

Redaktor prowadzący i merytoryczny
Maja Kłoda
Krystyna Pomorska

Nadzór merytoryczny
Katarzyna Stępniak
Małgorzata Kummant

Redakcja językowa i korekta
Karolina Strugińska

Projekt okładki, redakcja techniczna i skład
Barbara Jechalska

Zdjęcia: Fotolia.com – ©dubova; ©taesmileland; ©citak; ©ivook; ©Yuri Schmidt; ©designer_an

Ośrodek Rozwoju Edukacji
Warszawa 2016
Wydanie I

ISBN 978-83-65450-82-1

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl
tel. 22 345 37 00
fax 22 345 37 70

Publikacja jest rozpowszechniana na zasadach wolnej licencji Creative Commons –
Użycie Niekomercyjne 3.0 Polska (CC-BY-NC).

file:///C:\Users\wjaskolska\BACKUP\d\Moje%20dokumenty\wjaskolska\Desktop\Dropbox\www.dev.ore.edu.pl

Spis treści

Wstęp Maja Kłoda .. 5

Część 1. Dziecko z zespołem Aspergera – poznajmy się – Krystyna Pomorska 7

Część 2. Dziecko z zespołem Aspergera w twojej szkole –
jak się przygotować? ..18

Wprowadzenie ...18
1.	 W świetle prawa… – Romana Cybulska ...18
2.	 Zanim dziecko przyjdzie do placówki… Od czego zacząć? – Maja Kłoda24
3.	 Wespół w zespół – organizacja pracy – Anna Pyzikiewicz29
4.	 Dobry plan to podstawa! – Anna Pyzikiewicz ..33

Część 3. Nauczycielu – dasz radę! ...36

1.	 Rozwijanie kluczowych umiejętności – Maja Kłoda ..36
2.	 A co z rówieśnikami? – Anna Pyzikiewicz ...45
3.	 Jak uczyć? Jak oceniać? – Anna Pyzikiewicz ...51
4.	 Rodzic też człowiek – dobra komunikacja drogą do dobrej współpracy –

Joanna Dryjańska ..58
5.	 Gdy nadchodzi kryzys – radzenie sobie z trudnymi zachowaniami –

Krystyna Pomorska ..67
6.	 Jak pomóc sobie, dziecku i rodzicom? – Maja Kłoda ...74
7.	 Jak to jest z drugiej strony – czyli szkoła z perspektywy

ucznia z ZA – Katarzyna Gotlin ...80

Bibliografia ... 84

Załączniki ... 88

	 Załącznik nr 1 – Wielospecjalistyczna ocena poziomu funkcjonowania ucznia.
Edukacja wczesnoszkolna ..88

	 Załącznik nr 2 – Indywidualny program edukacyjno-terapeutyczny 101
	 Załącznik nr 3 – Specjalistyczny program edukacyjno-terapeutyczny 106
	 Załącznik nr 4 – Przykładowy specjalistyczny program
	 edukacyjno-terapeutyczny .. 108
	 Załącznik nr 5 – Plan interwencyjny .. 110
	 Załącznik nr 6 – Formularz „ABC” .. 111

O Autorkach ... 112

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 5

Wstęp
Maja Kłoda

„Jeśli ktoś zostałby poproszony o stworzenie środowiska działającego w taki sposób,
aby maksymalnie zestresować osobę z zespołem Aspergera, pewnie zaproponowałby
coś bardzo podobnego do szkoły.

Umieściłby tam:
�� przytłaczającą liczbę rówieśników,
�� okresy ustrukturyzowanych zajęć na zmianę z okresami bez żadnej struktury,
�� regularny dopływ irytujących dźwięków: dzwonków, krzyków uczniów,

alarmów,
�� zatłoczone wielkie przestrzenie,
�� niezliczone „rozpraszacze”,
�� tuzin lub więcej zmian dziennie plus kilka wyjątkowych, zupełnie nieprzewi-

dzianych niespodzianek.

A na koniec jako „wisienkę na torcie”: codzienny, zaplanowany udział w czymś, co moż-
na określić jako piekło społeczne (przerwa, obiad na stołówce, lekcje WF, dojazdy auto-
busem do i ze szkoły itp.). To zastanawiające, że tak dużo dzieci z ZA radzi sobie w szko-
le tak dobrze”1.

Dlaczego powstał poradnik?
Nauczycielu, Twoi uczniowie stanowią zbiór niepowtarzalnych indywidualności – dzie-
ci z różnych środowisk, z różnymi potrzebami: z rodzin ubogich i zamożnych, z mniej-
szości narodowych i religijnych, z wielkich miast i małych wsi, z wybitnymi zdolnościa-
mi i deficytami rozwojowymi. Możliwe, że w Twojej klasie również jest lub znajdzie się
uczeń2 z zespołem Aspergera… Możliwe, a nawet całkiem prawdopodobne, gdyż licz-
ba dzieci z taką diagnozą systematycznie rośnie. Rośnie również świadomość korzyści,
jakie dla uczniów ze specjalnymi potrzebami edukacyjnymi niesie model edukacji włą-
czającej. Rodzice chcą posyłać swoje dzieci do pobliskich placówek, gdzie wraz z ró-
wieśnikami rozwijającymi się prawidłowo, na równych prawach, będą uczestniczyły
w życiu szkolnym.

Specjalne potrzeby edukacyjne dziecka łączą się z wyjątkowymi oczekiwaniami rodzi-
ców i dyrekcji: że oto Ty – wychowawca, nauczyciel – będziesz potrafił profesjonalnie
i troskliwie zaopiekować się uczniem z ZA.

Dla kogo powstał poradnik?
Nauczycielu, ten poradnik powstał z myślą o Tobie! Chcemy pomóc Ci skutecznie
radzić sobie z wyzwaniami, jakie wiążą się z nauczaniem i wychowaniem ucznia
z zespołem Aspergera. Naszą publikację dedykujemy osobom pracującym w edukacji

1 Bashe P.R., Kirby B.L., (2001), The OASIS guide to Asperger syndrome, advice, support, insights and
inspiration, New York: Crown Publishers.
2 Wszędzie, gdzie mowa o „uczniu”, mamy również na myśli uczennice – wprawdzie zespół Aspergera
znacząco rzadziej występuje u dziewcząt, ale może akurat do Twojej klasy uczęszczać będzie dziew-
czynka z ZA.

6 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

wczesnoszkolnej3 – na stanowiskach wychowawców, nauczycieli wspomagających,
asystentów czy pomocy nauczyciela. Do lektury niniejszego poradnika zapraszamy
także dyrektorów placówek oraz specjalistów (psychologów, pedagogów, logope-
dów), którzy mają pod opieką uczniów z zespołem Aspergera.

O czym jest poradnik?
W części 1. „Dziecko z zespołem Aspergera – poznajmy się” przybliżymy Ci, jak może
funkcjonować uczeń, u którego zdiagnozowano zespół Aspergera.

Z części 2. „Dziecko z zespołem Aspergera w Twojej szkole – jak się przygotować?” do-
wiesz się:

1.	 Jakie są możliwości pomocy uczniom z zespołem Aspergera i obowiązki wyni-
kające z aktualnych przepisów prawa (rozdział „W świetle prawa…”),

2.	 Jak uzyskać istotne informacje o dziecku oraz przygotować bezpieczną prze-
strzeń szkolną (rozdział „Zanim dziecko przyjdzie do placówki… Od czego
zacząć?”),

3.	 Jak organizować pracę w zespole opiekującym się uczniem (rozdział „Wespół
w zespół”),

4.	 Jak efektywnie planować i dokumentować działania edukacyjno-terapeutycz-
ne (rozdział „Dobry plan to podstawa!”).

W części 3. „Nauczycielu, dasz radę!” opisujemy:
1.	 Jak wspierać umiejętności komunikacyjne i emocjonalno-społeczne dziecka

z ZA (rozdział „Rozwijanie kluczowych umiejętności”),
2.	 Jak budować pozytywną i wspierającą atmosferę w klasie (rozdział „A co

z rówieśnikami?”),
3.	 W jaki sposób prowadzić zajęcia oraz oceniać postępy edukacyjne ucznia (roz-

dział „Jak uczyć? Jak oceniać?”),
4.	 Jak budować efektywną współpracę z rodzicami dziecka z ZA (rozdział „Rodzic

też człowiek – dobra komunikacja drogą do dobrej współpracy”),
5.	 Jak radzić sobie z zachowaniami trudnymi (rozdział „Gdy nachodzi kryzys...”),
6.	 Skąd czerpać wsparcie dla siebie, dziecka i jego rodziny (rozdział „Jak pomóc

sobie, dziecku, rodzinie?”).

W każdym rozdziale znajdziesz odnośniki do różnorodnych materiałów – książek, stron
internetowych, filmów, które mogą być źródłem dodatkowych informacji i inspiracji.

Zapraszamy do lektury!

3 Zgodnie ze stanem prawnym na dzień 16 sierpnia 2016 r., mówiąc o edukacji wczesnoszkolnej, mamy
na myśli klasy 1–3 szkoły podstawowej, czyli uczniów w wieku 6–10 lat.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 7

Część 1

Dziecko z zespołem Aspergera –
poznajmy się
Krystyna Pomorska

Wg klasyfikacji ICD 10 (ang. International Statistical Classification of Diseases and
Related Health Problems – Międzynarodowy system diagnozy nozologicznej) ze-
spół Aspergera4 (F84.5) wchodzi w skład całościowych zaburzeń rozwoju, a część
kryteriów diagnostycznych pokrywa się z autyzmem (jakościowe nieprawidłowości
we wzajemnych interakcjach społecznych, a także ograniczony, stereotypowy, po-
wtarzający się repertuar zachowań5). Co istotne, w przypadku zespołu Aspergera nie
występuje opóźnienie i upośledzenie ogólnego rozwoju funkcji języka oraz funkcji
poznawczych. Oznacza to, że osoby z ZA, mimo normalnej (lub czasem ponadprze-
ciętnej) inteligencji mają trudności m.in. z komunikacją, przyjmowaniem perspektywy
innych osób, regulacją własnego zachowania w oparciu o reakcje otoczenia.

Punktem wspólnym dla bardzo zróżnicowanej grupy osób z zespołem Aspergera jest
występowanie zaburzeń w zakresie komunikacji społecznej, wzorców zachowań, a tak-
że nadmierne przywiązanie do stałości, sztywność oraz schematyczność w działaniu.
Osoby z zespołem Aspergera uczą się o świecie, ale nie tego, jak w nim funkcjono-
wać. Powyższy opis wiernie oddaje to, z czym mają największą trudność – mianowicie
z wykorzystaniem posiadanej wiedzy i umiejętności w zmieniających się warunkach,
a przede wszystkim w sytuacjach społecznych.

Zespół Aspergera jest zaburzeniem neurorozwojowym, co oznacza, że w wybranych
obszarach układ nerwowy osoby z ZA (już od bardzo wczesnych etapów rozwoju)
działa inaczej niż u większości osób. W związku z tym dziecko może:

�� inaczej odbierać otoczenie (u wielu osób z ZA występują: nadselektywność
bodźców6, hiperleksja7, deficyty uwagi);

�� inaczej przetwarzać informacje (np. mieć przekonanie, że wyłącznie ich punkt
widzenia jest właściwy, przejawiać trudności z przyjmowaniem innej perspek-
tywy, w tym z rozumieniem emocji innych osób, dosłownie odbierać: wypowie-
dzi, metafory, żarty);

4 Klasyfikacja Amerykańskiego Towarzystwa Psychiatrycznego DSM-V (Diagnostic and Statistical Manual
of Mental Disorders) zawiera kategorię spektrum autyzmu. W niniejszym opracowaniu powołujemy się
na obowiązujące w Polsce kryteria (ICD-10).
5 Próżyński S., Wciórka J., (2000), Klasyfikacja zaburzeń psychicznych i zaburzeń zachowania w ICD-10.
Opisy kliniczne i wskazówki diagnostyczne, Kraków: Vesalius, wyd. II, s. 213.
6 Brak reakcji przy silnych bodźcach i silna reakcja przy bodźcach ledwo dostrzegalnych dla innych osób
(może to być reakcja na dźwięki, światło, zapach, dotyk).
7 Umiejętność płynnego czytania często przewyższająca umiejętności rozumienia tekstu i umiejętności
czytania u rówieśników. Dziecko z hiperleksją jest często zainteresowane słowem pisanym (rozumienie
może być obniżone w stosunku do umiejętności czytania).

8 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

�� reagować inaczej niż rówieśnicy (np. zasadniczo i sztywno trzymać się reguł,
reagować dziwacznie, nieadekwatnie do sytuacji, działać impulsywnie, mieć
trudności z regulacją własnych emocji).

Obszary trudności, które obserwuje się u osób z ZA, obejmują sferę komunikacji, umie-
jętności społecznych, nietypowe reakcje zmysłowe oraz sferę ruchową. Poniżej omó-
wione zostaną trudności w poszczególnych sferach.

Komunikacja i umiejętności społeczne
Trudności językowe osób z ZA obejmować mogą:

�� aspekty pragmatyczne (użycie języka w kontekście społecznym np. w zabawie);
�� aspekty semantyczne (wiele znaczeń jednego słowa np. dziecko ma trudność ze

zrozumieniem, że słowo „język” odnosi się do części ciała i systemu językowego
danego kraju);

�� prozodię (nieprawidłowy ton, akcent i rytm wypowiedzi).

Osoby z zespołem Aspergera posiadają czasami zaawansowane umiejętności języko-
we przy jednoczesnych trudnościach z komunikacją społeczną. W związku z tym mogą
niekiedy:

�� przerywać wypowiedzi innych osób lub mówić mimo tego, że ktoś inny nie
skończył swej wypowiedzi;

�� wtrącać komentarze nie na temat (np. w trakcie lekcji WF dziecku przypomina
się, że widziało w drodze do szkoły wóz strażacki i zaczyna o tym opowiadać,
podczas gdy nauczyciel robi zbiórkę);

�� mieć trudność z rozpoczynaniem i kończeniem rozmowy (np. dziecko odchodzi
w trakcie wypowiedzi innej osoby, bo chce coś zobaczyć);

�� używać nienaturalnego lub dziwnego tonu, akcentu i rytmu wypowiedzi (np.
typowego dla robota lub postaci z bajki);

�� używać zbyt sformalizowanego słownictwa (dziecko w rozmowie z rówieśnika-
mi wyraża się jak profesor na wykładzie, używa encyklopedycznych określeń);

�� rozwijać temat do bardzo zaawansowanych wątków (zakładając, że „wszyscy to
wiedzą”);

�� poruszać tematy uważane za nieodpowiednie dla dzieci (np. uczeń klasy pierw-
szej opowiada o przebiegu porodów u zwierząt);

�� stać zbyt blisko lub zbyt daleko drugiej osoby w trakcie rozmowy, wpatrywać
się nadmiernie w rozmówcę bądź unikać kontaktu wzrokowego;

�� zwracać się zbyt bezpośrednio do osób będących autorytetami, przejawiając
brak poczucia hierarchii społecznej;

�� przyjmować nienaturalną pozycję ciała i stosować nienaturalne gesty.

Oprócz wymienionych trudności osoby te mają problem z rozpoznawaniem znaczą-
cych gestów społecznych i odczytywaniem mimiki (lub nie zwracają na nie uwagi). To
prowadzi do znacznych kłopotów z dostosowaniem swojego zachowania do sytuacji
w oparciu o reakcje innych osób, np. ktoś robi znudzoną minę i ziewa, a dziecko mimo
to kontynuuje opowiadanie o ulubionej bajce.

Osoby z ZA mają trudności z przyjmowaniem perspektywy innych osób, a nawet rozu-
mieniem, że inne osoby mają własną, odmienną od nich, perspektywę (np. gdy sami
nie są smutni nie rozumieją, że kolega może być smutny lub gdy coś ich rozbawiło,
uważają, że powinno to śmieszyć wszystkich). To z kolei przekłada się na nieprawidło-
we interpretowanie zachowania innych osób i trudności z regulowaniem własnego

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 9

zachowania oraz dostosowaniem go do wymagań otoczenia. Ma także wpływ na oka-
zywanie empatii: osoby z ZA mogą wydawać się z tego powodu „zimne” i wyrachowane.

Umiejętności ruchowe
Wielu uczniów z ZA ma trudności motoryczne, zaburzenia w zakresie:

�� koordynacji;
�� równowagi;
�� zręczności manualnej;
�� zdolności wykonywania szybkich ruchów;
�� zdolności naśladowania (choć trudność ta może wynikać również z niskiej mo-

tywacji do powtarzania czyichś ruchów lub czynności).

Powyższe trudności mogą wpływać na: niską sprawność grafomotoryczną i powodować
niechęć do pisania, trudności w uprawianiu sportów oraz niską ogólną koordynację.

Reakcje na bodźce zmysłowe
Odmienne odbieranie bodźców (dźwięki, zapachy, dotyk) może powodować zacho-
wania nakierowane na poszukiwanie lub unikanie określonych doznań.

Bodźce słuchowe

Uczeń może:
�� rozpraszać się, słysząc dźwięki, które dla większości osób są jedynie tłem (tykanie

zegara, odgłosy z korytarza, przejeżdżający samochód);
�� gwałtownie/nieprzewidywalnie reagować na niektóre specyficzne dźwięki (np.

suszarki do rąk, grających zabawek);
�� nie reagować na własne imię, jeśli jest czymś zajęty;
�� nietypowo reagować na dźwięki potencjalnie ostrzegające o niebezpie-

czeństwie;
�� słyszeć wypowiedzi, ale nie odróżniać w nich słów (można to porównać do słu-

chania komunikatów na dworcu gdzie wszystko „zlewa się” i jest niezrozumiałe).

Bodźce wzrokowe

Uczeń może:
�� unikać jasnego światła (np. słonecznego, sztucznego lub ich połączenia) albo

poszukiwać pewnych nietypowych doznań wizualnych (pewne kolory lub
obiekty mogą nadmiernie przykuwać jego uwagę);

�� mieć trudności z wyodrębnieniem figury z tła lub uporczywie analizować wzory
(na ścianach, ubraniach, firankach itp.), poszukując symetrii i jej zaburzeń;

�� mieć trudności ze zlokalizowaniem przedmiotów lub osób w tłumie (może to
być związane z prozopagnozją – patrz: „Zaburzenia współwystępujące”);

�� „skanować”/przeszukiwać otoczenie lub jego fragmenty, skupiając się na wy-
branych szczegółach: kolorach, kształtach itp.

Bodźce dotykowe/smakowe oraz zapachowe

Uczeń może:
�� nie lubić dotyku lub wręcz przeciwnie – nadmiernie poszukiwać kontaktu fi-

zycznego z innymi osobami;
�� poszukiwać pewnych specyficznych doznań dotykowych (np. dociskania – wci-

skając się na zajęciach WF między materace);

10 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

�� odczuwać dyskomfort związany z ubraniem (metki, obciskające skarpetki itp.);
�� mieć wysoki próg bólu (wiąże się to również z brakiem poczucia zagrożenia);
�� jeść tylko wybrane produkty lub potrawy (wybiórczość pokarmowa);
�� być bardzo wrażliwy na zapachy i odczuwać znaczny dyskomfort związany z za-

pachami: jedzenia (np. kanapek innych dzieci), niewietrzonych sal (zwłaszcza
po lekcji WF), szatni i wielu innych.

Ruch

Uczeń może:
�� mieć trudności z poruszaniem się po różnych powierzchniach (np. na trawie, po

schodach);
�� przyjmować dziwne postawy ciała;
�� przejawiać nadmierną potrzebę ruchu (trudność z usiedzeniem w miejscu);
�� prezentować specyficzne, powtarzalne ruchy, np. kołysać się, chodzić w kółko,

machać rękami;
�� szybko się męczyć;
�� ruszać się powolnie i potrzebować więcej czasu, aby zareagować na polecenia

związane z ruchem;
�� mieć trudność z wykonaniem sekwencji ruchów;

Umiejętności szkolne
Osoby z zespołem Aspergera mają normalny lub ponadprzeciętny iloraz inteligencji
i biorąc pod uwagę umiejętności edukacyjne, mogą się wydawać zdolnymi uczniami.
Wielu uczniów z ZA posiada rozległą wiedzę zwłaszcza związaną z obszarem swoich
szczególnych zainteresowań.

Mimo wysokich zdolności w zapamiętywaniu faktów przejawiają:
�� trudności z rozumieniem treści, zwłaszcza abstrakcyjnych (np. nie potrafią napi-

sać wypracowania o spotkaniu z bohaterem czytanej książki);
�� trudności w planowaniu samodzielnej pracy;
�� trudności w łączeniu informacji w spójną całość.

Konsekwencją powyżej wymienionych mogą być problemy w zakresie:
�� rozumienia tekstów;
�� rozwiązywania problemów;
�� wnioskowania i oceny sytuacji;
�� planowania czynności i ruchów.

Obserwuje się także sztywność myślenia, co w połączeniu z utrudnieniami w przyjmo-
waniu perspektywy innych osób objawia się często:

�� uporczywym forsowaniem i narzucaniem swojego punktu widzenia (zwykle
wynikającym z przekonania: „Ja to wiem, więc wszyscy powinni to wiedzieć, to
jest oczywiste”);

�� komentowaniem rzeczywistości w sposób, który może się wydawać obraźliwy
dla innych;

�� sztywnym przestrzeganiem reguł i rutyny (nieadekwatna reakcja na zmiany).

Charakterystyczne dla osób z ZA jest odmienne poczucie upływającego czasu. Mają
one dużą trudność z organizacją zajęć, zwłaszcza w perspektywie dni, miesięcy,

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 11

tygodni. Pytanie o plany na przyszłość może być dla nich bardzo kłopotliwe (dorosłe
osoby z ZA porównują taką sytuację do pytania o rozmiar wszechświata).

Warto pamiętać, że odmienne od przeciętnego funkcjonowanie układu nerwowego
u osób z ZA nie sprowadza się jedynie do obserwowanych „deficytów” i trudności.
Osoby te cechuje nieszablonowy sposób myślenia, co może sprzyjać kreatywności
i oryginalności. Tak jak w przypadku wszystkich uczniów, w edukacji dziecka z ZA po-
winniśmy bazować na jego mocnych stronach, aby minimalizować skutki występują-
cych trudności.

Mocne strony uczniów z ZA:
�� mają dobrą pamięć wzrokową, a używanie pomocy wizualnych (np. zdjęć, mo-

deli itp.) przykuwa ich uwagę i pozwala lepiej przyswoić materiał;
�� świetnie zapamiętują fakty i wydarzenia (jeśli tylko temat zainteresuje ich

w stopniu umożliwiającym koncentrację uwagi);
�� posiadają umiejętności analityczne;
�� mogą przejawiać uzdolnienia matematyczne (choć nie jest prawdą, że wszyst-

kie osoby z ZA świetnie liczą);
�� badania pokazują, że osoby z ZA mogą być bardzo twórcze, zwłaszcza w zakre-

sie oryginalności proponowanych rozwiązań (nie myślą szablonowo, co sprzyja
tworzeniu nowatorskich rozwiązań).

Część osób z ZA (niewielka, ale istotnie większa niż w populacji osób „neurotypo-
wych”) ma uzdolnienia na poziomie sawantyzmu8 (np. w zakresie liczenia: wykonywa-
nie skomplikowanych obliczeń w pamięci, zapamiętywania dat, bezbłędne określanie
dnia tygodnia w przypadku podania dowolnej daty; w zakresie pamięci: zapamięty-
wanie ogromnej ilości faktów po przeczytaniu o nich; w zakresie muzyki: słuch abso-
lutny; w dziedzinie plastyki: np. rysowanie oddające wiernie szczegóły i wiele innych).
Anegdotyczne przekazy przypisują zespół Aspergera tak wybitnym osobom jak Albert
Einstein, Nikola Tesla czy Isaac Newton.

Warto pamiętać, że dziecko z ZA przede wszystkim jest dzieckiem. Oprócz deficytów
posiada również potrzeby, marzenia, plany, uczucia, prawa i obowiązki, zadania roz-
wojowe, zainteresowania, upodobania, zachowania – podobnie jak inne dzieci. Tak jak
rówieśnicy ma prawo, aby się rozwijać, testować granice lub po prostu „psocić”. Bardzo
ważne jest rozróżnienie, które zachowania ucznia wynikają z jego trudności, a które są
normalnym testowaniem granic.

Należy mieć na uwadze, że inne dzieci (niespełniające kryteriów zespołu Aspergera)
mogą prezentować zachowania typowe dla ZA, a opisane w dalszej części poradnika
strategie mogą być stosowane także wobec tej grupy dzieci, a nawet wobec całej klasy.

8 Sawanci są to osoby prezentujące wybitne zdolności w jakiejś dziedzinie przy ograniczonych zdolno-
ściach poznawczych i społecznych.

12 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Zaburzenia współwystępujące
Szacuje się, że u ok. 70-80% osób z zespołem Aspergera na przestrzeni ich całego
życia można zaobserwować symptomy innych zaburzeń psychicznych (jednego lub
większej ilości)9.

Zaburzenie współwystępujące Występowanie na przestrzeni
życia*

Zaburzenia zachowania (ogółem)
•	 opozycyjno-buntownicze

50%
16%

Zaburzenia aktywności i uwagi (ADHD) 44%

Zaburzenia lękowe
•	 specyficzne fobie (np. zwierzęta,

ciemność)
•	 obsesyjno-kompulsywne

56%
34%

28%
Zaburzenia afektywne (duża depresja) 14%
Tiki 38%
Moczenie mimowolne 16%

Bezsenność w trakcie badania: 36%

* Procent osób badanych, u których odnotowano współwystępowanie zaburzeń w ciągu całego życia
(nie tylko w momencie przeprowadzania badania).

Zaburzenia lękowe i afektywne są powiązane z trudnościami w funkcjonowaniu spo-
łecznym, a dobre funkcjonowanie intelektualne „sprzyja” ich występowaniu (osoba z ze-
społem Aspergera jest często świadoma swojej odmienności i przeżywa odrzucenie).

Występowanie zaburzeń koncentracji uwagi i nadaktywności u osób z zespołem
Aspergera nasila trudności:

�� ze słowną pamięcią operacyjną (rozumieniem poleceń),
�� w zakresie funkcji wykonawczych i adaptacyjnych (planowanie, myślenie

przyczynowo-skutkowe),
�� z zachowaniem.

Choć rytualne czynności i ograniczone zainteresowania częściowo wpisują się w symp-
tomy ZA, to u osób tych diagnozuje się także często zaburzenie obsesyjno-kompul-
sywne polegające na występowaniu natrętnych myśli lub zachowań.

Inne rzadsze zaburzenia występujące u osób z ZA to:
�� prozopagnozja (upośledzona zdolność rozpoznawania twarzy znajomych lub

widzianych już osób, a czasem także ich wyrazu emocjonalnego),
�� synestezja (łączenie wrażeń odbieranych za pośrednictwem różnych zmysłów

np. widzenie liczb w kolorach lub odbieranie dźwięków w formie zapachu),
�� epilepsja.

9 Mattila M., Hurtig, T., Haapsamo H., Jussila K., Kuusikko-Gauffin K., Kielinen M., Linna S., Ebeling H.,
Bloigu R., Joskitt L., Pauls D., Moilanen I., (2010), Comorbid Psychiatric Disorders Associated with Asperger
Syndrome/High-functioning Autism: A Community and Clinic-based Study, „Journal of Autism and
Developmental Disability” v. 40, s. 1080–1093.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 13

Kiedy diagnozujemy u dziecka zespół Aspergera?
Zespół Aspergera najczęściej diagnozuje się między 6. a 8. rokiem życia. Na wczesnych
etapach rozwoju dzieci najczęściej przejawiają adekwatne umiejętności samoobsługi,
adaptacji w znanych warunkach i zaciekawienia otoczeniem. Stosunkowo rzadko dia-
gnoza stawiana jest w wieku przedszkolnym, głównie ze względu na dobre funkcjono-
wanie intelektualne dzieci z ZA (czyli brak opóźnień w sferze językowej i poznawczej).
Nauczycielom bądź rodzicom może się wydawać, że trudności z adaptacją w grupie
przedszkolnej lub w zerówce są przejściowe.

Nawet jeśli rodzice zgłaszają obawy w poradni, dziecko może nie dostać diagnozy, po-
nieważ w kontakcie indywidualnym z dorosłym (np. w sytuacji wykonywania testów
o jasnej strukturze) może nie wykazywać objawów charakterystycznych dla zespołu
Aspergera. Nie obserwuje się wtedy deficytów społecznych: dziecko odpowiada na
pytania, wykonuje zadania, a obawy rodziców bywają bagatelizowane. Rodzice często
spotykają się ze stwierdzeniem, że ich dziecko jest po prostu indywidualistą i tym tłu-
maczone są jego trudności.

Wiele osób z zespołem Aspergera dostaje diagnozę, dopiero kiedy uwidocznią się
zaburzenia wtórne lub nasilą zaburzenia współwystępujące. Dzieje się to często np.
w okresie przejścia z edukacji wczesnoszkolnej (klasy 1–3) do klasy 4 (przy czym zda-
rza się, że wcześniej u dziecka diagnozuje się ADHD lub zaburzenia zachowania). Od
pierwszej wizyty u specjalisty do postawienia diagnozy mija nawet od 2 do 8 lat10.

Im szybciej problem dziecka jest nazwany, tym szybciej może ono uzyskać właściwą
pomoc. Późna diagnoza, a co za tym idzie, brak odpowiedniego wsparcia, nasilać może
ryzyko wystąpienia zaburzeń wtórnych (w tym lękowych i depresyjnych).

Jeżeli podejrzewasz ZA u dziecka, które nie ma diagnozy…
Jako nauczyciel nie jesteś uprawniony do stawiania diagnozy! Nie powinieneś sugero-
wać rodzicom, że „dziecko chyba ma zespół Aspergera” (może to wpłynąć negatywnie
na przyszłą współpracę patrz rozdział: „Rodzic też człowiek”). Nie warto straszyć rodzi-
ców, udzielając informacji niepewnych, niesprawdzonych. Zachęcaj rodzica do wizyty
w poradni psychologiczno-pedagogicznej albo poproś o rozmowę szkolnego psycho-
loga lub pedagoga. Rodzice mogą wystąpić z wnioskiem o przeprowadzenie obserwa-
cji dziecka przez specjalistę z poradni rejonowej np. na podstawie sugestii pedagoga
lub nauczyciela ze szkoły. Należy przy tym pamiętać, że korzystanie z pomocy psycho-
logiczno-pedagogicznej jest dobrowolne! Ewentualne badanie ucznia w poradni także
odbywa się na wniosek rodzica.

Co zrobić, jeśli dziecko ma diagnozę, ale o niej nie wie?
Nauczyciel nie ma prawa informować ucznia o diagnozie! Mogą to zrobić wyłącznie ro-
dzice lub wybrana kompetentna osoba na wniosek i za zgodą rodziców. Z terapeutycz-
nego punktu widzenia dobrze jest, jeśli dziecko wie, z czego wynikają jego trudności.
Warto, aby nauczyciel zachęcał rodziców do tego, by poinformowali dziecko o diagno-
zie i pokazał korzyści, jakie mogą z tego wypływać, ewentualnie wskazał im specjalistę,
który może ich do tego przygotować. Dziecko często ma poczucie i przekonanie, że

10 Grygo M., Jagielska G., Resler-Maj A., Bryńska A., Gajdzik M., (2013), Zespół Aspergera – trudności w roz-
poznawaniu zaburzenia na podstawie analizy historii chorób pacjentów oddziału psychiatrii dziecięcej,
„Psychiatria i Psychologia Kliniczna” 13 (2), s. 92–98.

14 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

„jest inne”, ale nie potrafi tego nazwać – czuje się zagubione, nie wiedząc z czego wy-
nika jego „inność”.

Uczeń z zespołem Aspergera – co nas czeka?
Zespół Aspergera jest zaburzeniem pełnym sprzeczności i może być trudny do
zaakceptowania zarówno dla samego dziecka, jak też dla otoczenia. Na pierwszy rzut
oka może się wydawać, że problemy dziecka wynikają jedynie z jego uporu: „gdyby
tylko chciał, to potrafiłby dostosować swoje zachowanie do panujących norm”.
Paradoksalnie, mimo wyraźnie odmiennego sposobu funkcjonowania, dziecko wydaje
się być „zdrowe”. Kontrowersje budzą też różnice w manifestowaniu się objawów u róż-
nych dzieci: np. u wielu uczniów z ZA może występować niechęć do pisania, niektórzy
z nich natomiast uwielbiają pisać i jest to ich ulubione zajęcie. Sposób funkcjonowania
uczniów z ZA może być bardzo zróżnicowany: wiele jest wśród nich dzieci spokojnych,
wycofanych (określanych jako zalęknione), lecz wiele również rozbieganych, głośnych,
absorbujących i mających ciągle coś do powiedzenia.

Uczniowie z ZA mają często wąskie zainteresowania, o których lubią opowiadać (na-
wet wtedy, gdy rozmówca nie ma ochoty tego słuchać). Jakie mogą to być zaintereso-
wania? Bardzo różne: dinozaury, anteny satelitarne, bohaterowie komiksów lub bajek,
postacie historyczne, rozkłady jazdy komunikacji miejskiej lub pociągów, kalendarze
i daty oraz wiele, wiele innych.

Omówione na początku rozdziału trudności przekładają się w znacznym stopniu na
funkcjonowanie dziecka z ZA w szkole: na lekcjach, przerwach i zajęciach dodatko-
wych, na wycieczkach czy trakcie pobytu w świetlicy.

Pamiętajmy: omówione trudności są jedynie przykładami, mogą, ale nie muszą wy-
stępować u konkretnego ucznia z ZA. Może się zdarzyć, że u naszego ucznia występują
tylko niektóre z opisanych trudności lub manifestują się one inaczej niż w podanych
przykładach.

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 15

Tabela 1. Jak mogą manifestować się specyficzne trudności dzieci z ZA w różnych obszarach

Obszar Co obserwujemy:
przykłady sytuacji, zachowania dziecka Przyczyna

Ję
zy

ko
w

o-
ko

m
un

ik
ac

yj
ny

•	 Nauczyciel pyta: „Czy możesz podać mi zeszyt?”
Odpowiedź brzmi: „tak” (uczeń odpowiedział na
pytanie, ale nie zorientował się, że chodzi nam
o podanie przez niego zeszytu, a nie udzielenie
informacji).

•	 Nauczyciel mówi: „Nie biegaj!”, dziecko skacze –
„bo tego nie zabroniliśmy”.

•	 Uczeń „nie przyszedł” na umówione spotkanie
z nauczycielem. Tłumaczy później, że przyszedł,
ale „Pani nie było”. Pani spóźniła się trzy minuty,
ale uczeń nie zaczekał – uznał, że nie przyszła na
umówioną godzinę, więc spotkania nie ma, lub:
pani była w innym miejscu w szkole i spodziewała
się, że uczeń ją tam znajdzie, skoro są umówieni,
lecz nie przyszło mu do głowy, aby jej poszukać.

•	 Nauczyciel mówi: „Jeśli kogoś nie interesuje, to
może niech sam poprowadzi lekcję, co?” Uczeń
z ZA zgłasza, że on może poprowadzić.

•	 dosłowne odbiera-
nie słów

•	 zasadnicze i sztyw-
ne przestrzeganie
reguł (np. dotyczą-
cych czasu, miejsca)

Sp
oł

ec
zn

y

•	 Dzieci śmieją się z opowiadanego dowcipu, uczeń
z ZA jest przekonany, że śmieją się z niego.

•	 Uczeń z ZA traktuje opowieści kolegów bardzo
dosłownie, nie rozumie sarkazmu, nie wyczuwa
złośliwości, ironii, ma trudności ze zrozumieniem
dowcipów.

•	 Ma trudności z grami zespołowymi, gwałtownie
reaguje na przegraną.

•	 Ma trudności z pracą w grupach (woli pracować
sam, narzuca innym pomysły, albo w ogóle nie
uczestniczy).

•	 Podejmuje działania zakazane lub nieakceptowa-
ne społecznie – „bo kolega mu kazał”.

•	 Kiedy dziecko zostaje poproszone o podniesienie
papierka, odpowiada: „To niech pani go podnie-
sie” – nauczycielka stoi najbliżej papierka, więc
„logiczne” wydaje mu się, że to ona powinna go
podnieść.

•	 brak adekwatnej
oceny sytuacji
społecznej

•	 trudności z rozu-
mieniem reguł
społecznych (w tym
hierarchii) i dosto-
sowaniem się do
zmieniających się
zasad

•	 trudności z przyj-
mowaniem per-
spektywy innych
osób i odczyty-
waniem sygnałów
niewerbalnych

•	 próba dostosowania
się do rówieśników
mimo braku umie-
jętności oceny kon-
sekwencji danego
zachowania

Ru
ch

ow
y/

pl
an

ow
an

ie

•	 Przejawia niechęć do ćwiczeń wieloetapowych na
zajęciach WF (np. typu: biegnie-kozłuje-rzuca).

•	 Ma trudności z wieloetapowymi pracami
plastycznymi (np. typu: koloruje-wycina-przykleja-
-opisuje).

•	 Zapomina o zapisaniu pracy domowej, myli
kolejność wykonania czynności, gubi przedmioty,
przybory.

•	 trudności z koor-
dynacją i planowa-
niem czynności

16 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Re
ak

cj
a

na
 b

od
źc

e
zm

ys
ło

w
e

•	 W miejscach, w których słychać echo, dziecko
może mieć trudność ze skupieniem.

•	 Reaguje niepokojem albo krzykiem na hałas,
zamieszanie (dużą ilość bodźców i zmian jedno-
cześnie).

•	 Na lekcji muzyki dziecko przeszkadza, nie chce
uczestniczyć.

•	 Gdy wystąpi hałas i zamieszanie na przerwie,
dziecko nie potrafi się odnaleźć.

•	 Ma trudność ze skupieniem, jeśli czuje zapach,
który mu przeszkadza.

•	 nieprawidłowe od-
bieranie bodźców
zmysłowych

•	 nadwrażliwość na
dźwięki

•	 nadwrażliwość na
zapachy

Sa
m

ok
on

tr
ol

a •	 Ma trudności z akceptacją przegranej.
•	 Przeżywa wybuchy emocji nieadekwatne do

sytuacji.
•	 Ma trudności z oczekiwaniem na swoją kolej.
•	 Uparcie forsuje własny punkt widzenia.

•	 sztywne trzymanie
się reguł

•	 trudności z przyj-
mowaniem per-
spektywy innych
osób

Wymienione sfery pozostają we wzajemnej zależności i zaburzenia w którymkolwiek
z obszarów powodują trudności w innych np. problemy z samokontrolą negatywnie
wpływają na relacje rówieśnicze (sferę społeczną). Opisane powyżej zachowania z per-
spektywy nauczyciela mogą być odbierane jako celowe, np. nauczyciel może myśleć,
że uczeń „robi to, bo jest złośliwy”. Jest to jednak subiektywna interpretacja zachowa-
nia dziecka, która nie uwzględnia jego trudności i nie pomaga żadnej ze stron.

