычный для ребенка стереотип состоит в том, что его кормят, он может выражать негативное отношение при попытке научить его есть самостоятельно. В случае, когда ребенок может пользоваться столовыми приборами, следует поставить перед ним тарелку, вложить ложку ему в руку и сказать: «Ешь сам». Если ребенок не предпринимает попыток есть самостоятельно, дает ложку взрослому, следует достаточно твердым движением вложить ее обратно в руку ребенка и направить к пище, может оказываться физическая помощь. Если направлять руку ребенка твердыми короткими движениями, находясь позади него, то это будет стимулировать его к тому, чтобы он самостоятельно пользовался ложкой. Каждый шаг ребенка на пути к самостоятельности желательно поощрять.
Обучение навыкам опрятности (приучение к туалету)
Навыки опрятности являются наиболее важными для социальной адаптации ребенка и наиболее трудными для обучения. Жалобы на то, что ребенок не просится в туалет, приходится слышать от многих родителей аутичных детей. Проблемы усугубляются по мере того, как ребенок становится старше, а навыки опрятности так и не удается сформировать.
Для обучения гигиеническим навыкам требуется установить удобный для всех, но неукоснительно соблюдаемый порядок основных домашних дел (еда, прогулка, сон, занятия, туалет).

Сделайте визит в туалет стандартной частью рутины. Например, когда ребенок просит разрешения поиграть в видеоигру или посмотреть телепередачу, подсказывайте ему, что сначала ему нужно сходить в туалет.

Вовремя самого занятия расположите визуальную подсказку в зоне видимости ребенка, например, карточку «туалет» с изображением унитаза. Конечно, игнорировать такие подсказки проще простого. Так что рекомендуем установить таймер и расположить его рядом или за визуальной подсказкой, чтобы привлечь к ней внимание ребенка через определенное время. Хороший интервал для таймера — полчаса или около того.
Покажите ребенку, как поставить передачу или игру на паузу и/или предложите остановить их для него. Заверьте его, что после посещения туалета он без труда сможет возобновить любимое занятие.

 Разработайте четкое «домашнее правило» в отношении перерывов на туалет в период экранного времени и придерживайтесь его. Например: «Чтобы не испачкать штаны, мы ставим на паузу игры и передачи, когда нам нужно сходить в туалет».

Можно ввести систему наград, чтобы поощрять ребенка следовать этому правилу. Это может быть простая похвала за то, что он сделал перерыв, чтобы сходить в туалет, а можете дополнительно наградить его, например, разрешить самому выбрать десерт для семейного ужина. Обязательно укажите, за что вы предоставляете ему особую привилегию и превратите это в праздник! Другой вариант — это «доска» наград, на которую вы крепите жетоны или наклейки, собрав которые ребенок может получить большую награду. Например, если он соберет 10 жетонов, то он получит новую видеоигру.

Как научить ребенка правильно подтираться после опорожнения кишечника?

Это распространенная проблема, которую может быть очень трудно преодолеть ребенку с аутизмом.

 Предлагается рассматривать неправильное подтирание как «дефицит навыка» у ребенка. Нужно обучать его и работать над этим навыком так же, как и над любым другим. Как и в случае с мытьем рук или застегиванием штанов, нельзя сказать, что ребенок умеет самостоятельно пользоваться туалетом, пока он не научится правильно подтираться.

Вот пошаговый подход к обучению навыку подтирания:

 Если пока ребенок совсем этого не делает (вы делаете это за него), подумайте о том, чтобы ввести (или возобновить) «анализ задачи» в форме расписания из картинок в туалете.

Включите вытирание туалетной бумагой в качестве одного из шагов в расписании. Когда доберетесь до этого шага, то помогите ему подтереться с помощью ненавязчивых подсказок «рука на руке». Похвалите его за сотрудничество в обучении, а также хвалите за все более независимые попытки.

 Подобный тип обучения называется «формирование» поведения. Он означает, что вы очень постепенно будете уменьшать степень помощи до тех пор, пока ребенок не начнет делать это самостоятельно. Для обучения такому навыку как подтирание этот подход может быть очень эффективен.

 Обязательно покажите ребенку, какое количество туалетной бумаги является достаточным, и когда туалетной бумаги слишком много. Проще всего научить его отсчитывать определенное количество квадратов бумаги.

