

JIHOČESKÁ UNIVERZITA V ČESKÝCH BUDĚJOVICÍCH
Pedagogická fakulta

Seminární práce

AUTISMUS

Vypracovala: Vlasatá Miluše
St. obor: Učitelství po MŠ, kombinovaná forma studia
Ak. Ročník: 2., zimní semestr

Prohlašuji, že jsem tuto seminární práci vypracovala samostatně.

Úvod

Autismus upoutává v posledních letech pozornost nejen odborníků různého zaměření, ale také laické veřejnosti. Ukazuje se, že autismus je mnohem častější, než se předpokládalo, a že i přes intenzivní výzkum víme stále příliš málo na to, abychom dokázali včas a účinně pomoci.

Dětský autismus řadíme do kategorie tzv. pervazivních vývojových poruch, které závažným a komplexním způsobem poškozují psychický vývoj dětí již od raného dětství v oblasti kognitivní, motorické, volní i emoční, čímž zabraňují dítěti úspěšně se adaptovat ve společnosti. Pojem autismus je souhrnný název pro různé, někdy dost těžko diferencovatelné varianty s podobnými projevy.

Příčiny autismu

Příčiny autismu nejsou doposud zcela objasněny, předpokládá se, že jsou kombinací virových a infekčních onemocnění, případně metabolických poruch či genetických vad. Tato porucha není primárně spojena se snížením inteligence, přestože 80% akustických dětí jistou úroveň mentální retardace vykazuje.

1. *Vývojový neurobiologický model*

Z některých studií vyplývá, že jednou z možných příčin autismu je velmi časně poškození vyvíjejícího se mozku, a to v období přibližně kolem 24.-26. dne embryonálního vývoje dítěte v prenatálním období. Mnohdy se hovoří o poruchách limbického systému mozku.

2. *Psychologický model postižení*

Veškeré doposud známých teoretických koncepcí, mezi nejzákladnější patří koncepce teorie mysli (kognitivní schopnost vytváření systému úsudků, názorů o vlastním duševním stavu), teorie centrální koherence (schopnost vytváření smysluplných celků) a teorie exekutivních funkcí (kognitivní procesy usměrňující pozornost) nelze považovat za jednoznačně validní, protože nedokážou plně vysvětlit všechny symptomy a charakteristiky autismu. Výsledky výzkumů se od sebe mnohdy do značné míry liší, někdy jsou i zcela protichůdné

Znaky autistického chování

První příznaky autistického chování dítěte spatřují rodiče přibližně v době mezi 12-18. měsícem věku dítěte, ve dvou letech již téměř všichni rodiče autistického dítěte zaznamenávají vývojovou abnormalitu, k lékařské diagnostice zpravidla dochází ve třech letech života dítěte.

Autismus postihuje většinu psychických funkcí, nejvýraznější je porucha sociálních a komunikačních kompetencí. Autistické děti mívají problémy v oblasti sociálního porozumění, v mezilidských vztazích komunikaci, typické jsou stereotypy v chování.

Mezi hlavní znaky autistického chování patří:

1. *Porucha socializace*

Autistické děti neprojevují žádný zájem o sociální kontakt, chovají se, jako by ostatní lidé neexistovali. Při nástupu do školy může tento nezáměr chápat učitel jako pouhou neochotu dítěte spolupracovat. Nezáměr a ignorace se projevuje nejen ve vztahu k učiteli, ale i k vrstevníkům. Z tohoto důvodu je pro učitele náročné, mnohdy nemožná zařadit dítě postižené autismem do skupiny spolužáků.

2. *Problémy v komunikaci*

Dítě s autismem nedokáže standardním způsobem reagovat na běžné sociální signály – oční kontakt, úsměv, mimiku obličeje. Lidský obličej je příliš proměnlivým podnětem vyjadřujícím určitý emoční prožitek, náladu, pocit člověka, který nedokáže adekvátně interpretovat. Obdobné problémy spatřujeme také při interpretaci gestikulace, pohybech těla, odlišnostech tónů řeči.

3. *Narušený vývoj řeči*

Řečový vývoj autistického dítěte mívá velmi často specifický průběh. Řeč se někdy nevytváří vůbec, nebo je velmi primitivní a v mnoha směrech odlišná. Prvním verbálním projevem může být mechanické opakování slov, ustálených slovních spojení či větních celků, jejichž obsahu dítě nerozumí a opakuje je stejně jako jiné zvuky, se kterými se ve svém okolí setkalo. Při řečovém projevu dítě neužívá osobní zájem „já“, mluví o sobě v druhé nebo ve třetí osobě, popřípadě vůbec. Informativní složka řeči bývá potlačena, autistické dítě nechápe smysl a význam mnohých vět a

slov, které užívá. Některé děti se naučí číst, avšak bez porozumění čteného textu. Nedokáží zpětně vyprávět. Nápadná je i formální stránka mluveného projevu – hlasitost, monotónní intonace.