Podsumowanie

1.	 Zespół Aspergera nie jest chorobą, a zaburzeniem rozwoju: osoba z ZA ze względu
na odmienne funkcjonowanie układu nerwowego odbiera świat trochę inaczej niż
przeciętna osoba.

2.	 Każdy uczeń z zespołem Aspergera ma mocne strony, które warto odkrywać razem
z nim.

3.	 Ze względu na to, że dzieci z ZA są w normie intelektualnej, trudno jest zaakcepto-
wać to, że nie potrafią dostosować się do reguł życia społecznego.

4.	 U większości dzieci z zespołem Aspergera pojawiają się też inne zaburzenia, z cze-
go ponad połowa to zaburzenia lękowe.

5.	 Każda osoba z zespołem Aspergera jest indywidualnością. Zaburzenie to manife-
stuje się różnie u różnych osób.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 17

Materiały dodatkowe

Książki:

Attwood T., (2013), Zespół Aspergera. Kompletny przewodnik, Gdańsk: Wydawnictwo
Harmonia.

Budzińska A., Wójcik M., (2010), Zespół Aspergera. Księga pytań i odpowiedzi, Gdańsk:
Wydawnictwo Harmonia.

Charbicka M., (2015), Dziecko z zespołem Aspergera, Warszawa: Wydawnictwo Difin.
Grand C., (2012), Autyzm i zespół Aspergera, Warszawa: Studio Emka.
Grandin T., Panek R., (2016), Mózg autystyczny. Podróż w głąb niezwykłych umysłów,

Kraków: Copernicus Center Press.
Kozdroń A., (2015), Zespół Aspergera. Zrozumieć, aby pomóc, Warszawa: Wydawnictwo

Difin.
Ławicka J., (2016), Nie jestem kosmitą. Mam zespół Aspergera, Wrocław: Wydawnictwo

Seven Heroes.
Robinson J.E., (2013), Patrz mi w oczy. Moje życie z zespołem Aspergera, Ożarów

Mazowiecki: Wydawnictwo Finansowe Linia.
Schmidt P., (2015), Chłopiec z Saturna. Jak dziecko autystyczne widzi świat, Warszawa:

Wydawnictwo Fraszka Edukacyjna.
Schrödinger K., (2013), Koci świat ASD, czyli świat osoby ze spektrum autyzmu, Warszawa:

Wydawnictwo Fundacji SAVANT; dostępny on-line: www.savant.org.pl/publikacje/
koci_1.1_1.pdf [dostęp: 7 października 2016].

Taylor P.G., (2011), Spektrum zaburzeń autystycznych. Przewodnik dla początkują-
cych. Podstawowe informacje dla rodziców i pedagogów, Warszawa: Wydawnictwo
Edukacyjne Fraszka.

Winter M., (2007), Zespół Aspergera – co nauczyciel wiedzieć powinien, Warszawa:
Wydawnictwo Edukacyjne Fraszka.

Strony internetowe:

Stowarzyszenie Pomocy Dzieciom z Ukrytymi Niepełnosprawnościami im. Hansa
Aspergera „Nie-grzeczne dzieci”: http://niegrzecznedzieci.org.pl/ [dostęp: 5 paź-
dziernika 2016].

Polskie Towarzystwo Zespołu Aspergera: http://asperger.org.pl/

Inspiracje:

„Światu potrzeba umysłów różnego rodzaju”– wystąpienie Temple Grandin na konferencji TED:
https://www.ted.com/talks/temple_grandin_the_world_needs_all_kinds_of_minds?lan-
guage=pl [dostęp: 5 października 2016].

Podstawowe informacje o zespole Aspergera – wypowiedź Joanny Grochowskiej z Fundacji
SYNAPSIS:

	 https://www.youtube.com/watch?v=i3QEeDyNC-E [dostęp: 7 października 2016].

http://www.savant.org.pl/publikacje/koci_1.1_1.pdf
http://www.savant.org.pl/publikacje/koci_1.1_1.pdf
http://niegrzecznedzieci.org.pl/
http://asperger.org.pl/
https://www.ted.com/talks/temple_grandin_the_world_needs_all_kinds_of_minds?language=pl
https://www.ted.com/talks/temple_grandin_the_world_needs_all_kinds_of_minds?language=pl
https://www.youtube.com/watch?v=i3QEeDyNC-E

18 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Część 2

Dziecko z zespołem Aspergera w twojej szkole
– jak się przygotować?

Wprowadzenie

Nauczycielu, w części II i III poradnika znajdziesz propozycje strategii, z których warto
skorzystać, gdy w Twojej klasie znajduje się uczeń posiadający diagnozę zespołu
Aspergera (ZA). Nie stanowią one oczywiście wyczerpującej listy pomysłów – koncep-
cji postępowania z dziećmi z ZA jest bowiem wiele. Opisane działania zostały dobrane
pod kątem skuteczności – ich efektywność potwierdzają zarówno liczne badania na-
ukowe, jak i codzienna praktyka terapeutyczna. Istnieje zatem spora szansa, że kiedy
zaczniesz je wdrażać, uda Ci się znacząco poprawić funkcjonowanie ucznia z ZA na
terenie szkoły. Może się jednak okazać, że… nie tylko jego, ale również innych dzieci
w klasie.

Często praca z dzieckiem ze specjalnymi potrzebami edukacyjnymi jest traktowana
jako czasochłonna, wymagająca sporych nakładów energii i starannego przygotowa-
nia. Obawiasz się, że jeśli zaczniesz stosować pomocne strategie, to cała Twoja uwaga
skupi się wyłącznie na konkretnym dziecku, a reszta klasy na tym straci? Zanim się-
gniesz do dalszej części poradnika, warto w tym miejscu zmienić perspektywę – po-
myśl, że większość działań, które wdrożysz, by pomóc uczniowi z ZA, prawdopodob-
nie pomoże również jego „neurotypowym” rówieśnikom. Ideą poniższych rozdziałów
nie jest myśl: „rozwijaj zdolności terapeutyczne potrzebne w pracy z dzieckiem z ZA”.
Proponujemy, byś rozwijał swój warsztat – motywowania uczniów do współpracy, za-
rządzania grupą, radzenia sobie w sytuacjach trudnych, w komunikacji z rodzicami –
co złoży się na umiejętność bycia „skutecznym wychowawcą”.

Brzmi zachęcająco? Zapraszamy do lektury kolejnych części poradnika!

1. W świetle prawa… – Romana Cybulska

W jaki sposób prawo wychodzi naprzeciw niepełnosprawnym uczniom,
rodzicom i pedagogom?
Ze względu na wymaganą precyzję rozdział ten jest sformułowany w języku pra-
wa. Jego lektura może nastręczać pewnych kłopotów, czytelnik spotka się bowiem
z językiem, za którym stoi odmienna semantyka, z językiem prawodawcy lub pra-
cownika sprawującego nadzór pedagogiczny, abstrakcyjnie opisującym rzeczywi-
stość. Prawodawca wychodzi naprzeciw problemom, z którymi spotyka się dyrektor,
wychowawca, pedagog i rodzic – jako problemom ważnym z punktu widzenia stosun-
ków społecznych. Różnego rodzaju niepełnosprawności postrzega on ogólnie, dlate-
go definicje nie mają charakteru przedmiotowego. Trzeba je traktować operacyjnie,

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 19

wręcz pragmatycznie. Zamiarem prawodawcy jest optymalne regulowanie stosunków
społecznych i kształtowanie stosunków prawnych.

Nowością w obecnie obowiązującym prawie, którą należy przyjmować z optymi-
zmem, wydaje się dostrzeżenie przez prawodawcę zaburzeń ze spektrum autyzmu,
w tym zespołu Aspergera, jako niepełnosprawności zasadniczo naznaczającej stosunki
społeczne. Jak w każdym innym przypadku, tak i w tym musimy pamiętać, że prawo
zazwyczaj nie nadąża za potrzebami wynikającymi z problemów życia codziennego.
Potrzeby te są znacznie większe, podobnie jak i oczekiwania uczniów, rodziców i pe-
dagogów. W obecnie stanowionym prawie możemy dostrzec widoczną troskę prawo-
dawcy o kształtowanie bardziej życzliwej przestrzeni publicznej dla osób z zespołem
Aspergera.

Rozdział ten stanowi syntezę treści, które znajdujemy w różnych źródłach prawa
(ustawie, rozporządzeniach Ministra Edukacji Narodowej). Jest to indeks problemów:
wymogów, obowiązków i możliwości, którego adresatami są różne podmioty (ujęte
w sposób zintegrowany), pozostające w zróżnicowanych stosunkach prawnych (ina-
czej mówiąc: kto co komu jest zobowiązany, a także kto co może). Działania zapew-
niane przez obowiązujący w Polsce system oświaty zostały poniżej sformułowane
w równoważnikach zdań oraz, w razie konieczności, uzupełnione niezbędnymi dopo-
wiedzeniami. Odnośniki wskazują nie tylko źródła, stanowiące podstawę skrótowych
przedmiotowych sformułowań, których celem jest pomoc w odszukaniu podstaw
prawnych, ale także wskazują czytelnikowi niezbędne pozycje do samodzielnej lektu-
ry, służące szerszemu zapoznaniu się z prezentowanym zagadnieniem.

Przepisy prawa o edukacji ucznia z niepełnosprawnością
System oświaty zapewnia uczniom z niepełnosprawnością, w tym z zespołem
Aspergera, prawo do zindywidualizowanego procesu kształcenia, wymagającego spe-
cjalnej organizacji nauki i metod pracy oraz dostosowanie treści, metod i organizacji
nauki do możliwości psychofizycznych tych uczniów, w szczególności zapewnia11:

�� wymóg zorganizowania takiego kształcenia i wychowania, które stosownie
do potrzeb ucznia z ZA umożliwi:

–– naukę w dostępnym dla niego zakresie;
–– usprawnianie zaburzonych funkcji;
–– rewalidację (w wymiarze minimum 2 godzin zajęć w tygodniu) oraz zinte-

growanie działań nauczycieli i specjalistów (w tym także działań o charak-
terze rewalidacyjnym);

–– objęcie specjalistyczną pomocą i opieką;
–– zatrudnienie (z uwzględnieniem realizacji zaleceń zawartych w orzeczeniu

o potrzebie kształcenia specjalnego) nauczyciela, posiadającego kwalifika-
cje w zakresie pedagogiki specjalnej, współorganizującego kształcenie lub
zatrudnienie specjalisty, asystenta czy pomocy nauczyciela12;

11 Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2016 r., poz. 1943 i 1954), [UOSO], art. 1
ust. 4 w powiązaniu z art. 71b ust.1.
12 UOSO, art. 71b ust. 2 oraz Rozporządzenie MEN z dnia 24 lipca 2015 r. w sprawie warunków organizo-
wania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych
społecznie i zagrożonych niedostosowaniem społecznym (Dz.U. z 2015 r., poz. 1113) [RMEN – w sprawie
warunków kształcenia], § 7 ust. 2.

http://isip.sejm.gov.pl/DetailsServlet?id=WDU20150001113

20 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

�� wymóg dostosowania programu nauczania do indywidualnych potrzeb roz-
wojowych i edukacyjnych oraz możliwości psychofizycznych ucznia na podsta-
wie Indywidualnego Programu Edukacyjno-Terapeutycznego (IPET):

–– nauczyciel jest obowiązany dostosować wymagania edukacyjne do in-
dywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psy-
chofizycznych ucznia;

–– nauczyciel jest obowiązany dostosować warunki na zajęciach eduka-
cyjnych – metody i formy pracy, do indywidualnych potrzeb rozwojowych
i edukacyjnych oraz możliwości psychofizycznych ucznia;

(Zakres dostosowania wymagań edukacyjnych i sposób dostosowania – meto-
dy i formy pracy z uczniem – powinien określać IPET13.);

�� realizację obowiązku opracowania Indywidualnego Programu Edukacyj-
no-Terapeutycznego (IPET) w terminie do dnia 30 września w szkole, w której
uczeń rozpoczyna naukę (lub 30 dni od dnia złożenia w szkole orzeczenia).

–– IPET opracowuje zespół, w skład którego wchodzą nauczyciele i specjaliści
prowadzący zajęcia z uczniem, po dokonaniu wielospecjalistycznej oce-
ny poziomu funkcjonowania ucznia oraz uwzględniając zalecenia zawar-
te w orzeczeniu o potrzebie kształcenia specjalnego;

–– pracę zespołu koordynuje wyznaczony przez dyrektora wychowawca klasy,
do której uczęszcza uczeń albo nauczyciel lub specjalista prowadzący zaję-
cia z uczniem;

–– zespół, co najmniej dwa razy w roku szkolnym, dokonuje okresowej
wielospecjalistycznej oceny poziomu funkcjonowania ucznia (uwzględ-
niając ocenę efektywności pomocy psychologiczno-pedagogicznej udzie-
lanej uczniowi) oraz – jeśli zaistnieje taka potrzeba – dokonuje modyfikacji
programu we współpracy z poradnią psychologiczno-pedagogiczną, w tym
poradnią specjalistyczną;

–– rodzice ucznia mają prawo uczestniczyć w spotkaniach zespołu, a także
w opracowaniu i modyfikacji programu oraz dokonywaniu oceny poziomu
funkcjonowania ucznia;

–– na wniosek dyrektora szkoły w spotkaniach zespołu mogą także uczestni-
czyć: przedstawiciel poradni psychologiczno-pedagogicznej, w tym porad-
ni specjalistycznej, asystent lub pomoc nauczyciela;

–– na wniosek lub za zgodą rodziców ucznia w spotkaniach zespołu mogą tak-
że uczestniczyć inne osoby m.in. lekarz, psycholog, pedagog, logopeda lub
inny specjalista;

–– spotkania zespołu odbywają się w miarę potrzeb, a dyrektor szkoły za-
wiadamia rodziców ucznia o terminie każdego spotkania zespołu
i możliwości uczestniczenia w nim oraz przekazuje, na złożony przez nich
wniosek, kopię programu14;

�� możliwość korzystania z pomocy psychologiczno-pedagogicznej i specjal-
nych form pracy dydaktycznej, w związku z którą:

–– korzystanie z pomocy psychologiczno-pedagogicznej w szkole jest do-
browolne i nieodpłatne;

–– za organizację pomocy psychologiczno-pedagogicznej odpowiada dyrek-
tor szkoły;

13 UOSO, art. 1 ust. 4 w powiązaniu z art. 71b ust.1b oraz art. 44c ust. 2.
14 RMEN – w sprawie warunków kształcenia, § 6 ust. 1 oraz ust. 10–11.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 21

–– dyrektor szkoły, organizując pomoc psychologiczno-pedagogiczną, współ-
pracuje z rodzicami uczniów, poradniami psychologiczno-pedagogicz-
nymi, w tym poradniami specjalistycznymi, placówkami doskonalenia nau-
czycieli, innymi szkołami i placówkami (w tym specjalnymi), a także orga-
nizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz
rodziny i dzieci;

–– pomoc psychologiczno-pedagogiczna może być udzielana w formie:
zajęć rozwijających uzdolnienia, zajęć dydaktyczno-wyrównawczych,
a także zajęć specjalistycznych: korekcyjno-kompensacyjnych, logope-
dycznych, socjoterapeutycznych oraz innych zajęć o charakterze terapeu-
tycznym oraz warsztatów, porad i konsultacji;

–– za planowanie i koordynowanie udzielania pomocy psychologiczno-pe-
dagogicznej odpowiada zespół, który tworzą odpowiednio nauczyciele
i specjaliści prowadzący zajęcia z uczniem (tj. psycholodzy, pedagodzy,
pedagodzy specjalni, logopedzi, terapeuci pedagogiczni). Jest to ten sam
zespół, który odpowiada za opracowanie IPET-u;

–– do zadań zespołu należy ustalenie i wskazanie w opracowanym Indywi-
dualnym Programie Edukacyjno-Terapeutycznym:
»» form pomocy, także okresu ich trwania oraz wymiaru godzin, w którym

poszczególne formy będą realizowane;
»» oceny efektywności pomocy psychologiczno-pedagogicznej udzielanej

uczniowi;
»» wniosków dotyczących dalszej pracy z uczniem (wyznaczających kie-

runek tej pracy) wynikających z prowadzonej dokumentacji (tj. dzien-
ników zajęć, indywidualnej teczki ucznia). Na dokumentację składa się
oprócz wyżej wymienionych także dokumentacja badań i czynności
uzupełniających prowadzonych przez innych specjalistów15;

�� wymóg wspierania rodziców i nauczycieli w rozwiązywaniu proble-
mów wychowawczych i dydaktycznych oraz rozwijaniu ich umiejętności
wychowawczych:

–– w formie: porad, konsultacji, warsztatów i szkoleń;
–– w celu zwiększania efektywności pomocy psychologiczno-pedagogicznej

dla uczniów;
(Działania wspierające rodziców ucznia powinny zostać zawarte w IPET 16.)

�� obowiązek współpracy nauczycieli i specjalistów z rodzicami ucznia w re-
alizowaniu przez szkołę zadań związanych z:

–– wykonaniem zaleceń zawartych w orzeczeniu o potrzebie kształcenia spe-
cjalnego;

–– zapewnieniem warunków do nauki;

15 UOSO, art. 1 ust. 4 oraz Rozporządzenie MEN z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania
i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placów-
kach [RMEN w sprawie zasad pomocy] (Dz.U. z 2013 r., poz. 532), § 19 ust. 7 oraz § 20 ust. 1–2 oraz
Rozporządzenie MEN z dnia 29 sierpnia 2014 r. w sprawie sposobu prowadzenia przez publiczne przed-
szkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej
oraz rodzajów tej dokumentacji (Dz.U. z 2014 r., poz. 1170), [RMEN – w sprawie sposobu dokumentacji],
§ 19–20.
16 RMEN – w sprawie zasad pomocy, § 3 ust. 2.

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000532

22 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

–– zapewnieniem zajęć specjalistycznych, innych zajęć odpowiednich ze
względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwo-
ści psychofizyczne, w szczególności zajęć rewalidacyjnych;

–– integracją ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawny-
mi, przygotowaniem uczniów do samodzielności w życiu dorosłym.

(Zakres tej współpracy powinien określać IPET 17.)
�� wymóg zindywidualizowanego podejścia do realizacji form i programów

zajęć rewalidacyjnych wskazujący, że zajęcia rewalidacyjne powinny być:
–– dostosowane do rodzaju niepełnosprawności ucznia z ZA: tj. rozwijać

umiejętności społeczne, w tym komunikacyjne,
–– związane również z innymi potrzebami tego ucznia określonymi w zale-

ceniach zawartych w orzeczeniu lub wynikającymi z wielospecjalistycznej
oceny poziomu funkcjonowania ucznia18.

Udział ucznia w zajęciach rewalidacyjnych oraz zajęciach z zakresu pomocy
psychologiczno-pedagogicznej jest dobrowolny, jednakże w sytuacji, gdyby
brak zgody rodzica na udział w ww. zajęciach pozostawał w sprzeczności z do-
brem dziecka, kwestie uczestnictwa ucznia np. w zajęciach rewalidacyjnych lub
w zajęciach z zakresu pomocy psychologiczno-pedagogicznej, może rozstrzy-
gnąć na wniosek szkoły sąd;

�� wymóg uwzględnienia opinii pedagoga specjalnego współorganizującego
kształcenie przy ustalaniu przez nauczyciela prowadzącego dane zajęcia edu-
kacyjne śródrocznej i rocznej oceny klasyfikacyjnej19;

�� obowiązek uwzględnienia wpływu zaburzeń lub dysfunkcji rozwojowych na
zachowanie ucznia z ZA przy ustalaniu oceny klasyfikacyjnej zachowania20;

�� możliwość przedłużenia okresu nauki na każdym etapie edukacyjnym.
(Decyzję w tym zakresie podejmuje rada pedagogiczna najpóźniej do końca
lutego w ostatnim roku nauki na danym etapie edukacyjnym, po uzyskaniu po-
zytywnej opinii zespołu, którego zadaniem jest planowanie i koordynowanie
udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz zgody rodzi-
ców ucznia)21;

�� możliwość okresowego objęcia indywidualnym nauczaniem z zachowa-
niem prawa do udziału w zajęciach rozwijających zainteresowania i uzdolnie-
nia, uroczystościach i imprezach szkolnych oraz z zachowaniem prawa do za-
jęć rewalidacyjnych, zgodnie ze wskazaniami zawartymi w IPET. Dzieci objęte
indywidualnym nauczaniem uczestniczą, w zajęciach rewalidacyjnych lub
w formach pomocy psychologiczno-pedagogicznej poza tygodniowym wy-
miarem godzin zajęć22;

17 RMEN – w sprawie warunków kształcenia, § 6 ust. 1, pkt 6 oraz ust. 10–11.
18 UOSO, art. 1 ust. 5a, art. 44c oraz RMEN – w sprawie warunków kształcenia, § 6 ust. 2.
19 UOSO, art. 44 h ust. 4.
20 Rozporządzenie MEN z dnia 10 czerwca 2015 r. w sprawie szczegółowych warunków i sposobu ocenia-
nia, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych (Dz.U. z 2015 r., poz. 843),
[RMEN – w sprawie szczegółowych warunków oceniania], § 13 ust. 3.
21 Rozporządzenie MEN z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania w szkołach pu-
blicznych (Dz.U. z 2012 r., poz. 204, z późn. zm.) [RMEN – w sprawie ramowych planów], § 5 ust. 1–2.
22 Rozporządzenie MEN z dnia 28 sierpnia 2014 r. w sprawie indywidualnego obowiązkowego rocznego
przygotowania przedszkolnego dzieci i indywidualnego nauczania dzieci i młodzieży (Dz.U. z 2014 r.,
poz. 1157) [RMEN – w sprawie indywidualnego], § 10 ust. 1–2.

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20150000843
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001157
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001157

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 23

�� możliwość odroczenia rozpoczęcia spełniania obowiązku szkolnego do
końca roku szkolnego w roku kalendarzowym, w którym dziecko kończy 9 lat23;

�� możliwość uzyskania pomocy finansowej na zakup podręczników i mate-
riałów edukacyjnych24;

�� realizację obowiązku zapewnienia przez gminę bezpłatnego transportu
i opieki uczniom w czasie przewozu do najbliższej szkoły podstawowej lub
zwrot kosztów przejazdu ucznia oraz jego opiekuna do szkoły na zasadach
określonych w umowie zawartej między wójtem (burmistrzem, prezydentem
miasta) a rodzicami, jeżeli dowożenie i opiekę zapewniają rodzice25.

Podsumowanie

Jednym z wymagań stawianych obecnie nauczycielom jest znajomość prawa i umie-
jętność jego wykorzystania w praktyce. Zestawienie zaproponowane powyżej wy-
chodzi naprzeciw możliwym trudnościom w lekturze źródeł, co nie znaczy, że zwalnia
z osobistego wysiłku w nabywaniu sprawności w tej materii oraz ze śledzenia zmian
i ciągłej aktualizacji wiedzy formalno-prawnej.

Powyżej zaprezentowane treści zostały opracowane na podstawie następujących ak-
tów prawnych:
1.	 Rozporządzenie MEN z dnia 24 lipca 2015 r. w sprawie warunków organizowania

kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedosto-
sowanych społecznie i zagrożonych niedostosowaniem społecznym (Dz.U. z 2015 r.,
poz. 1113), cyt.: [RMEN – w sprawie warunków kształcenia].

2.	 Rozporządzenie MEN z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organi-
zacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach
i placówkach (Dz.U. z 2013 r., poz. 532), cyt.: [RMEN – w sprawie zasad pomocy].

3.	 Rozporządzenie MEN z dnia 10 czerwca 2015 r. w sprawie szczegółowych warunków
i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach pu-
blicznych (Dz.U. z 2015 r., poz. 843), cyt.: [RMEN – w sprawie szczegółowych warunków
oceniania].

4.	 Rozporządzenie MEN z dnia 7 lutego 2012 r. w sprawie ramowych planów nauczania
w szkołach publicznych (Dz.U. z 2012 r., poz. 204, z późn. zm.) cyt.: [RMEN – w sprawie
ramowych planów].

5.	 Rozporządzenie MEN z dnia 28 sierpnia 2014 r. w sprawie indywidualnego obowiąz-
kowego rocznego przygotowania przedszkolnego dzieci i indywidualnego nauczania
dzieci i młodzieży (Dz.U. z 2014 r., poz. 1157), cyt.: [RMEN – w sprawie indywidualnego].

6.	 Rozporządzenie MEN z dnia 29 sierpnia 2014 r. w sprawie sposobu prowadzenia przez
publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działal-
ności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz.U. z 2014 r.,
poz. 1170), cyt.: [RMEN – w sprawie sposobu dokumentacji].

7.	 Rozporządzenie Rady Ministrów z dnia 5 lipca 2016 r. w sprawie szczegółowych wa-
runków udzielania pomocy finansowej uczniom na zakup podręczników i materiałów
edukacyjnych (Dz.U. z 2016 r., poz. 1045), cyt.: [RRM – w sprawie szczegółowych warun-
ków].

23 UOSO, art. 14, ust. 1a.
24 Rozporządzenie Rady Ministrów z dnia 5 lipca 2016 r. w sprawie szczegółowych warunków udzielania
pomocy finansowej uczniom na zakup podręczników i materiałów edukacyjnych (Dz.U. z 2016 r., poz.
1045) [RRM – w sprawie szczegółowych warunków].
25 UOSO, art. 17, ust. 3a, pkt 2 i 3.

http://isip.sejm.gov.pl/DetailsServlet?id=WDU20150001113
http://isip.sejm.gov.pl/DetailsServlet?id=WDU20150001113
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000532
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20150000843
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001157

24 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

2. Zanim dziecko przyjdzie do placówki…
Od czego zacząć? – Maja Kłoda

Zarówno dla dziecka z ZA, jak i dla nauczycieli, pierwsze tygodnie jego pobytu w szko-
le mogą być bardzo stresujące. W celu zminimalizowania stresu, warto rozpocząć przy-
gotowania do pracy z uczniem ze specjalnymi potrzebami edukacyjnymi, zanim poja-
wi się on w placówce. W tym rozdziale poddano analizie proces przyjmowania dziecka
z zespołem Aspergera do szkoły. Nadzoruje i koordynuje go dyrektor placówki. W ra-
mach tych przygotowań swoje zadania mają również nauczyciele.

Zebranie informacji dotyczących dziecka

Pamiętaj, że wszelkie dane i dokumentacja dotyczące dziecka są przekazywane za wie-
dzą i zgodą rodziców! Przekazywanie dokumentów pomiędzy nauczycielami i specja-
listami z różnych placówek nie jest obowiązkowe – przepisy oświatowe nie wskazują
na konieczność przepływu dokumentacji dotyczącej ucznia. Należy jednak zaznaczyć,
iż dzielenie się informacjami o uczniu: jego mocnych stronach i trudnościach, specyfi-
ce funkcjonowania, sprawdzonych w jego przypadku strategiach edukacyjnych i tera-
peutycznych, pozwala zwiększyć efektywność pracy, zachować jej spójność i ciągłość.

Mówiąc wprost – zbierając ważne informacje od rodziców i specjalistów, chronimy się
przed wyważaniem otwartych drzwi i powielaniem błędów, które być może popełnili
już nasi poprzednicy.

Skąd pozyskać istotne informacje?
1.	 Od rodziców
Jeśli mamy możliwość przeprowadzenia osobistej, indywidualnej rozmowy z rodzica-
mi ucznia – świetnie! Jeśli nie – możemy poprosić ich o informację pisemną (np. w for-
mie kwestionariusza/ankiety). O co warto zapytać?

�� Jakie są mocne strony i trudności dziecka?
�� Czym dziecko się interesuje? Jakie ma preferencje (co lubi, czego nie lubi/

boi się)?
�� Czy dziecko będzie uczestniczyło w zajęciach terapeutycznych (poza szkołą)?

Jeśli tak – w jakich i kiedy?
�� Czy u dziecka występują trudne zachowania? Jeśli tak – jakie i w jakich

sytuacjach?
�� Co może pomóc dziecku się uspokoić/wyciszyć w trudnej sytuacji?

2.	 Od nauczycieli/specjalistów z przedszkola/z zerówki
Dokumentacja dziecka jest wydawana na wniosek rodziców. Dokumenty, o które war-
to poprosić to:

�� opinia pedagogiczna/psychologiczna dotycząca funkcjonowania dziecka
w placówce;

�� opinie specjalistów (np. logopedy, psychologa, terapeuty integracji sensorycz-
nej – SI);

�� raporty z badań psychologicznych (jeśli były wykonywane, np. z testu funkcjo-
nalnej diagnozy profilu psychoedukacyjnego – PEP-R);

�� plany terapeutyczne/programy edukacyjno-terapeutyczne (IPET).

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 25

3.	 Od terapeutów/specjalistów
Jeśli u ucznia zdiagnozowano zespół Aspergera, prawdopodobnie miał on kontakt ze
specjalistami, którzy oceniali/monitorowali jego rozwój. Być może korzystał/korzysta
z zajęć terapeutycznych w poradni lub innym ośrodku. Warto zatem poprosić o:

�� opinie specjalistyczne (np. logopeda, psycholog, pedagog specjalny);
�� raporty z badań psychologicznych (jeśli były wykonywane, np. diagnozy psy-

choedukacyjnej PEP-R, badania ilorazu inteligencji – IQ),;
�� plany/programy/zalecenia terapeutyczne.

Powyższa dokumentacja wydawana jest na wniosek rodziców.

Jeśli dziecko będzie korzystać z terapii poza szkołą, warto poprosić rodziców o poda-
nie danych teleadresowych specjalistów prowadzących zajęcia – mogą być oni cen-
nym źródłem informacji i wsparcia w sytuacjach trudnych.

Szkolenie kadry
Zdarza się, iż w związku z przyjęciem ucznia z zespołem Aspergera dyrekcja rozważa
przeszkolenie kadry – szczególnie, jeśli nauczyciele nie mieli wcześniej doświadczenia
z dziećmi z ZA. O wsparcie szkoleniowe warto zwrócić się do poradni psychologicz-
no-pedagogicznej opiekującej się szkołą bądź do placówki doskonalenia nauczycieli.
Do poprowadzenia szkolenia można również zaprosić terapeutę naszego przyszłego
ucznia – często jest to osoba, która ma dużą wiedzę zarówno o całościowych zabu-
rzeniach rozwoju, jak i o konkretnym dziecku, które znajdzie się pod opieką placówki.
Możliwe, że tego rodzaju szkolenie dostarczy nam bardziej precyzyjnych i praktycz-
nych informacji aniżeli ogólny wykład dotyczący dzieci z zespołem Aspergera.

Strukturyzacja miejsca – porządkowanie przestrzeni

Dziecko z zespołem Aspergera (i nie tylko ono!) będzie się czuło pewnie i bezpiecz-
nie w miejscu, w którym panuje ład i przewidywalna struktura. Uporządkowanie prze-
strzeni szkolnej i klasowej pozwoli uczniowi sprawniej poruszać się po placówce oraz
zmniejszy jego niepokój i napięcie.

Co to znaczy „porządkować przestrzeń”?
1.	 Czytelnie oznaczamy różne miejsca w placówce (wykorzystujemy piktogramy/

rysunki oraz napisy na drzwiach pomieszczeń).
2.	 Usuwamy zbędne bodźce (wzrokowe, słuchowe, zapachowe, dotykowe).
3.	 Dostosowujemy kolory ścian, podłóg, mebli – powinny one być jednolite, sto-

nowane (uwaga na jaskrawe kolory, wzory).
4.	 Dekoracje minimalizujemy, porządkujemy (np. umieszczamy na jednej tablicy)

bądź przenosimy poza salę (np. na korytarz).
5.	 Zakrywamy, zasłaniamy to, co może odwracać uwagę ucznia – stosujemy zasło-

ny, rolety, zamykane szafki.
6.	 Przestrzenie otwarte (np. półki z książkami, zabawkami) możemy na czas zajęć

zasłaniać parawanem.
7.	 Usuwamy z zasięgu wzroku oraz rąk ucznia zbędne przedmioty, które mogą

go rozpraszać (np. kwiatki z parapetu, kubek z przyborami z biurka nauczy-
ciela).

8.	 W miarę możliwości wyciszamy pomieszczenie (podklejamy nóżki ławek filcem,
naoliwiamy skrzypiące drzwi).

26 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

9.	 Sprawdzamy, czy oświetlenie w sali nie rozprasza ucznia (uwaga na brzęczące
i mrugające jarzeniówki!).

10.	Przedmioty/materiały grupujemy i oznaczamy – używamy pojemników, pude-
łek, koszyczków, szufladek, segregatorów, symboli, etykiet.

11.	Możemy również wykorzystać zdjęcia uczniów i/lub etykiety z imionami np. na
oznaczenie wieszaków, przegródek na rzeczy osobiste, miejsc w ławkach itp.

12.	Wyznaczamy w klasie przestrzenie, które będą służyły poszczególnym aktyw-
nościom – tzw. strefy.

Strefy, które powinny znaleźć się w klasie:
�� strefa pracy grupowej (dywan, duże stoły lub połączone ławki);
�� strefa pracy indywidualnej (ławki, półki, przegródki z materiałami);
�� strefa odpoczynku (dywan, pufy, poduchy, namiot);
�� strefa zabawy (dywan, półki, pudełka, szafki);
�� strefa uczniów (szafki, półki, wieszaczki z osobistymi przedmiotami, materiała-

mi, ubraniami);
�� strefa nauczyciela (szafy, półki, biurko z pomocami, materiałami, do których do-

stęp mają wyłącznie osoby dorosłe).

Strefy w klasie lub w innych pomieszczeniach:
�� strefa posiłku;
�� strefa czystości/higieny;
�� strefa stymulacji/wyciszenia (miejsce, gdzie uczeń będzie mógł odzyskać

równowagę, znaleźć spokój, gdy jest zmęczony, podenerwowany np. sala do-
świadczania świata, gabinet pedagoga);

�� strefa bezpieczeństwa (miejsce, do którego możemy odesłać ucznia w mo-
mencie wystąpienia trudnych zachowań, zwłaszcza w sytuacjach krytycznych –
aby zapewnić bezpieczeństwo jemu i innym osobom. Warto, by była to niewiel-
ka, ograniczona przestrzeń pozbawiona zbędnych przedmiotów, np. dywan
w rogu sali, materac w mało uczęszczanym miejscu na korytarzu).

Ważne:
Ze względów bezpieczeństwa nie jest dopuszczalne wypraszanie ucznia z sali na kory-
tarz i pozostawianie go bez opieki! Jeśli zachodzi konieczność wyprowadzenia dziecka
z klasy, zawsze towarzyszy mu nauczyciel wspomagający/asystent.

Porządkowanie przestrzeni – jak to zrobić, co wykorzystać?
�� odległość fizyczna (kącik zabawy w przeciwległym rogu sali w stosunku do ką-

cika wypoczynku – tak by dzieci bawiące się nie przeszkadzały tym, które chcą
się wyciszyć);

�� ustawienie mebli (np. przedzielenie stref szafkami);
�� dywany (np. mały dywanik na oznaczenie strefy odpoczynku);
�� kolorowe taśmy PCV (np. kolorowa linia naklejona na podłodze w celu wyzna-

czenia miejsca, gdzie dzieci ustawiają się w pary przed wyjściem z klasy);
�� parawany, zasłony;
�� oznaczenia wizualne (zdjęcia, obrazki, napisy).

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 27

Ważne:
Strukturę i ład warto wprowadzać nie tylko w klasie, ale we wszystkich miejscach, gdzie
przebywają uczniowie (szatnia, toaleta, biblioteka, świetlica, korytarz, sala gimnastycz-
na, sklepik, stołówka, plac zabaw, boisko).

Po co porządkujemy przestrzeń?
�� ułatwiamy uczniom koncentrację na tym, co istotne;
�� wspomagamy samodzielność (np. dzieci łatwiej i szybciej przygotują się do lek-

cji, jeśli materiały będą znajdowały się w stałym miejscu sali, w czytelnie ozna-
czonych pojemnikach);

�� zmniejszamy niepokój dziecka, ułatwiamy przewidywanie, co i gdzie będzie się
działo – tym samym zwiększamy szansę na współpracę;

�� zwiększamy szansę na poprawne zachowania, zmniejszamy prawdopodo-
bieństwo zachowań niepoprawnych (np. gdy prosimy ucznia: „Przynieś worek
ze strojem gimnastycznym” – jeżeli jego wieszak jest oznaczony konkretnym
znaczkiem, zdjęciem czy imieniem – jest większa szansa, że wykona polecenie,
niż jeśli będzie musiało szukać swojego worka wśród 25 innych).

Strukturyzacja czasu – porządkowanie przebiegu dnia

Zachowanie ładu wskazane jest nie tylko w pomieszczeniach – warto zadbać także
o uporządkowanie przebiegu dnia: precyzyjnie określać, co będzie się działo, w jakiej
kolejności, gdzie i z kim.

Podstawową strategią jest wyznaczenie stałego rytmu tygodnia i tworzenie planów
dnia.

Dlaczego warto stosować plany dnia?
�� wprowadzają poczucie bezpieczeństwa i stałości, zmniejszają niepokój;
�� pozwalają dziecku przygotować się na konkretne zdarzenia czy zmiany;
�� pozwalają uczyć rozumienia perspektywy czasowej i odraczania;
�� są jedną ze skutecznych technik zapobiegania trudnym zachowaniom.

Pamiętaj:
�� plany warto omawiać i układać wspólnie z uczniami (np. na początku każdego

dnia);
�� plan nie określa szczegółowo każdej minuty – jest raczej wskazówką, co będzie

się działo danego dnia i w jakiej kolejności;
�� plan może dotyczyć całego tygodnia, dnia jak i konkretnej części dnia – w zależ-

ności od potrzeb dziecka/dzieci (np. plan poranka, popołudnia, zajęć plastycz-
nych, powitania);

�� plan jest pomocą dla dziecka – powinien być dla niego czytelny, zrozumia-
ły i atrakcyjny (wykorzystaj obrazki, zdjęcia, oznaczaj aktywności różnymi
kolorami).

Ważne:
Tworząc plan, warto przeplatać aktywności monotonne, nużące (np. praca z książką)
aktywnościami pozwalającymi na odpoczynek, zmniejszenie napięcia, ruch (np. gim-
nastyka, zajęcia muzyczne, zabawy w kole).

!

!

!

28 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Podsumowanie

1.	 Przygotowania do pracy z uczniem z ZA warto zacząć, zanim pojawi się on w pla-
cówce. Podstawowe działania to: gromadzenie istotnych informacji oraz przygoto-
wanie otoczenia – organizacja środowiska fizycznego klasy i szkoły.