В качестве дополнительной стратегии, если необходимо, ребенок может потренироваться в использовании туалетной бумаги вне туалета, например, стирая ею следы маркера с доски или с куклы.
Последующее наблюдение.
Наблюдайте за тем, как ребенок вытирает попу и подсказывайте ему, если он тратит на это недостаточно времени или применяет недостаточно давления. В случае необходимости подскажите ему снова оторвать туалетную бумагу и продолжить. Как и с любым другим навыком, награждайте его за усилия и успехи (то есть, за чистую попу).
Моментальная обратная связь — это необходимый элемент в обучении навыку!
Как только будете уверены, что ребенок может правильно подтереться, поощряйте его регулярно практиковать этот навык, даже если он торопится. Можно дружески напомнить ему об этом, если вы видите, что он пошел в туалет. Также можно напомнить ему о той награде, которую вы используете для поощрения этого навыка. Проверьте результаты и тут же похвалите и предоставьте другую награду, которую вы выбрали.

Если он не вытерся достаточно тщательно, то мягко подскажите ему «довести дело до конца». Опять же, нет никакого смысла наказывать его за то, что он плохо вытерся. Вместо этого награждайте успехи и мягко перенаправляйте, чтобы сформировать нужный навык.
 Литература:

1. Autism Speaks
2. Статья «Развитие социально-бытовых навыков у детей с аутизмом», консультационно-методический центр «Развитие»
3. Статья «Формирование и генерализация навыка самостоятельного приема пищи у ребенка с РАС», Ерофеева Ю.И., учитель-дефектолог Центра психолого-медико-социального сопровождения детей и подростков Московского городского психолого-педагогического университета
Выступление воспитателя Моисеенко Г.А. 09.12.2016г. на конференции: «Дети с Расстройством аутистического спектра»
С Темой: «Формирование социально-бытовых навыков у детей с аутизмом».

Добрый день. Меня зовут Моисеенко Г.А. Работаю я в РЦ «Подсолнух» в должности – воспитатель. Тема моего доклада: «Формирование социально-бытовых навыков у детей с аутизмом».

 Развитие навыков самообслуживания и бытового поведения представляет для аутичного ребенка особую проблему. Сложность его обучения в большой степени связана с нарушениями контакта, трудностью произвольного сосредоточения, сниженными пониманием и мотивацией. Часто ребенку мешают нарушения тонкой моторики, мышечного тонуса, общая моторная неловкость. В связи с перечисленными особенностями, такому ребенку требуется специально организованное обучение и многократное, совместное со взрослым проживание повседневных бытовых ситуаций.

Из нашей практики мы знаем, что особую трудность составляет обучение таким бытовым навыкам, как самостоятельное одевание, самостоятельное принятие пищи и приучение к туалету.

1. Обучение навыкам одевания.

Большинство детей с расстройствами аутистического спектра без специального обучения не овладевают навыком самостоятельно одеваться и раздеваться. При этом, чаще всего это происходит по нескольким причинам:
• не владеет отдельными операциями, которые требуется выполнить при одевании;

• не может запомнить последовательность операций;

• ждет инструкций со стороны взрослого.
• убегает с места одевания;

Какие технологии можно применять, чтобы научить ребенка любым целенаправленным действиям.

Для овладения любым поведением, действия должны быть разбиты на отдельные шаги, и каждый шаг, на первых этапах, необходимо положительно подкреплять.
Вот, например, какую пошаговую цепочку при обучении ребенка одеванию колготок можно применить (демонстрация фото).

Алгоритм.
Одевание колготок.

1.Взять правильно колготки (либо научить ребёнка ориентироваться по полоскам, либо нашить бирку)

2.Собрать в гармошку первую сторону колготок (правую)

3.Поднести к ноге

4.Натянуть до колена

5.Собрать в гармошку вторую сторону колготок (левую)

6.Натянуть до колена

7.Натянуть правую сторону колготок до бедра

8.Натянуть левую сторону колготок до бедра

9.Натянуть колготки до пояса

Нужно иметь ввиду, что овладение каждым шагом занимает достаточно много времени и требует большого терпения.
Чтобы процесс облегчить, можно использовать разного рода подсказки:
- зрительные (использовать визуальное расписание, где каждый этап операции фотографируется и осваивается ребёнком);

- физические (прикосновение до стопы, колена, пояса).

Важно иметь ввиду, что подсказки в полном объеме можно использовать на первых этапах, постепенно снижая их количество по мере обучения.
У родителей может сложится свой алгоритм действий, в таком случае, не надо переучивать ребенка, надо придерживаться своих цепочек и режимных моментов.
В зависимости от этапа развития ребенка, освоение алгоритма может растянуться от 1 месяца до года.
2. Обучение навыкам опрятности (приучение к туалету).