4. *Nápadné a neobvyklé projevy chování*

Autistické děti neprojevují zájem o žádný způsob komunikace. V jejich případě mohou mít komunikační funkci různé nápadné a neobvyklé projevy chování, např. výbuchy vzteku, agrese a sebezraňování, které si můžeme vysvětlovat jako primitivní způsob vyjadřování vlastních pocitů a potřeb jiným. Příčinou může být malý přesun jediné věci v dětském pokoji nebo nepatrná změna v obvyklém denním programu.

5. *Narušení vztahů k lidem*

Při prvním kontaktu s dospělým může mít autistické dítě odmítavý nebo lhostejný postoj. Nejde o projev osobní averze. Pro tyto děti je typická neschopnost vytvořit si k někomu emoční vztah, nerozvíjí se ani obvyklá citová vazba k matce či k dalším členům rodiny. Tyto děti často nerozlišují projevy pozitivního a negativního citového vztahu, a navíc je jim stejně oboje lhostejné, či dokonce nepříjemné. Naopak se utváří vázanost na známé objekty, prostředí.

6. *Deficit v oblasti sociálního porozumění*

Deficit v oblasti sociálního porozumění se projevuje neschopností učit se nápodobou, vnímat rozdílnost jednotlivých sociálních situací a vhodně regulovat své chování dle aktuální situace.

7. *Narušení kognitivního vývoje*

Překážkou přijatelného zvládnutí požadavků školy jsou různé, leckdy i závažné, odchylky kognitivního vývoje. S autismem bývá často spojená i mentální retardace (75%). Pouze malá část autistických dětí má rozumové schopnosti v mezích široké normy. U některých autistických dětí se můžeme setkat s jednostranným nadáním v oblasti hudební, matematické, či mechanického zapamatování.

8. *Odlíšnost percepce*

Autistické děti zpracovávají běžné podněty odlišným způsobem, než je obvyklé. Při poznávání světa upřednostňují jiné smyslové kvality, např. vnímání čichem. Často

nepřiměřeně reagují na běžné podněty, např. na zvuk vysavače, projíždějící sanitky, apod. Výsledkem mohou být nápadné a rušivé projevy chování, které budou ve třídě působit nepříjemně. Tyto děti se nedovedu koncentrovat na komplexnější podněty, na druhou stranu dokáží maximálně využívat některé podněty, např. zrakové. Mívají dobrou prostorovou orientaci a dobrou vizuální paměť.

9. *Narušení rozvoje symbolického myšlení*

S autismem jsou spojeny problémy v orientaci ve světě, obtížné chápání významů a rozdílů různých objektů i situací a neschopnost interpretovat tyto informace. Patrná je porucha fantazijní produkce, označovaná jako porucha imaginace. Artistické děti nejsou schopny diferencovat mezi podstatnými a méně podstatnými znaky, abstraktní myšlení se rozvíjí odlišným způsobem.

Autistické dítě a učení

Proces učení autistického dítěte podléhá určitým specifikům. Každý učitel by měl být obeznámen se skutečností, že autistické děti je těžké motivovat. Sociální ocenění, jako např. pochvala, uznání, pro ně nemá žádnou hodnotu. Vhodné je využívat učení podmiňováním, respektive operantním podmiňováním, tj. za každou pozitivní či negativní reakci odměnou či trestem, a to nejlépe materiálním (bonbon, oblíbená činnost dítěte).

Osobnost autistického dítěte

Vzhledem k tomu, že tyto děti nedovedou navázat hlubší vztah, chybí jim zkušenost prožitku svého vlastního významu pro druhého člověka. Nejsou proto schopny sebehodnocení, sebeúcty. Vlastní fyzické tělo vnímají jako objekt a manipulují s ním jako s čímkoliv jiným. Chybí jim vědomí jedinečnosti a celistvosti vlastní osobnosti a její odlišnosti od okolního světa, což přispívá k potížím s ovládním sebe sama a vlastního chování.

Použitá literatura

Hrdlička, M., Komárek, V. : Dětský autismus, Praha : Portál, 2004

Novotná, M., Kremličková, M.: Kapitoly ze speciální pedagogiky pro učitele, Praha : SPN, 1997

Vágnerová, M.: Školní poradenská psychologie pro pedagogy, Praha : Karolinum, 2005

Další zdroje:

<http://cs.wikipedia.org/wiki>

www.slovník-cizich-slov.abz.cz