2.	 Przepływ dokumentów dotyczących dziecka pomiędzy placówkami jest nie-
obowiązkowy, ale wskazany: pozwala na zachowanie spójności i ciągłości pracy.
Wszelkie dokumenty są wydawane i przekazywane na wniosek i za zgodą rodzi-
ców ucznia!

3.	 W ramach przygotowania otoczenia staramy się wprowadzić ład i porządek w prze-
strzeni fizycznej oraz stałość i przewidywalność w przebiegu tygodnia/dnia.

4.	 Porządkując klasę, eliminujemy źródła zbędnych bodźców oraz tworzymy tzw.
strefy – aby dla ucznia jasne było, gdzie w danym momencie ma się znajdować.

5.	 Staramy się wprowadzić stały harmonogram tygodnia i plan poszczególnych dni –
pozwala to uczniom przewidywać, co będzie się działo, a także przygotować się na
ewentualne zmiany.

6.	 Plan tygodnia/dnia warto przedstawić w formie wizualnej i umieścić w centralnym
miejscu klasy – tak, aby uczniowie mieli do niego łatwy dostęp.

Materiały dodatkowe

Książki:

McClannahan L. E., Krantz P. J., (2016), Plany aktywności dla dzieci z autyzmem. Uczenie
samodzielności, Gdańsk: Instytut Wspomagania Rozwoju Dziecka.

Inspiracje:

Wpisz w wyszukiwarkę internetową hasła:
»» autism + physical structure,
»» autism + schedule,

następnie wejdź w „grafikę” – być może zobaczysz rozwiązania, które będziesz
mógł wdrożyć w swojej klasie.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 29

3. Wespół w zespół – organizacja pracy – Anna Pyzikiewicz

Kiedy do placówki trafia nowe dziecko z orzeczeniem o potrzebie
kształcenia specjalnego ze względu na ZA

Zespół pracujący z dzieckiem mającym orzeczenie o potrzebie kształcenia specjalnego
tworzą wszyscy nauczyciele i specjaliści prowadzący zajęcia (nauczyciele przedmiotu,
nauczyciel wspomagający, pedagog szkolny, psycholog, logopeda itd.). Osobę koor-
dynującą prace zespołu wskazuje dyrektor, najczęściej jest to wychowawca oddzia-
łu. Do zadań wszystkich członków zespołu należy m.in. opracowanie Indywidualnego
Programu Edukacyjno-Terapeutycznego (IPET), który będzie uwzględniać zalecenia
zawarte w orzeczeniu oraz będzie dostosowany do potrzeb rozwojowych, eduka-
cyjnych i możliwości psychofizycznych danego ucznia (patrz rozdział: „Dobry plan to
podstawa”).

Na początku roku szkolnego (koniec sierpnia, początek września) zespół spotyka się,
aby uważnie przeczytać orzeczenie otrzymane z poradni psychologiczno-pedago-
gicznej oraz uzupełniające opinie o funkcjonowaniu dziecka. Następnym krokiem jest
przeanalizowanie mocnych stron i trudności ucznia. Warto dokonać tego na dwa
sposoby poprzez:

�� analizę dokumentów,
�� obserwację podczas pracy, nauki, zabawy (spontanicznej i zaplanowanej) pro-

wadzoną przez wszystkie osoby z nim pracujące i dokonanie wielospecjali-
stycznej oceny poziomu funkcjonowania ucznia (WOPFU). Pomaga ona
uporządkować wiedzę i organizację obserwacji ucznia. Jej wyniki wskazują, nad
jakimi obszarami warto pracować.

Formularz WOPFU (patrz: „Załącznik nr 1”) wypełnia zespół według harmonogramu

1. klasa na początku roku po II semestrze

2. klasa po I semestrze po II semestrze

3. klasa po I semestrze na koniec etapu
edukacyjnego.

W oparciu o zebrane informacje i zgodnie z zaleceniami zawartymi w orzeczeniu ze-
spół opracowuje IPET.

30 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Komunikacja w zespole i wymiana informacji o uczniu

Żadne przepisy nie opisują wymagań i zasad komunikacji w zespole. Nie tylko uczniowie
miewają trudności w pracy grupowej, może to dotyczyć także nauczycieli. W radzie
pedagogicznej spotykają się i pracują wspólnie starsi i młodsi nauczyciele o różnym
stopniu doświadczenia, umiejętności pracy w grupie i rozmaitych typach osobowości.
Nie istnieje uniwersalny przepis na dobrą organizację pracy wielu osób, jednak pod-
stawą są: gotowość, wzajemna życzliwość i sprawny przepływ informacji.

Aby efektywnie pracować i wspierać rozwój uczniów, warto rozmawiać w gronie na-
uczycieli o tym, jak zachowuje się dany uczeń na ich lekcjach: np. podczas pracy w gru-
pach, ustawiania się w pary, czekania na swoją kolej, wypowiedzi na forum klasy itd.

Może się zdarzyć, że nauczyciele będą mieli na temat ucznia odmienne spostrzeże-
nia, np.:

�� nauczyciel edukacji wczesnoszkolnej stwierdzi, że uczeń jest niezwykle oczyta-
ny, posiada ogromną wiedzę, zna liczne szczegóły, ale tylko w zakresie wiedzy
przyrodniczej;

�� nauczyciel muzyki zauważy silny niepokój lub agresywne zachowania ucznia,
zatykanie uszu;

�� nauczyciel plastyki będzie utrzymywał, że uczeń jest oazą spokoju: uwielbia ry-
sować i jest w stanie skupić się na bardzo długi czas;

�� nauczyciel WF zauważy ogromne trudności podczas rozgrywania gier ze-
społowych: uczeń nie jest w stanie zrozumieć reguł, nie umie zaakceptować
przegranej).

Ta różnorodność (a czasem sprzeczność) obserwacji powinna skłonić cały zespół do
życzliwej i szczerej wymiany informacji. Należy wystrzegać się pochopnych wnio-
sków typu: „Na pewno inni nauczyciele coś źle robią, bo na moich lekcjach uczeń jest
grzeczny”.

To, że uczeń ma większe trudności z funkcjonowaniem na niektórych lekcjach, nie
musi wynikać ze sposobu prowadzenia zajęć. Nie jest winą nauczyciela, że:

�� dziecko ma trudności z dostosowaniem się do metod, stylu prowadzenia lekcji26
(może być tak, że uczeń jest spokojny, kiedy np. pracuje sam i z nikim nie musi
rozpoczynać współpracy, natomiast kiedy ma pracować w grupie lub zadanie
wymaga wielu zmian, jego zachowanie znacznie się pogarsza);

�� pewne treści szczególnie przyciągają uwagę ucznia z ZA (np. jeśli interesu-
je się przyrodą, będzie dobrze funkcjonować na tej lekcji, a na innych może
prezentować zachowania zakłócające tok zajęć);

�� uczeń ma trudności z przetwarzaniem informacji abstrakcyjnych lub kłopoty
z rozumieniem i zastosowaniem metafor (więcej informacji w rozdziale: „Dziecko
z ZA – poznajmy się”).

Bardzo ważne jest, aby wszyscy nauczyciele potrafili przyjaźnie się komuniko-
wać oraz wspólnie pracować nad realizacją celów edukacyjno-terapeutycznych
bez względu na osobiste preferencje.

26 Zazwyczaj lekcje o luźnej strukturze, wymagające pracy grupowej – jak np. WF – uwidaczniają trud-
ności ucznia z ZA.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 31

Wszyscy nauczyciele i specjaliści są zobowiązani do poszukiwania nowych i skutecz-
nych form i metod pracy, które będą wspierały rozwój danego dziecka. Możliwe, że
uczeń uczestniczy w zajęciach pozaszkolnych prowadzonych przez terapeutów, któ-
rych obserwacje, doświadczenia i wskazania, jak pracować z dzieckiem, mogą wes-
przeć funkcjonowanie ucznia na terenie szkoły.

Niezwykle ważna jest spójność działań: szczególnie na początku uczenia nowych
umiejętności i kiedy interweniujemy w sytuacjach trudnych (patrz rozdział: „Gdy nad-
chodzi kryzys”).

Wyobraźmy sobie, że dziecko jest drzewem, a proces edukacyjno-terapeutyczny po-
lega na tworzeniu warunków do tego, aby najpierw dobrze się ono ukorzeniło, a po-
tem spokojnie rosło. Spójność działań w zespole polega na tym, że wszyscy solidarnie
współpracują w tworzeniu odpowiednich warunków: wyznaczaniu celów i określaniu
metod pracy („kopiemy wspólnie jeden dołek”). Jeśli zabraknie spójności, każdy „ko-
pie we własnym dołku”, który jest zbyt mały, aby nasze „drzewo” mogło się „ukorzenić”
i „rosnąć”.

Należy pamiętać, że naturalne jest występowanie różnic w zachowaniu ucznia w szko-
le (duża grupa, inne wymagania) oraz poza nią (mała grupa, wymagania dostosowane
do potrzeb).

Rola nauczyciela wspomagającego lub asystenta w szkole
ogólnodostępnej

Nauczyciel wspomagający (asystent) wraz z wychowawcą i nauczycielami przedmiotu
dostosowuje metody i formy pracy z uczniem do jego potrzeb i możliwości psycho-
edukacyjnych. Postępuje zgodnie z zaleceniami zawartymi w orzeczeniu. Na przykład:

�� Wskazuje uczniowi z ZA właściwy fragment tekstu do przeczytania, kiedy grupa
czyta cały tekst.

�� Zakreśla (najlepiej na kolorowo) najważniejsze informacje, podczas gdy grupa
ma je samodzielnie znaleźć.

�� Upewnia się dodatkowo, indywidualnie, czy uczeń zrozumiał polecenie.
�� Monitoruje pracę ucznia; sprawdza, czy uczeń podąża za tokiem lekcji.

32 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

�� W miarę potrzeb zadaje pytania dodatkowe, które naprowadzają ucznia na
właściwą odpowiedź, pozwalają znaleźć rozwiązanie.

�� Dostarcza wskazówek pomocniczych („szkieletu”), które pomogą w wykonaniu
złożonego zadania, np. opis bohatera lektury – musi zawierać prezentację po-
staci, opis wyglądu zewnętrznego, cech charakteru itd.

�� Decyduje o zrobieniu przerwy śródlekcyjnej, np. dając uczniowi możliwość wy-
ciszenia się.

�� Może wydłużyć czas na wykonanie zadania. Może zadecydować, że dane zada-
nie będzie dokończone później lub następnego dnia.

�� Może ustalić, że zaliczanie danego zakresu materiału (sprawdzian) będzie rozło-
żone na etapy (ustala to z nauczycielem wiodącym/przedmiotu).

�� Może ustalić konkretne zadanie dla ucznia, gdy pracuje on w grupie z innymi
dziećmi.

�� Może dostarczyć dodatkowych pomocy dydaktycznych, np. modele przestrzen-
ne brył itp.

Przytoczone zalecenia to przykładowe ułatwienia dla ucznia z ZA. Należy pa-
miętać, aby stosować je tylko wtedy, gdy jest to potrzebne. Jeśli uczeń potrafi
rozwiązać zadanie bez pomocy, powinien wykonać je samodzielnie. Nadmierne
ułatwianie i pomaganie obniża pozycję dziecka w grupie oraz jego kreatywność.
Obecność nauczyciela wspomagającego lub asystenta nie może pozbawić ucznia
z ZA samodzielności. Osoby wspierające muszą umieć odpowiednio się wycofać, aby
uczeń miał poczucie, że potrafi dać sobie radę sam. Uczeń z ZA powinien samodzielnie
stwierdzać, że ma problem i prosić o pomoc w jego rozwiązaniu (możliwe, że będzie-
my musieli go tego nauczyć).

Przykłady:
�� „Nie wiem, gdzie jest moja książka. Gdzie mam jej poszukać?” – Nauczyciel

wspomagający nie szuka książki, ale wskazuje miejsce, w którym uczeń powi-
nien jej poszukać.

�� „Nie rozumiem polecenia, poproszę o wyjaśnienia.” – Nauczyciel wyjaśnia.
�� „Nie pamiętam, jaka jest następna lekcja. Nie wiem, do której sali iść.” – Nauczyciel

sugeruje, aby uczeń wyjął dzienniczek i sprawdził w planie lekcji.

Nauczyciel wspomagający/asystent nie powinien wyręczać ucznia w wykona-
niu jego zadań zarówno szkolnych, jak i społecznych/towarzyskich. Może zachęcać
ucznia z ZA, aby podszedł do kolegów na przerwie i zapytał „co słychać”, ale nie może
tego robić za niego. Nauczyciel wspomagający nie powinien siedzieć obok ucznia
z ZA, jeśli nie wymaga tego specyfika zadania lub udzielanej pomocy. Niektórzy
uczniowie z ZA denerwują się, że ktoś pomaga tylko im i protestują przeciwko takim
rozwiązaniom. Ważne jest, aby nauczyciel wspomagający/asystent podkreślał, że po-
maga wszystkim dzieciom (i w miarę możliwości to robił), aby unikać stygmatyzacji
ucznia z ZA.

Zadaniem wychowawcy jest dobre poznanie podopiecznego z ZA, stworzenie mu
najlepszych możliwości do rozwijania zainteresowań, pasji. Dobry wychowawca umie
zaciekawić, inspirować, integrować z pozostałymi uczniami w klasie. Mądry wycho-
wawca potrafi tworzyć warunki, w których każde dziecko może być aktywne, twór-
cze, bezpieczne, szczęśliwe… Wychowawca „działa” z innymi. Może korzystać z wiedzy

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 33

i doświadczeń psychologa oraz pedagoga szkolnego podczas rozwiązywania konflik-
tów, diagnozowania potrzeb i możliwości ucznia.

Materiały dodatkowe

Inspiracje:

Poradnik Ministerstwa Edukacji Narodowej: Specjalne potrzeby edukacyjne dzieci i mło-
dzieży. Praca zespołu nauczycieli, wychowawców grup wychowawczych i specjalistów
prowadzących zajęcia z uczniem w przedszkolach, szkołach i placówkach:

	 https://www.ore.edu.pl/materiay-do-pobrania-41018/category/179-archiwum?do
wnload=393:specjalne-potrzeby-edukacyjne-dzieci-i-modzie%BFy [dostęp: 25 li-
stopada 2016]

Film „Dziecko z autyzmem w szkole”: https://www.youtube.com/watch?v=UJEWE-po-
Ozw [dostęp: 25 listopada 2016].

4. Dobry plan to podstawa – Anna Pyzikiewicz

Czym jest IPET i co powinno się w nim znaleźć?

Uczeń z zespołem Aspergera realizuje podstawę programową przewidzianą dla da-
nego etapu edukacyjnego. Jednocześnie szkoła jest zobowiązana do wypełniania
zaleceń zawartych w orzeczeniu27. Przeczytanie orzeczenia to nie wszystko. Postulaty
zazwyczaj są w nim sformułowane dość ogólnie, dlatego zespół tworzy program do-
stosowany zarówno do możliwości, jak i trudności prezentowanych przez dziecko
oraz dany etap edukacji. Należy wziąć także pod uwagę aktualne możliwości wsparcia
(w tym dostęp do specjalistów itd.). W ten sposób powstaje Indywidualny Program
Edukacyjno-Terapeutyczny (IPET)28.

Zasady tworzenia IPET-ów

Na stworzenie IPET-u zespół ma 30 dni. To bardzo mało, jeśli trafia do placówki nowy
uczeń i nie ma wielu okazji na przyjrzenie się jego mocnym stronom oraz trudno-
ściom w różnych sytuacjach życia szkolnego. IPET jest jednak dokumentem „żywym”.
Można go uzupełniać, dopisywać dodatkowe informacje w miarę poznawania dziecka.
O ewentualnych zmianach należy informować rodziców (opiekunów prawnych) oraz
członków zespołu.

IPET jest tworzony na okres, na jaki zostało wydane orzeczenie o potrzebie kształcenia
specjalnego, zwykle na dany etap edukacyjny. Zawiera zarówno informacje o uczniu,
jak też opis sposobu dostosowania wymagań edukacyjnych, rodzaju i zakresu działań

27 Jeśli w orzeczeniu znajduje się zapis o indywidualnych zajęciach (np. matematycznych), a dziecko zda-
niem specjalistów już ich nie potrzebuje (np. po ukończeniu nauki w pierwszej klasie), to forma wsparcia
może zostać zakończona – dokonujemy wówczas stosownego wpisu w IPET.
28 Zapisy, które należy zawrzeć w IPET, reguluje Rozporządzenie MEN z dnia 24 lipca 2015 r. w sprawie
warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych,
niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym.

https://www.dev.ore.edu.pl/materiay-do-pobrania-41018/category/179-archiwum?download=393:specjalne-potrzeby-edukacyjne-dzieci-i-modzie%BFy
https://www.dev.ore.edu.pl/materiay-do-pobrania-41018/category/179-archiwum?download=393:specjalne-potrzeby-edukacyjne-dzieci-i-modzie%BFy
https://www.youtube.com/watch?v=UJEWE-poOzw
https://www.youtube.com/watch?v=UJEWE-poOzw

34 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

nauczycieli i specjalistów oraz form udzielania pomocy (patrz: „Załącznik nr 2"). Może
również zawierać konkretne zalecenia do pracy z dzieckiem dla wszystkich specjali-
stów. Orzeczenie jest bazą, podstawą planowania pracy.

IPET stanowi opis form realizacji zaleceń, dokument zawierający konkretne wskazówki
dla wszystkich osób pracujących z dzieckiem. Może (choć nie musi) zawierać także
(w formie załączników) bardziej szczegółowe programy pracy przygotowane przez
specjalistów (logopeda, rehabilitant, psycholog). IPET jest omawiany i ewaluowany na
spotkaniach zespołu (nie rzadziej niż 2 razy do roku). Istotą ewaluacji IPET-u jest okre-
sowa ocena poziomu funkcjonowania ucznia, efektywności pomocy psychologicz-
no-pedagogicznej i w miarę potrzeb – modyfikacja programu. Zgodnie z przepisami
rodzice na swój wniosek mogą otrzymać kopię opracowanego przez zespół IPET-u.

Opracowanie IPET-u powinno być poprzedzone wielospecjalistyczną oceną poziomu
funkcjonowania ucznia (patrz: „Załącznik nr 1"). Wyszczególnione w formularzu kate-
gorie pozwalają dokładnie przyjrzeć się różnym obszarom funkcjonowania ucznia oraz
określić, jakie ma trudności. Dokument ten precyzuje poziom funkcjonowania dziecka
w zakresie jego umiejętności samoobsługowych, kompetencji społecznych, edukacyj-
nych, poznawczych itd. Wypełnienie arkusza wymaga licznych i wnikliwych obserwacji
prowadzonych przez nauczycieli i specjalistów w różnych sytuacjach składających się
na życie szkoły.

Warto, by każdy specjalista pracujący nad usprawnianiem funkcjonowania dziecka
z ZA (psycholog, pedagog, rehabilitant itp.) przygotował program terapeutyczny pla-
nowanych działań (np. z podziałem na zakresy: umiejętności społeczne; komunika-
cja; umiejętności językowe – artykulacja, prozodia i in.; sfera ruchowa – koordynacja,
planowanie itd.). Cenne jest przedstawienie go i omówienie podczas posiedzenia ze-
społu. Programy poszczególnych specjalistów mogą być elementem IPET-u. Specjaliści
mają obowiązek dokumentowania swojej pracy.

Należy określić:
�� cel: przeanalizowanie tego, nad czym poszczególni specjaliści będą pracować

na zajęciach indywidualnych lub grupowych (ewentualne rozbicie złożonej
umiejętności na kroki/etapy);

�� metody: skrótowe opisanie metod pracy – w jakich warunkach, w jaki sposób
będziemy osiągać cel;

�� uproszczony sposób oceny efektywności pracy – aby móc stwierdzić, czy cele
są rzeczywiście osiągane.

Warto wspólnie z innymi członkami zespołu ustalić, nad jakimi umiejętnościami aktu-
alnie pracujemy na lekcjach i zajęciach specjalistycznych (np. uczenie czekania na swo-
ją kolej na zajęciach z psychologiem) – tak, aby wszyscy mogli rozwijać tę umiejętność
u dziecka w tym samym czasie. Celów nie powinno być zbyt wiele (maksymalnie 5).
To jak często aktualizujemy program, zależy od tempa uczenia się dziecka.

Formułując zalecenia dla wszystkich specjalistów i nauczycieli, a także cele poszczegól-
nych programów terapeutycznych, warto posługiwać się konkretnymi przykładami.

Cele zdefiniowane w sposób zbyt ogólny (np. rozwijanie komunikacji, usprawnianie
funkcji manualnych itp.) niestety nie sprzyjają spójności działań nauczycieli. Każdy
może bowiem inaczej rozumieć owe sformułowania.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 35

Jeżeli piszesz…
Podaj przykład, co mają robić nauczyciele
i specjaliści, jakie zachowania powinni
wyegzekwować.

Rozwijanie samodzielności Jaś sam zakłada kurtkę i samodzielnie sznuruje buty.

Ćwiczenie umiejętności
komunikacyjnych

Jaś prosi rówieśników o przybory.

Rozwijanie umiejętności
społecznych

Jaś na każdej lekcji wykonuje wybrane zadanie
z kolegą lub w małej grupie.

Zwiększanie samokontroli Jaś czeka na swoją kolej (doprecyzuj, jak długo
i w jakich sytuacjach).

Spotkania zespołu (potocznie nazywane IPET-owymi) odbywają się co najmniej dwa
razy w roku szkolnym: pod koniec września (plany na rok szkolny) oraz na przełomie
maja i czerwca (podsumowanie pracy w danym roku szkolnym). Poza tymi wyznaczo-
nymi terminami rodzic ma możliwość i prawo kontaktować się z wybranymi nauczy-
cielami i specjalistami zgodnie z harmonogramem spotkań określonym przez szkołę
(dni otwarte, wywiadówki, zebrania itd.), bądź w każdym momencie, jeśli zaistnieje
taka potrzeba.

Zespół nauczycieli i specjalistów opracowujących IPET jest zobowiązany powiadomić
rodziców (opiekunów prawnych) ucznia o planowanej przez siebie pracy (poprzez
dzienniczek, dziennik elektroniczny, wiadomość e-mail) i zaprosić ich na spotkania, na
których będą oni mieli możliwość:

�� zapoznania się z dokumentem;
�� wyjaśnienia niejasności, trudnych sformułowań;
�� wysłuchania zaleceń do realizacji w domu lub poza szkołą;
�� przedstawienia nauczycielom swoich sugestii dotyczących pracy i funkcjono-

wania ich dziecka;
�� zadawania pytań, wyrażenia swoich wątpliwości.

Dokumentowanie pracy nauczyciela wspomagającego,
zajęć specjalistycznych, rewalidacyjnych
Każdy nauczyciel przedmiotu jest zobowiązany do uzupełniania tematów prowadzo-
nych zajęć w dzienniku lekcyjnym danej klasy. Nauczyciel wspomagający potwier-
dza swoją obecność na tych samych lekcjach np. podpisem w tym samym dzienni-
ku. Wszystkie zajęcia specjalistyczne są dokumentowane w oddzielnych dziennikach,
które zawierają informacje o uczniu (dane), krótki program zajęć (pełny program
może być załącznikiem do IPET-u), ilość zrealizowanych godzin oraz tematy poszcze-
gólnych zajęć. Dzienniki przechowywane są w szkole, w miejscu do tego wyznaczo-
nym. Wszystkie dodatkowe dokumenty dotyczące ucznia (orzeczenie, IPET, załączniki)
przechowywane są w miejscu do tego przeznaczonym, tworząc tzw. teczkę ucznia.
Wymienione dokumenty zawierają dane wrażliwe, dlatego osoby postronne nie mogą
mieć do nich dostępu.

36 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Część 3

Nauczycielu dasz radę!

1. Rozwijanie kluczowych umiejętności – Maja Kłoda

Aby efektywnie wspomagać rozwój dziecka z ZA powinniśmy – oprócz celów eduka-
cyjnych – uwzględniać w naszym planie pracę nad tzw. umiejętnościami kluczowymi.
Jakie to umiejętności? Dla uczniów z zaburzeniami ze spektrum autyzmu główne ob-
szary wymagające wsparcia to: nawiązywanie i podtrzymywanie relacji społecznych
oraz skuteczne komunikowanie się.

Ważne:
Nie jest prawdą, że osoby z zespołem Aspergera nie chcą czy nie potrzebują kontak-
tów społecznych. To, że niektóre dzieci do nich nie dążą, nie jest związane z brakiem
potrzeby, a raczej z brakiem umiejętności – dziecko nie potrafi w adekwatny sposób
nawiązywać relacji, nie umie ich podtrzymać. Każdy z nas unika tego, co jest dla niego
trudne – uczniowie z ZA również.

Warto pamiętać, że trudności społeczne i komunikacyjne mogą manifestować się za-
równo jako deficyty (np. brak umiejętności nawiązywania kontaktu), jaki i nadmiary
(np. uporczywe monologi na ulubione tematy). Niektóre dzieci z ZA wydają się być
bardzo towarzyskie, chętnie inicjują kontakty, aktywnie dążą do udziału we wspólnych
zabawach i rozmowach – jednak często brakuje w nich wzajemności, naprzemienno-
ści, a uczniowie ci są odbierani przez innych jako „męczący” czy wręcz „napastliwi”.

Zarówno deficyty, jak i nadmiary w sferze społeczno-komunikacyjnej powinny pod-
legać oddziaływaniom terapeutyczno-edukacyjnym. Kluczowe jest zrozumienie, że
bez odpowiedniego wsparcia i regularnego treningu kompetencje społeczno-emo-
cjonalne i komunikacyjne nie rozwiną się samoistnie, nie przyjdą z wiekiem, dziecko
z trudności nie wyrośnie. Wręcz przeciwnie – problemy mają tendencję do pogłębiania
i nawarstwiania się, co może prowadzić do wtórnych zaburzeń psychicznych, takich
jak depresja czy zaburzenia lękowe (patrz: rozdział „Dziecko z ZA – poznajmy się”).

Strategie rozwijania umiejętności komunikacyjnych

Dzieci z zespołem Aspergera nie wykazują klinicznie istotnych opóźnień w rozwoju
mowy. Większość z nich posiada adekwatny do wieku zasób słownictwa, potrafi budo-
wać złożone wypowiedzi i poprawnie stosuje reguły gramatyczne. To, że dziecko mówi
w sposób poprawny i zrozumiały, nie oznacza jednak, że potrafi efektywnie się komu-
nikować! Uczeń z ZA często nie umie wykorzystać swoich umiejętności językowych do
budowania i regulowania kontaktów społecznych. W pracy edukacyjno-terapeutycz-
nej będziemy dążyć do tego, by sposób komunikowania się dziecka był jak najbardziej
funkcjonalny.

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 37

Dziecko porozumiewa się funkcjonalnie, jeśli:
�� potrafi komunikować się w różnych celach (zgłasza potrzeby; prosi o pomoc;

wyraża myśli, uczucia, opinie; zadaje pytania i na nie odpowiada; podejmuje
dialog; potwierdza, gdy czegoś chce, zaprzecza, jeśli nie chce);

�� rozumie wypowiedzi innych osób i reaguje na nie;
�� korzysta z niewerbalnych środków komunikacji, takich jak mimika, gesty, posta-

wa ciała – dostrzega je, rozumie ich znaczenie i samo je stosuje;
�� potrafi kierować swoje wypowiedzi do konkretnej osoby (nie mówi

„w przestrzeń”);
�� mowa jest wyraźna, osoby obce mogą zrozumieć dziecko;
�� wypowiedzi są adekwatne (odnoszą się do danej sytuacji, przedmiotu rozmowy)

i akceptowalne (nie naruszają zasad współżycia społecznego).

Ważne:
Aby skutecznie się komunikować, dziecko powinno przyjmować zarówno rolę odbior-
cy (reagować na komunikaty), jak i nadawcy (spontanicznie, samodzielnie rozpoczy-
nać interakcję). Jeśli dziecko potrafi odpowiadać na pytania, potwierdzać/zaprzeczać,
dokonywać wyboru z kilku opcji, ale nie odzywa się niepytane, nie potrafi rozpocząć
rozmowy, nie zgłasza spontanicznie swoich potrzeb – oznacza to, że nie potrafi poro-
zumiewać się skutecznie i wymaga wsparcia.

Jak wspierać umiejętności porozumiewania się dziecka z ZA? – 10 ważnych
zasad:

1.	 Modeluj poprawne wypowiedzi – mów do ucznia pełnymi, wyraźnymi
zdaniami.

2.	 Moduluj głos, podkreślaj kluczowe elementy komunikatu – monotonny, „pła-
ski” ton sprawi, że dziecko szybciej straci koncentrację. Dbaj o odpowiednie
tempo wypowiedzi – oddzielaj słowa, wyraźnie akcentuj koniec zdania.

3.	 Dbaj o to, by Twoje komunikaty były proste, zwięzłe i jednoznaczne (np.:
„Usiądź na swoim krześle!” zamiast: „Tyle razy cię prosiłam i powtarzałam, że
w czasie lekcji się nie chodzi po klasie, bo to przeszkadza.”).

4.	 Jeśli kierujesz komunikat bezpośrednio do dziecka, stań w bliskiej odległości,
dbaj by Twoja twarz była na poziomie twarzy dziecka.

5.	 Używaj słownictwa dostosowanego do poziomu rozumienia dziecka: wy-
bieraj słowa znane, konkretne, precyzyjne (np.: „Wyjmijcie pędzle i farby!” za-
miast: „Przyszykujcie swoje przybory plastyczne!”).

6.	 Dawaj dziecku czas na przetworzenie komunikatu. Niektóre dzieci potrze-
bują kilku, inne kilkunastu sekund, aby zareagować na polecenie czy komen-
tarz. Unikaj wielokrotnego, szybkiego powtarzania polecenia. Jeśli uczeń
nie reaguje – zwróć na siebie jego uwagę (np. dotknij ramienia) i wtedy wolno,
wyraźnie powtórz komunikat.

7.	 Upewniaj się, czy dziecko rozumie, co zostało powiedziane – poproś, by okre-
śliło swoimi słowami, co ma teraz zrobić. Nie proś o powtórzenie komunikatu
– uczeń może bardzo dobrze odtworzyć słowa, które usłyszał, ale nie jest to
równoznaczne ze zrozumieniem ich.

8.	 Pamiętaj, że ironia, sarkazm, metafory mogą być dla twojego ucznia niezro-
zumiałe, będą traktowane dosłownie (Mówiąc do ucznia, który – zamiast wy-
konywać obliczenia – rysuje: „Ależ rysuj sobie, zadanie poczeka!”, ryzykujemy, że
potraktuje to jako przyzwolenie i… będzie rysował dalej).

!

38 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

9.	 Wyjaśnij uczniowi dokładnie, co oznacza „słuchać kogoś” – rozbij umiejęt-
ność na mniejsze elementy. Uważne słuchanie to np.:
�	 bycie cicho, kiedy ktoś mówi,
�	 zwrócenie twarzy i ciała w stronę osoby, która mówi,
�	 trzymanie rąk i nóg przy sobie w czasie rozmowy.

10.	Pamiętaj, że dla dziecka z ZA bardzo istotnym kanałem komunikacji jest
wzrok. Staraj się wspomagać swoje wypowiedzi wizualnie – przyciągnie to
uwagę dziecka i pozwoli mu dłużej zachować koncentrację. W tym celu możesz
wykorzystać:
�	 wyrazistą ekspresję (żywa mimika, wyrazisty ton głosu, odpowiednia posta-

wa ciała);
�	 gesty naturalne (inscenizacja);
�	 przedmioty/rekwizyty związane z danym tematem, aktywnością;
�	 fotografie, symbole, rysunki;
�	 filmy, prezentacje multimedialne.

Omawiając np. temat wakacji, możesz pokazać uczniom zdjęcia plaży, gór, jeziora;
przynieść rekwizyty takie jak: koło do pływania, wiaderko, plecak; przećwiczyć z klasą
pakowanie walizki; wyświetlić film o zasadach zachowania się nad wodą itd.

Ważne:
Niektóre dzieci z ZA (szczególnie z towarzyszącym ADHD) lepiej się koncentrują
i uważniej słuchają, gdy mogą się poruszać – warto na to pozwolić, jeśli nie zaburza to
toku lekcji i nie przeszkadza innym (np. dziecko może ściskać w dłoni gumkę bądź stać
w ławce zamiast siedzieć).

Dla większości dzieci z ZA wyjątkowe wyzwanie stanowi swobodna rozmowa – jest to
bowiem sytuacja niezwykle dynamiczna, wymagająca elastyczności, uważnego obser-
wowania i słuchania partnera. Najbardziej skuteczną strategią rozwijania umiejętności
rozmowy jest… rozmawianie! Dziecko powinno wielokrotnie w ciągu dnia mieć oka-
zję do wymiany myśli, komentarzy, zadawania pytań i odpowiadania na nie. Pomocne
może okazać się wykorzystanie tzw. skryptów – prostych scenariuszy rozmów, które
podpowiedzą uczniowi, co może w danej sytuacji powiedzieć/odpowiedzieć i w jakiej
kolejności (inspiracje znajdziesz w „Dodatkowych materiałach”).

Kluczowe jest uczenie dziecka, że rozmowa stanowi wymianę myśli i biorą w niej
udział naprzemiennie dwie osoby, a każda z osób odnosi się do tego, co usłyszała od
rozmówcy. Umiejętność tę można wykształcić przez bieżące wspieranie ucznia w pro-
wadzeniu rozmów z innymi (modelowanie komunikatów, podpowiadanie, co może
powiedzieć i w którym momencie) bądź uczenie konwersacji i skryptów rozmów „na
sucho” (podczas zajęć indywidualnych lub w parze), a następnie tworzenie okazji do
wykorzystania umiejętności w obrębie klasy.

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 39

Skuteczne komunikowanie się – o czym jeszcze warto pamiętać?

Rozwijanie słownictwa
Aby dziecko skutecznie używało słów do porozumiewania się, powinniśmy pokazywać
mu, że:

�� każdy obiekt, osoba, aktywność ma swoją nazwę;
�� można używać różnych słów na określenie tego samego zjawiska czy przed-

miotu (np. miejsce pracy ucznia to zarówno „ławka”, jak i „stolik” czy „biurko”);
�� słowa mogą mieć różne znaczenie w zależności od kontekstu (np. „bokser” –

rasa psa i „bokser” – sportowiec);
�� słowa, które dziecko zna, mogą być używane w różnych funkcjach (np. „piłka”

– mogę o nią prosić; mogę pytać, gdzie jest; mogę komentować, że ktoś ją przy-
niósł itd.).

Adekwatny język
Warto pamiętać, że dla rozwoju społecznego bardzo istotne jest opanowanie języka
potocznego, adekwatnego do wieku dziecka. Należy uczyć różnic w sposobie zwra-
cania się do dorosłych i do rówieśników, ale nie kłaść nacisku na „elegancję” wypo-
wiedzi, nie piętnować wyrażeń slangowych, młodzieżowych. W przeciwnym wypadku
mowa stanie się nadmiernie usztywniona, sztuczna i dziecko będzie komunikować się
ze wszystkimi jak z osobą dorosłą – narażając się na śmieszność. Dzieci nie witają się
między sobą, mówiąc „Dzień dobry” i podając rękę, ani nie proszą o pożyczenie książki
słowami: „Czy mógłbym skorzystać z Twojego podręcznika?”.

Echolalie
Niektóre dzieci z zespołem Aspergera prezentują tzw. echolalie – czyli dokładne po-
wtórzenia zasłyszanych słów i/lub zwrotów. Echolalie mogą mieć charakter natych-
miastowy (np. dziecko zapytane „Chcesz ziemniaki?” odpowiada „Chcesz ziemniaki?”)
lub odroczony (np. dziecko w szkole powtarza teksty z bajki, którą oglądało kilka dni
temu w kinie).

Niektóre dzieci mogą prezentować nasilone echolalie (bezpośrednie i/lub odroczone)
w sytuacji podwyższonego stresu (np. niezapowiedzianej zmiany planów czy nadmia-
ru stymulacji sensorycznej) – echolalie mogą stanowić wtedy sygnał, że dziecko po-
trzebuje wyciszenia, odpoczynku.

Ważne:
Powtarzanie skomplikowanych słów lub złożonych zdań, nie oznacza, że dziecko je
rozumie i że będzie ich używać do komunikacji. Można to zjawisko porównać do sy-
tuacji, kiedy osoba nie znająca angielskiego śpiewa piosenkę w tym języku – chociaż
umie dokładnie powtórzyć brzmienie dźwięków, treść piosenki pozostaje dla niej
niezrozumiała.

Echolalie nie zawsze są „bezsensownym powtarzaniem”!
Często dzieci faktycznie nie kierują słów do konkretnej osoby i nie przekazują za ich
pomocą żadnej znaczącej treści. Czasem jednak echolalie służą zakomunikowaniu
swoich potrzeb (np. uczeń, powtarzając pytanie, potwierdza, że czegoś chce lub po-
wtarzając tekst reklamy wody, zgłasza pragnienie).

!

40 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Wspomaganie komunikacji
Mimo prawidłowego rozwoju językowego część dzieci z ZA może mieć bardzo duże
trudności z wykorzystaniem swoich umiejętności w czasie kontaktów z innymi oso-
bami. Jeśli mimo systematycznej pracy terapeutycznej skuteczne porozumiewanie się
z dzieckiem jest zakłócone, warto rozważyć skorzystanie z metod tzw. komunikacji
wspomagającej i alternatywnej – AAC (Augmentative and Alternative Communication).
Narzędzia i techniki AAC pozwolą wspierać rozwój umiejętności rozumienia, a także
uczyć społecznego wykorzystania języka (więcej informacji na ten temat znajdziesz
w „Dodatkowych materiałach”).

Strategie rozwijania umiejętności społecznych

Większość dzieci z zespołem Aspergera chce być częścią społeczności klasowej i szkol-
nej, dlatego podejmuje – mniej lub bardziej udane – próby kontaktów z rówieśnikami.
Co stanowi w tych kontaktach największą barierę? Rozumienie i elastyczne stosowanie
tzw. niepisanych zasad życia społecznego. Część z nich jest intuicyjna, części uczymy
się przez obserwację i naśladowanie – większość uczniów po prostu wie, że w czasie
rozmowy trzeba nie tylko odpowiadać na pytania, ale też je zadawać, albo że, przebie-
rając się na lekcję WF, nie zdejmuje się bielizny. Dziecko z ZA może tego nie wiedzieć.
Może też znać pewne zasady, ale stosować je w sposób zbyt dosłowny, schematyczny
– np.: jeśli w klasie panuje zasada, że na lekcji nie jemy – uczeń może mieć opory przed
próbowaniem produktów na zajęciach kulinarnych; jeśli ustaliliśmy, że każdy siedzi na
swoim krześle – dziecko może denerwować się, kiedy w czasie przerwy kolega pod
jego nieobecność usiądzie na jego miejscu.