Навыки опрятности являются наиболее важными для социальной адаптации ребенка и наиболее трудными для обучения. Часто, это является причиной того, что ребенка не берут в детский сад. Жалобы на то, что ребенок не просится в туалет, приходится слышать от многих родителей. Проблемы усугубляются по мере того, как ребенок становится старше, а навыки опрятности так и не удается сформировать.
Для обучения гигиеническим навыкам требуется установить удобный для всех, но неукоснительно соблюдаемый порядок основных домашних дел (еда, прогулка, сон, занятия, туалет).

Сделайте визит в туалет стандартной частью рутины. Например, когда ребенок просит разрешения поиграть в видеоигру или посмотреть телепередачу, подсказывайте ему, что сначала ему нужно сходить в туалет.

Вовремя самого занятия или игры расположите визуальную подсказку в зоне видимости ребенка, например, карточку «туалет» с изображением унитаза.
 Другая проблема - научить ребенка правильно подтираться после опорожнения кишечника?

Это распространенная проблема, и работать над этим навыком нужно так же, как и над любым другим. Как и в случае с мытьем рук или одеванием колготок.
Если ребенок совсем этого не делает (все делают за него), подумайте о том, чтобы ввести визуальное расписание из картинок в туалете, и отработать с ребенком каждый шаг.
У нас в центре проходила реабилитацию семья, которая делилась своим опытом приучения ребенка к туалету (на первом этапе они наблюдали за ребенком, потом, поэтапно приучали к каждому шагу около полугода, довели навык до автоматизма, и сейчас ребенок самостоятельно ходит в туалет.)
Еще один момент, который осложняет адаптацию ребенка в д /саду, связан с процессом еды.

3. Обучение ребенка самостоятельному принятию пищи.
Определенные ритуалы, связанные с процессом еды, могут быть достаточно устойчивыми, а попытки изменить что-либо в них порой приводят к тому, что ребенок расстраивается, начинает плакать, кричать, проявлять ауто агрессию. В то же время, некоторые дети не едят сами просто из-за того, что их кормят. Стоит вложить им в руку ложку, как они тут же начинают есть самостоятельно.
 Для того, чтобы обучение было эффективным, ребенок должен быть голоден. Чтобы у него присутствовала естественная мотивация, которая является двигателем обучения.

Первый шаг — умение держать ложку. Следует подобрать удобную ложку: для кого-то лучше использовать легкую алюминиевую, а для кого-то важно, чтобы масса ложки ощущалась в руке. Обучение производят, используя физическую помощь: рукой ребенка захватывают ручку ложки, и манипулируют рукой так, как если бы ребенок ел сам. Желательно, чтобы взрослый находился позади или сбоку от ребенка, но не перед ним — так будет легче уменьшать помощь незаметно для него. Постепенно на короткие моменты следует отпускать руку ребенка, слегка подстраховывая ее.

Второй шаг - умение попасть ложкой в рот. Сначала ребенку дают пищу, которую можно есть без столовых приборов: яблоки, печенье и т. п. Затем кусочек печенья или яблока кладут в ложку, направляя руку ребенка ко рту. Кусочки твердой пищи ребенку легче положить в рот. Постепенно переходят к обучению есть картошку, кашу, макароны, салаты, супы — важно предлагать ребенку только то, что он ест с удовольствием.
Желательно, чтобы другие члены семьи ели вместе с ребенком за столом. Такая ситуация провоцирует естественное подражание со стороны ребенка, является эмоционально комфортной и социально адекватной.
Третий шаг – формирование умения сидеть за столом во время еды. В практике часто можно столкнуться с ситуацией, когда ребенок не сидит за столом во время еды. Ребенок перемещается по квартире, в то время как мама пытается, бегая за ним с тарелкой каши, положить ему в рот хотя бы пару ложек. Или ребенок привык, что его кормят, и отказывается брать в руку ложку. В обоих случаях у родителей должна быть решимость изменить ситуацию раз и навсегда. Если обучение начинается, делать шаг назад нежелательно. При этом Важно соблюдать правило:

Доступ к еде вне стола с момента начала обучения должен быть прекращен!

Разбирая тему формирования бытовых навыков мы хотели еще раз подчеркнуть, что с детьми с РАС можно формировать любое поведение, выстраивая алгоритм действий. Можно выстроить алгоритм действий по обучению ребенка и работы с книгой, и по обучению социальным навыкам поведения в библиотеке, в музее. Постепенно овладевая этим алгоритмом у ребенка расширяются навыки социального поведения. Расширяются и коммуникативные возможности. Ребенок может спокойно быть включенным и в пространство д\с, школы, посещать библиотеки, музеи, театры.

 Спасибо за внимание.