Niedostrzeganie i brak zrozumienia niepisanych zasad powoduje, że zachowania
dziecka z ZA często są nieadekwatne, wydają się być dziwaczne lub wręcz prowoka-
cyjne. Tymczasem kryje się za nimi nieumiejętność elastycznego dostosowania się do
oczekiwań otoczenia, a często też brak wiedzy na temat tego, jak w danej sytuacji moż-
na byłoby się zachować.

Ważne:
Uczeń z zespołem Aspergera powinien nabywać nie tylko wiedzę o regułach życia spo-
łecznego, ale też umiejętność ich zastosowania. To, że dziecko wie, jak się poprawnie
zachować, nie oznacza, że faktycznie zrobi to, kiedy będzie trzeba. Kluczem do sukcesu
jest praktyka – codzienne, regularne ćwiczenie umiejętności.

Jak wspierać umiejętności społeczne dziecka z ZA? – 10 ważnych zasad:
1.	 Pamiętaj, że szkoła dostosowuje się do potrzeb ucznia, ale uczeń również do-

stosowuje się do realiów życia w placówce – nie zwalniaj dziecka z ćwiczenia
umiejętności społecznych tylko dlatego, że ma zespół Aspergera! Nie tłu-
macz go przed innymi uczniami: „On tego nie rozumie”, „Ona tak ma i dajcie jej
spokój” – to budzi w rówieśnikach poczucie niesprawiedliwości, a z dziecka z ZA
zdejmuje odpowiedzialność za własne zachowania.

2.	 Pracuj nad umiejętnościami społecznymi z całą klasą – buduj atmosferę ak-
ceptacji, zrozumienia i wzajemnego wsparcia (patrz: rozdział „A co z rówie-
śnikami?”). Pokazuj uczniom, że każdy z nich ma zarówno mocne strony, jak
i słabsze, nad którymi może pracować. Nie ośmieszaj i nie poniżaj dziecka z ZA

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 41

publicznymi uwagami na temat jego społecznych deficytów („Tylko Ty potrafisz
zadawać takie dziwne pytania…”, „U Ciebie w domu też tak sobie krzyczycie do
ucha?”).

3.	 To co większości z nas wydaje się intuicyjne i zrozumiałe samo przez się, dla
dziecka z zespołem Aspergera takie być nie musi. Dlatego analizuj umiejęt-
ności społeczne, rozbijaj je na kroki/etapy: co to znaczy: „być grzecznym”,
„słuchać uważnie”, „zachowywać się kulturalnie”? Co masz na myśli, mówiąc:
„poproś ładnie”, „poczekaj spokojnie”, „idź normalnie” – co dziecko dokładnie
powinno zrobić? Wydając polecenie, ustalając nową zasadę, upewnij się, że pre-
cyzyjnie określiłeś, jakie konkretnie zachowanie jest pożądane.

4.	 Każda osoba z otoczenia (dorosły i rówieśnik) może stanowić dla ucznia z ZA
model właściwego zachowania – dbaj o to, by dzieci w klasie przestrzegały
ustalonych zasad i sam się do nich stosuj (więcej o tworzeniu i egzekwowaniu
zasad: w rozdziale „A co z rówieśnikami?”).

5.	 Traktuj ucznia jako pełnoprawnego członka społeczności szkolnej – umożliwiaj
mu udział we wszystkich ważnych wydarzeniach (wycieczki, konkursy, festyny
itd.). Umożliwiaj – nie wymagaj. Staraj się udzielić minimalnego koniecznego
wsparcia, by dziecko było w stanie uczestniczyć w pozalekcyjnym życiu szko-
ły. Nie uzależniaj udziału ucznia w wycieczkach, imprezach od stałej obecności
jego rodzica/opiekuna – to niesprawiedliwe i stygmatyzujące.

6.	 Pamiętaj, że dziecko z ZA wobec konieczności podjęcia kontaktów społecznych
może przeżywać silny stres – dostosowuj wymagania do umiejętności, poma-
gaj dziecku obniżać napięcie. Nie zniechęcaj się porażkami – im więcej razy
spróbujecie z dzieckiem stawić czoła danej sytuacji społecznej, tym większa bę-
dzie szansa na sukces!

7.	 Nie nalegaj na kontakt wzrokowy! Dla dzieci z ZA patrzenie w oczy bywa mę-
czące, czasem wręcz nieprzyjemne – wystarczy, że uczeń jest skierowany twa-
rzą i ciałem w stronę osoby, z którą rozmawia. Chodzi o to, aby uczeń umiał
wykorzystać informacje przekazywane za pomocą mimiki, a nie tylko „patrzył
w oczy”.

8.	 Ważnym zasobem w pracy nad umiejętnościami społecznymi są zainteresowa-
nia, talenty, mocne strony dziecka. Szukaj ich i twórz okazje do ich rozwijania
i prezentowania na forum klasy/szkoły. Twój uczeń z ZA interesuje się astrono-
mią? Niech pomoże zorganizować wycieczkę do planetarium. Uczennica jest
mistrzynią origami? Poświęćcie jedne zajęcia plastyczne na naukę składania pa-
pieru. Dziecko zna na pamięć wszystkie modele pociągów od 1900 roku? Może
Muzeum Kolejnictwa organizuje właśnie konkurs dla uczniów?

9.	 Pamiętaj, że umiejętności zdobyte na zajęciach indywidualnych trzeba w za-
planowany i systematyczny sposób przenosić na warunki grupowe. Warto
uzgodnić ze specjalistami (psychologiem, pedagogiem) strategie rozwijania da-
nej umiejętności w codziennych kontaktach z rówieśnikami i tworzyć ku temu
różnorodne okazje (np. zajęcia ze specjalistą w parach, praca grupowa na lekcji
w trójkach, gry na lekcjach WF w 5-osobowych zespołach itp.). Ostatecznym
celem treningu społecznego jest niezależne, elastyczne radzenie sobie w dy-
namicznych interakcjach – nie da się tego nauczyć w gabinecie psychologa
nad kartą pracy.

10.	Bądź świadomy, że czas niezorganizowany (przerwa, swobodna zabawa, pobyt
na świetlicy) – to dla dziecka z ZA bardzo trudny moment. Wykorzystaj techniki

42 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

strukturyzacji, by ułatwić dziecku samodzielne organizowanie sobie czasu
wolnego (patrz rozdziały: „Zanim dziecko przyjdzie do placówki…” i „Jak uczyć?
Jak oceniać?”).

Rozwijanie umiejętności społecznych – o czym jeszcze warto
pamiętać?

Wyznaczanie priorytetów
Nie ma dwojga takich samych uczniów z ZA – z każdym z nich będziemy pracować nad
innymi umiejętnościami społecznymi. Warto wiedzieć jednak o sferach, które u więk-
szości dzieci wymagają szczególnej uwagi i wsparcia. Są to:

�� umiejętność czekania na swoją kolej;
�� naprzemienność/zamiana ról (np. w czasie zabaw w kole, gier planszowych);
�� przechodzenie od jednej aktywności do kolejnej (np. zakończenie przerwy

i przejście na lekcję bądź rozpoczęcie następnego zadania w czasie pracy
z książką);

�� inicjowanie/rozpoczynanie interakcji z drugą osobą (np. proszenie o pomoc,
dołączanie do trwającej zabawy);

�� monitorowanie własnej pracy, doprowadzanie zadania do końca;
�� naprzemienna rozmowa, zmiana tematu w rozmowie;
�� elastyczne stosowanie reguł (np. głośne śpiewanie „Sto lat”, gdy ktoś ma uro-

dziny, mimo iż w klasie obowiązuje zasada, że w trakcie lekcji zachowujemy się
cicho);

�� utrzymywanie adekwatnego dystansu społecznego (np. kolegę możemy klep-
nąć w ramię – nauczyciela nie; mamie siadamy na kolanach – koleżance nie itd.);

�� reagowanie na odmowę, krytykę, porażkę (np. przegraną w grze, gorszą ocenę);
�� samokontrola, rozpoznawanie swoich stanów i uczuć oraz ich akceptowalne

wyrażanie.

Konkretne strategie pracy nad wymienionymi powyżej umiejętnościami znajdziesz
w materiałach dodatkowych. Warto korzystać w tym zakresie ze wsparcia psychologa/
pedagoga szkolnego i wspólnie uzgadniać, jaką kompetencję i w jaki sposób aktualnie
rozwijamy.

Tajemniczy świat emocji
Większość dzieci z ZA ma spore trudności z rozpoznawaniem i nazywaniem emocji wła-
snych oraz innych osób, a także z przyjmowaniem perspektywy drugiej osoby (patrz:
rozdział „Dziecko z ZA – poznajmy się”). Wszystkie dzieci w wieku wczesnoszkolnym
dopiero zdobywają kompetencje w tym zakresie – warto, abyś stał się ich przewodni-
kiem po skomplikowanym świecie uczuć. Jak to zrobić?

�� Nazywaj uczucia i stany (zarówno uczniów, jak i swoje) w momencie, kiedy są
widoczne – np. „Widzę, że jesteście smutni – pan od WF nie pozwolił Wam grać
w piłkę?”, „Mam dziś urodziny i jestem bardzo wesoła – to miły dzień”.

�� Rozmawiaj z uczniami o tym, jakie emocje można odczuwać w różnych sytu-
acjach – wyjaśniaj, że ludzie różnią się między sobą tym, jakich emocji doświad-
czają i z jaką siłą.

�� Pokazuj, że odczuwanie zróżnicowanych emocji jest zupełnie naturalne –
nie ma nic złego w tym, że ktoś jest wściekły czy bardzo smutny. Ważna jest

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 43

umiejętność wyrażania swoich uczuć w taki sposób, by nie wyrządzać krzywdy
sobie lub innym.

�� Analizuj wspólnie z dziećmi, jak zachowuje się nasze ciało, gdy odczuwamy
daną emocję: po czym możemy poznać, że czujemy radość, gniew, strach.

Kształtowanie tożsamości
Pamiętaj, że umiejętności społeczne to nie tylko nawiązywanie i podtrzymywanie
przyjaźni oraz znajomość norm zachowania. To także kształtowanie własnej tożsamo-
ści i pozytywnej samooceny. Warto pamiętać, że dla dziecka w wieku wczesnoszkol-
nym osoby dorosłe (rodzice, nauczyciele) stanowią autorytet – to, co Ty myślisz i w jaki
sposób mówisz o dziecku i do niego, staje się fundamentem jego obrazu siebie w przy-
szłości. Bądź tego świadomy.

Podsumowanie

1.	 Umiejętności edukacyjne to nie wszystko! Uczeń z ZA, aby harmonijnie się
rozwijać, wymaga również aktywnej pracy nad kompetencjami społecznymi
i komunikacyjnymi.

2.	 Unikanie kontaktów społecznych, preferowanie samotnego spędzania czasu nie
oznacza, że uczeń „nie chce”, „nie potrzebuje” relacji z innymi osobami. Oznacza to,
że interakcje są dla niego trudne i by móc je nawiązać, potrzebuje wsparcia.

3.	 Pamiętaj, że skuteczne komunikowanie się to nie tylko rozumienie i wykonywanie
poleceń, ale także zgłaszanie swoich potrzeb, formułowanie myśli, opinii, prowa-
dzenie naprzemiennego dialogu – korzystanie z umiejętności językowych do bu-
dowania i regulowania kontaktów społecznych.

4.	 Umiejętności komunikacyjne ucznia możesz wspierać poprzez:
�� stosowanie konkretnych, zwięzłych, jednoznacznych komunikatów;
�� kierowanie się bezpośrednio do ucznia i dawanie czasu na przetworzenie

komunikatu;
�� korzystanie z pomocy wizualnych;
�� tworzenie licznych okazji do rozmów z innymi – praktyka czyni mistrza!

5.	 Nie zakładaj, że uczeń z ZA „powinien wiedzieć”, jak w danej sytuacji się zachować.
Ucz zasad współżycia społecznego: czytelnie je wyjaśniaj i pozwól dziecku ćwiczyć!
Znajomość reguł, wiedza „co należy zrobić” nie oznacza automatycznie, że dziecko
będzie umiało zachowywać się adekwatnie.

6.	 Umiejętności społeczne ucznia możesz wspierać poprzez:
�� modelowanie adekwatnych zachowań;
�� precyzyjnie wyjaśnianie zasad i reguł życia społecznego – wskazywanie, jakie

konkretnie zachowania są pożądane;
�� umożliwianie uczniowi ćwiczenia umiejętności w praktyce – zaczynając od ka-

meralnych, bezpiecznych warunków i intensywnego wsparcia, stopniowo włą-
czając dziecko w większą grupę i wycofując pomoc;

�� rozwijanie talentów, zainteresowań, mocnych stron dziecka i pokazywanie ich
innym.

7.	 Bądź cierpliwy! Nauka harmonijnego funkcjonowania w społeczeństwie to praca
na całe życie. Nie tylko dla Twojego ucznia z ZA – dla nas wszystkich…

44 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Materiały dodatkowe

Książki:

Blok B., Brzeska Z., Marszałek M., Radtke-Michalewska K., (2013), Uczę się rozumieć in-
nych. Patrzenie i wskazywanie, Gdańsk: Wydawnictwo Harmonia.

Blok B., Brzeska Z., Marszałek M., Radtke-Michalewska K., (2013), Uczę się rozumieć in-
nych. Emocje i gesty, Gdańsk: Wydawnictwo Harmonia.

Blok B., Brzeska Z., Marszałek M., Radtke-Michalewska K., (2014), Uczę się rozumieć in-
nych. Mówienie i myślenie. Gdańsk: Wydawnictwo Harmonia.

Cotugno A.J., (2009), Terapia grupowa dla dzieci z zaburzeniami ze spektrum auty-
zmu. Rozwijanie kompetencji i umiejętności społecznych, Warszawa: Wydawnictwo
Edukacyjne Fraszka.

Goldstein A.P., McGinnis E., (2001), Skillstreaming. Kształtowanie umiejętności ucznia.
Nowe strategie i perspektywy nauczania umiejętności prospołecznych, Warszawa:
Wydawnictwo Fundacji KARAN.

Goldstein A.P., McGinnis E., (2003), Kształtowanie umiejętności prospołecznych małego
dziecka. Profilaktyka agresji i zaburzeń zachowania w przedszkolu i przygotowaniu do
szkoły, Warszawa: Instytut Amity.

Gray C., White A.L., (2005), Ja i mój świat – historyjki społeczne, Warszawa: Wydawnictwo
Edukacyjne Fraszka.

Grey C., (2014), Nowe historyjki społeczne. Ponad 150 historyjek, które uczą umiejętno-
ści społecznych, dzieci z autyzmem, zespołem Aspergera i ich rówieśników, Gdańsk:
Wydawnictwo Harmonia.

Howlin P., Baron-Cohen S., Hadwin J., (2011), Jak uczyć dzieci z autyzmem czytania umy-
słu?, Kraków: Wydawnictwo JAK.

Howlin P., Baron-Cohen S., Hadwin J., (2012), Jak uczyć dzieci z autyzmem czytania umy-
słu? Zeszyt ćwiczeń dla nauczycieli i rodziców, Kraków: Wydawnictwo JAK.

Kaczmarek B.B., Wojciechowska A., (2015), Autyzm i AAC. Alternatywne i wspomaga-
jące sposoby porozumiewania się w edukacji osób z autyzmem, Kraków: Oficyna
Wydawnicza Impuls.

Maniecka M., (2016), Pokaż mi mój mały świat. Historyjki obrazkowe dla dzieci z autyzmem,
opóźnionym rozwojem mowy i niedosłuchem, Gdańsk: Wydawnictwo Harmonia.

Mannix D., (2014), Kształtowanie umiejętności społecznych u dzieci z trudnościami wy-
chowawczymi. Gliwice: Wydawnictwo CTB.

Pulchny-Wrona M., Wolińska-Chlebosz A., (2009), Jak ćwiczyć społeczne umiejętności ko-
munikacyjne i zwiększać samodzielność u osób z autyzmem, Kraków: Wydawnictwo
JAK przy współudziale KTA o/Kraków.

Tomaszewska J., Kołyszko W., (2009), Garść radości, szczypta złości. Mnóstwo zabawnych
ćwiczeń z uczuciami. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Varughese T., (2013), Wskazówki społeczne dla dzieci ze spektrum zaburzeń autystycz-
nych i zaburzeń pokrewnych, Warszawa: Wydawnictwo Edukacyjne Fraszka.

Strony internetowe:

Komunikacja wspomagająca i alternatywna (AAC) – Stowarzyszenie Mówić bez Słów:
http://www.aac.org.pl/ [dostęp: 26 listopada 2016].

http://www.aac.org.pl/

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 45

Pomoce wizualne do nauki umiejętności społecznych dla uczniów z zaburzeniami ze
spektrum autyzmu: http://autismteachingstrategies.com/polski-2/ [dostęp: 26 li-
stopada 2016].

Inspiracje:

Wpisz w wyszukiwarkę internetową hasła:
»» autism asperger + social scripts,
»» autism/asperger + social stories,

następnie wejdź w „grafikę” – być może zobaczysz rozwiązania, które będziesz
mógł wykorzystać w pracy ze swoim uczniem/uczniami.

2. A co z rówieśnikami? – Anna Pyzikiewicz

Uczeń z ZA pojawia się po raz pierwszy w nowej klasie. Wokół niego są nowe twarze,
nowe przedmioty, nowe miejsca… Wszystko, co nowe i nieznane, wcale nie zaciekawia,
tylko burzy spokój i poczucie bezpieczeństwa. I jeszcze mama, która zaraz zniknie…
Małe dziecko z ZA nie posiada żadnych naturalnych mechanizmów, które pomogłyby
mu w poznawaniu nowych kolegów. Nie wie, co powiedzieć, nie wie, jak się zachować,
nie podejmuje jakiekolwiek inicjatywy w celu nawiązania znajomości. Bardzo ważne
jest, aby, przy właściwym wsparciu nauczycieli, grupa rówieśnicza potrafiła otworzyć
się na nowego kolegę. Pokazać, gdzie jest szafka na ubrania, gdzie półka na kredki,
którędy dojść do toalety itd. Może kolegę z ZA trzeba będzie poinstruować, „gdzie czy-
tamy”, bo się zgubił w tekście. Może potrzebuje, aby przypomnieć mu, które teraz robi-
my ćwiczenie. Może trzeba mu wskazać, gdzie jest kącik, w którym może się wyciszyć,
bo z jakiegoś powodu czuje się zaniepokojony.

W każdym zespole klasowym spotykają się przeróżne osobowości i indywidualności.
Od dorosłych zależy, czy dzieci będą chciały poznawać podobieństwa i różnice między
sobą. Czy będą potrafiły je akceptować i szanować. Celem pracy nauczycieli i całej gru-
py jest budowanie takiego klimatu społecznego, który pozwoli minimalizować praw-
dopodobieństwo, że dziecko z ZA będzie wyizolowane lub narażone na doświadcza-
nie przemocy ze strony rówieśników.

Badania pokazują, iż dzieci i młodzież z zespołem Aspergera:
�� częściej stają się ofiarami przemocy rówieśniczej oraz wykluczenia (bycia

ignorowanym);
�� w ciągu dnia angażują się w mniej interakcji społecznych niż rówieśnicy (zarów-

no w szkole, jak i poza nią);
�� częściej spędzają czas w miejscach dozorowanych przez dorosłych;
�� posiadają mniej kolegów/przyjaciół i deklarują większą liczbę osób, „które ich

nie lubią”;
�� z niższą częstotliwością uczestniczą w aktywnościach społecznych (wyjścia, wy-

cieczki, urodziny, spotkania „po szkole");
�� częściej sygnalizują poczucie samotności i niższą jakość relacji przyjacielskich;
�� częściej niż rówieśnicy sygnalizują niską samoocenę oraz wysoki poziom stresu.

http://autismteachingstrategies.com/polski-2/

46 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Ważne:
Bycie ofiarą przemocy i marginalizowanie przez grupę to czynniki zwiększające
ryzyko odmowy chodzenia do szkoły.

Nie możemy skupiać się wyłącznie na tym, że klasa ma się dostosować – sam uczeń
także musi pracować nad tym, aby został przyjęty przez grupę rówieśniczą. Jest to pra-
ca dwukierunkowa (tak, aby obie strony mogły spotkać się w połowie drogi).

Zasady obowiązujące w klasie
Bardzo ważne jest, aby wychowawca wraz z dziećmi opracował regulamin/kontrakt dla
swojej klasy. Nie może on zawierać zbyt wielu punktów, optymalnie 4–10 (im młodsze
dzieci, tym mniej punktów). Reguły powinny być sformułowane w pozytywny sposób
i odnosić się do konkretnych działań. Opracowujemy je wraz z dziećmi, używając pro-
stego, niedwuznacznego języka. Pytamy dzieci, co jest dla nich ważne. Uświadamiamy,
że opracowanie tych zasad, a później wspólne ich przestrzeganie pozwoli nam bez-
piecznie i spokojnie bawić się i uczyć.

Po co wprowadzamy zasady?
�� Wprowadzanie zasad wyznacza granicę pomiędzy zachowaniami przez nas ak-

ceptowanymi, sferą, w której dziecko może eksperymentować i uczyć się nowe-
go sposobu postępowania, a zachowaniami, na które nie możemy się zgodzić.

�� Umiejętne wprowadzanie zasad, choć częściowo ogranicza swobodę dziecka,
daje mu też poczucie bezpieczeństwa.

Dziecko przyswaja sobie zasady zachowania i współżycia społecznego poprzez obser-
wację otoczenia – czasami jednak ten sposób nie wystarczy. Często dziecko nie jest
w stanie opanować obowiązujących zasad, gdyż:

�� dorośli sami ich nie przestrzegają!
�� dorośli w sposób niekonsekwentny egzekwują przestrzeganie zasad przez

dziecko (zależnie od ilości czasu, nastroju, poziomu stresu) – co zachęca dzieci
do regularnego testowania, na co pozwalają nauczyciele,

�� dorośli, formułując zasady, posługują się ogólnikami, które dla dzieci mogą być
niejasne (np. „W naszej klasie szanujemy porządek!”, „Zachowujemy się kultural-
nie!” itp.).

Zasady tworzenia kontraktu:
�� Każda zasada powinna zawierać konkretną i jasną informację, jak należy się

zachowywać (np. „Zadania wykonujemy, siedząc w ławce!”).
�� Zasady formułujemy zwięźle – im mniej słów, tym łatwiej zapamiętać.
�� Zasady formułujemy pozytywnie – wskazujemy, co należy robić, a nie czego

nie należy robić (np. „Mówimy spokojnym głosem!” – zamiast „Nie krzyczymy!”).
�� Zasady wprowadzamy pojedynczo.
�� Zasady warto utrwalić w formie obrazkowej i/lub pisemnej.
�� System zasad jest dynamiczny – modyfikujemy zasady i ustalamy nowe, do-

pasowując je do aktualnej sytuacji w klasie.
�� Zasady obowiązują wszystkie osoby przebywające w klasie (także nauczy-

cieli!) – dzieci uczą się przez naśladowanie naszych zachowań.
�� Zasady powinny być przestrzegane zawsze – a więc dotyczyć zachowań, co

do których mamy pewność, że są jedynymi właściwymi.
�� Zasady są tworzone i akceptowane wspólnie przez uczniów i nauczyciela –

nie jest możliwe ich negocjowanie w trakcie konfliktowej sytuacji!

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 47

Przykłady zasad:
�� Kiedy jedna osoba mówi, to pozostałe słuchają (precyzyjnie wyjaśniamy, co

oznacza „słuchanie kogoś”).
�� Jeśli chcemy coś powiedzieć, to podnosimy rękę i czekamy, aż nauczyciel udzie-

li nam głosu.
�� Sprzątamy po sobie (śmieci wrzucamy do kosza, klocki wkładamy do pudełek,

kredki do pojemników itd.)
�� Używamy słów „proszę”, „dziękuję”, „przepraszam” (szczegółowo omawiamy

z dziećmi, w jakich sytuacjach).

Warunkiem koniecznym do tego, aby zasady wspomagały wychowanie uczniów, są
konsekwencje. Warto pamiętać, że:

�� każda zasada powinna być związana z konkretnymi konsekwencjami – okre-
śleniem, co stanie się, gdy dziecko będzie przestrzegać zasady, a co – gdy nie
będzie jej przestrzegać;

�� konsekwencje powinny być zaplanowane, uzgadniane w czasie tworzenia za-
sad – nie w momencie, gdy dziecko zaczyna zasady łamać;

�� konsekwencje powinny być stałe – niezależne od sytuacji, dziecka, nastroju
i formy dorosłego.

Aby konsekwencja była skuteczna (czyli, aby wpływała na zmianę zachowania),
powinna:

�� nastąpić zaraz po niewłaściwym zachowaniu;
�� być zaplanowana i zapowiedziana;
�� być odpowiednia do skali przewinienia;
�� zostać doprowadzona do końca.

Jak włączać rówieśników w uczenie dziecka z ZA przestrzegania zasad?

Sytuacja Co robić Czego nie robić

Jaś podczas sprząta-
nia rozrzuca zabawki.

Powtórz spokojnie polecenie np.
„Wrzuć niebieskie klocki do nie-
bieskiego pudełka”.

Zapewnij inne dzieci, że Jaś ma
także obowiązek sprzątania
klocków.

Nie pozwól innym dzieciom (dla
świętego spokoju) sprzątać za
Jasia.

Nie dopuść, aby inne dzieci
wraz z Jasiem rozrzucały klocki.

Jaś powtarza słowa
wypowiadane przez
innych uczniów.

Zachęć dzieci, aby Jasiowi powie-
działy krótko: „Nie podoba mi się,
jak po mnie powtarzasz”.

Nie dopuść, by inne dzieci przy-
łączyły się do papugowania.

Nie dopuść do eskalacji zacho-
wania Jasia.

Jaś przeklina. Odwołaj się do zasad obowiązu-
jących w klasie. Wyciągnij konse-
kwencje wobec Jasia.

Doceń – np. pod koniec lekcji –
czas, który udało mu się wytrzy-
mać bez przeklinania.

Nie pytaj: „Dlaczego ty tak
brzydko mówisz?”

Nie moralizuj, nie wygłaszaj
kazań – pokazujesz w ten spo-
sób dzieciom, że Twoją uwagę
można zyskać poprzez nieak-
ceptowalne zachowanie.

48 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Nie usprawiedliwiajmy ucznia z zespołem Aspergera przed grupą, nie mówmy: „Daj
spokój, on jest chory”, „Ustąp mu, bo się zdenerwuje” – to rodzi w rówieśnikach słuszne
poczucie niesprawiedliwości i niechęć do dziecka z ZA.

Warto wspólnie z klasą ustalać strategie reagowania na trudne zachowania ucznia
z ZA np.:

�� Umawiamy się, że gdy Jaś jest zdenerwowany, dajemy mu czas na wyciszenie.
Wtedy nikt do niego nie podchodzi i go nie zagaduje.

�� Kiedy Jaś wymusza stanie w pierwszej parze, robimy całą klasą w tył zwrot i Jaś
jest ostatni.

�� Gdy Jaś po raz kolejny zaczyna opowiadać o smokach, mówimy: „Wolę
porozmawiać o czymś innym” i proponujemy inny temat.

Budowanie atmosfery wzajemnego szacunku i zrozumienia
Podstawą do pracy nad kształtowaniem u dzieci postawy wzajemnej akceptacji po-
winny być działania edukacyjne dotyczące szeroko pojętych różnic między ludźmi
(w tym np. pokazanie, że niektóre osoby są niepełnosprawne i omówienie rodzajów
niepełnosprawności). Na tego typu zajęcia można zaprosić pracowników poradni
psychologiczno-pedagogicznej, fundacji lub stowarzyszeń, zajmujących się edukacją
włączającą/antydyskryminacyjną. Zajęcia wyłącznie na temat zespołu Aspergera nie
stanowią dobrego rozwiązania, ponieważ:

�� nie możemy informować innych uczniów o diagnozie, jeśli nie mamy na to zgo-
dy rodziców,

�� dzieci prawdopodobnie zorientują się „o kim mowa” i mogą wykorzystać tę
wiedzę do etykietowania i stygmatyzowania dziecka z ZA.

Z perspektywy dzieci w klasie najbardziej istotne jest ćwiczenie umiejętności przyjmo-
wania punktu widzenia innych osób, skutecznego komunikowania się oraz rozwiązy-
wania nieporozumień i konfliktów.

Warsztaty dotyczące różnorodności pt.: „Jestem inny, jestem taki sam”:

Ta zabawa jest pretekstem do rozmowy z dziećmi na temat tego, że jest wiele różnic
i podobieństw między nimi. Dzieci poruszają się dowolnie po całej sali, w ręku mają
małe karteczki i długopisy. Wykonują polecenia nauczyciela:

�� Znajdź i zapisz na kartce imiona dzieci, które mają taki sam kolor oczu jak ty;
�� Znajdź i zapisz imiona dzieci, które są twojego wzrostu;
�� Poszukaj dzieci, które lubią jeść np. pizzę;
�� Poszukaj dzieci, które nie lubią szpinaku;
�� Znajdź najwyższą osobę w klasie;
�� Znajdź najniższą osobę w klasie;
�� Znajdź osoby, które lubią pływać;
�� Znajdź osoby, które lubią chodzić po górach.

Można oczywiście wymyślać kolejne polecenia. Ważne jest, aby na zakończenie zaba-
wy porozmawiać z dziećmi i zadać im następujące pytania:

»» Jak czuliście się w grupie dzieci podobnych do siebie? (np. wszyscy z niebieski-
mi oczyma);

»» Jak czułeś się, kiedy okazało się, że jesteś najwyższy w klasie?

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 49

Należy być przygotowanym na różne odpowiedzi. Niebieskoocy poczują „moc”, że sta-
nowią tak liczną grupę. Ktoś na pewno będzie dumny, że jest najwyższy. Może się jed-
nak zdarzyć, że ktoś będzie bardzo zmartwiony faktem, że się wyróżnia.

Integracja dzieci w klasie
Ważnym zadaniem dla każdego nauczyciela jest tworzenie w klasie ciepłej i pełnej
akceptacji atmosfery. Warto znaleźć czas na to, by uczniowie mogli siebie poznawać,
uczyć się współpracy, integrować się. Podane poniżej przykłady aktywności sprawdza-
ją się w różnych sytuacjach: kiedy zaczynamy pracować z nową klasą, kiedy do klasy
dołącza nowe dziecko, gdy oczyszczamy atmosferę po konflikcie.

Każdy zespół klasowy potrzebuje zajęć integracyjnych. Poniżej prezentujemy spraw-
dzone przykłady zabaw.

�� Dzieci krążą w dowolnych kierunkach w określonej przestrzeni. Nauczyciel
woła: „Stop!” i czeka, aż uczniowie zatrzymają się, a następnie formułuje pole-
cenie: „Podejdź do osoby, która ma na sobie ubranie w paski i przywitaj się
z nią!”. Dzieci znów krążą, nauczyciel mówi: „Stop!” i wydaje kolejne polecenie:
„Podejdź do osoby, która ma długie włosy i przywitaj się!” itp. Nauczyciel wymy-
śla kolejne polecenia. Jeśli nauczyciel zaobserwuje, że uczeń z ZA nie podcho-
dzi do nikogo, może wydać takie polecenie, aby inni podeszli do niego.

�� Dzieci krążą w dowolnych kierunkach w określonej przestrzeni. Nauczyciel
woła: „Stop!”, a następnie formułuje polecenie: „Uwaga, łączymy się w dwójki,
dotykając się łokciami!”, dzieci znów krążą, nauczyciel mówi: „Stop!” i zmienia
polecenie: „Łączymy się w trójki, dotykając się kolanami!”, znów krążenie i nowe
polecenie: „Czwórki ramionami!”, „Piątki biodrami!”. W tej zabawie nikt nie zosta-
je sam, bo zawsze kogoś brakuje do stworzenia „czwórki” lub „piątki”.

�� Zabawa w kręgu: jedna osoba wypowiada swoje imię i wykonuje dowolny gest
(np. klaśnięcie), każda kolejna musi powtórzyć imię i gest sąsiada oraz dołożyć
swoje imię i wybrany przez siebie gest. Bawimy się tak długo, aż ostania osoba
w kręgu powtórzy wszystkie imiona i gesty. Można podpowiadać gesty na migi.
Zabawa zachęca do nawiązywania kontaktu wzrokowego, z którym uczniowie
z ZA miewają problem.

�� Wspólny rysunek: Dzielimy klasę na pięcioosobowe grupki. Każda dosta-
je jedną kartkę. Każde dziecko ma w ręku kredkę wybranego koloru. Na znak
prowadzącego jedno dziecko zaczyna rysować coś na kartce, ale nie wyjaśnia,
co rysuje. Na hasło nauczyciela: „Zmiana!” kartkę przejmuje kolejna osoba,
kontynuuje rysowanie i nadal nie wyjaśnia, co rysuje. Znów hasło: „Zmiana” itd.
Podczas tej zabawy nie wolno rozmawiać, ale wolno się śmiać. Możemy się ba-
wić tak długo, aż kartka okrąży grupkę np. 3 razy. Na koniec oglądamy stworzo-
ne przez uczniów „arcydzieła”.

�� Szalone pastwisko: Uczniowie losują karteczki (nie pokazując ich sobie na-
wzajem), na których jest napisane „kura” lub „pies” lub „koń” itd. Na umówiony
znak dzieci zaczynają naśladować stworzenie, które wylosowali na karteczce.
Obserwując innych, mają się połączyć w grupki – np. „kura do kury” itd. Jest to
zabawa, przy której pojawia się dużo zamieszania i śmiechu. Trzeba uważnie ob-
serwować innych oraz samemu zachowywać się tak, aby inni mogli cię odnaleźć.

�� Kolejka: Uczniowie dzielą się na trzyosobowe grupki. Ustawiają się jedno za
drugim w kolejce, łapiąc się za zgięte łokcie. Pierwsza i druga osoba w kolejce
zamykają oczy, trzecia ma otwarte, na znak nauczyciela kolejki zaczynają się

50 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

poruszać. Trzecia osoba nie udziela werbalnych informacji, dokąd jedziemy,
kieruje kolejką za pomocą własnego ciała. Należy podczas zabawy zarządzać
zmiany tak, aby każdy miał okazję być pierwszy, drugi lub trzeci w kolejce. Po
zabawie należy z uczniami omówić ich wrażenia: jak czuli się z zamkniętymi
oczyma, czy potrafili zaufać swoim kolegom. Zabawa uczy odpowiedzialności,
szczególnie trzecią osobę w kolejce, która pilnuje, aby „jej wagoniki” na nikogo
nie wpadły. Uczy także rozpoznawać sygnały przekazywane przez ruch ciałem.

�� Możemy to robić razem: Uczniowie dobierają się w dwójki. Jedna osoba jest
zepsutym samochodem, druga ma ją przepchać do garażu. Uczniowie dobiera-
ją się w trójki. Ustalają, kto ma urodziny i składają solenizantowi życzenia w wy-
myślonym języku. Dobierają się w czwórki. Ustalają, kto jest ranny, przenoszą
rannego do lekarza. Zabawa wymaga szybkiej współpracy .

�� Na wesoło, „na umierająco”: Jedna osoba wychodzi na zewnątrz. Pozostali
umawiają się, co pokażą np.: wszyscy będziemy weseli, wszyscy będziemy
smutni, wszyscy będziemy udawać, że umieramy. Osoba, która była nieobecna,
musi odgadnąć, co pokazują pozostali. W tej zabawie doskonale można ćwiczyć
rozumienie i stosowanie mowy ciała.

�� Liczymy do…: Dzieci siedzą w kręgu. Nauczyciel zaczyna liczyć: 1…, dowol-
na osoba mówi: 2… itd. Grupa liczy do nieskończoności, ale jeśli dwie osoby
powiedzą równocześnie daną cyfrę, wtedy cała grupa zaczyna liczyć jeszcze
raz od 1. Zabawa wymaga ogromnego skupienia i uważnego obserwowania
wszystkich jej uczestników.

Zabawy integracyjne stanowią niezwykle potrzebny element w życiu każdej grupy.
Należy pamiętać, aby uczyć dziecko z ZA umiejętności społecznych, które pomogą mu
wejść do zespołu. Taka nauka nigdy się nie kończy. Lista umiejętności społecznych jest
długa i zmienia się w zależności od wieku, potrzeb i otoczenia dziecka z ZA. (Więcej
na temat kształtowania kompetencji społecznych: w rozdziale „Rozwijanie kluczowych
umiejętności”).

Materiały dodatkowe

Książki:

Böhner T., (2002), Zabawy ułatwiające nawiązywanie kontaktów, Kielce: Wydawnictwo
Jedność.

Charles A.A., (2010), Krzyś jest wyjątkowy. Dla dzieci o autyzmie, Gdańsk: Gdańskie
Wydawnictwo Psychologiczne.

Franczyk A., Krajewska K., (2012), Zabawy i ćwiczenia na cały rok. Propozycje do pra-
cy z dziećmi młodszymi o specjalnych potrzebach edukacyjnych, Kraków: Oficyna
Wydawnicza Impuls.

Jędrzejewska-Wróbel R., (2008), Kosmita, Bielsko-Biała: Fundacja ING Dzieciom, dostęp-
ny on-line: www.ingdzieciom.pl/pdf/Kosmita.pdf [dostęp: 13 października 2016].

Kossowska A., (2015), Duże sprawy w małych głowach, Opole: Wydawnictwo Stowarzy-
szenie Terapeutów Zależnych.

Kozdroń A., (2015), Wychowanie przez zabawę. Projekty i gry w kształtowaniu kluczowych
kompetencji u dzieci i młodzieży, Warszawa: Wydawnictwo Difin.

Plummer D.M., (2011), Jak kształtować umiejętności społeczne? Gry i zabawy grupowe
dla dzieci od lat pięciu do jedenastu, Warszawa: Wydawnictwo Edukacyjne Fraszka.

http://www.ingdzieciom.pl/pdf/Kosmita.pdf

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 51

Vopel K., (2009), Od stóp do głów! Gry i zabawy ruchowe dla dzieci w wieku od 3 do 6 lat,
Kielce: Wydawnictwo Jedność.

Inspiracje:

Program promocji zdrowia psychicznego dla dzieci w wieku 5–8 lat „Przyjaciele
Zippiego”:

	 http://www.pozytywnaedukacja.pl/programy/przyjaciele-zippiego/o-programie
[dostęp: 27 listopada 2017].

Materiały akcji Fundacji SYNAPSIS: „Poznaj Marię – dziewczynkę, która lubi mieć plan”: 	
http://synapsis.org.pl/kampanie-akcje/poznaj-marie [dostęp: 26 listopada 2016].

3. Jak uczyć? Jak oceniać? – Anna Pyzikiewicz

Zanim przeczytasz poniższy tekst, zachęcamy do zapoznania się rozdziałem „Zanim
dziecko przyjdzie do placówki”, w którym opisane zostały techniki strukturyzacji prze-
strzeni oraz czasu (plan dnia). Jednym z zadań nauczycieli uczących dzieci z ZA jest
zapewnienie uczniom zewnętrznej struktury, organizacji i stabilności, której tym dzie-
ciom brakuje.

Struktura zajęć
Za każdym razem, kiedy nauczyciel przygotowuje się do lekcji lub zajęć, powinien
pamiętać o powtarzalnych elementach:

�� na początku: powitanie, sprawdzenie listy obecności, zakreślenie kalendarza;
�� na końcu: pożegnanie, podsumowanie, pochwała, galeria prac.

W organizacji czasu pomogą:
»» zegary/zegarki;
»» budziki/minutniki;
»» klepsydry;
»» timery;
»» „miejsce do czekania” (np. krzesełko przy drzwiach, na którym uczeń przebrany

na lekcję WF oczekuje na pozostałe dzieci);
»» „sygnał zmiany” (np. tamburyn/dzwoneczek, którego dźwięk informuje o za-

kończeniu jednej aktywności i przejściu do następnej – w obrębie tej samej
lekcji).

Pomoce wizualne
Wiele spośród dzieci z ZA to wzrokowcy: spojrzą – zapamiętują. Czym są pomoce
wizualne?

To wszelkie wskazówki wzrokowe, które – dostarczając informacji na temat oczekiwań,
aktywności – ułatwiają wykonanie zadania lub zaprezentowanie umiejętności.

Przykład:

Na dzisiejszych zajęciach będziemy czytać opowiadanie , następnie zapiszemy

notatkę w zeszycie , a na zakończenie narysujemy ilustrację do przeczytanego

tekstu .

http://www.pozytywnaedukacja.pl/programy/przyjaciele-zippiego/o-programie
http://synapsis.org.pl/kampanie-akcje/poznaj-marie

52 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Stosowanie pomocy wizualnych pozwala na:
�� poprawę organizacji/strukturyzację środowiska, w którym dziecko się uczy;
�� skonkretyzowanie/zwizualizowanie reguł i oczekiwań dotyczących danej

sytuacji/aktywności;
�� dostarczenie wskazówek/podpowiedzi/przypomnienia.

Jako pomoce wizualne możemy wykorzystać:
�� przedmioty codziennego użytku;
�� fotografie;
�� obrazki/rysunki;
�� słowa/etykiety/teksty;
�� plany;
�� skrypty.

Aby tworzyć pomoce wizualne, nie trzeba posiadać specjalnego programu graficzne-
go czy drogiej bazy z symbolami – wystarczający wydaje się komputer z programami
Word i Paint, a w wersji minimalistycznej – flamaster i kartki papieru. Poniżej znajdziesz
adresy stron, z których bezpłatnie pobrać można grafiki przydatne do przygotowania
pomocy obrazkowych.

Źródła bezpłatnych obrazków:
1.	 ARASAAC – www.arasaac.org [dostęp: 26 listopada 2016] Piktogramy, obrazki,

zdjęcia – polskojęzyczna wyszukiwarka.
2.	 SCLERA SYMBOLS – www.sclera.be [dostęp: 26 listopada 2016] Baza ponad 7000

piktogramów do ściągnięcia w języku polskim: www.sclera.be/en/picto/downloads
3.	 VISUAL AIDS FOR LEARNING – www.visualaidsforlearning.com [dostęp: 26 listo-

pada 2016] Kolorowe obrazki do tworzenia planów dnia, skryptów, zasad i wielu
innych pomocy.

4.	 NASZ ELEMENTARZ – Adaptacje dla uczniów ze specjalnymi potrzebami edukacyj-
nymi – zeszyty piktogramów: http://naszelementarz.men.gov.pl/pobierz/ [dostęp:
26 listopada 2016]

5.	 GOOGLE – Ta wyszukiwarka wymaga nałożenia dodatkowych filtrów, by grafika
była bezpłatna.

Wpisujemy nazwę przedmiotu/czynności (najlepiej po angielsku) + photo (jeśli szuka-
my zdjęcia) lub clipart (jeśli szukamy rysunku).

Strój nauczyciela
Pamiętaj, że twój strój może (choć nie musi) rozpraszać ucznia z zespołem Aspergera.

Zwróć uwagę na:
�� napisy na koszulce (uczeń może je ciągle czytać i rozpraszać się);
�� krzykliwe wzory (uczeń skupia się na nich, a nie na treści lekcji);
�� elementy biżuterii wydające odgłosy lub odbijające światło (wiszące kolczyki,

naszyjniki, brzęczące bransoletki);
�� intensywny zapach – np. perfum.

Nie chodzi o to, aby ze względu na obecność w klasie ucznia z zespołem Aspergera
zrezygnować z wszelkich ozdób i „chodzić w worku pokutnym”. Warto jednak zwró-
cić uwagę na to, co rozprasza ucznia i usunąć/zminimalizować te elementy, na które
mamy wpływ.

http://www.sclera.be
http://www.sclera.be/en/picto/downloads
http://www.sclera.be/en/picto/downloads
http://www.sclera.be/en/picto/downloads
http://www.sclera.be/en/picto/downloads
http://www.sclera.be/en/picto/downloads
http://www.visualaidsforlearning.com
http://naszelementarz.men.gov.pl/pobierz/

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 53

Zmiany – jak do nich przygotować?
Nie wszystko w życiu jest przewidywalne i naszym celem powinno być uczenie dziecka
z zespołem Aspergera, jak radzić sobie ze zmianami. Robimy to jednak w sposób za-
planowany dopiero wtedy, kiedy dziecko poczuje się z nami w placówce bezpiecznie.

Ważne jest rozluźnianie struktury!
�� „Zawsze wchodzimy do sali parami, ale dzisiaj wprowadzamy zmianę i… uwa-

ga! – dobieramy się w trójki i wchodzimy trójkami”.
�� „Zawsze przed zajęciami WF ustawiamy plecaki pod oknem, a dzisiaj… uwaga

– zmiana! Ustawiamy przy ławce”.
�� „Zawsze dyktando sprawdza pani, a dzisiaj… uwaga – zmiana! Zamieniamy się

zeszytami w parach i sprawdzamy dyktando swojemu koledze”.

Skuteczne wydawanie poleceń
Najczęstsze błędy popełniane podczas wydawania poleceń:

�� nauczyciel produkuje „szum poleceniowy”, czyli wydaje dziecku kilka lub kilka-
naście poleceń naraz. Później nie może wyegzekwować ich wykonania, ponie-
waż sam nie pamięta, o co prosił;

�� nauczyciel nie sprawdza, czy dziecko wykonało wydane polecenie;
�� nauczyciel wydaje polecenia, nie upewniając się, że dziecko je rejestruje – np.

będąc daleko od dziecka.

Jeśli wydajesz polecenie, a potem nie odnosisz się do efektu (nie chwalisz za jego wy-
konanie i nie wyciągasz konsekwencji z niewykonania), to dziecko uczy się, że Twoich
poleceń nie należy traktować poważnie – ich realizowanie/nierealizowanie nie wiąże
się z żadnymi następstwami.

Pamiętaj:
Nieposłuszeństwo jest zachowaniem wyuczonym!

Formułuj polecenia krótko, jednoznacznie i konkretnie:

Zamiast mówić: Powiedz:

„Sprzątamy!” „Włóż drewniane klocki do niebieskiego pudełka!”

„Leć jak na skrzydłach!” „Biegnij szybko!” (Unikaj metafor!)

„Później się spakujesz!” „Spakujesz się po zapisaniu pracy domowej!”

„Ustaw się porządnie!” „Stajemy w parach wzdłuż ściany!”

„Odłóż to!” „Połóż książkę na moim biurku!”

Upewniaj się, że uczeń usłyszał polecenie. Jeśli to konieczne – powtórz je, będąc w bez-
pośrednim kontakcie (blisko ucznia, twarzą w twarz).

Pochwały
Brak równowagi między pozytywnymi i negatywnymi doświadczeniami stwarza w re-
lacji nauczyciel – dziecko poczucie ciągłego napięcia. Często uwaga nauczyciela nakie-
rowana jest w pierwszej kolejności na negatywne zdarzenia, a pozytywne – choć nadal
mają miejsce – stają się mniej znaczące i wyraźne.

!

54 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Koncentracja na negatywach i pomijanie pozytywów doprowadzają do:
�� pogorszenia samooceny ucznia, spadku motywacji do podejmowania pozy-

tywnych działań,
�� utrwalania się u nauczyciela negatywnego obrazu dziecka, narastania frustracji

i rozczarowania dzieckiem.
Konieczne jest świadome zwracanie uwagi na pozytywne zachowania ucznia, podkre-
ślanie ich i komunikowanie dziecku, że je dostrzegamy i że sprawiają nam radość.

Ważne:
Chcąc pochwalić dziecko, nie czekajmy na „ideał”!
Istotne jest, by doceniać tzw. normalne zachowania (np. siedzenie na swoim miejscu
podczas lekcji) oraz wszelką widoczną poprawę w zachowaniu (coś poszło lepiej niż
zazwyczaj).

Korzyści wynikające ze stosowania pochwał:
�� Informujemy dziecko, co jest pożądanym i akceptowanym przez nas zachowa-

niem.
�� Budujemy pozytywną samoocenę.
�� Motywujemy dziecko do podejmowania wysiłku.
�� Utrwalamy zachowania, które pojawiają się zbyt rzadko.

Cechy dobrej pochwały:
�� Konkretna – opisujemy dokładnie, które zachowanie dziecka nam się podo-

bało (np. „Usiadłeś w ławce, kiedy o to poprosiłam – super!”), unikamy ogólni-
kowych, niejasnych sformułowań (w rodzaju: „Byłeś grzeczny” czy: „Świetnie się
zachowywałeś”).

�� Pozytywna – podkreślamy, co nam się podobało i na tym kończymy, nie łączy-
my pochwały z krytyką (np. „Cieszę się, że wyrzuciłeś swoje śmieci, ale mogłeś
jeszcze zabrać te ścinki”, „Świetnie idziesz teraz w parze, szkoda, że na wycieczce
Ci się nie udało…” itd.).

�� Prawdziwa – mówimy o sytuacjach, które faktycznie miały miejsce, które wi-
dzieliśmy, bądź o których wiemy, że na pewno się zdarzyły.

Podtrzymywanie motywacji ucznia
�� Pamiętaj, aby znane treści były punktem wyjścia do nowości, odwołuj się do do-

świadczenia życiowego ucznia (jeśli odbyliście wycieczkę do lasu, to przywołaj
te wrażenia, opowiadając o zwierzętach leśnych).

�� Opowiadając, obrazuj (stosuj ilustracje, rysunki pomocnicze, historyjki obraz-
kowe).

�� Zmieniaj techniki: opowiadaj, pokazuj, wykonaj eksperyment, zrób doświad-
czenie, pozwól dziecku odegrać rolę, poruszać się.

�� Pokaż, jak treści, których uczysz, mogą się przydać w życiu: dzieci zdecydowa-
nie lepiej uczą się liczyć, kiedy liczą pieniądze; kiedy szukasz kąta prostego, szu-
kaj go na oknie, na podłodze, na ścianie itd.; kiedy mierzysz obwód prostokąta,
zmierz obwód zeszytu, boiska itd.

�� Działaj na zmysły: pozwalaj wąchać, smakować, rozpoznawać dotykiem, do-
tykać różnych faktur dłonią lub stopą (wrażenia wielozmysłowe są lepiej
zapamiętywane).

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 55

�� Dziel zadania na etapy (jeśli jest taka potrzeba):
–– zadanie przed podziałem na etapy:

Sum ma 120 cm długości. Rekin jest dłuższy od niego o 39 cm. Płotka jest
krótsza od rekina o 143 cm. Oblicz długość płotki i rekina.

–– zadanie po rozłożeniu na etapy:
Sum ma 120 cm długości. Rekin jest dłuższy od niego o 39 cm.
Jaką długość ma rekin?
Płotka jest krótsza od rekina o 143 cm.
Oblicz długość płotki.

�� Pokaż różne znaczenia i perspektywy: U osób z ZA dominuje myślenie kon-
kretne i schematyczne. Jeśli nauczą się, że proste równoległe to: , może
być im trudno zrozumieć, że proste równoległe to także: i . Dlatego warto
pokazywać różną perspektywę – dotyczy to umiejętności przestrzennych (np.
rozpoznawanie zdjęcia obiektu z góry, z boku, z przodu), społecznych oraz za-
stosowania wiedzy w różnych sytuacjach.

�� Prowokuj dziecko do samodzielnego szukania rozwiązań: Uczeń podchodzi do
Ciebie, bo mu zimno w ręce. Zamiast dawać mu rękawiczki albo mówić, żeby
sobie je wziął, zadaj pytanie „Co możesz zrobić, żeby nie było ci zimno?”. Dziecko
samo proponuje rozwiązania, a nauczyciel jedynie naprowadza.
Nauczyciel, zamiast mówić, o czym będą zajęcia:

–– pokazuje pomoce (mleko, jajka, mąka) i prosi żeby dzieci zgadły, co będą
robić na zajęciach (naleśniki),

–– odtwarza dźwięki (zwierzęta, obcy język) i prosi, żeby dzieci zgadły, o czym
będą rozmawiać na zajęciach (wieś, konkretny kraj).

||

||||

56 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

�� Aranżuj zadania z wyborem, np.: uczeń zapytany ogólnie: „Jak należy ubierać się
zimą?”, może nie wiedzieć, jak sformułować odpowiedź. Ale gdy dostanie stosik
ubrań, będzie mógł wybrać te, które nosimy zimą, a odrzucić te, które nosimy
w lecie.

Ocenianie, sprawdzanie wiedzy
Efektywność pracy edukacyjno-terapeutycznej jest oceniana nie rzadziej niż 2 razy
w roku. Co to oznacza? Jeśli chodzi o ocenę29 postępów edukacyjnych, jest nią śród-
roczna i roczna ocena opisowa30 oraz wszystkie stopnie stawiane uczniowi w trakcie
roku szkolnego i na jego koniec. Natomiast ocena celów terapeutycznych zawartych
w IPET polega na określeniu (krótka adnotacja), które cele osiągnięto, a które wyma-
gają jeszcze pracy – i ewentualnym dopisaniu nowych lub weryfikacji, aktualizacji po-
przednich – np.:

�� Uczeń uczynił postępy w zakresie samodzielności, potrafi zapiąć guziki, wyma-
ga nadal ćwiczeń w zakresie sznurowania butów.

�� Uczeń zdecydowanie lepiej panuje nad złością, nadal potrzebuje przypomina-
nia o wykonaniu 10 spokojnych oddechów w sytuacjach dla niego trudnych.

Pamiętaj, że uczniowi z ZA na klasówkach, sprawdzianach możesz (szczególnie jeśli
zapisano to w zaleceniach):

�� ograniczyć ilość zadań;
�� zakreślić najważniejsze informacje;
�� podzielić zadanie na etapy;
�� wydłużyć czas;
�� zadać pytania pomocnicze.

Jak nauczyciel powinien oceniać ucznia31, który zna treść, ale nie zawsze umie
ją przekazać?
Znajdź możliwości, aby docenić lub pochwalić ucznia z ZA. Jeśli nie może „wydu-
sić z siebie” przy klasie nauczonego na pamięć wiersza, odpytaj go na przerwie. Nie
oceniaj wartości artystycznej prac plastycznych, ale wkład i zaangażowanie. Nie sta-
wiaj jednak ocen na wyrost, „za nic”. Dobrze jest, aby uczeń z ZA umiał radzić sobie

29 „Uczeń podlega klasyfikacji: 1) śródrocznej i rocznej, (…); 2) końcowej” (Ustawa o systemie oświaty,
art. 44f). „W szkole lub oddziale ogólnodostępnym śródroczną i roczną (…) ocenę klasyfikacyjną z zajęć
edukacyjnych dla ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego ustala nauczy-
ciel prowadzący dane zajęcia edukacyjne, a w przypadku, gdy w szkole lub oddziale jest dodatkowo
zatrudniony nauczyciel w celu współorganizowania kształcenia uczniów niepełnosprawnych, niedosto-
sowanych społecznie i zagrożonych niedostosowaniem społecznym, o którym mowa w przepisach wy-
danych na podstawie art. 71b ust. 7 pkt 2, po zasięgnięciu opinii tego nauczyciela” (Ustawa o systemie
oświaty, art. 44h).
30 Zgodnie z zapisami Ustawy o systemie oświaty w klasach 1–3 szkoły podstawowej śródroczne i roczne
oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych oraz zajęć, o których mowa
w przepisach wydanych na podstawie art. 13 ust. 3, a także śródroczna i roczna ocena klasyfikacyjna
zachowania, są ocenami opisowymi (Ustawa o systemie oświaty, art. 44i).
31 „Wymagania edukacyjne, o których mowa w art. 44b ust. 8 pkt 1 ustawy, dostosowuje się do indywidual-
nych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia:
1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz
ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym, o którym mowa w art.
71b ust. 1b ustawy (…)” (Rozporządzenie MEN z dnia 10 czerwca 2015 r. w sprawie szczegółowych wa-
runków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych,
§ 3 pkt 1).

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 57

z otrzymywaniem różnych ocen (także słabszych). Utrzymywanie go w przekonaniu,
że należą mu się piątki i szóstki oraz dyplom wzorowego ucznia, jest błędem.

Uczeń z ZA, podobnie jak inne dzieci, jest oceniany zgodnie z systemem oceniania
obowiązującym w szkole. Tak jak inni ma prawo do tej samej liczby nieprzygotowań.
Dzieci mają ogromne wyczucie sprawiedliwości i natychmiast domyślą się, że „coś tu
jest nie tak”, jeśli nauczyciel zacznie przesadnie doceniać ucznia z ZA. W takiej sytuacji
doceń dziecko z ZA dodatkowo indywidualnie, udziel konkretnych informacji, jak ma
modyfikować swoje zachowanie – np.: „Cieszę się, bo już dwa razy zaczekałeś cierpliwie
na swoją kolej, będziesz mógł opowiedzieć swoją historię po Ani” lub: „Doceniam to, że
nie przerwałeś wypowiedzi kolegi, dalej zachowaj ciszę”. Jeśli chcesz sprawdzić wiedzę
ucznia, a on ma trudności w jej przekazaniu, zadawaj pytania dodatkowe, przedstaw
schemat, według którego uczeń może się zaprezentować. Pozwól uczniowi zaliczać
określone partie materiału w ustalonych wcześniej częściach.

Ocenianie zachowania32

Kiedy oceniasz zachowanie, zawsze doceń choćby najmniejszy postęp. Jeśli widzisz,
że uczeń ma problem w nawiązywaniu kontaktów z innymi lub we współpracy – przy-
dziel mu precyzyjne zadanie do wykonania. W trudnych dla siebie relacjach społecz-
nych uczeń z ZA może nie wykazywać żadnej inicjatywy, potrzebuje wtedy dokład-
nych wskazówek, co ma zrobić – np.: „Podejdź do Antka i zapytaj, jak się czuje”.

Spokojnie i stanowczo wyciągaj konsekwencje, jeśli uczeń zachowa się niewłaściwie.
Gdy zaobserwujesz zachowania agresywne, wprowadź sankcje i doceń, jeśli dziecko
się do nich zastosuje. Poproś dzieci, aby ignorowały niewłaściwe zachowania, nie pro-
wokowały, np.: „Nie powtarzajcie brzydkich słów po Jasiu, w naszej klasie nie wyśmie-
wamy się z nikogo, odnosimy się do siebie z szacunkiem!”. Równie spokojnie i wytrwa-
le doceniaj, jeśli uczeń zachowa się, jak należy.

Materiały dodatkowe

Książki:

Dawson P., Guare R., (2012), Zdolne, ale rozkojarzone. Wspieranie rozwoju dziecka za po-
mocą treningu umiejętności wykonawczych, Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

Inspiracje:

Wpisz w wyszukiwarkę internetową hasła:
»» autism/asperger+ visual aids,
»» autism/asdvisuals,

następnie wejdź w „grafikę” – być może zobaczysz pomysły propozycje, inspiracje,
które będziesz mógł zastosować w pracy ze swoim uczniem/uczniami.

32 „Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub inne
dysfunkcje rozwojowe, należy uwzględnić wpływ tych zaburzeń lub dysfunkcji na jego zachowanie, na
podstawie orzeczenia o potrzebie kształcenia specjalnego (…)”(Rozporządzenie MEN z dnia 10 czerwca
2015 r. w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów
i słuchaczy w szkołach publicznych § 13 pkt 3).

58 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Darmowe materiały wizualne wspomagające edukację uczniów z zaburzeniami ze
spektrum autyzmu:
http://do2learn.com/picturecards/overview.htm [dostęp: 26 listopada 2016];
http://www.educateautism.com/free-materials-and-downloads.html
[dostęp: 26 listopada 2016];
http://www.practicalautismresources.com/printables [dostęp: 26 listopada 2016].

Programy komputerowe wspomagające nauczanie i rozwój dziecka autystycznego:
http://autyzmsoft.pl/ [dostęp: 26 listopada 2016].

4. Rodzic też człowiek – dobra komunikacja drogą do dobrej
współpracy – Joanna Dryjańska

Jacy są rodzice dzieci z ZA?
Rodzice dzieci ze spektrum autyzmu wykazują bardzo wysoki poziom stresu
w porównaniu z rodzicami dzieci o innych rodzajach zaburzeń. Badania potwierdzają
również, że stres ten utrzymuje się przez długi okres na stałym, wysokim poziomie.

Dziecko z ZA jest pełne sprzeczności („Niby inteligentny, a nie rozumie najprostszych
rzeczy!”), jego niepełnosprawność jest niewidoczna, a więc dziwne lub nieadekwat-
ne zachowania są odbierane przez otoczenie jako skutek błędów wychowawczych.
Rodzice dzieci z ZA często są obwiniani o to, że dziecko nie umie lub nie chce się do-
stosować do norm życia społecznego. Przez lata muszą zmagać się z tego rodzaju
ocenami, często szukając winy w sobie lub środowisku. Niektórzy usiłują bronić sie-
bie i dziecko przed negatywnymi reakcjami innych osób, wchodząc z nimi w konflikty.
Kiedy ich syn lub córka trafia do szkoły, często mają już za sobą wiele przykrych do-
świadczeń, które wpływają na ich poczucie kompetencji rodzicielskich, podejście do
dziecka, jak i na stosunek do otoczenia. Przeżycia te nie są zależne od tego, czy dziecko
ma już postawioną diagnozę.

Jeżeli ZA zdiagnozowany jest wcześnie, rodzina poświęca dużo czasu, energii i pienię-
dzy na terapię i pracę z dzieckiem, jeszcze zanim trafi ono do szkoły. Podobnego za-
angażowania podświadomie rodzice oczekują od personelu placówek. Jeżeli ktoś ich
zawiedzie (a tak się zdarza) – mogą stracić zaufanie do specjalistów i uznać, że skoro
dziecko ma być dobrze prowadzone, to muszą tego osobiście dopilnować. Taka kon-
trolująco-roszczeniowa postawa, mająca niekiedy źródło we wcześniejszych doświad-
czeniach, nie ułatwia kontaktów z nauczycielami.

Po otrzymaniu diagnozy rodzice muszą od nowa uczyć się swojej roli oraz życia ze
świadomością, że ich dziecko raczej nie wyrośnie z obecnych problemów, a jego roz-
wój i przyszłość jest wielką niewiadomą. Tracą grunt pod nogami, czują lęk i niejed-
nokrotnie przeżywają rodzaj żałoby. Roszczeniowość, agresja, pesymizm, wycofanie
– to częste objawy, które jej towarzyszą. Proces przechodzenia od szoku do akceptacji
dziecka wraz z jego „innością” może trwać latami, a jego przebieg w dużej mierze zale-
ży od wsparcia otoczenia.

http://do2learn.com/picturecards/overview.htm
http://www.educateautism.com/free-materials-and-downloads.html
http://www.practicalautismresources.com/printables
http://autyzmsoft.pl/

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 59

Jak budować współpracę?
Bazą dla współpracy jest dostrzeganie mocnych stron dziecka. Dopóki nie umie-
my powiedzieć o uczniu nic pozytywnego (poza tym, że np. ładnie wygląda) – nie je-
steśmy gotowi do budowania współpracy z rodzicem.

Uwaga:
Niektórzy rodzice mają kłopot z zaakceptowaniem „specyfiki” syna lub córki i nie będą
z entuzjazmem słuchać o ich wyjątkowej pamięci czy ciekawych zainteresowaniach.
Bezpieczniej będzie skupić się na pozytywnych cechach charakteru oraz emocjo-
nalnych i rozwojowych potrzebach ich dziecka, z jednoczesnym docenieniem jego
potencjału.

Co można powiedzieć? „Widzę, że się stara”, „Umie zaintrygować rówieśników. Gdy
nie ma go na lekcji, czegoś brak”, „To są trudne rzeczy, ma prawo mieć z tym kłopot”,
„Ma ciekawą osobowość, lubię z nią pracować”, „Widzę, że ma pasje, że nie jest bierna”,
„Jego uwagi są często bardzo celne”.

Konieczne jest uwzględnianie sytuacji życiowej i emocjonalnej rodziców. Jest
to istotne ze względu na dostosowanie przekazu i oczekiwań do możliwości rodzica.
Osoba przeżywająca silny stres nie odbiera komunikatów w sposób całkowicie racjo-
nalny. Warto więc poznać sytuację rodzica, zanim przekażemy mu trudne do przyjęcia
informacje.

Uwaga:
Unikajmy wypytywania wprost: „Co się dzieje u Państwa w domu?”, bo może to spro-
wokować przyjęcie przez rodziców postawy obronnej, utrudniającej, a niekiedy unie-
możliwiającej dialog. Starajmy się raczej zachęcać ich do opowiadania o funkcjono-
waniu dziecka po lekcjach (np.: „W szkole Franek wykonuje polecenia, ale trzeba mu je
kilkakrotnie powtarzać. Czy w domu jest podobnie?”, „Jak lubi spędzać wolny czas?”).
Z odpowiedzi rodziców na pytania otwarte możemy wiele wywnioskować, jednocze-
śnie dając im możliwość decydowania, o czym będą mówić.

Trzeba znaleźć wspólny cel. Najogólniej – powinno nim być zaspokojenie potrzeb
dziecka dla skutecznego wsparcia jego rozwoju – w tym: potrzeby samodzielności,
poczucia własnej wartości, dążenia do osiągania sukcesów, pokonywania ograniczeń,
zdobywania wiedzy. To jednak cel na całe życie! Szukamy więc celu doraźnego, na
którym rodzicowi będzie najbardziej zależeć, będącego w zasięgu możliwości dziecka.
Jeżeli sukces uda się łatwo osiągnąć – zachęci to rodzica do współpracy.

Uwaga:
Nie pracujemy nad wieloma umiejętnościami naraz. Bierzemy pod uwagę jedno-
cześnie nie więcej niż trzy! (np.: sprawne szykowanie się do szkoły oraz czytelność pi-
sma; samodzielne pakowanie i pilnowanie prac domowych wprowadzamy dopiero,
gdy uczeń osiągnie dwie pierwsze umiejętności). Ambitny rodzic może tak bardzo
wziąć sobie do serca wytyczne nauczyciela, że dziecko w wyniku rodzicielskiej pre-
sji straci poczucie bezpieczeństwa i azyl w domu. Jeżeli zakres kontroli i oddziały-
wań rodziców będzie zbyt szeroki, uczeń, wychodząc ze szkoły, trafi z deszczu pod
rynnę, a relacja rodzic-dziecko bardzo ucierpi. Skutkiem mogą być wtórne zaburzenia
psychiczne u dziecka (np. depresja, zaburzenia obsesyjno-kompulsywne)! Podobnie

!

!

!

60 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

może się stać, gdy rodzic żywi ambiwalentne uczucia w stosunku do dziecka, ale bar-
dzo stara się je dobrze wychować i jak najwięcej nauczyć.

Oczekiwania szkoły muszą być dostosowane do możliwości ucznia i rodzica. Jeżeli
mama i tata wracają z pracy późno i mało czasu spędzają z dzieckiem, nie powinni kon-
centrować się na wymaganiach i egzekwowaniu obowiązków szkolnych. Ich głównym
zadaniem powinno być wówczas raczej okazywanie dziecku zrozumienia i przyjemne
spędzanie cennego czasu, gdy są razem. To wzmocni dziecko i pomoże mu przetrwać
szkolne stresy.

Trzeba wzmacniać rodzica. Używamy sformułowań typu: „Cieszę się, że przyszliście
Państwo na spotkanie”, „Podziwiam, jak wiele już się nauczył – to również Państwa
zasługa”, „Widzę, że zapewniliście jej Państwo możliwość rozwoju zainteresowań”,
„Musieliście Państwo włożyć w to dużo wysiłku”. Na etapie pracy nad konkretną umie-
jętnością dbamy o pozytywną informację zwrotną – „Widzę, że po naszej ostatniej roz-
mowie już zaczął się bardziej pilnować”, „Wspólnymi siłami na pewno mu pomożemy!
Już widać pierwsze postępy!”. Podobne słowa budują w rodzicu poczucie, że jego wysi-
łek ktoś docenia i że nie idzie on na marne. To bardzo ważne z uwagi na fakt, że zapew-
ne w rodzinie, wśród znajomych i osób postronnych najczęściej spotyka się z krytyką.
Rodzic może nie dostrzegać lub nie doceniać efektów swojej pracy! Dla niego mały
sukces może być tylko kroplą w morzu potrzeb – zapowiedzią lat ciężkiej pracy nad
najbardziej podstawowymi umiejętnościami dziecka. Wsparcie jest mu niezbędne.
Każdy człowiek chętniej będzie współpracował z kimś, kto dostrzega jego starania.

Uwaga:
Nie chwalmy rodziców za to, jacy są, lecz za to, co robią. Pomoże to budować rela-
cję opartą na szczerości i zaufaniu oraz zapobiec sytuacjom, w których rodzice byliby
zmuszeni przyznać, że nie spełnili naszych oczekiwań, nie wywiązali się z deklaracji,
nie udało im się zrealizować zaleceń. Rodzicowi, który słyszy, że jest np.: najlepszy, wy-
trwały, sumienny i konsekwentny, trudno będzie wyznać, że ostatnio nie daje sobie
rady i chciałby porozmawiać o urealnieniu programu, który ma realizować. Gra pozo-
rów nie jest konstruktywną współpracą.

Nie należy mówić: „On nie jest nauczony zasad/pracy/manier” itp. – łatwo odebrać
takie słowa jako sugestię, że rodzic nie uczył dziecka i dlatego ono nie zna, nie umie,
nie stosuje się do zasad. „To takie trudne dziecko…”, „Ja się jeszcze nigdy z czymś ta-
kim nie spotkałam!”, „Takie zachowanie jest niedopuszczalne, proszę coś z tym zrobić!”,
„Ostatnio nie notuje na lekcjach, proszę z nim porozmawiać!” – tego typu komunikaty
rodzic może odczytać jako wyraz zagubienia i bezradności nauczyciela. Potwierdzają
tezę, że rodzic sam wszystko wie lepiej lub musi wiedzieć, bo nauczyciel jest nieprzy-
gotowany do pracy. Przeświadczenie o tym jest dla rodzica bardzo obciążające i może
prowadzić do próby przejęcia kontroli nad funkcjonowaniem dziecka w szkole, a co za
tym idzie – nad pracą nauczycieli i specjalistów. Współpraca jest wówczas trudna, gdyż
brak w tej relacji zaufania i partnerstwa.

Lepiej unikać spostrzeżeń typu: „On w ogóle nie pracuje w klasie”, „Widzę, że woli
rysować niż pracować na lekcji”, „Notorycznie nie ma ćwiczeń”, „Siedzi obrażony na cały
świat”, „Awanturuje się z kolegami” – słysząc takie słowa, rodzic może odnieść wraże-
nie, że nauczyciel nie lubi jego dziecka i ma mu za złe, że nie jest „normalne”. Rodzic
odpowiada za to, jak dziecko zachowuje się w domu, ale na funkcjonowanie dziecka

!

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 61

w szkole jego wpływ jest znikomy (np. na to, czy wyjmuje z plecaka wszystkie rzeczy
potrzebne na lekcji lub wyciera nos chusteczką).

Powody, dla których dziecko nie wywiązuje się z obowiązków szkolnych lub zakłóca
lekcje, bywają wynikiem sytuacji i bodźców niezależnych od rodzica – takich jak np.:
utrudniające koncentrację dekoracje w sali, materiał lekcji, który uczeń już opanował
lub który nie jest dla niego ciekawy (nuda), hałaśliwe zachowanie rówieśników, złośli-
we uwagi z ich strony, różne bodźce sensoryczne, na które nikt inny nie zwraca uwagi,
ale dla osoby z ZA są ciekawe, fascynujące lub przykre – wywołujące silną reakcję, któ-
rej dziecko z ZA często nie potrafi samodzielnie opanować.

„Zauważyłam, że nie rozpoznaje emocji innych osób”, „Wie pani, ona nie rozumie żar-
tów”, „Ma trudności w nawiązywaniu kontaktów” itp. – jeżeli uczeń nie był badany
w poradni psychologiczno-pedagogicznej (PPP) i chcemy przekonać rodzica, że warto
się tam zwrócić – wówczas mogą to być cenne argumenty. Jeżeli jednak dziecko ma
już diagnozę, to otrzymało ją właśnie ze względu na te trudności. Tego rodzaju wypo-
wiedzi są wówczas odczytywane przez rodzica jako wyraz niekompetencji nauczyciela
lub niedowierzania w trafność diagnozy i irytują, bo są niekonstruktywne. Brzmią tro-
chę jak: „Doszłam ostatnio do wniosku, że rzeczywiście dziecko ma zespół Aspergera”.

„Musi pani z nim teraz dużo rozmawiać”. Rodzic przeważnie wiele by dał za to, aby
umieć dotrzeć do swojego dziecka z ZA i porozumieć się z nim. Rozmowy bywają jed-
nak trudne i frustrujące dla obu stron – stąd może powstać wrażenie, że matka lub
ojciec nie są zainteresowani kontaktem, zaniedbują dziecko emocjonalnie. Taki komu-
nikat łatwo zatem odebrać jako: „Pani z nim nie rozmawia, pewnie stąd biorą się jego
problemy. Proszę się wreszcie postarać” – nawet jeśli nauczyciel wcale tak nie myśli!

Co zrobić, gdy wystąpi załamanie lub brak współpracy? Rodzice często przestają
wierzyć w sukces dziecka, popadają w pesymizm i tracą zainteresowanie współpracą.
Nauczyciel powinien wówczas pracować tak, aby mieć poczucie, że on sam dokłada
wszelkich starań, by efekty były dobre. Współpraca z opiekunem dziecka zależy od obu
stron i czasem pracownicy placówki nie mają wpływu na działania lub zaniechania
z jego strony. Najważniejsze, aby:

�� Nie oceniać rodzica – mogą istnieć ważne powody życiowe, dla których współ-
praca się załamała lub w ogóle nie udaje się jej nawiązać. Rodzic ma prawo nie
chcieć o nich mówić.

�� Próbować nawiązać kontakt mimo wszystko – należy wysyłać komunikaty
o potrzebach i postępach dziecka, wyrażać gotowość do rozmów i współpra-
cy na warunkach rodzica, który – widząc zaangażowanie szkoły i życzliwość
wychowawcy – być może w końcu odpowie pozytywnie. Mając wyrzuty sumie-
nia z powodu ignorowania zaproszeń, rodzic ma prawo obawiać się kontaktów
ze szkołą – tworzy się błędne koło, a sytuacja trwa nadal.

�� Pracować z dzieckiem – biorąc pod uwagę jego dobro. Trudności w kontak-
tach z rodzicami nie mogą przekładać się na podejście do ucznia. Szkoła jest od-
powiedzialna za realizację działań opisanych w IPET na swoim terenie. Postawa
rodzica tego nie zmienia.

Rodzic nieświadomy lub zaprzeczający problemom
Czasem rodzic nie chce słyszeć o trudnościach dziecka, wini szkołę, ma pretensje, że wy-
chowawca „uwziął się na dziecko”. Stwierdza np.: „W domu jest spokojny, nie wiem cze-
go od niego chcecie. To normalny chłopak!”. Może to być objaw wypierania problemu

62 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

(pierwszy z etapów na drodze do świadomości i współpracy). Przyczyną zaprzeczania
trudnościom może być też fakt, że rodzic sam funkcjonuje podobnie, toteż w zacho-
waniu dziecka nie widzi nic niepokojącego. Warto wiedzieć, że ok. 14–23% rodziców
dzieci z ZA posiada pewne cechy tych zaburzeń – a zatem mama czy tata mogą mieć
zbliżone trudności w komunikowaniu się oraz funkcjonowaniu w sferze społecznej jak
ich dziecko33.

Skupiamy się na potrzebach, a nie „problemach” dziecka. Rodzicowi łatwiej przy-
jąć informacje o nietypowych zachowaniach dziecka przez pryzmat jego specyficz-
nych potrzeb. Określenie „problem” może powodować wyparcie i wywoływać reakcję
obronną/atakującą u rodzica. Może też zostać zinterpretowane następująco: „To na-
uczyciel ma problem związany z zachowaniem dziecka. Jemu wcale nie chodzi o dobro
dziecka, chce się pozbyć kłopotu, bo tak mu będzie wygodniej pracować”. „Deficyt”,
„zaburzenie” – to słowa ryzykowne. Niosą jeszcze gorsze skojarzenia niż „problem”.
„Aby się skupić, potrzebuje ciszy i spokoju” – brzmi lepiej niż: „Ma deficyt uwagi” czy:
„Cierpi na zaburzenia koncentracji” – a znaczy to samo.

Podpieramy swój przekaz wiedzą i opinią innych specjalistów. Informacja, że kon-
sultowaliśmy się z osobami pracującymi w zespole świadczy o naszym zaangażowaniu
i wzmacnia komunikat.

Przedstawiamy propozycje działań na terenie szkoły – aby rodzic wiedział, że zale-
ży nam na tym, by pomóc dziecku, a nie na zepchnięciu odpowiedzialności za problem
na rodzinę.

Nie „diagnozujemy” dziecka. Jeżeli wychowawca podejrzewa, że jego uczeń ma ze-
spół Aspergera (lub jakiekolwiek inne zaburzenia), nie ma prawa mówić o tym jego
opiekunom. Prosi ich wówczas o wizytę w PPP ze względu na nietypowe potrzeby czy
zachowania dziecka. Czasem opinia z PPP zawiera jednak wyniki testów i zwykłe za-
lecenia dla szkoły nakierowane na proces edukacji, a rodzice nie dostają wytycznych
do dalszej diagnozy, gdyż w pracy indywidualnej nad testami dziecko nie wykazywało
żadnych szczególnych objawów. Jeżeli widać, że zalecenia poradni są niewystarczają-
ce i trzeba szukać głębszych przyczyn problemów, możemy przekazać nasze niepoko-
je i poprosić o pomoc pedagoga szkolnego lub psychologa opiekującego się placów-
ką. Mają oni z rodzicem i uczniem inny rodzaj kontaktu niż nauczyciel. Jeżeli bowiem
wychowawca zrazi do siebie rodzica nieostrożnymi sugestiami, porozumienie może
okazać się niemożliwe. Sugestię konsultacji ucznia w kierunku diagnozy ZA w odpo-
wiedniej poradni może przekazać rodzicowi psycholog lub pedagog. Ryzyko oskar-
żenia go, że się „uwziął” lub „robi z dziecka wariata, bo go nie lubi i chce się pozbyć”,
będzie dużo mniejsze (próba diagnozowania może spowodować u rodziców silne rea-
kcje obronne!). Jeśli nawet rodzic zniechęci się do pedagoga – wychowawca może na-
dal spokojnie próbować budować współpracę z rodzicami.

33 Mówią o tym badania dotyczące tzw. szerokiego fenotypu autyzmu (ang. broad autism phenotype)
np.: Losh M., Childress D., Lam K., Piven J., (2008), Defining key features of the broad autism phenoty-
pe: a comparison across parents of multiple- and single-incidence autism families, „American Journal of
Medical Genetics” Part B: „Neuropsychiatric Genetics" 147B (4), s. 424–433. Pokazują one, iż rodzice dzie-
ci z zespołem Aspergera znacząco częściej niż rodzice dzieci prawidłowo się rozwijających wykazują
cechy charakterystyczne dla zaburzeń ze spektrum autyzmu. Często mają one charakter subkliniczny,
niewystarczający do postawienia diagnozy.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 63

Rodzic może być nadmiernie kontrolujący. Postawa nadmiernego zaangażowania,
nadopiekuńczości wobec dziecka czy nieufności względem placówki, choć bardzo
uciążliwa, ma swoje plusy. Rodzic wymagający to często taki, który stara się zrobić
dla dziecka jak najwięcej i jak najlepiej. Jeżeli tak jest w danym przypadku, możemy
przypuszczać, że zdobył już sporą wiedzę na temat ASD oraz metod pracy ze swoim
dzieckiem i ma kontakt z terapeutą. Jeżeli uda się zdobyć jego zaufanie, możemy wiele
zyskać. Warunkiem jest jednak chęć podjęcia dialogu i dobra wola obu stron.

Ustalenie warunków współpracy (np. częstotliwości, długości spotkań i tego, kto ma
być na nich obecny) jest dobrym punktem wyjścia i zapobiega nieporozumieniom.

Należy stworzyć przestrzeń do dialogu. Rodzic wysłuchany lepiej słucha. Łatwiej
uzyskamy jego uwagę, gdy będziemy sami chcieli przekazać mu jakieś wiadomości,
jeżeli najpierw pozwolimy mu się wypowiedzieć. Możemy też lepiej poznać ucznia
i dowiedzieć się, skąd biorą się jego niektóre trudności, a to pierwszy krok do poradze-
nia sobie z nimi. Czasem sytuacja jest prostsza niż się wydaje, a zwykła rozmowa daje
wiele korzyści.

Konsultacje zewnętrzne – warto skorzystać z takiej możliwości. Niechęć do poka-
zania, jak pracują nauczyciele, jest odbierana przez rodziców jako sygnał alarmowy:
„Mają coś do ukrycia”, „Dzieje się źle, ale nie chcą nic zmieniać!”. Wychowawca i rodzice
mogą zupełnie inaczej oceniać sytuację dziecka w szkole, ale obie strony mają swoje
racje.

Choć wizyta specjalisty z zewnątrz może ujawnić braki w przygotowaniu nauczycieli
do pracy z uczniem z ZA, przyczyni się jednak także do poszerzenia ich kompetencji.
Uzyskają konkretne zalecenia i wskazówki dotyczące danego dziecka, mogą też prze-
dyskutować sposoby ich realizacji w oparciu o realia danej placówki („Kto nie chce,
szuka powodu. Kto chce – szuka sposobu”). W dalszej perspektywie wprowadzenie
nowych rozwiązań ułatwia pracę nauczycielowi, a rodzinie daje poczucie, że szkoła
naprawdę chce pomóc i jest otwarta na współpracę.

Przepływ informacji
Przewidywalność jest dla osób z ZA bardzo ważna. Częste zmiany planu dnia, nie-
przewidziane zastępstwa itp. mogą powodować u nich silny stres, którego skutki by-
wają wręcz spektakularne (ataki złości, nasilenie zachowań kompulsywnych, ucieczki
itp.). Dlatego ważne jest, aby rodzic mógł przypomnieć dziecku o wszelkich odstęp-
stwach od rutyny przed wyjściem do szkoły. Musi jednak o nich wiedzieć. Uczniowie
z ZA często nie zapisują informacji organizacyjnych, które nauczyciel dyktuje klasie lub
„gubią” dzienniczek. Nie zawsze też potrafią się na nich skoncentrować na tyle, aby je
zapamiętać lub przekazać rodzicom. Jeżeli wiemy lub podejrzewamy, że nasz uczeń
źle reaguje na zmiany, zadbajmy o to, aby rodzice otrzymali niezbędne informacje na
czas. Pomocny jest dziennik elektroniczny, wiadomość e-mail lub sms. Jeżeli korzysta-
nie z nich nie jest możliwe – zadbajmy, aby informacja dotarła do ucznia bezpośrednio,
jeszcze przed lekcjami. W ten sposób zmniejszymy ryzyko wystąpienia u niego trud-
nych do opanowania reakcji.

Rozmowy telefoniczne i kontakt mailowy są bardzo pomocne w informowaniu
o sprawach bieżących. Warunki korzystania z telefonu i poczty elektronicznej określa
nauczyciel i informuje o nich rodziców. Dobra komunikacja nie powinna prowadzić do
sytuacji, w której wychowawca stale poświęca dużą ilość swojego czasu prywatnego

64 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

na rozmowy przez telefon lub pisanie e-maili do rodziców. Czym innym są sytuacje
kryzysowe, a czym innym standard komunikacji. Rodzice powinni być tego świadomi
i wiedzieć, na co mogą liczyć, aby ich oczekiwania były realistyczne.

Dokumentacja kontaktów z rodzicami porządkuje je i pomaga w razie ewentual-
nych konfliktów. Jeżeli zapraszamy rodziców na spotkanie, notujmy sobie datę przeka-
zania im tej informacji. Nigdy nie wiadomo, kiedy okaże się pomocna. Warto również
odnotowywać wszelkie spotkania, wraz z poruszonymi na nich tematami, wnioska-
mi i ustalonymi zobowiązaniami obu stron. Najlepiej robić notatkę w formie elektro-
nicznej i przesyłać ją rodzicom (jeśli to niemożliwe – pomocna będzie zwykła kartka
i kserokopia). Podczas rozmowy często jest poruszanych wiele tematów, niekiedy dla
rodziców bardzo stresujących, dlatego ustalenia i wnioski mogą im umykać w gąszczu
informacji i emocji. Notatka sporządzona przez nas przypomni i uporządkuje najważ-
niejsze kwestie – pomoże wywiązać się z umów.

Spotkania z rodzicami – garść wskazówek
Stwarzamy warunki zapewniające poszanowanie prywatności. Odpowiednim
miejscem do rozmów z rodzicami jest zamknięte pomieszczenie (klasa, gabinet),
w którym znajdują się wyłącznie osoby bezpośrednio zainteresowane tematem.
Prowadzenie poważnych rozmów z rodzicem o dziecku podczas otwartego zebrania
(na forum), na korytarzu, w drzwiach świetlicy, w pokoju nauczycielskim (w obecności
osób postronnych) jest wyrazem braku szacunku dla prywatności i przeżyć rodzica.
Zadbaj o intymność i dyskrecję – w takich warunkach szansa na zdobycie zaufania
i otwartości ze strony rodzica będzie dużo większa.

Warto przygotować się do spotkania. Wcześniej zrobić notatki: o czym chcemy po-
wiedzieć, o co i w jaki sposób zapytamy. Jeśli chcemy przekazać trudne informacje
– przygotujmy komunikat na temat mocnych i słabych stron dziecka oraz wydarzeń,
o których musimy powiedzieć jego opiekunom. Forma przekazu ma duże znaczenie,
warto ją więc dopracować przed spotkaniem. To ułatwi rozmowę i zredukuje nasz po-
ziom stresu. Jeśli celem spotkania jest zachęcenie rodzica do wizyty w poradni psy-
chologiczno-pedagogicznej – przygotujmy kartkę z telefonem, adresem, nazwiskiem
osoby, do której powinien się zwrócić.

Stosujemy „metodę kanapki”. Budując wypowiedź o funkcjonowaniu dziecka w pla-
cówce, stosujemy przeplatanie komunikatów pozytywnych i negatywnych. Na koniec
zapewniamy rodzica o naszym wsparciu i wyrażamy wiarę, że współpraca przyniesie
efekty.

Unikamy komunikatów pozornie pozytywnych: „Cieszę się, że w końcu udało się
państwu dotrzeć”, „Ostatnio zachowuje się nawet sympatycznie”, „Bez państwa wspar-
cia nic nie osiągniemy” itp.

Wierzymy rodzicowi. Jeżeli opowiada o problemach, które ma z dzieckiem w domu,
jest to sygnał, że nam ufa i potrzebuje wsparcia. Jeśli podobne kłopoty nie występują
w szkole, nie musi to oznaczać, że przyczyną jest środowisko domowe. Może w domu
dziecko odreagowuje stres, który przeżywa w szkole, ale go nie uzewnętrznia?

Zapraszamy, a nie „wzywamy” na spotkanie. Forma informowania rodzica o po-
trzebie rozmowy jest bardzo ważna i ma wpływ na jego nastawienie. Ważne też, aby
dać mu kilka terminów do wyboru. W razie nagłych lub drastycznych wypadków

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 65

– telefonujemy i opowiadamy o zajściu, zapewniając, że sytuacja jest opanowana
(najpierw działamy w szkole, później informujemy rodzica).

Gościmy rodzica na posiedzeniu zespołu. Aktywne uczestnictwo rodzica jest ważne
i cenne – powinien o tym wiedzieć, być poinformowany, jaka jest jego rola w spotka-
niu i czego może się spodziewać. Ta sytuacja zapewne wywołuje u niego stres, a ko-
nieczność rozmowy o swoim dziecku z kilkoma osobami naraz bywa deprymująca.
Zadbajmy więc o jego komfort fizyczny i psychiczny. Nigdy nie wskazujmy rodzicom
miejsca po przeciwległej stronie stołu – są naszymi współpracownikami i gośćmi, a nie
oponentami. Wyznaczmy też osobę, która będzie ich wspierać i pełnić rolę „rzecznika”.
Omawiając kolejne kwestie, powinniśmy podkreślać mocne strony dziecka, wzmac-
niać rodzica. On sam nie zawsze jest w stanie to robić – z powodu skromności lub
zagubienia.

Dbamy o język. To, w jaki sposób wypowiadamy się o dziecku, świadczy o naszym
profesjonalizmie.

Nie mów Powiedz
•	 „autystyk/asperger/aspergerowiec/

dziecko chore/zdrowe/normalne”;

•	 „wysoko-/niskofunkcjonujący”;

•	 o dziecku w trzeciej osobie, jeśli stoi obok:
„Dziś Michał zrobił…”;

•	 „jest agresywny/złośliwy”, „stymuluje się”,
„fiksuje się”, „ma obsesję” itp.;

•	 „nie jest nauczony…”;

•	 „dziecko z zespołem Aspergera
/prawidłowo rozwijające się”;

•	 „umiejętności w zakresie… są na
poziomie…”;

•	 jeśli mówisz o dziecku w jego
obecności – mów bezpośrednio do
niego: „Michał, dziś zrobiłeś…”;

•	 opisuj konkretne zachowania;

•	 „powinniśmy popracować nad…”;

Bardzo ważne!
Nie rozmawiaj z rodzicami (a także z innymi dorosłymi) o trudnościach dziecka, jeśli
ono może cię usłyszeć! O problemach, kłopotliwych zachowaniach mów wtedy, kiedy
dziecko nie słyszy, a najlepiej, kiedy nie ma go w pobliżu. Głośne krytykowanie dziecka
w obecności rodzica nie przynosi żadnych korzyści – służy niepotrzebnemu poniżaniu
dziecka i zawstydzaniu rodzica.

Podsumowanie

1.	 Staraj się nie oceniać rodzica. Jest w trudnej sytuacji emocjonalnej, nawet jeśli tego
nie uwidacznia. Wysoki poziom stresu może znacząco utrudniać mu pracę z dziec-
kiem i współpracę ze szkołą.

2.	 Postawa rodzica wobec nauczycieli i innych pracowników szkoły wynika często
z doświadczeń z przeszłości – dobrych lub złych. Aby budować pozytywne relacje
potrzeba czasu, życzliwości i zaangażowania.

3.	 Współpracę buduj w oparciu o cel, na którego realizacji zależy rodzicowi i który jest
stosunkowo łatwy do osiągnięcia dla dziecka.

4.	 Pamiętaj o mocnych stronach dziecka i wzmacnianiu rodzica!

!

66 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

5.	 Do trudnych rozmów przygotuj się, robiąc notatkę – pomyśl co konkretnie chcesz
powiedzieć (pamiętaj o „metodzie kanapki”!). Zastanów się, jak Twoje słowa mogą
być odebrane przez osobę zaangażowaną emocjonalnie i przeżywającą silny stres.
Nie mów, co myślisz – myśl, co mówisz!

6.	 Dbaj o poszanowanie prywatności rodzica i dziecka oraz komfort spotkań.

Materiały dodatkowe

Książki:

Barnett K., (2014), Błysk. Opowieść o wychowaniu, geniuszu i autyzmie, Wrocław:
Wydawnictwo Bukowy Las.

Gallardo M., Gallardo M., (2012), Maria i Ja, Warszawa: Wydawnictwo Egmont Polska
sp. z.o.o.

Jaworska M., (2013), Syndrom czerwonej hulajnogi, Warszawa, Wydawnictwo Prószyński
i S-ka.

Parker J., Randall P., (2001), Autyzm. Jak pomóc rodzinie, Gdańsk: Gdańskie Wydawnictwo
Psychologiczne.

Pisula E., (2012), Rodzice dzieci z autyzmem, Warszawa: Wydawnictwo Naukowe PWN.
Robinson J.E., (2014), Wychowujemy Misiaka. Ojca i syna przygody z Aspergerem, pocią-

gami, traktorami i materiałami wybuchowymi, Ożarów Mazowiecki: Wydawnictwo
Finansowe Linia.

Zalewski G., (2012), Inne, ale nie gorsze. O dzieciach z autyzmem opowiadają rodzice,
Ożarów Mazowiecki: Wydawnictwo Finansowe Linia.

Artykuły:

Dlaczego nie zrobię wszystkiego, aby uzdrowić moje dziecko?
	 www.wsparcienastarcie.org/Dlaczego.pdf [dostęp: 27 października 2016].
Przed szkołą poradzimy sobie z autyzmem
	 http://haloziemia.pl/przed-szkola-poradzimy-sobie-z-autyzmem/ [dostęp: 27 paź-

dziernika 2016].
100 proc. logiki, zero empatii. Czy dziecko z zespołem Aspergera może się z kimś

zaprzyjaźnić?
	 http://wyborcza.pl/1,87648,16731257,100_proc__logiki__zero_empatii__Czy_

dziecko_z_zespolem.html [dostęp: 27 października 2016].

Strony internetowe:

King Kong i Ojciec Karmiący
https://www.facebook.com/King-Kong-i-ojciec-karmi%C4%85cy-129091593769032/

http://www.wsparcienastarcie.org/Dlaczego.pdf
http://haloziemia.pl/przed-szkola-poradzimy-sobie-z-autyzmem/
http://wyborcza.pl/1,87648,16731257,100_proc__logiki__zero_empatii__Czy_dziecko_z_zespolem.html
http://wyborcza.pl/1,87648,16731257,100_proc__logiki__zero_empatii__Czy_dziecko_z_zespolem.html
http://www.facebook.com/King-Kong-i-ojciec-karmi%C4%85cy-129091593769032/

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 67

5. Gdy nadchodzi kryzys – radzenie sobie z trudnymi
zachowaniami – Krystyna Pomorska

Z czego mogą wynikać trudne zachowania uczniów z ZA?
W zróżnicowanej grupie dzieci, jaka tworzy każdą klasę, wielokrotnie dochodzi do sy-
tuacji trudnych, konfliktowych. W przypadku uczniów z zespołem Aspergera konflikty
występować mogą z większą częstotliwością i natężeniem. Dlaczego? Wynika to m.in.
z rozbieżności między umiejętnościami językowymi i ogólnym funkcjonowaniem in-
telektualnym a kompetencjami społecznymi i umiejętnościami regulacji zachowania
u tych uczniów. Dziecko zdaje sobie sprawę, czego się od niego wymaga, ale ze wzglę-
du na trudności w sferze społecznej, może nie umieć zastosować posiadanej wiedzy.

Trudności związane z zachowaniem ucznia z ZA mogą być także „prowokowane” przez
zbyt małe lub wygórowane wymagania czy też nieprzyjazne otoczenie (niewielkie
wsparcie, wyśmiewający rówieśnicy, występowanie dodatkowych trudności w nauce,
znacznie obniżających motywację, jak np. dysleksja).

Pamiętajmy, że zachowania wynikające z zaburzeń charakterystycznych dla zespołu
Aspergera (np. to, że dziecko mówi wprost, co myśli) same w sobie są już trudne do za-
akceptowania. Jeśli dodatkowo interpretujemy je jako złośliwe i celowe (nakierowane
na to, aby nas zdenerwować), to przypisujemy uczniowi intencje, których nie ma i unie-
możliwiamy konstruktywną pracę edukacyjno-terapeutyczną.

Są dwie grupy zachowań trudnych, które możemy obserwować u uczniów z ZA:
�� zachowania zakłócające (np. krzyki, próby ucieczki, uporczywe milczenie);
�� sytuacje krytyczne (np. napady złości, agresji itp.).

Różnica polega na ich intensywności i możliwości interweniowania. W przypadku za-
chowań zakłócających możemy ukierunkować nasze działania na uczenie właściwych
form zachowania. W sytuacjach krytycznych musimy przede wszystkim zapewnić bez-
pieczeństwo: uczniowi i jego rówieśnikom, nie zapominając o sobie.

Zachowania stereotypowe lub kompulsywne (np. stukanie przedmiotami, dziwaczne
ruchy, wielokrotne wykonywanie jakiejś czynności) również mogą stanowić zachowa-
nia zakłócające. Mimo że mają zupełnie inną funkcję niż zachowania trudne, są jednak
często z nimi mylone. Zachowania te mogą rozpraszać innych uczniów i źle wpływają
na odbiór dziecka przez rówieśników. Warto uczyć dziecko, w jakich sytuacjach jego
zachowanie może przeszkadzać innym, a kiedy może bez nieprzyjemnych konsekwen-
cji (np. bycia wyśmianym przez kolegów) robić to, na co ma ochotę (jeśli nie zagraża to
dziecku, otoczeniu oraz nie łamie ogólnie przyjętych norm społecznych).

Zachowania zakłócające w przypadku ZA jest bardzo łatwo pomylić z bezczelnością
czy złośliwością itp. Trudności, z jakimi zmaga się uczeń z zespołem Aspergera (zobacz:
rozdział „Poznajmy się”), niewątpliwie mogą generować sytuacje trudne, ale zachowa-
nia takie mogą wynikać również z:

–– testowania granic;
–– nadmiernej reakcji na „rozpraszacze” (np. w przypadku nadwrażliwości sen-

sorycznej);
–– odroczonych konfliktów (np. gdy uczeń pokłócił się z kimś na przerwie

i w trakcie lekcji odreagowuje);
–– sytuacji w rodzinie;

68 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

–– pogarszającego się stanu fizycznego (np. zbliżającej się choroby, albo obja-
wów alergii);

–– braku przygotowania na „momenty zapalne” szkolnego dnia (przerwy, lek-
cje, które sprawiają dużą trudność uczniowi z ZA itp.).

Przy dobrej organizacji pracy, nastawionej na uczenie dziecka z ZA radzenia sobie
z różnymi zjawiskami zachodzącymi w otoczeniu oraz własnymi emocjami, możemy
zapobiec wielu sytuacjom trudnym. Pamiętajmy jednak, że zapobieganie to nie uni-
kanie! Nie chodzi o to, aby „podporządkować” wszystko i wszystkich uczniowi z ZA.
Jeśli chcemy uczyć dziecko radzenia sobie z trudnościami, musi ono ich doświadczać
(najpierw w kontrolowanym środowisku). Jest to warunek konieczny przyswajania ak-
ceptowalnych sposobów rozwiązywania konfliktów (o tym, jak minimalizować praw-
dopodobieństwo pojawiania się sytuacji trudnych, więcej przeczytasz w rozdziałach:
„Zanim dziecko przyjdzie do placówki” oraz „Jak uczyć, jak oceniać”).

Jeśli wiemy, że uczeń prezentuje zachowania trudne, musimy się na nie przygotować.
Potrzebujemy do tego rzetelnych informacji o tym, w jakich sytuacjach się zdarzają.
Zwłaszcza jeśli uczeń dopiero zaczyna edukację w naszej placówce, ważne jest opi-
sanie sytuacji trudnych wg schematu ABC (formularz dostępny w „Załączniku nr 6").
Możemy też zebrać informacje od rodziców i innych specjalistów, aby mieć pełny ob-
raz sytuacji.

A (antecedent)

Co poprzedza/wywołuje
zachowanie

B (behavior)

Opis zachowania

C (consequence)

Jakie są konsekwencje/
następstwa zachowania
dla dziecka i otoczenia

Kto jest obecny?

Co wydarzyło się tuż przed
zachowaniem?

Co uczeń robi, mówi? Co się dzieje w następstwie
zachowania?

Przykład:

A (antecedent)

Co poprzedza/wywołuje
zachowanie

B (behavior)

Opis zachowania

C (consequence)

Jakie są konsekwencje/
następstwa zachowania
dla dziecka i otoczenia

Uczniowie wchodzą do
szatni. Kolega wyprzedził Jasia
w drzwiach.

Jaś głośno krzyczy,
uderza kolegę obok.

Pani pyta, co się stało.
Tłumaczy, że nie zawsze Jaś
może być pierwszy. Jaś nadal
krzyczy i płacze. Pani pozwala
mu wracać do sali w pierwszej
parze, aby się uspokoił.

Praca z zachowaniami trudnymi to proces, który ma kilka etapów:

1.	 Zebranie informacji dotyczących zachowania (formularz ABC, rozmowa z rodzica-
mi, obserwacja w sytuacjach, w których najczęściej pojawia się zachowanie np. na
przerwie, w trakcie ustawiania się itp.)

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 69

Informacje te pomogą nam w określeniu okoliczności towarzyszących zachowaniom
trudnym. Ułatwią ich przewidywanie oraz opracowanie strategii pracy nad zachowa-
niem. Np. jeśli „uczeń bije inne dzieci w sytuacji oczekiwania na swoją kolej, musimy
nauczyć go cierpliwie czekać, zaczynając od sytuacji wymagających bardzo krótkiego
czasu oczekiwania i stopniowo go wydłużając.

Nawet jeśli staramy się nie dopuścić do wystąpienia zachowań trudnych, będą się one
zdarzać. Bardzo ważne jest, aby wszystkie osoby będące świadkami trudnych zacho-
wań reagowały tak samo. Do tego niezbędne jest opracowanie spójnej strategii i poin-
formowanie wszystkich osób mających styczność z dzieckiem, w jaki sposób powinny
reagować.

2.	 Określenie funkcji zachowania i propozycja zachowania alternatywnego (w opar-
ciu o zebrane informacje)

Określenie funkcji zachowania jest koniecznym elementem skutecznej interwencji.
Jeśli nie wiemy, dlaczego uczeń zachowuje się w określony sposób, nie jesteśmy w sta-
nie skutecznie mu pomóc. Analiza sekwencji zachowań według schematu ABC może
pomóc nam określić, w jakich okolicznościach zachowanie się pojawia i czego musimy
nauczyć ucznia, aby to zachowanie wyeliminować.

Funkcja zachowania to motywacja, która kieruje danym zachowaniem dziecka, innymi
słowy: powód, dla którego dziecko prezentuje określone zachowanie, co dzięki niemu
osiąga lub komunikuje (np. chce uniknąć nudnych zajęć, ucieka od wymagań, które są
trudne, próbuje zwrócić na siebie uwagę). Zachowanie dziecka jest dla nas komuni-
katem mówiącym, że nie wie ono, jak się zachować lub (z jakiegoś powodu) nie chce
postąpić inaczej, aby coś osiągnąć lub czegoś uniknąć. Motywacje kierujące uczniem
mogą być zewnętrzne (np. zdobycie/zrobienie czegoś atrakcyjnego) bądź wewnętrz-
ne (takie jak strach – np. chęć uniknięcia bodźców, które są dla dziecka nieprzyjemne;
lub pragnienie akceptacji – dążenie do uzyskania aprobaty kolegów).

Głównym celem naszej interwencji jest nauczenie dziecka akceptowalnych form za-
chowania, które mają zastąpić zachowania problematyczne. Ważne jest, aby zachowa-
nia lub strategie, których uczymy, spełniały dla dziecka tę samą funkcję, co zachowania
trudne (np. uczymy zwracania na siebie uwagi za pomocą prośby o rozmowę zamiast
krzyku i przeklinania).

Skupienie się na eliminowa-
niu zachowania trudnego bez
określenia jego funkcji jest
działaniem krótkowzrocznym,
nieefektywnym i może przy-
pominać walkę z kretem – eli-
minujemy jedno zachowanie,
a za chwilę pojawia się następ-
ne w nieco zmienionej formie.
Dzieje się tak, ponieważ zajmu-
jemy się objawem problemu,
a nie jego przyczyną.

70 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

3.	 Określenie strategii: ustalenie, w jaki sposób możemy przeciwdziałać pojawieniu
się negatywnych zachowań i jak będziemy uczyć zachowań/umiejętności alterna-
tywnych (strategie proaktywne). Bardzo ważne jest obserwowanie dziecka i wy-
chwytywanie pierwszych symptomów tego, że sytuacja przekracza jego możli-
wości, a za chwilę nastąpić może wybuch (agresja, krzyk, rzucanie przedmiotami,
płacz itp.) lub całkowite wycofanie (uporczywe milczenie, bierność). Jeśli zauwa-
żymy wczesne symptomy nadchodzącego kryzysu, możemy zająć ucznia czymś
innym („wybić” go ze stanu, w którym się znajduje) albo podpowiedzieć mu wła-
ściwy sposób reagowania w danej sytuacji.

Ważne jest też:
�� nauczenie dziecka radzenia sobie z zakłócającymi czynnikami zewnętrz-

nymi, które sprawi, że pożądane zachowania staną się znacznie bardziej praw-
dopodobne. Pomocne będzie specjalne zaaranżowanie środowiska fizycznego
klasy czy stopniowe przyzwyczajanie do hałasu;

�� manipulacja tym, co się dzieje, zanim dojdzie do potencjalnie trudnej sy-
tuacji – np. poprzez przypomnienie zasad zachowania; jasny sygnał, że za chwi-
lę nauczyciel wyda polecenie i trzeba go posłuchać);

�� manipulacja konsekwencjami (sytuacją, która ma miejsce po zachowaniu)
– nagrody za pożądane zachowanie, takie jak np.: pochwała, więcej uwagi ze
strony nauczyciela, przybicie piątki, atrakcyjne zabawy itp., nie tylko nagrody
rzeczowe (więcej informacji w części: „Jak działają nagrody i kary”);

�� dostosowywanie poziomu złożoności instrukcji do możliwości dziecka, tak
aby osiągnęło sukces – np. stosowanie podpowiedzi wizualnych.

4.	 Działanie w momencie, gdy „wybucha pożar” – czyli jeśli, pomimo uczenia się, wy-
stępują zachowania trudne (strategie reaktywne).

Jeśli funkcją jest ucieczka/uniknięcie czegoś nieprzyjemnego:
�� nie pozwól, aby w wyniku zachowania trudnego dziecko uniknęło wykonania

zadania, niechcianej sytuacji (gdy tylko się uspokoi, wróć do sytuacji, która wy-
wołała „pożar”, wyegzekwuj wykonanie zadania, oferując jedynie niezbędną
pomoc).

Jeśli funkcją jest próba zwrócenia na siebie uwagi:
�� w razie potrzeby odizoluj ucznia od osób mogących dostarczać mu uwagi;
�� naucz innych uczniów ignorowania negatywnych zachowań ucznia z ZA.

Jeśli trudno określić przyczynę zachowania:
�� korzystaj ze strategii nakierowanych na zapewnienie bezpieczeństwa dziecku

(przygotowane miejsce do wyciszenia, krótkie jasne polecenia).

Bardzo ważne w przeciwdziałaniu wybuchom i uczeniu radzenia sobie w sytuacjach
trudnych jest kształtowanie samokontroli i rozumienia własnych emocji. Samokontrolę
można rozwijać przez:

�� warsztaty grupowe i zajęcia indywidualne dotyczące złości i innych emocji;
�� uświadamianie, czym jest złość i jak ją rozpoznać (jakie są jej sygnały);
�� podkreślanie prawa do wyrażania złości w sposób bezpieczny i akceptowalny

dla otoczenia; uczenie strategii działania w sytuacji zdenerwowania (opracowa-
nie „kodeksu złości” mówiącego, co robić, kiedy ktoś się złości, a czego robić nie
wolno).

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 71

Przykłady sprawdzonych „strategii rozbrajania” zbliżającego się wybuchu:
1.	 Zasady dla ucznia impulsywnego: Kiedy dopada cię złość…

�� włóż ręce pod pachy (aby nie uderzyć);
�� nogi zaciśnij (aby nie kopać);
�� zrób kilka kroków do tyłu;
�� licz od 10 do 0 (jeśli to za mało, wtedy licz od 20).

2.	 Materac: gdy nauczyciel widzi, że atak złości się zbliża, proponuje przerwę – uczeń
wchodzi pod przygotowany materac, a nauczyciel dociska. Po określonym czasie
uczeń wychodzi i wraca do przerwanej aktywności.

Jak działają nagrody i kary: jak wzmacniać zachowania pozytywne
i jak wygaszać zachowania zakłócające.
Zachowanie każdego człowieka jest w swej naturze celowe (czemuś służy). Jeśli wyda-
je nam się, że działanie dziecka nie ma sensu, jest to jedynie interpretacja danej sytua-
cji z naszej perspektywy. To, że my nie dostrzegamy celu zachowania, nie oznacza, że
go nie ma.

Prawa uczenia się mówią o prawidłowościach dotyczących zachowania:
�� jeśli po danym zachowaniu następuje coś przyjemnego dla dziecka, to podob-

nych zachowań będzie w przyszłości więcej (opłacają się);
�� jeśli w następstwie zachowania dziecko doświadcza czegoś nieprzyjemnego,

to tego typu zachowań w przyszłości będzie mniej (nie opłacają się);

Przyjemne konsekwencje (wzmocnienia/nagrody) są wszystkim tym, co zwiększa
prawdopodobieństwo pojawienia się pozytywnego zachowania w przyszłości:

�� zdobycie czegoś, na czym dziecku zależy (uwagi lub aprobaty innych osób, za-
bawek, przedmiotów, aktywności), jak również dążenie do doświadczenia cie-
kawych wrażeń np. wywołania silnych emocji u innej osoby – doprowadzenia
kogoś do płaczu czy furii;

�� uniknięcie czegoś, na co uczeń nie ma ochoty (trudnego lub nudnego zadania,
rozmowy, sytuacji czekania na coś itp.).

Nieprzyjemne konsekwencje (kary) stanowią wszystko to, co zmniejsza prawdopodo-
bieństwo pojawienia się negatywnego zachowania w przyszłości:

�� utrata tego, na czym dziecku zależy (np.: „Wyrzuciłeś koledze zabawkę, więc
oddajesz swoją”; „Nie uczestniczyłeś w trakcie wykonywania zadania, więc nie
bierzesz udziału w zabawie”);

�� dodanie czynnika nieprzyjemnego: dodatkowe zadanie do wykonania, ko-
nieczność wysiłku, coś czego dziecko nie lubi (np. „Rozsypałeś piach z doniczki,
więc musisz zamieść cały korytarz”).

Najpierw powinniśmy się zastanowić, z czego wynika zachowanie ucznia i czy uczeń
jest w stanie je kontrolować. Kolejny krok to postanowienie, jakiego zachowania uczyć,
aby zapobiegać występowaniu sytuacji trudnych.

Kiedy wykonaliśmy powyższe czynności:
�� stwarzajmy jak najwięcej sytuacji, w których uczeń może wykorzystać wy-

uczone umiejętności i zaplanujmy przyjemne konsekwencje w następstwie
tych zachowań. Stosując pozytywne wzmocnienia, doceniajmy nawet drobne

72 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

postępy – np. jeśli uczeń spokojnie czeka na swoją kolej, pochwalmy go, po-
zwólmy mu być pierwszym następnym razem itp.;

�� zaplanujmy, jakie nieprzyjemne (dla ucznia) konsekwencje będą towarzyszyły
złamaniu zasad (np. za każdą zniszczoną zabawkę odda jedną swoją);

�� konsekwentnie reagujmy na zachowanie ucznia.

Co to jest wygaszanie i na czym polega wybuch wygaszeniowy?
Większość zachowań pojawia się dlatego, że do tej pory odnosiły skutek (np. pozwala-
ły zdobyć czyjąś uwagę lub uniknąć wykonania nielubianego zadania), innymi słowy:
zachowania te były wzmacniane. Jeśli zaplanowaliśmy, że przestajemy je wzmacniać
oznacza to, że je wygaszamy: sprawiamy, aby nie okazywały się już skuteczne – np. jeśli
dziecko w trakcie lekcji chciało uniknąć pisania przez zadawanie nauczycielowi pytań
na interesujący go temat, przestajemy na nie reagować (uprzednio informując o tym
ucznia – np. mówimy, że porozmawiamy z nim o tej sytuacji na przerwie). Zazwyczaj
w takiej sytuacji uczeń próbuje osiągnąć to, na czym mu zależy bądź uniknąć czegoś,
czego nie chce, ze zdwojoną siłą w myśl zasady „skoro zawsze działało, to teraz też po-
winno zadziałać”. Takie nasilenie niepożądanego zachowania nazywa się wybuchem
wygaszeniowym – towarzyszy on większości wygaszanych zachowań.

Musimy być przygotowani na wybuch wygaszeniowy, czyli na początkowe nasilenie
zachowań, które chcemy wyeliminować i konsekwentnie wdrażać strategie34. Jeśli zre-
zygnujemy z pracy nad zachowaniem w trakcie wybuchu wygaszeniowego, to nie-
stety nauczymy dziecko, że sposobem na osiągnięcie celu jest eskalacja zachowania.
W konsekwencji przy kolejnej próbie wygaszenia owego zachowania będzie nam jesz-
cze trudniej.

„Przetrwanie” eskalacji zachowania, zwłaszcza w otoczeniu innych uczniów, nie jest
sprawą łatwą i wymaga dobrej organizacji. Jednak konsekwentna postawa wszyst-
kich osób zaangażowanych w pracę z dzieckiem – także rodziców! – znacznie skraca
czas interwencji. Więcej informacji na temat skutecznych technik pracy zachowaniami
trudnymi oraz samego wybuchu wygaszeniowego znaleźć można w książce: Sposób
na trudne dziecko. Przyjazna terapia behawioralna35.

Dokumentowanie sytuacji trudnych
Po każdej sytuacji krytycznej wymagającej interwencji powinna zostać sporządzona
notatka służbowa (zwłaszcza jeśli konieczne jest przerwanie toku lekcji, wyprowadze-
nie ucznia z klasy, a w ekstremalnych sytuacjach użycie przytrzymania w celu zapew-
nienia uczniom lub sobie bezpieczeństwa). Notatka powinna zawierać opis sytuacji,
przebiegu interwencji, listę osób obecnych, datę zdarzenia oraz podpisy nauczyciela
i dyrektora. Rodzice powinni na bieżąco zapoznawać się z tego rodzaju dokumentacją.
Dla ułatwienia analizy przyczyn sytuacji krytycznych można użyć formularza ABC. Jeśli
zamierzamy przeprowadzić interwencję w celu wyeliminowania zachowań krytycz-
nych, powinniśmy opracować pisemny plan (patrz: „Załącznik nr 5"36), a na wdrożenie

34 Ważne jest monitorowanie skuteczności interwencji i ewentualne wprowadzanie zmian. W wielu przy-
padkach wystarczy około 2 tygodni konsekwentnego stosowania strategii, aby zaobserwować pierwsze
zmiany (spadek liczby niepożądanych incydentów lub zmniejszenie ich nasilenia).
35 Kołakowski A., Pisula A., (2016), Sposób na trudne dziecko. Przyjazna terapia behawioralna, Gdańsk:
Gdańskie Wydawnictwo Psychologiczne.
36 Prezentowany schemat planu interwencyjnego jest jedynie propozycją opartą o wzór obowiązujący
w ramach dokumentacji prowadzonej w podobnych przypadkach przez terapeutów behawioralnych.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 73

proponowanych strategii (zwłaszcza jeśli wymagają kontaktu fizycznego z uczniem –
np. przytrzymania w trakcie napadu złości) rodzice powinni wyrazić pisemną zgodę.

Jak dbać o równowagę psychiczną i radzić sobie z trudnymi emocjami?
Praca z uczniem z zespołem Aspergera bywa wymagająca. Zachowania ucznia mogą
wywoływać w nas różne emocje (często nieprzyjemne i trudne do zaakceptowania).
Pojawianie się takich emocji jak frustracja czy złość jest czymś zrozumiałym, zwłasz-
cza w sytuacji nadmiernego obciążenia obowiązkami zawodowymi czy osobistymi.
Trudne emocje są akceptowalne, jednakże nie powinny one blokować naszej umiejęt-
ności racjonalnej analizy i wyważonej reakcji na zachowania ucznia.

Mamy prawo czuć się zmęczeni lub sfrustrowani zachowaniem naszych podopiecz-
nych, toteż bardzo ważne są:

�� proszenie o pomoc i wsparcie ze strony dyrekcji, współpracowników czy
przedstawicieli organizacji do tego stworzonych (unikamy w ten sposób prze-
noszenia skutków naszych emocji na uczniów);

�� umiejętność zdystansowania się od zachowań uczniów, które wydają się ob-
raźliwe lub atakujące (jest to bardzo trudne, ale po zapoznaniu się ze sposobem
funkcjonowania osób z ZA możemy ujrzeć ich zachowania w innym świetle, nie
odbierać ich osobiście);

�� reagowanie tylko w takich sytuacjach, które tego wymagają – jeśli poja-
wiają się zachowania „typowe” dla danego wieku rozwojowego lub drobne
sprzeczki między rówieśnikami, nie zawsze warto się w nie angażować;

�� koncentrowanie się na zachowaniu dziecka, a nie przypisywanie mu cech
(np. „odezwał się do mnie bez szacunku”, zamiast „jest bezczelny”).

Załączniki:
�� tabelka „Plan interwencyjny” („Załącznik nr 5”);
�� formularz „ABC zachowania” („Załącznik nr 6”).

Podsumowanie

1.	 Zachowania trudne uczniów z zespołem Aspergera są powiązane z zaburzeniami
w sferze społecznej.

2.	 Ważnym elementem pracy z zachowaniami trudnymi jest uczenie alternatywnych,
pożądanych zachowań.

3.	 Pamiętaj, że każde zachowanie ma swoją funkcję: jest celowe.
4.	 Zanim zaczniesz pracę nad redukowaniem zachowania trudnego, poznaj jego

funkcję – w przeciwnym razie wyeliminowane zachowanie może wrócić w innej
formie.

5.	 W sytuacjach krytycznych najważniejsze jest bezpieczeństwo uczniów i Twoje.
6.	 Przygotuj się na wybuch wygaszeniowy – początkowe nasilenie zachowania trud-

nego, które próbujesz wyeliminować.
7.	 Dokumentuj sytuacje krytyczne w formie krótkiej notatki służbowej.
8.	 Kluczem do sukcesu w pracy z trudnymi zachowaniami jest spójność działań

i konsekwencja.
9.	 Nie zapominaj o sobie – proś o pomoc, gdy jest Ci trudno lub emocje biorą górę!

74 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Materiały dodatkowe

Książki:

Bloomquist M.L., (2011), Trening umiejętności dla dzieci z zachowaniami problemowy-
mi. Podręcznik dla rodziców i terapeutów, Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

Glick B., Gibbs J.C., (2011), Trening Zastępowania Agresji ART. Podręcznik. Warszawa:
Wydawnictwo Instytut Amity.

Kołakowski A., Pisula A., (2016), Sposób na trudne dziecko. Przyjazna terapia behawioral-
na, Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Sutton C., (2008), Jak sobie radzić z trudnymi zachowaniami u dzieci. Cykl 8 książeczek,
Warszawa, Wydawnictwo: Fundacja SYNAPSIS.

Inspiracje:

Program wychowawczy „Pozytywna dyscyplina” http://pozytywnadyscyplina.pl/ [do-
stęp: 28 października 2016].

Program „Porozumienie bez przemocy”:
	 https://fundacjajera.files.wordpress.com/2014/04/marshall-rosenberg-porozu-

mienie-bez-przemocy.pdf [dostęp: 28 października 2016].

6. Jak pomóc sobie, dziecku i rodzicom? – Maja Kłoda

Powiedzmy to otwarcie – praca z dzieckiem z zespołem Aspergera w szkole ogólnodo-
stępnej jest wyzwaniem. Nie ma tu dróg na skróty – każda nowa umiejętność wyma-
ga systematycznej, konsekwentnej pracy. Nie zawsze sukces można osiągnąć szybko
i nieraz przyjdzie nam poczuć gorycz porażki… Czasem nie uda się nawiązać zadowa-
lającej współpracy z rodzicami, czasem zdarzy się, że dziecko będzie funkcjonowało
gorzej, czy utraci już nabyte umiejętności. Niekiedy to my będziemy mieć gorsze dni
i trudno nam będzie wykazać się cierpliwością wobec kłopotliwych zachowań ucznia.
To, że tak się dzieje, jest zupełnie naturalne i w żaden sposób nie podważa sensu naszej
pracy z dzieckiem – nie unieważnia ani jego starań ani naszych wysiłków.

Nie na wszystkie pytania odnajdziemy odpowiedzi, nie wszystkie zachowania dziecka
będziemy w stanie zrozumieć i zmienić – istotne jest jednak, by nie ustawać w szukaniu
rozwiązań i najlepszych sposobów wsparcia. Nawet jeśli nie uda się za pierwszym ra-
zem – pamiętajmy, że każdy błąd, każda próba przybliża nas do celu. Poniżej omawia-
my najczęstsze dylematy, które napotykamy w pracy z dziećmi z zespołem Aspergera
i podpowiadamy, w jaki sposób radzić sobie z rozterkami.

Czy on robi to „specjalnie”?
Podczas pracy z dzieckiem z ZA i jego rodziną nieraz spotkają Cię nieprzyjemności: np.
dziecko Cię zwymyśla, ośmieszy, opluje; rodzice nie przyjdą na spotkanie, obrażą się,
będą krytykować Twoje metody wychowawcze. Takie zdarzenia sprawiają, że zaczyna-
my wątpić w swoje kompetencje i mamy wrażenie, że dziecko i rodzice są „przeciwko
nam”. Często też zaczynamy myśleć o dziecku czy rodzicu w kategoriach: „jest złośliwy/

http://pozytywnadyscyplina.pl/
https://fundacjajera.files.wordpress.com/2014/04/marshall-rosenberg-porozumienie-bez-przemocy.pdf
https://fundacjajera.files.wordpress.com/2014/04/marshall-rosenberg-porozumienie-bez-przemocy.pdf

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 75

wyrachowany”, „robi to specjalnie”, „manipuluje mną”. Pamiętaj – to, że dochodzi do
trudnych sytuacji, nie jest Twoją osobistą porażką czy dowodem na niekompetencję!

Kłopotliwe zachowania dziecka czy rodzica najczęściej nie są umyślnie nakierowane
na zrobienie Tobie przykrości. Przeważnie są wynikiem tego, że rodzinie trudno pora-
dzić sobie z sytuacją, w jakiej się znalazła. Mimo że działania dziecka niejednokrotnie
mogą sprawiać wrażenie złośliwych, często wynikają z przyczyn niezależnych od nie-
go, z zaburzenia, nad którym ani ono, ani Ty nie macie kontroli. Trudno jest nam – doro-
słym – wykazać się zrozumieniem i wsparciem, jeśli przypisujemy dziecku złe intencje.
Warto nabrać dystansu do przykrych zdarzeń, które nas spotykają – nie odbierać ich
osobiście, nie szukać winy w sobie, w dziecku czy w rodzicach.

Nie na wszystkie zachowania dziecka będziemy mieć wpływ – czasem możemy zmie-
nić jedynie sposób, w jaki o nich myślimy. Czy trudności będą dowodem na to, że jesteś
„beznadziejnym wychowawcą”, czy też będą niemiłym incydentem, z którego wyciąg-
niesz wnioski i kolejnego dnia będziesz dzięki temu mógł pracować lepiej – zależy
od Ciebie. Jeśli przypisujemy dziecku i jego rodzicom dobre intencje, zauważamy ich
(nawet drobne) starania, a jednocześnie dostrzegamy i doceniamy swój wkład pracy –
trudności łatwo nas nie pokonają.

Czy dzieci z zespołem Aspergera są źle wychowane?
Czy wszystkie kłopotliwe zachowania prezentowane przez ucznia wynikają z jego za-
burzenia? Czy powinniśmy stale usprawiedliwiać i wykazywać się nieustającym zro-
zumieniem wobec dziecka, które regularnie łamie zasady współżycia społecznego?
Nie – dziecko z zespołem Aspergera, tak samo jak każde inne dziecko, może prezento-
wać zachowania wynikające z błędów wychowawczych. Pytanie brzmi: jak rozróżnić
zachowania wynikające z zaburzenia od trudności wychowawczych? Jest to bardzo
trudna sztuka, obszar dylematów także dla doświadczonych terapeutów. Po pierw-
sze – pogódź się z tym, że nie unikniesz błędów. Po drugie – próbuj. Przygotowujcie
w zespole strategie pracy z kłopotliwymi zachowaniami, konsekwentnie je wdrażaj-
cie i obserwujcie sytuację. Czy widoczna jest poprawa? Nie? Być może konieczna jest
zmiana sposobu postępowania. Wykorzystaliście wszystkie dostępne strategie i dalej
nie ma postępów? Być może próbujecie zmienić zachowanie, na które dziecko nie ma
wpływu…

Zachowania wynikające z błędów i zaniedbań wychowawczych przeważnie można sku-
tecznie skorygować dzięki spójnym, konsekwentnym oddziaływaniom. Zachowania,
które wynikają z zaburzenia dziecka, czasem zmodyfikować jest trudniej, ponieważ nikt
z nas nie ma pełnej kontroli nad tym, jak działa układ nerwowy – a zespół Aspergera
jest zaburzeniem neurorozwojowym.

Pomyśl o dziecku, które w sytuacji silnego stresu odczuwa nieodpartą potrzebę poru-
szania się – wstaje, biega po klasie, wierci się w ławce, podśpiewuje. Możesz próbować
nauczyć dziecko akceptowalnego sposobu rozładowywania napięcia – np. spokojne-
go proszenia o możliwość wyjścia z klasy, aby pobiegać po korytarzu. Nie zmienisz
jednak faktu, że jego organizm właśnie w taki sposób reaguje w stanie zwiększonego
pobudzenia. Próba powstrzymania ucznia od poruszania się, wymaganie spokojnego
siedzenia w sytuacji stresu prawdopodobnie nie zakończy się sukcesem.

Czasem więc jedyne, co możemy zrobić, to zaakceptować fakt, że układ nerwowy
dziecka działa tak, a nie inaczej. Co nam wtedy pozostaje? Zmiana otoczenia i naszego

76 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

nastawienia – takie przygotowanie środowiska, by do trudnych sytuacji nie dochodziło
wcale lub dochodziło jak najrzadziej, a jeśli już mają miejsce – udzielanie dziecku
empatycznego wsparcia w poradzeniu sobie z nimi.

Czy muszę zaniedbywać pozostałych uczniów, by pomóc dziecku z ZA?
Masz poczucie, że bardzo dużo czasu i uwagi poświęcasz jednemu dziecku, zaniedbu-
jąc inne? Po godzinach przygotowujesz specjalne materiały, opracowujesz systemy
nagród i konsekwencji, piszesz plany przeznaczone wyłącznie dla ucznia z ZA? Warto
wrócić tu do myśli, którą podaliśmy we wstępie do części II: większość strategii sku-
tecznych w pracy z dziećmi z ZA może wspierać również współpracę z innymi dziećmi
w klasie. Rozważając wdrażanie danej strategii, zastanów się, czy i w jaki sposób mo-
głaby ona służyć wszystkim uczniom.

Zapewne nie wszystkie propozycje działań zawarte w tym poradniku znajdą zastoso-
wanie w Twojej klasie/szkole. W porządku! Ty znasz najlepiej realia swojej pracy i wiesz,
co warto wypróbować, a czego raczej wdrożyć się nie uda.

Przed zastosowaniem jakiejkolwiek strategii warto, by zespół zadał sobie dwa pytania:
�� Czy sprawi ona, że nasza codzienna praca będzie bardziej efektywna?
�� Czy jesteśmy w stanie (organizacyjnie i psychicznie) konsekwentnie ją wdrażać?

Chodzi o takie zaplanowanie działań, aby po pierwsze: były możliwe do zastosowania,
a po drugie: w perspektywie czasu, ułatwiały nam pracę.

Czy praca z uczniem z ZA to same trudności i wyzwania?
Pamiętaj, że dziecko, które masz pod opieką, nie jest „Aspergerem”, ale ma zespół
Aspergera – jest to jedna z jego wielu cech/właściwości. Istotna – ponieważ wiąże się
z określonym, odmiennym sposobem funkcjonowania – ale nie jedyna. To, że uczeń
posiada diagnozę ZA, nie powinno przysłaniać jego indywidualnej osobowości. Bardzo
ważne jest, aby nie zakładać, że skoro dziecko ma zespół Aspergera, to będzie na pew-
no zachowywało się w określony sposób (np. będzie unikało kontaktów społecznych
albo będzie kiepskie w grach zespołowych). Założenia takie mogą stać się tzw. samo-
spełniającym się proroctwem37.

Pamiętaj – u każdego dziecka z zaburzeniami ze spektrum autyzmu obraz objawów
jest inny. Daj sobie czas na poznanie ucznia, obserwuj go w różnych sytuacjach, sta-
wiaj go przed wyzwaniami – abyś mógł rzetelnie określić jego słabe i mocne strony.
Oddziaływania terapeutyczno-edukacyjne nie powinny koncentrować się jedynie na
kompensowaniu deficytów – równie istotne jest rozwijanie zainteresowań i zdolności.
Pomagasz dziecku w ten sposób zbudować pozytywny obraz siebie, motywujesz do
wysiłku i – co bardzo ważne – zdobywasz jego zaufanie i przyjaźń. Rozwijanie talentów
i mocnych stron pozwala także Tobie spojrzeć na ucznia z innej perspektywy, docenić
go i nabrać wiary w jego możliwości – co jest źródłem satysfakcji i przeciwwagą dla
zwątpienia i zniechęcenia wynikającego z porażek (które są nieuchronne). Pamiętaj,
że potrzeba bycia akceptowanym jest jedną z najbardziej podstawowych ludzkich po-
trzeb – niezależną od posiadania jakiejkolwiek diagnozy.

37 Zjawisko w psychologii znane jest również pod nazwą „efektu Pigmaliona”. Badania Roberta
Rosenthala z udziałem nauczycieli i uczniów wykazały, iż przekonania nauczycieli dotyczące inteligencji
i zdolności danego dziecka oraz związane z nimi oczekiwania przekładały się na jego wyniki edukacyj-
ne. Zainteresowanym polecamy ciekawy artykuł na ten temat na stronie edukowisko.pl: http://www.
edukowisko.pl/?p=1309 [dostęp: 31 października 2016].

http://www.edukowisko.pl/?p=1309
http://www.edukowisko.pl/?p=1309

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 77

Czy uda mi się pracować nad wszystkim naraz?
Odpowiedź jest prosta: nie. Masz pod opieką taką ilość dzieci, z tak zróżnicowanymi
potrzebami, że niemożliwe jest poradzenie sobie ze wszystkim – próba przeciwdzia-
łania wszystkim problemom jednocześnie prowadziłaby nieuchronnie do frustracji
i wypalenia. Nie namawiamy do przyjęcia postawy: „Skoro i tak niewiele mogę, to po-
zostaje mi robienie niezbędnego minimum i walka o przetrwanie”. Szukajmy złotego
środka!

Złoty środek to koncentracja na realnych celach, rozbitych na kolejne etapy pozostają-
ce w zasięgu możliwości dziecka, jego rodziny i Twoim. Innymi słowy – poruszanie się
do przodu małymi krokami. Nie starajmy się stwarzać pozorów, że będziemy pracować
nad wszystkim naraz – nie jest to wykonalne! Przy takim założeniu zarówno rodzice,
jak i zespół szybko osiągną stan zwątpienia i zniechęcenia, zaczną się wzajemnie uni-
kać bądź oskarżać o brak postępów.

Pamiętaj, że nic nie motywuje tak jak sukces!
Wybranie priorytetów i opracowanie programu dostosowanego do realiów placówki
i możliwości ucznia pozwoli stopniowo osiągać kolejne zamierzone cele, dostrzegać
efekty naszych wspólnych starań – co będzie dla wszystkich źródłem radości, satysfak-
cji i motywacji do dalszej pracy.

Warto pamiętać, że w pracy z dzieckiem z ZA i jego rodziną nie jesteś sam! Poniżej
znajdziesz listę miejsc, gdzie można zwrócić się o wsparcie (dla siebie, dziecka bądź
jego rodziny).

Gdzie szukać wsparcia?

Wszystkie poniżej wymienione instytucje udzielają wsparcia bezpłatnie.

1.	 Poradnie Psychologiczno-Pedagogiczne (rejonowe i specjalistyczne)
Rodzaj wsparcia (zależny od oferty danej poradni):
�� działania diagnostyczne (w tym m.in. badania psychologiczne);
�� zajęcia terapeutyczne dla dziecka (indywidualne i grupowe);
�� zajęcia terapeutyczne dla rodziców z dziećmi;
�� szkolenia/warsztaty dla rodziców;
�� grupy wsparcia dla rodziców;
�� konsultacje specjalistyczne.

2.	 Poradnie dla Dzieci/Osób z Autyzmem (przy placówkach opieki zdrowotnej)
Rodzaj wsparcia (zależny od oferty danej poradni):
�� diagnostyka psychologiczna i psychiatryczna;
�� konsultacje psychologiczne i lekarskie (psychiatra, neurolog);
�� zajęcia terapeutyczne dla dzieci (indywidualne i grupowe);
�� zajęcia terapeutyczne dla rodziców z dziećmi;
�� zajęcia psychoedukacyjne dla rodziców;
�� grupy wsparcia dla rodziców.

3.	 Poradnie Zdrowia Psychicznego (dla dzieci i młodzieży oraz dla dorosłych –
przy placówkach opieki zdrowotnej)
Rodzaj wsparcia (zależny od oferty danej poradni):
�� diagnostyka psychologiczna i psychiatryczna;

78 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

�� konsultacje psychologiczne i psychiatryczne;
�� wsparcie psychoterapeutyczne (indywidualne, grupowe, rodzinne);
�� spotkania psychoedukacyjne dla rodziców;
�� w razie potrzeby: psychofarmakoterapia.

4.	 Ośrodki Pomocy Społecznej (OPS)
Rodzaj wsparcia:
�� wsparcie finansowe dla rodziny (zasiłki stałe, okresowe i celowe);
�� poradnictwo specjalistyczne (bezpłatne porady prawne, poradnictwo psycho-

logiczne);
�� specjalistyczne usługi opiekuńcze (SUO) (szeroki zakres usług m.in. opieka

nad dzieckiem, zajęcia terapeutyczne, wsparcie rodziny w codziennych
obowiązkach).

5.	 Powiatowe Centra Pomocy Rodzinie (PCPR)
Rodzaj wsparcia:
�� wsparcie finansowe dla rodziny (dodatki, zasiłki);
�� poradnictwo specjalistyczne;
�� realizacja powiatowych programów na rzecz osób niepełnosprawnych;
�� współpraca z organizacjami pozarządowymi i fundacjami działającymi na rzecz

osób niepełnosprawnych;
�� dofinansowanie turnusów rehabilitacyjnych/terapeutycznych;
�� dofinansowanie likwidacji barier w komunikowaniu się (np. zakup tabletu z pro-

gramem do komunikacji);
�� dofinansowanie sportu, kultury, rekreacji i turystyki osób niepełnosprawnych.

6.	 Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON)
Rodzaj wsparcia:
�� dofinansowanie turnusów rehabilitacyjnych/terapeutycznych;
�� dofinansowanie likwidacji barier w komunikowaniu się (np. zakup tabletu z pro-

gramem do komunikacji);
�� projekty i programy kierowane do dzieci z niepełnosprawnościami i ich rodzin,

realizowane m.in. przez organizacje pozarządowe (szczegółowe informacje do-
tyczące lokalnie prowadzonych programów dostępne są w oddziałach woje-
wódzkich PFRON).

7.	 Ośrodki Interwencji Kryzysowej (OIK)/Centra Interwencji Kryzysowej (CIK)
Rodzaj wsparcia (w zależności od oferty ośrodka):
�� pomoc psychologiczna, pedagogiczna, prawna i socjalna dla osób, rodzin w sy-

tuacji kryzysu;
�� konsultacje psychiatryczne, wsparcie psychoterapeutyczne;
�� hostele udzielające schronienia w sytuacjach kryzysowych;
�� telefony zaufania;
�� grupy wsparcia;
�� mediacje;
�� interwencje w miejscu zamieszkania klienta.

Ośrodki Interwencji Kryzysowej często udzielają wsparcia całodobowo, 7 dni
w tygodniu.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 79

8.	 Ośrodek Informacyjno-Prawny Fundacji SYNAPSIS
Rodzaj wsparcia:
�� poradnictwo prawne, socjalne, psychologiczne;
�� poradnictwo „rodzic – rodzicom”.

Porady udzielane są telefonicznie, mailowo, osobiście oraz listownie.

9.	 Fundacje, stowarzyszenia działające na rzecz osób z ZA i ich rodzin:
Lokalne organizacje działające na rzecz dzieci z ZA i ich rodzin można wyszukać
w bazie organizacji pozarządowych na portalu ngo.pl: www.bazy.ngo.pl [dostęp:
28 listopada 2016].

Wybrane organizacje wspierające osoby z ZA (i ich rodziny) prowadzące działania
o zasięgu ogólnopolskim:
�� Fundacja SYNAPSIS

	 (www.synapsis.org.pl) [dostęp: 28 listopada 2016];
�� Oddziały Krajowego Towarzystwa Autyzmu;
�� Polskie Stowarzyszenie Terapii Behawioralnej

	 (www.pstb.org) [dostęp: 28 listopada 2016];
�� Stowarzyszenie Pomocy Dzieciom z Ukrytymi Niepełnosprawnościami

	 im. Hansa Aspergera „Nie-grzeczne dzieci”
	 (www.niegrzecznedzieci.prv.pl) [dostęp: 28 listopada 2016].

10.	Inne formy wsparcia (projekty, informatory, poradniki, telefony zaufania):
Projekt „Wszystko Jasne” (www.wszystkojasne.waw.pl/)
[dostęp: 28 listopada 2016]
�� informator dla rodziców;
�� wzory pism;
�� informacje prawne, interpretacje przepisów, działania orzecznicze;
�� Rzecznik Uczniów Niepełnosprawnych (punkt konsultacyjny – porady tele-

foniczne).

Projekt „Jestem mamą. Nie rehabilitantką. Jestem tatą. Nie terapeutą”
(www.pomocdlarodzicow.pl) [dostęp: 28 listopada 2016]:
�� informator dla rodziców dzieci z niepełnosprawnościami;
�� wzory pism;
�� punkt informacyjny – konsultacje telefoniczne.

Projekt Wolontariatu Koleżeńskiego „Mary i Max”
(www.wolontariatkolezenski.pl) [dostęp: 28 listopada 2016]:
�� program wspierający osoby z autyzmem i zespołem Aspergera w nawiązywa-

niu kontaktów koleżeńskich;
�� aktualnie projekt prowadzony jest na terenie Warszawy, Łodzi oraz Lublina (stan

na 09.2016 r.).

Poradniki i informatory Fundacji SYNAPSIS:
�� poradniki (z zakresu edukacji, pomocy społecznej, orzecznictwa, dodatkowych

uprawnień)
	 www.synapsis.org.pl/oferta/porady/poradniki [dostęp: 28 listopada 2016];

�� informatory (informacje o przysługującym wsparciu oraz wykaz placówek ofe-
rujących pomoc osobom z ASD i ich rodzinom z podziałem na województwa).	
www.informatory.synapsis.waw.pl/ [dostęp: 28 listopada 2016].

http://www.bazy.ngo.pl
http://www.synapsis.org.pl
http://www.pstb.org
http://www.niegrzecznedzieci.prv.pl
http://www.wszystkojasne.waw.pl/
http://www.pomocdlarodzicow.pl
http://www.wolontariatkolezenski.pl
http://www.synapsis.org.pl/oferta/porady/poradniki
http://www.informatory.synapsis.waw.pl/

80 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Telefon zaufania Fundacji Dajemy Dzieciom Siłę
(wcześniej Fundacja Dzieci Niczyje)
(www.fdds.pl/oferta/pomoc-telefoniczna) [dostęp: 28 listopada 2016]:
�� Telefon Zaufania dla Dzieci i Młodzieży (w tym ze specjalnymi potrzebami),
�� Telefon dla Rodziców i Nauczycieli w sprawie Bezpieczeństwa Dzieci.

Telefon informacyjny dla Rodziców i Opiekunów Fundacji WSPARCIE
NA STARCIE
(www.wsparcienastarcie.org/telefon.html) [dostęp: 28 listopada 2016]:
�� wsparcie i poradnictwo „rodzice – rodzicom” (codzienność rodzin dzieci z ASD,

współpraca z placówkami, wskazówki dotyczące spraw formalnych).

7. Jak to jest z drugiej strony – czyli szkoła z perspektywy
ucznia z ZA – Katarzyna Gotlin

Na początku chcę uprzedzić wszystkich czytelników, że ten rozdział prezentuje bardzo
subiektywny obraz szkoły. Po pierwsze: jest to moja relacja stanowiąca tylko opis jed-
nostkowego przypadku. Po drugie: istnieje bardzo wiele czynników, które mają wpływ
na czyjeś doświadczenia, na przykład: cechy fizyczne, osobowość, najbliższe otocze-
nie, czasy, kontekst kulturowy oraz mnóstwo innych.

Moje doświadczenia szkolne przypadły na lata 1994-2006. Wydaje się, że było to jakby
wczoraj, ale jeśli weźmiemy pod uwagę świadomość społeczną dotyczącą spektrum
autyzmu, to minęły całe lata świetlne. Kiedy chodziłam do szkoły, nie istniała taka
jednostka jak zespół Aspergera. Nie istniało nawet pojęcie spektrum autyzmu, a możli-
wość kombinacji cech autystycznych z wysoką inteligencją dopiero zaczynała „świtać”
specjalistom w głowach. W świadomości przeciętnego człowieka autyzm był rzadką
i ciężką chorobą, połączoną z niepełnosprawnością intelektualną. Dzieci, u których
obecnie stwierdza się ZA i/lub ADHD, były uważane za złośliwe i źle wychowane.

Podobnie było ze mną. Od momentu pierwszego kontaktu z rówieśnikami w żłob-
ku było widać, że jestem inna niż wszyscy. W szkole nie miałam żadnych problemów
z nauką, jedynie doprowadzałam nauczycieli do szału. Skargi płynęły ze wszystkich
stron. Bardzo zazdroszczę obecnym uczniom, że mogą przechodzić edukację w sytua-
cji upowszechnienia aktualnego poziomu wiedzy na temat zaburzeń ze spektrum au-
tyzmu. Dwadzieścia lat temu diagnoza zaburzeń autystycznych była pretekstem do
usunięcia ucznia z placówki. Przez lata namawiano moich rodziców do przeniesienia
mnie do innej szkoły lub na nauczanie indywidualne. Naciski te nie odniosły jednak
sukcesu. Dzięki temu mogę dziś opowiedzieć o moich doświadczeniach ze szkołą
ogólnodostępną.

Statystyki są nieubłagane – mniej więcej jedna osoba na sto ma zaburzenia ze spek-
trum autyzmu. Z dorosłymi osobami z ZA, które poznałam, nieraz wspominaliśmy
szkolne czasy. Zauważyłam, że pomimo wielu indywidualnych różnic, można podzielić
nas na dwie grupy: zachowujących się nadpobudliwie i wycofanych. Podejście nauczy-
cieli do tych dwóch grup jest zupełnie inne. Dzieci o typie nadpobudliwym, do które-
go sama należę, to właśnie te, których nauczyciele często nie lubią. Są głośne, bezpo-
średnie, mówią prawdę prosto z mostu. Powiedzą ją każdemu, bo nie mają poczucia
hierarchii (zauważcie, że hierarchia jest sztucznym konstruktem, nieraz pozbawionym

http://www.fdds.pl/oferta/pomoc-telefoniczna
http://www.wsparcienastarcie.org/telefon.html

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 81

logiki). Jeśli ktoś powinien częściej myć zęby, to się o tym od nich dowie i nie ma zna-
czenia, że jest akurat dyrektorem szkoły. Dzieci nadpobudliwe bardzo łatwo dają się
sprowokować rówieśnikom i reagują gwałtownie na zaczepki. Dla nauczycieli nadpo-
budliwe dziecko z ZA to ogromne wyzwanie. Taki uczeń jest niemiły, nie umie się zin-
tegrować i ciągle wdaje się w bójki. Większość nauczycieli ma trudność w pracy z tego
typu dziećmi i może się zdarzyć, że nie zareaguje na przemoc wobec nich.

Dzieci, które można zaliczyć do typu wycofanego, są nieśmiałe, małomówne,
nieporadne i wzbudzają w nauczycielach litość. Podobnie jak nadpobudliwe mają pro-
blem ze zrozumieniem świata, ale manifestują to przez izolację, nie przez głośne prote-
sty. Również padają ofiarą zaczepek, ale mają po swojej stronie nauczycieli. Wycofane
dzieci z ZA stają się często pupilkami nauczycieli, zwłaszcza jeśli dobrze się uczą. Dzieci
te nie manifestują swojej wiedzy tak chętnie jak nadpobudliwe, nie krzyczą też głośno,
że coś jest trudne, nudne lub dziwne. Sprawiają wrażenie mało wrażliwych i przebywa-
jących we własnym świecie.

Neurotypowy świat jest dla dziecka autystycznego chaotyczny i trudny do zrozumie-
nia. Szkoła jawi się mu jako nagromadzenie całego dyskomfortu w jednym miejscu.
Jest tu mnóstwo świateł, dźwięków, zapachów, poruszających się obiektów, nieznajo-
mych ludzi i zachodzi konieczność nawiązywania kontaktów społecznych. A do tego
trzeba się jeszcze uczyć. Ponieważ nauka nie sprawiała mi kłopotu, mogłam się skon-
centrować na przetrwaniu, ale nie u każdego dziecka jest podobnie. Większość dzieci
z ZA uczy się po prostu przeciętnie. Nie jest łatwo zająć się nauką, kiedy męczy cię
nadmiar bodźców wynikający z zaburzeń sensorycznych, a inne dzieci dokuczają.

Kiedy myślę o szkole, pojawiają mi się przed oczyma obrazy ostrych świateł w środ-
ku dnia. Silne oświetlenie oraz wszechobecne zapachy wywoływały u mnie mdłości.
Z tego powodu wiele lekcji spędziłam, leżąc głową na ławce. Wiele razy zdarzyło się
także, że ktoś nagle obrażał się na mnie z niewiadomej przyczyny. Wybuchała wówczas
awantura i musiałam kogoś przepraszać, chociaż nawet nie wiedziałam za co. Z bie-
giem czasu nauczyłam się przepraszać na zawołanie, byle tylko mieć święty spokój.
Nie wiedziałam, dlaczego ludzie przywiązują do tego taką wagę, przecież to tylko parę
bezsensownych słów – ale święty spokój okazywał się dla mnie bezcenny.

Przez cały czas odnosiłam wrażenie, że neurotypowym dzieciakom wolno ze mną ro-
bić wszystko. Ja natomiast nie mogę zrobić nic, nawet się bronić. Cały czas mówiono
mi o innych: „Myśl o innych, szanuj innych, inni to, inni tamto”. Wydawało mi się, że chcą
zrobić ze mnie kogoś drugiej kategorii. Próbowałam pokazać im, że tak nie jest, ale nie
zrozumieli.

Siedziałam sama w ławce i to nawet mi odpowiadało, bo miałam spokój. Nie byłam
zadowolona, kiedy sadzano ze mną niegrzecznych uczniów za karę. Zaproponowałam
wychowawczyni, żeby wszyscy traktowali mnie tak, jakbym nie istniała – ale się nie
zgodziła. Bycie niewidzialną udało mi się dopiero w liceum, lecz nie na zasadzie umo-
wy, tylko po prostu klasa odizolowała mnie sama z siebie.

Jakiś czas temu zauważyłam niepokojącą tendencję w podejściu nauczycieli – pobłaż-
liwe traktowanie uczniów z ZA. Może powodem jest przekonanie, że z tych uczniów
i tak nic nie będzie, więc mogą nie wykonywać zadań. To bardzo krzywdzące. Młody
człowiek uczy się, że nie musi nic robić, bo i tak zaliczy zajęcia bez problemu. Może
nauczyciel mu odpuści, może kolega z klasy zrobi zadanie za niego. Niestety, w ten

82 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

sposób nie nauczy się odpowiedzialności za własne sprawy i ponoszenia konsekwen-
cji swoich decyzji i wyborów, co może mieć niekorzystny wpływ na funkcjonowanie
w dorosłym życiu. Uczniowie z ZA nie potrzebują taryfy ulgowej, lecz indywidualnego
podejścia.

Moim problemem jest zrozumienie i zapamiętanie instrukcji głosowej. Czuję się zdez-
orientowana, kiedy mówi więcej osób naraz. Gdy szkolne zadania były wypisane na
kartce, problemu nie było. Ale kiedy nie było żadnej „rozpiski”, nauczyciel ciągle zmie-
niał zdanie, dyskutował z uczniami i wymyślał zadania na bieżąco, w mojej głowie
powstawał wielki zamęt. Nic nie rozumiałam i próbowałam wyłapać jakieś słowa klu-
czowe, dzięki którym mogłabym zrekonstruować sobie program zajęć, polecenia do
wykonania. Nieraz się zdarzało, że uczyłam się czegoś podobnego tematycznie, ale
niekoniecznie potrzebnego. Ułatwienie życia uczniom z ZA polegać może na przygo-
towaniu zagadnień z lekcji i zadań do wykonania w wersji pisemnej. Tylko tyle i aż tyle.
Nie potrzebują oni taryfy ulgowej ani litości. Potrzebują uważności na nasze potrzeby
np.: planowania zajęć, jasnego formułowania zadań i prezentowania wiedzy w formie
wizualnej.

Najtrudniejsze lekcje dla ucznia z ZA to zazwyczaj te luźniejsze, czyli na przykład pla-
styka i WF. Zwykłe lekcje, takie jak polski czy matematyka, są dość spokojne i wymaga-
ją od wszystkich koncentracji. Na plastyce nastrój jest dużo swobodniejszy i uczniowie
mają dostęp do różnych materiałów. To idealna pora na zaczepki: zabieranie farb, wpy-
chanie mokrej gliny do piórnika, chlapanie wodą na rysunek i tym podobne zabawy.
Największy „horror” rozgrywa się jednak na zajęciach WF. Uczniowie neurotypowi trak-
tują klasowe rozgrywki jak sprawę życia i śmierci. Uczniowie autystyczni często mają
słabą koordynację ruchową, więc przyczyniają się do pogorszenia wyników drużyny.
Rywalizacja jest silna, więc cała złość zostaje skierowana na tego, kto zaniżył wynik. Na
lekcjach WF powszechnie praktykuje się także podział klasy na grupy. Częstym proble-
mem dzieci z ZA jest niemożność znalezienia sobie towarzystwa, zespołu. Zjawisko izo-
lacji tych uczniów występuje na wszystkich przedmiotach, podczas pracy w grupach.
Zazwyczaj uczniowie dobierają się w zespoły dowolnie według osobistych sympatii.
Uczniowie z ZA często zostają sami, ponieważ nie mają żadnych kolegów w klasie,
a następnie są przydzielani do grupy odgórnie przez nauczyciela. Losowy podział na
grupy rozwiązałby wiele problemów, nie tylko dzieci z ZA, lecz także innych uczniów.

Dobrą okazją do integracji dzieci z zespołem Aspergera z neurotypowymi uczniami są
kółka przedmiotowe, gdzie w mniejszym gronie i swobodniejszej atmosferze, można
zachęcić ich do współpracy. Miło wspominam kółko teatralne, na zajęciach którego
odgrywaliśmy wspólnie przedstawienia i prezentowaliśmy je na różnych przeglądach
czy uroczystościach. Zajęcia teatralne mają działanie terapeutyczne, wymagają ćwi-
czenia emisji głosu i mowy ciała. Sytuacje odgrywane na scenie są kontrolowane i nie
wymagają spontaniczności, natomiast pozwalają oswoić się z różnymi zagadnieniami
społecznymi. Wspólne przygotowywanie przedstawienia – jeśli nie dopuścimy do izo-
lacji i dokuczania – pomaga w integracji uczniów w naturalny sposób.

Pamiętam z czasów szkolnych ciągle powtarzane: „Musisz się zmienić”. Nie wiedziałam,
co mam zmienić, jak to zrobić i dlaczego akurat ja. Nie tylko uczniowie z ZA powin-
ni pracować nad sobą. Neurotypowi także potrzebują wychowania i edukacji na te-
mat budowania pozytywnych relacji pomimo różnic. Nauczyciele powinni skupiać się
na tym, co uczniowie robią dobrze. Zauważanie deficytów przychodzi bardzo łatwo,

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 83

natomiast mocne strony są uważane za oczywiste i pomijane. Kiedy zapytamy dzieci
neurotypowe o przyczyny niechęci do kolegi z ZA, odpowiedź brzmi: „Bo on jest jakiś
inny”. Jak już wspomniałam, ludzie bardzo łatwo koncentrują się na różnicach. To nie
jest wcale walka Ziemian przeciwko Kosmitom. Dzieci autystyczne i neurotypowe nie
różnią się tak bardzo od siebie. Byłoby świetnie, gdyby wychowawcy, zamiast szukać
winnego, szukali sposobów na wzajemne porozumienie.

84 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Bibliografia
Attwood T., (2013), Zespół Aspergera. Kompletny przewodnik, Gdańsk: Wydawnictwo

Harmonia.
Barnett K., (2014), Błysk. Opowieść o wychowaniu, geniuszu i autyzmie, Wrocław:

Wydawnictwo Bukowy Las.
Bashe P.R., Kirby B.L., (2001), The OASIS guide to Asperger syndrome, advice, support,

insights and inspiration, New York: Crown Publishers.
Blok B., Brzeska Z., Marszałek M., Radtke-Michalewska K., (2013), Uczę się rozumieć in-

nych. Patrzenie i wskazywanie, Gdańsk: Wydawnictwo Harmonia.
Blok B., Brzeska Z., Marszałek M., Radtke-Michalewska K., (2013), Uczę się rozumieć

innych. Emocje i gesty, Gdańsk: Wydawnictwo Harmonia.
Blok B., Brzeska Z., Marszałek M., Radtke-Michalewska K., (2014), Uczę się rozumieć in-

nych. Mówienie i myślenie, Gdańsk: Wydawnictwo Harmonia.
Bloomquist M.L., (2011), Trening umiejętności dla dzieci z zachowaniami problemowy-

mi. Podręcznik dla rodziców i terapeutów, Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

Böhner T., (2002), Zabawy ułatwiające nawiązywanie kontaktów, Kielce: Wydawnictwo
Jedność.

Brauns A., (2009), Barwne cienie i nietoperze. Życie w autystycznym świecie, Poznań:
Wydawnictwo Media Rodzina.

Budzińska A., Wójcik M., (2010), Zespół Aspergera. Księga pytań i odpowiedzi, Gdańsk:
Wydawnictwo Harmonia.

Charbicka M., (2015), Dziecko z zespołem Aspergera, Warszawa: Wydawnictwo Difin.
Charles A.A., (2010), Krzyś jest wyjątkowy. Dla dzieci o autyzmie, Gdańsk: Gdańskie

Wydawnictwo Psychologiczne.
Cotugno A.J., (2009), Terapia grupowa dla dzieci z zaburzeniami ze spektrum auty-

zmu. Rozwijanie kompetencji i umiejętności społecznych, Warszawa: Wydawnictwo
Edukacyjne Fraszka.

Dawson P., Guare R., (2012), Zdolne, ale rozkojarzone. Wspieranie rozwoju dziecka za po-
mocą treningu umiejętności wykonawczych, Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

De Clerq H., (2007), Autyzm od wewnątrz – przewodnik, Warszawa: Wydawnictwo
Edukacyjne Fraszka we współpracy z Fundacją SYNAPSIS.

Franczyk A., Krajewska K., (2012), Zabawy i ćwiczenia na cały rok. Propozycje do pra-
cy z dziećmi młodszymi o specjalnych potrzebach edukacyjnych, Kraków: Oficyna
Wydawnicza Impuls.

Frith U. (red.), (2005), Autyzm i Zespół Aspergera, Warszawa: Wydawnictwo Lekarskie
PZWL.

Gable R.A., Quinn M. M., Rutherford R.B. Jr., Howell K.W., Hoffman C.C., (2000), Addressing
Student Problem Behavior – Part III: Creating Positive Behavioral Intervention Plans and
Supports, 1st edition, Washington: Centre for Effective Collaboration and Practice.

Gallardo M., Gallardo M., (2012), Maria i Ja, Warszawa: Wydawnictwo Egmont Polska
sp. z.o.o.

Gerland G., (2015), Prawdziwy człowiek. Osobista opowieść o dorastaniu i edukacji w au-
tyzmie, Warszawa: Wolters Kluwer S.A.

Glick B., Gibbs J.C., (2011), Trening Zastępowania Agresji ART. Podręcznik, Warszawa:
Wydawnictwo Instytut Amity.

http://eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp;jsessionid=nVAGHXU0Lt1hzNjkQg60qQ__.ericsrv004?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Gable+Robert+A.%22
http://eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp;jsessionid=nVAGHXU0Lt1hzNjkQg60qQ__.ericsrv004?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Quinn+Mary+Magee%22
http://eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp;jsessionid=nVAGHXU0Lt1hzNjkQg60qQ__.ericsrv004?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Rutherford+Robert+B.+Jr.%22
http://eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp;jsessionid=nVAGHXU0Lt1hzNjkQg60qQ__.ericsrv004?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Howell+Kenneth+W.%22
http://eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp;jsessionid=nVAGHXU0Lt1hzNjkQg60qQ__.ericsrv004?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Hoffman+Catherine+C.%22

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 85

Goldstein A.P., McGinnis E., (2001), Skillstreaming. Kształtowanie umiejętności ucznia.
Nowe strategie i perspektywy nauczania umiejętności prospołecznych, Warszawa:
Wydawnictwo Fundacji KARAN.

Goldstein A.P., McGinnis E., (2003), Kształtowanie umiejętności prospołecznych małego
dziecka. Profilaktyka agresji i zaburzeń zachowania w przedszkolu i przygotowaniu do
szkoły, Warszawa: Instytut Amity.

Grand C., (2012), Autyzm i Zespół Aspergera, Warszawa: Studio Emka.
Grandin T., (2006), Myślenie obrazami oraz inne relacje z życia z autyzmem. Warszawa:

Wydawnictwo Edukacyjne Fraszka we współpracy z Fundacją SYNAPSIS.
Grandin T., Panek R., (2016), Mózg autystyczny. Podróż w głąb niezwykłych umysłów,

Kraków: Copernicus Center Press.
Gray C., White A.L., (2005), Ja i mój świat – historyjki społeczne, Warszawa: Wydawnictwo

Edukacyjne Fraszka.
Grey C., (2014), Nowe historyjki społeczne. Ponad 150 historyjek, które uczą umiejętno-

ści społecznych, dzieci z autyzmem, zespołem Aspergera i ich rówieśników, Gdańsk:
Wydawnictwo Harmonia.

Grygo M., Jagielska G., Resler-Maj A., Bryńska A., Gajdzik M., (2013), Zespół Aspergera
– trudności w rozpoznawaniu zaburzenia na podstawie analizy historii chorób pacjen-
tów oddziału psychiatrii dziecięcej, „Psychiatria i Pychologia Kliniczna” nr 13/2013 (2),
s. 92–98.

Higashida N., Mitchell D., (2015), Dlaczego podskakuję, Warszawa: Wydawnictwo W.A.B.
Hoopmann K., (2012), Wszystkie koty mają zespół Aspergera, Ożarów Mazowiecki:

Wydawnictwo Finansowe Linia.
Howlin P., Baron-Cohen S., Hadwin J., (2011), Jak uczyć dzieci z autyzmem czytania umy-

słu?, Kraków: Wydawnictwo JAK.
Howlin P., Baron-Cohen S., Hadwin J., (2012), Jak uczyć dzieci z autyzmem czytania umy-

słu?, Zeszyt ćwiczeń dla nauczycieli i rodziców, Kraków: Wydawnictwo JAK.
Jackson L., (2010), Świry, dziwadła i zespół Aspergera, Warszawa: Wydawnictwo Eduka-

cyjne Fraszka.
Jaworska M., (2013), Syndrom czerwonej hulajnogi, Warszawa: Wydawnictwo Prószyński

i Spółka.
Jędrzejewska-Wróbel R., (2008), Kosmita, Bielsko-Biała: Fundacja ING Dzieciom [on-line]:
	 www.ingdzieciom.pl/pdf/Kosmita.pdf [dostęp: 7.12.2016].
Kaczmarek B.B., Wojciechowska A., (2015), Autyzm i AAC. Alternatywne i wspomaga-

jące sposoby porozumiewania się w edukacji osób z autyzmem, Kraków: Oficyna
Wydawnicza Impuls.

Kołakowski A., Pisula A., (2016), Sposób na trudne dziecko. Przyjazna terapia behawioral-
na. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Komender J., Jagielska G., Bryńska A., (2014), Autyzm i Zespół Aspergera, Warszawa:
Wydawnictwo Lekarskie PZWL.

Kossewska J. (red), (2014), Osoba ze stanami ze spektrum autyzmu. Możliwość aktywne-
go życia, Kraków: Wydawnictwo JAK.

Kossowska A., (2015), Duże sprawy w małych głowach, Opole: Wydawnictwo Stowarzy-
szenie Terapeutów Zależnych.

Kozdroń A., (2015), Zespół Aspergera. Zrozumieć aby pomóc, Warszawa: Wydawnictwo
Difin.

Kozdroń A., (2015), Wychowanie przez zabawę. Projekty i gry w kształtowaniu kluczowych
kompetencji u dzieci i młodzieży, Warszawa: Wydawnictwo Difin.

http://www.ingdzieciom.pl/pdf/Kosmita.pdf

86 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Losh M., Childress D., Lam K., Piven J., (2008), Defining key features of the broad autism
phenotype: a comparison across parents of multiple- and single-incidence autism
families, „American Journal of Medical Genetics”, Part B: „Neuropsychiatric Genet-
ics”, 147B(4), s. 424–433.

Ławicka J., (2016), Nie jestem kosmitą. Mam zespół Aspergera, Wrocław: Wydawnictwo
Seven Heroes.

Maniecka M., (2016), Pokaż mi mój mały świat. Historyjki obrazkowe dla dzieci
z autyzmem, opóźnionym rozwojem mowy i niedosłuchem, Gdańsk: Wydawnictwo
Harmonia.

Mannix D., (2014), Kształtowanie umiejętności społecznych u dzieci z trudnościami wy-
chowawczymi, Gliwice: Wydawnictwo CTB.

Mattila M., Hurtig T., Haapsamo H., Jussila K., Kuusikko-Gauffin K., Kielinen M., Linna
S., Ebeling H., Bloigu R., Joskitt L., Pauls D., Moilanen I., (2010), Comorbid Psychiatric
Disorders Associated with Asperger Syndrome/High-functioning Autism: A Community
and Clinic-based Study, „Journal of Autism and Developmental Disability”, v. 40,
s. 1080–1093.

McClannahan L.E., Krantz P.J., (2016), Plany aktywności dla dzieci z autyzmem. Uczenie
samodzielności, Gdańsk: Instytut Wspomagania Rozwoju Dziecka.

Notbohm E., (2009), 10 rzeczy, o których chciałoby ci powiedzieć dziecko z autyzmem,
Warszawa: Wydawnictwo Świat Książki.

Ozonoff S., Dawson G., McPartland J.C., (2015), Wysokofunkcjonujące dzieci ze spek-
trum autyzmu. Poradnik dla rodziców, Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

Parker J., Randall P., (2001), Autyzm. Jak pomóc rodzinie, Gdańsk: Gdańskie Wydawnictwo
Psychologiczne.

Pisula E., (2012), Autyzm. Od badań mózgu do praktyki psychologicznej, Gdańsk: Gdańskie
Wydawnictwo Psychologiczne.

Pisula E., (2012), Rodzice dzieci z autyzmem, Warszawa: Wydawnictwo Naukowe PWN.
Plummer D.M., (2011), Jak kształtować umiejętności społeczne? Gry i zabawy grupowe

dla dzieci od lat pięciu do jedenastu, Warszawa: Wydawnictwo Edukacyjne Fraszka.
Próżyński S., Wciórka J., (2000), Klasyfikacja zaburzeń psychicznych i zaburzeń zachowa-

nia w ICD-10. Opisy Kliniczne i wskazówki diagnostyczne, wyd. II, Kraków: Vesalius
Pulchny-Wrona M., Wolińska-Chlebosz A., (2009), Jak ćwiczyć społeczne umiejętności ko-

munikacyjne i zwiększać samodzielność u osób z autyzmem, Kraków: Wydawnictwo
JAK przy współudziale KTA o/Kraków.

Robinson J.E., (2013), Patrz mi w oczy. Moje życie z zespołem Aspergera, Ożarów
Mazowiecki: Wydawnictwo Finansowe Linia.

Robinson J.E., (2014), Wychowujemy Misiaka. Ojca i syna przygody z Aspergerem, pocią-
gami, traktorami i materiałami wybuchowymi, Ożarów Mazowiecki: Wydawnictwo
Finansowe Linia.

Schmidt P., (2015), Chłopiec z Saturna. Jak dziecko autystyczne widzi świat, Warszawa:
Wydawnictwo Fraszka Edukacyjna.

Schrödinger K., (2013), Koci świat ASD czyli świat osoby ze spektrum autyzmu, Warszawa:
Wydawnictwo Fundacji SAVANT [on-line]:

	 www.savant.org.pl/publikacje/koci_1.1_1.pdf [dostęp: 7.12.2016].
Steege M., Watson S., (2009), Conducting school-based functional behavioral assess-

ment. A practitioner’s guide, 2nd edition, London: The Guilford Press
Sundberg C., Sundberg M., (2007), Handling Behavior Problems in the Home and in the

Community, Conference materials.

http://www.savant.org.pl/publikacje/koci_1.1_1.pdf

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 87

Sutton C., (2008), Jak sobie radzić z trudnymi zachowaniami u dzieci. Cykl 8 książeczek,
Warszawa: Wydawnictwo: Fundacja SYNAPSIS.

Święcicka J., (2014), Uczeń z zespołem Aspergera. Praktyczne wskazówki dla nauczyciela,
Kraków: Oficyna Wydawnicza Impuls.

Tammet D., (2010), Urodziłem się pewnego błękitnego dnia, Sękowa: Wydawnictwo
Czarne.

Taylor P.G., (2011), Spektrum zaburzeń autystycznych. Przewodnik dla początkują-
cych. Podstawowe informacje dla rodziców i pedagogów, Warszawa: Wydawnictwo
Edukacyjne Fraszka.

Teluk-Lenkiewicz A., (2010), Nie każdy jest Rain Manem, Warszawa: Wydawnictwo
Edukacyjne Fraszka.

Tomaszewska J., Kołyszko W., (2009), Garść radości, szczypta złości. Mnóstwo zabawnych
ćwiczeń z uczuciami, Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Varughese T., (2013), Wskazówki społeczne dla dzieci ze spektrum zaburzeń autystycz-
nych i zaburzeń pokrewnych, Warszawa: Wydawnictwo Edukacyjne Fraszka.

Vopel K., (2009), Od stóp do głów! Gry i zabawy ruchowe dla dzieci w wieku od 3 do 6 lat,
Kielce: Wydawnictwo Jedność.

Wilde K., (2016), Logistyka autyzmu. Przewodnik dla rodziców, którzy zmagają się z kła-
dzeniem dziecka spać, treningiem toaletowym, napadami złości, biciem i innymi wy-
zwaniami życia codziennego, Gdańsk: Wydawnictwo Harmonia.

Williams D., (2005), Nikt nigdzie. Niezwykła autobiografia autystycznej dziewczyny,
Warszawa: Wydawnictwo Edukacyjne Fraszka we współpracy z Fundacją SYNAPSIS.

Winczura B. (red.), (2010), Autyzm. Na granicy zrozumienia, Kraków: Oficyna Wydawnicza
Impuls.

Winczura B. (red.), (2016), Dzieci z zaburzeniami łączonymi. Trudne ścieżki rozwoju,
Kraków: Oficyna Wydawnicza Impuls.

Winter M., (2007), Zespół Aspergera – co nauczyciel wiedzieć powinien, Warszawa:
Wydawnictwo Edukacyjne Fraszka.

Zalewski G., (2012), Inne, ale nie gorsze. O dzieciach z autyzmem opowiadają rodzice,
Ożarów Mazowiecki: Wydawnictwo Finansowe Linia.

88 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Załączniki

Załącznik nr 1

Wielospecjalistyczna ocena poziomu funkcjonowania ucznia
Edukacja wczesnoszkolna

Oceny dokonuje się na początku roku i po drugim semestrze,
na poziomie każdej klasy.

Imię .. 	 Data założenia……………………

Nazwisko ...

Data urodzenia ...

Obserwowany
zakres

K
l
a
s
a

Wyniki obserwacji

tak czasami nie

Rozróżnia prawą
i lewą stronę

Stosuje w praktyce
pojęcia oznaczające
kierunki
w przestrzeni

Ma problemy
z manipulacją
/cięcie, lepienie,
rysowanie/

Ma nieprawidłową
postawę ciała, gdy
siedzi lub stoi
(garbi się, podpiera
ręką głowę)

Jest samodzielny
w czynnościach
samoobsługowych

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 89

Ma trudności
z uczeniem się
nowych aktywności
ruchowych

Ma niezdarne,
niezgrabne ruchy,
często potyka się,
przewraca

Szybko się męczy

Jest nadruchliwy,
nadaktywny

Manipuluje
przedmiotami
bez potrzeby

Potrzebuje
powtarzania
poleceń

Trzyma ołówek… prawidłowo nieprawidłowo

Pismo ucznia jest… czytelne nieczytelne

Utrzymuje
porządek w miejscu
pracy

tak nie

Wykonuje
zadania…

wolno przeciętnie szybko

90 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Powierzone
zadania
wykonuje…

do końca rezygnuje
przed zakończeniem nie zaczyna

W życiu
codziennym… dąży

do kontaktów
z innymi

i sam
je często
inicjuje

komunikuje
się tylko

z osobami
z najbliższe-
go otoczenia

komunikuje
się z inicja-

tywy innych
osób

komunikuje
się niechęt-
nie, wyko-
rzystując

bardzo pro-
ste sygnały
(uśmiech,

gniew, krzyk)

nigdy
nie dąży do
kontaktów

Odczytuje mowę z ust bardzo
dobrze dobrze w stopniu

średnim słabo praktycz-
nie wcale

nie
dotyczy

Mowa ucznia jest… rozumiana bez
trudności

zrozumiała tylko
dla najbliższych

osób

trudna do odbio-
ru dla wszystkich

całkowicie
niezrozumiała

Rozumienie pojęć -
uczeń rozumie
i stosuje…

bardzo wiele
pojęć wiele pojęć niewiele pojęć

tylko
pojedyncze

 pojęcia

Uczeń rozumie…
proste polecenia złożone

polecenia
wypowiedzi

kilkuzdaniowe
rozbudowaną

wypowiedź

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 91

zawsze często czasami nigdy

Reaguje emocjami
adekwatnymi
do sytuacji

Prawidłowo
rozpoznaje emocje
innych osób

Właściwie nazywa
emocje innych osób

Wczuwa się
w sytuację innych
osób

Rozładowuje złość
w społecznie akcep-
towalny sposób

Bez problemu
rozstaje się
z rodzicami

Łatwo wpada
z złość

Jest labilny (chwiej-
ny) emocjonalnie

Przejawia zachowa-
nia autoagresywne

Rozumie
wypowiedzi… wypowiadane

w szybkim
tempie

wypowiadane
w naturalnym

tempie

wypowiadane
w zwolnionym

tempie

wypowiadane
w zwolnionym

tempie z pomocą
gestów, mimiki

92 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Jest nieśmiały

Jest pewny siebie

Panuje nad własny-
mi emocjami

Stosuje na lekcji
normy społecznie
akceptowalne

Stosuje na przerwie
normy społecznie
akceptowalne

Stosuje poza szkołą
normy społecznie
akceptowalne

Przewiduje konse-
kwencje swojego
postępowania

Wykonuje
polecenia

Nawiązuje kontakty
z dorosłymi

Współpracuje
w grupie

Szanuje mienie
innych

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 93

Przejawia zachowa-
nia agresywne

Biernie podporząd-
kowuje się
decyzjom innych

Jest koleżeński

Poproszony poma-
ga innym

Rozwiązuje konflik-
ty na drodze nego-
cjacji

Ma tendencje do
kierowania innymi

Zachowuje się
prowokacyjnie

Wagaruje

Spóźnia się
do szkoły

Uczestniczy w życiu
klasy/szkoły

Ma problemy
w kontaktach
z rówieśnikami

94 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Bierze udział
w konfliktach

Wywołuje konflikty

Ma własne zdanie

Nie ulega wpływom
rówieśników

Szuka pomocy
w rozwiązywaniu
problemów
społecznych

Używa
wulgaryzmów

Kradnie

Przejawia zachowa-
nia seksualne

zawsze często czasami rzadko nigdy

Obserwuje, do-
strzega, rozpo-
znaje, nazywa
przedmioty w naj-
bliższym otoczeniu

Rozumie i stosuje
określenia dotyczą-
ce położenia przed-
miotów w prze-
strzeni (na, do, z,
góra, dół, itd.)

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 95

Skupia uwagę
na zadaniach

Reaguje na zakłóce-
nia otoczenia

Ma podzielną
uwagę

Pamięta treści po-
wiązane logicznie

Zapamiętuje treści
zilustrowane

Planuje kolejność
działań i rozwiązań

Wskazuje przyczy-
ny i skutki zjawisk,
działań, wydarzeń

Wyciąga wnioski
z wydarzeń i pozna-
nych treści

Działa schema-
tycznie (wykazuje
„sztywnośc myśle-
nia”)

96 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Rozpoznawanie
liter nie zna liter zna niektóre

litery alfabetu
zna większość
liter alfabetu

zna wszystkie
litery alfabetu

Technika czytania
nie czyta głoskuje,

sylabizuje
czyta wyrazami,

zdaniami
czyta płynnie

z intonacją

Odwzorowywanie
nie odwzorowuje popełnia liczne

błędy
popełnia nielicz-

ne błędy
odwzorowuje
prawidłowo

Pisanie liter druko-
wanych

nie pisze liter
drukowanych pisze niektóre litery pisze litery drukowane

Pisanie liter pisa-
nych nie pisze liter

pisanych
pisze

nieczytelnie

myli litery po-
dobne, nieprawi-
dłowo odwzoro-
wuje kształt liter

pisze poprawnie
w liniaturze

Przepisywanie nie przepisuje z tablicy,
książki przepisuje z błędami przepisuje prawidłowo

nie pisze pisze z błędami pisze poprawnie,
zgodnie z zasadami

Pisanie z pamięci

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 97

Pisanie z pamięci

Wypowiedzi
pisemne układa proste

zdania
(sam/z pomocą)

odpowiada
pisemnie

na pytania
(sam/z pomocą)

układa
kilkuzdaniową

wypowiedź
(sam/z pomocą)

samodzielnie
formułuje

rozbudowaną
wypowiedź

Słownictwo posiada ubogi zasób
słów

posiada przeciętny
zasób słów

posiada bogaty zasób
słów

Wypowiedzi ustne odpowiada na pytania
jednym słowem

odpowiada na pytania
zdaniami

buduje wielozdaniowe
wypowiedzi

Przeliczanie
przedmiotów samodzielnie z pomocą nie przelicza

w zakresie 10

w zakresie 100

w zakresie 1000

Zna cyfry i potrafi je
zapisać tak tylko niektóre nie

98 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Posługuje się
liczebnikami

tak często niepoprawnie nie

Porównuje liczeb-
nośc zbiorów, zna
i rozumie pojęcia:
mniej, więcej, tyle
samo

tak tylko z pomocą nie

Potrafi dokonać
różnych pomiarów samodzielnie z pomocą nie potrafi

Waży przedmioty

Mierzy odcinki

Umie skorzystać
z kalendarza

Odczytuje
temperaturę

Dokonuje obliczeń
pieniężnych

samodzielnie z pomocą nie

Rozwiązuje proste
zadania tekstowe

Rozwiązuje złożone
zadania tekstowe

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 99

Rozpoznaje, wy-
różnia w otoczeniu
figury
geometryczne

Dodawanie na konkre-
tach w pamięci sposobem

pisemnym
samo-

dzielne z pomocą nie
dodaje

w zakresie 10

w zakresie 100

w zakresie 1000

Odejmowanie na konkre-
tach w pamięci sposobem

pisemnym
samo-

dzielne z pomocą nie
odejmuje

w zakresie 10

w zakresie 100

w zakresie 1000

Mnożenie na konkre-
tach w pamięci sposobem

pisemnym
samo-

dzielne z pomocą nie mnoży

w zakresie 30

w zakresie 100

100 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Dzielenie na konkre-
tach w pamięci sposobem

pisemnym
samo-

dzielne z pomocą nie dzieli

w zakresie 30

w zakresie 100

Daty wykonania oceny:

Lp. Klasa Daty

1.

2.

3.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 101

Załącznik nr 2

Indywidualny program edukacyjno-terapeutyczny

Data posiedzenia zespołu nauczycieli i specjalistów w celu opracowania IPET:
…………………………………………………………………….……………………...

Ogólne informacje o uczniu

Imię i nazwisko: ..

Okres/etap edukacyjny, na który stworzono IPET ...

Numer orzeczenia o potrzebie kształcenia specjalnego ...

wydanego przez ..

Rodzaj niepełnosprawności: ………………… /zespół Aspergera/ ..

Obszary warunkujące rozwój dziecka wyłonione w wyniku wielospecjalistycznej oceny
poziomu funkcjonowania ucznia

co utrwalamy co rozwijamy co usprawniamy
umiejętności społeczne
umiejętności komunikacyjne
postawy

sprawność fizyczna
poziom dydaktyczny
zainteresowania, zdolności

I. 	 Zakres i sposób dostosowania wymagań edukacyjnych z uwzględnieniem
metod i form pracy z uczniem (wytyczne do dostosowania programu nauczania)

Dostosowanie wymagań edukacyjnych (niezbędnych do otrzymania przez ucznia poszczególnych
śródrocznych i rocznych ocen klasyfikacyjnych z zajęć edukacyjnych) wynikających z realizowanego
programu nauczania (w zależności od potrzeb)

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

102 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Dostosowanie warunków edukacyjnych /metod i organizacji nauki, wychowania, warun-
ków opieki/ (w zależności od potrzeb)

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

II. 	 Zintegrowane działania nauczycieli i specjalistów prowadzących zajęcia
z uczniem (w tym także zintegrowane działania o charakterze rewalidacyjnym)

Nad czym pracujemy?
(Co chcemy osiągnąć?)

Co robimy, żeby to osiągnąć?
(zintegrowane działania)

III. 	 Formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej

Formy pomocy udzielanej uczniowi
Okres udzielanej pomocy

Wymiar godzin

klasa

wym. godz.

klasa

wym. godz.

klasa

wym. godz.
zajęcia rozwijające uzdolnienia
(Wskazać, jakie.)

zajęcia dydaktyczno-wyrównawcze
(Wskazać, jakie.)

zajęcia specjalistyczne (Wskazać, jakie.)

korekcyjno-kompensacyjne/logopedycz-
ne/socjoterapeutyczne/inne o charakterze
terapeutycznym

warsztaty, porady i konsultacje

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 103

IV. 	 Działania wspierające rodziców ucznia (w razie potrzeby zakres współdziałania
z instytucjami)

Zakres wspierania/czego wspieranie dotyczy

wspólne ustalenia dotyczące tego, co robimy
(dla ujednolicenia oddziaływań szkoła/dom)

Zaproponowana częstotliwość i forma
wspierania (porady, konsultacje, warsztaty,

szkolenia, grupa wsparcia)

w rozwiązywaniu problemów wychowawczych
(Wskazać konkretnie, jakich.)

w rozwiązywaniu problemów dydaktycznych
(Wskazać konkretnie, jakich.)

w rozwijaniu umiejętności wychowawczych
rodziców (Wskazać konkretnie, jakich.)

V. 	 Zajęcia rewalidacyjne (wskazane jest zindywidualizowane podejście do realizacji form i pro-

gramów zajęć rewalidacyjnych)

Rodzaj (nazwa) zajęć rewalidacyjnych Wymiar czasu zajęć w tygodniu

zajęcia rozwijające umiejętności społeczne
(Podać nazwę tych zajęć lub rodzaj terapii.)

zajęcia rozwijające umiejętności komunikacyjne
(Podać nazwę tych zajęć.)

ewentualnie inne zajęcia związane z potrzebami
tego ucznia

104 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

VI. 	 Zakres współpracy nauczycieli i specjalistów z rodzicami ucznia w celu reali-
zacji przez szkołę zadań

Zadania szkoły
Zakres współpracy nauczycieli

i specjalistów z rodzicami ucznia
w celu realizacji zadań

wykonanie zaleceń zawartych w orzeczeniu
o potrzebie kształcenia specjalnego

zapewnienie warunków do nauki

zapewnienie zajęć specjalistycznych
z zakresu pomocy psychologiczno-pedagogicznej

zapewnienie innych zajęć odpowiednich ze
względu na indywidualne potrzeby rozwojowe
i edukacyjne oraz możliwości psychofizyczne,
w szczególności zajęć rewalidacyjnych

integracja ze środowiskiem rówieśniczym,
w tym z uczniami pełnosprawnymi

przygotowanie uczniów do samodzielności
w życiu dorosłym

Nauczyciele i specjaliści, rodzice,
dyrektor, osoby zaproszone

przez dyrektora lub rodziców
Podpisy

1.

2.

3.

4.

5.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 105

Modyfikacje IPET: M 1

M 1
Modyfikacja

Indywidualnego programu edukacyjno-terapeutycznego
na podstawie opracowanej wielospecjalistycznej oceny

funkcjonowania ucznia

Data posiedzenia zespołu nauczycieli i specjalistów w celu określenia zakresu
niezbędnej modyfikacji IPET: …………………………………………………………

Obszary warunkujące rozwój dziecka wyłonione w wyniku wielospecjalistycznej
oceny poziomu funkcjonowania ucznia

co utrwalamy co rozwijamy co usprawniamy

umiejętności społeczne

umiejętności
komunikacyjne

postawy

sprawność fizyczna

poziom dydaktyczny

zainteresowania, zdolności

Dalej w zależności od potrzeb (uwzględniamy tę część IPET-u, która jest modyfikowa-
na w punktach od I do VI).

Nauczyciele i specjaliści, rodzice, dyrektor, osoby
zaproszone przez dyrektora lub rodziców Podpisy

Kolejne modyfikacje IPET: M 2, ...

106 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Załącznik nr 3

Specjalistyczny program edukacyjno-terapeutyczny

Imię i nazwisko ucznia: Data rozpoczęcia:

Data zakończenia:

Rodzaj zajęć: Wymiar zajęć:

Specjalista:

(podpis)

Obszar: (np. umiejętności społeczne, komunikacja, umiejętności językowe, umiejęt-
ności ruchowe, samokontrola i inne)

Cel Metody i sposób uczenia Jak sprawdzamy

I. •• Sprawdzamy osiągnięcie zadań raz
w miesiącu (w ostatnim tygodniu
miesiąca).

Zaznaczamy:

(–) nie osiągnął

(+) osiągnął

data

Zadania/kroki/etapy

1.

2.

3.

4.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 107

Obszar:

Cel Metody i sposób uczenia Jak sprawdzamy

I. •• Sprawdzamy osiągnięcie zadań raz
w miesiącu (w ostatnim tygodniu
miesiąca).

Zaznaczamy:

(–) nie osiągnął

(+) osiągnął

data

Zadania/kroki/etapy

1.

2.

3.

4.

108 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Załącznik nr 4

									 logo placówki

Przykładowy specjalistyczny program edukacyjno-terapeutyczny

Imię i nazwisko ucznia: Data rozpoczęcia: 11.09.2015

Data zakończenia: 23.02.2016

Rodzaj zajęć:

terapia psychologiczna

Wymiar zajęć:

raz w tygodniu

Specjalista:

(podpis)

Obszar: (np. umiejętności społeczne, komunikacja, umiejętności językowe, umiejęt-
ności ruchowe, samokontrola i inne)

Cel Metody i sposób uczenia Jak sprawdzamy

I. Czekanie
na swoją kolej
w trakcie gier
i zabaw

Uczeń pozo-
staje na swoim
miejscu (bez
dopytywania się
o swoją kolej).

•	 aranżowanie gier i zabaw z rówieśni-
kiem/rówieśnikami;

•	 podpowiedzi wizualne (obrazek
przedstawiający sytuację oczekiwa-
nia);

•	 kontrakt/umowa dotycząca zasad
przed zajęciami, system punktowy
(przyznajemy punkty za czekanie,
a następnie wymieniamy je na umó-
wioną nagrodę np.: wybór kolejnej
zabawy);

•	 aranżowanie różnych sytuacji,
w których uczeń musi zaczekać
w coraz większej grupie (ze stopnio-
wym wycofywaniem podpowiedzi
wizualnej);

•	 nagradzanie i chwalenie ucznia za
spokojne czekanie na swoją kolej.

Sprawdzamy osiągnięcie zadań raz
w miesiącu (w ostatnim tygodniu
miesiąca).

Zaznaczamy:

(–) nie osiągnął

(+) osiągnął

data

Zadania/kroki/etapy 30.09 28.10 20.12 25.01 23.02

1. Czekanie w trakcie gier planszowych z rówieśnikiem
do 1 minuty – +

2. Czekanie w grupie 3 osób do 1 minuty (różne zabawy) – – +

3. Czekanie w grupie 4–6 osób do 2 minut – – – – +

4. Czekanie w swojej klasie w trakcie gier i zabaw – – – – +

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 109

Obszar: komunikacja/umiejętności społeczne

Cel Metody i sposób uczenia Jak sprawdzamy

I. Proszenie
rówieśnika
o pomoc lub
potrzebne
rzeczy

Uczeń prosi
w akceptowalny
sposób i czeka,
aż rówieśnik
zareaguje.

•	 Aranżujemy sytuacje, w których
uczeń wymaga pomocy lub bra-
kuje mu jakiejś rzeczy potrzebnej
do wykonania zadania, a następnie
kierujemy go do rówieśnika.

Sprawdzamy osiągnięcie zadań raz
w miesiącu (w ostatnim tygodniu
miesiąca).

Zaznaczamy:

(–) nie osiągnął

(+) osiągnął

data

Zadania/kroki/etapy 30.09 28.10 20.12 25.01 23.02

1. Proszenie o przybory – – +

2. Proszenie o atrakcyjne przedmioty, które ma rówieśnik +

3. Proszenie o pomoc (manualną np. przytrzymanie czegoś) – – +

4. Proszenie o pomoc/zadawanie pytań (np. wyjaśnianie
czegoś) – – – +

110 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

Załącznik nr 5

(pieczęć placówki)				 Imię i nazwisko dziecka:

						 …………………………...

Plan interwencyjny

Funkcja
Zachowanie

modyfikowane
(niepożądane)

Zachowanie
alternatywne

(pożądane)

Strategie

Proaktywne
(przed pojawieniem się
zachowania trudnego)

Reaktywne
(jeśli pojawi się

zachowanie trudne)

Najbliższy okres weryfikacji:

Metryczka:

Rozpoczęcie planu interwencyjnego:
Zakończenie planu interwencyjnego:

Oświadczenie rodzica

Oświadczam, że przeczytałem(am) niniejszy plan, a ponadto sposób jego realizacji został szczegółowo
omówiony/zademonstrowany (proszę skreślić jedną z odpowiedzi).

Poinformowano mnie również o potencjalnych korzyściach, jakie dziecko może odnieść w toku realizacji
tego planu oraz o sposobach i okresach weryfikacji umiejętności nabywanych przez moje dziecko.

..	 ...
		 podpis rodzica 						 data

...
	 podpis specjalisty

...
	 podpis nauczyciela

...
	 podpis dyrektora

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 111

Załącznik nr 6

	 Imię i nazwisko dziecka: ..

Formularz „ABC”

Dane w tabelce poniżej powinny być jak najlepszym odzwierciedleniem tego, co dzia-
ło się w konkretnych sytuacjach. Proszę wypełnić ją bezpośrednio po zachowaniu i po
każdym wystąpieniu zachowania niepożądanego (nawet jeśli sytuacje są podobne).

Data/Czas
trwania

A (Antecedent)
Co stało się przed
problematycznym
zachowaniem, kto

jest obecny, miejsce
wystąpienia

B (Behaviour)
Jak manifestuje się zachowa-

nie: co dziecko robi/mówi,
jak długo trwa zachowanie

C (Consequence)
Co dzieje się natychmiast

po zachowaniu, jak reaguje
otoczenie, jakie komunikaty

słyszy dziecko itp.

112 | Uczeń z zespołem Aspergera w szkole ogólnodostępnej

O Autorkach

mgr Maja Kłoda

Psycholog, terapeuta wczesnej interwencji. Współzałożycielka
i Prezes Zarządu Fundacji WSPARCIE NA STARCIE. Ukończyła
dwuletni staż terapeutyczny w Fundacji SYNAPSIS, a także
podyplomowe studia z zakresu wczesnej interwencji i wczesne-
go wspomagania rozwoju oraz Stosowanej Analizy Zachowania.
Na co dzień pracuje z dziećmi z zaburzeniami rozwoju oraz ich
rodzinami, starając się łączyć podejścia behawioralne, rozwo-
jowe oraz oparte na relacji. Prowadzi szkolenia i warsztaty dla
specjalistów i rodziców, a także zajęcia dydaktyczne z zakresu
wspomagania rozwoju dzieci z autyzmem oraz metod pracy
z rodziną dziecka o zaburzonym rozwoju w Akademii Pedagogiki
Specjalnej w Warszawie. Obszarem Jej szczególnego zaintere-
sowania są zagadnienia związane z komunikacją alternatywną
i wspomagającą (AAC).

mgr Krystyna Pomorska

Psycholog, pedagog, certyfikowany terapeuta behawioralny, dok-
torantka i wykładowca Uniwersytetu Humanistyczno-Społecznego
SWPS. Od 2007 roku zaangażowana w pracę terapeutyczną
z dziećmi z zaburzeniami rozwoju i zachowania w nurcie be-
hawioralno-rozwojowym. Prowadzi badania nad rozwojem
umiejętności komunikacji i przyjmowania perspektywy u dzie-
ci. Uczy przedmiotów związanych ze stosowaną analizą zacho-
wania, wspomaganiem rozwoju dzieci z zaburzeniami ze spek-
trum autyzmu, a także prowadzi kursy licencyjne dla Polskiego
Stowarzyszenia Terapii Behawioralnej w Krakowie. Szczególnie
bliskie są jej behawioralne podejścia naturalistyczno-rozwojowe,
a główny obszar zainteresowań to szeroko pojęta komunikacja
i umiejętności społeczne.

mgr Joanna Dryjańska

Matka trojga dzieci, w tym z zaburzeniami ze spektrum autyzmu.
Obeznana z metodami behawioralnymi dzięki udziałowi w szko-
leniach i ich praktycznemu wykorzystaniu. Znajomość realiów
z perspektywy rodzica zdobyła dzięki efektywnej współpracy
z wieloma placówkami edukacyjnymi i terapeutycznymi oraz
kontaktom z innymi rodzicami dzieci z całościowymi zaburze-
niami rozwoju. Wolontariuszka Fundacji WSPARCIE NA STARCIE,
w której prowadzi telefon dla rodziców oraz angażuje się w dzia-
łalność psychoedukacyjną dotyczącą komunikacji i współpra-
cy między specjalistami a rodzicami. Absolwentka Politechniki
Warszawskiej.

Uczeń z zespołem Aspergera w szkole ogólnodostępnej | 113

mgr Romana Cybulska

Absolwentka Wyższej Szkoły Pedagogicznej w Kielcach, peda-
gog, oligofrenopedagog, terapeuta pedagogiczny, edukator
wychowania przedszkolnego, ekspert na liście MEN, ukończyła
studia podyplomowe w zakresie zarządzania oświatą, kurs kwa-
lifikacyjny w zakresie nadzoru pedagogicznego, posiada wielo-
letnie doświadczenie w pracy z dziećmi, studentami, nauczy-
cielami, dyrektorami przedszkoli oraz szkół. Była nauczycielem
i dyrektorem przedszkola, od wielu lat jest starszym wizytatorem
Kuratorium Oświaty w Łodzi.

mgr Anna Pyzikiewicz

Pedagog specjalny. Ukończyła Wyższą Szkołę Pedagogiki
Specjalnej oraz Podstawy Psychoterapii na Wydziale Re-
habilitacji AWF. Od 25 lat pracuje w Zespole Szkół Nr 69 przy
ul. Drewnianej w Warszawie w klasach integracyjnych. Od
wielu lat współpracuje z Warszawskim Centrum Innowacji
Edukacyjno-Społecznych i Mazowieckim Samorządowym
Centrum Doskonalenia Nauczycieli, prowadząc szkolenia
dla nauczycieli i rodziców dotyczące pracy z dzieckiem ze
specjalnymi potrzebami edukacyjnymi.

mgr inż. Katarzyna Gotlin

Jest dorosłą osobą z zespołem Aspergera. Ukończyła stu-
dia informatyczne, na co dzień zajmuje się programowa-
niem oraz tłumaczeniem tekstów. Jej pasją są języki ger-
mańskie i fotografowanie starych cmentarzy. Całą ścieżkę
edukacyjną przeszła w szkołach ogólnodostępnych. Nigdy
nie miała problemów z nauką, dużo gorzej było z kontak-
tami społecznymi. Z biegiem czasu radzi sobie coraz lepiej
w neurotypowym świecie, ale wciąż wyraźnie czuje swą
odmienność. Swoimi doświadczeniami dzieli się na blogu
„Koci Świat ASD”, uczestniczy też w różnych projektach.
Chciałaby, żeby jej działalność pomogła w lepszym zrozu-
mieniu osób ze spektrum autyzmu.

	_GoBack

