

Strokovni praktikum v sklopu projekta
»Mreženje za zgodnjo obravnavo otrok z
Downovim sindromom« datum: 11.4.2015

Potpomognuta komunikacija u ranoj intervenciji

Doc. dr. sc. Jasmina Ivšac Pavliša

Sveučilište u Zagrebu
Edukacijsko-rehabilitacijski fakultet
Odsjek za logopediju

Činjenice o važnosti potpomognute komunikacije (PK)

- ✓ uporaba PK značajno povećava jezičnu proizvodnju ali i jezično razumijevanje (Light i sur., 1998, Romski i sur., 2009)
- ✓ uvodi se kod djece koja se nalaze u predjezičnoj komunikaciji i/ili djece koja sporo napreduju u jezičnoj proizvodnji usprkos uključenosti u intervenciju (Kasari & Lawton, 2010)
- ✓ ekspanzija u uporabi PK kod djece s poremećajima iz autističnoga spektra (Achmadi i sur., 2012, van der Meer & Rispoli, 2010)

POTPOMOGENA KOMUNIKACIJA I RANA INTERVENCIJA

- ✓ intervencija usmjerena na obitelj u cjelini– prema individualnim potrebama djeteta
- ✓ longitudinalna istraživanja– značajni pomaci u komunikacijskim vještinama i jezičnim sposobnostima; smanjuje se mogućnost za daljnje kašnjenje

Light i sur., 2007, Branson i sur., 2009., Drager i sur., 2010.

POTPOMOGENA KOMUNIKACIJA U RANOJ INTERVENCIJI

- ✓ osigurava bolji razvojni ishod
 - ✓ povećava kvalitetu života cijele obitelji
 - ✓ smanjuje finansijski ulog koji se povezuje s kasno započetim intervencijskim postupcima
-
- ✓ većina istraživanja obuhvaća dob između 3 i 5 godina
 - potencijal koji nije u potpunosti ostvaren za najmlađu djecu
 - ✓ intervencija “u prooru”

Temeljni rizični čimbenici

- 1) medicinske komplikacije tijekom trudnoće ili porođaja; uključujući poremećaje hranjenja
- 2) odgođena pojava vokalne i/ili jezične proizvodnje u svakoj razvojnoj fazi od rođenja do druge godine
- 3) postojanje stanja koja su povezana s slabijom razumljivošću govora (npr: cerebralna paraliza, dječja govorna apraksija)

Zašto se PK i u svijetu ipak uvodi (pre)kasno?

- premali broj stručnjaka sa znanjem PK
- usmjerenost na fizikalne i medicinske intervencije
- „čekanje budilice” – jezična proizvodnja najmanje 1-1,5 godinu niža u odnosu na vršnjake
- utvrđeno sustavno kašnjenje u razvojnim miljokazima

Blackstone, 1991.,
Beukelman i Mirenda, 1998.

Potpomognuta komunikacija u Hrvatskoj

- ✓ opća javnost: niska razina svijesti o PK
- ✓ roditelji i osobe u kontaktu s mlađom djecom: zablude o PK
- ✓ stručnjaci: sustavna i primjerena uporaba potpomognute komunikacije
-iznimka, ne i pravilo

Potpomognuta komunikacija u Hrvatskoj-logopedi

Jerečić, 2011.

Korisnici potpomognute komunikacije

- ✓ poremećaji iz autističnoga spektra
- ✓ cerebralna paraliza
- ✓ intelektualne teškoće
- ✓ dječja govorna apraksija

raznolika skupina=

složene komunikacijske potrebe

Potpomognuta komunikacija-utjecaji na razvojna područja

- ✓ funkcionalna komunikacija
- ✓ jezično-govorni razvoj
- ✓ kognitivni razvoj
- ✓ razvoj pismenosti
- ✓ socijalna uključenost
- ✓ pristup obrazovanju
- ✓ kvaliteta života

(Drager i sur., 2010)

Korisnici potpomognute komunikacije

kategorizacija temeljem razine jezičnoga razumijevanja
i jezične proizvodnje

Početnik u komunikaciji

„beginning communicator“

- oslanja se na predsimbolička sredstva komunikacije (geste, vokalizacije, izrazi lica, pokreti tijela); komunikacija može biti predintencijska ili intencijska
- uči koristiti simbole za osnovne komunikacijske funkcije (traženje, odbijanje, dijeljenje informacija i sl)
- koristi jednostavne sklopke ili uređaje za proizvodnju govora za sudjelovanje u aktivnostima

Model sudjelovanja

- planiranje i implementacija PK zahtjeva procjenu komunikacijskih potreba pojedinca u prirodnoj okolini
- uspoređuju se obrasci sudjelovanja vršnjaka u pojedinim aktivnostima sa sudjelovanjem djece sa složenim kom. potrebama
- intervencija se usmjerava na približavanje sudjelovanja djece sa složenim kom. potrebama sudjelovanju njihovih vršnjaka

Smjernice za PK u ranoj dobi

- primjenom standardiziranih mjernih instrumenata se ne osigurava određivanje precizne razine sposobnosti
- uvijek se valja usmjeriti na djetetove jake strane, a ne na nedostatke
- uvijek se držati pretpostavke da svako dijete sa složenim kom. potrebama ima potencijal za napredak
- nikako ne zaboraviti ranu pismenost!
- stvarati prilike za komunikaciju, ali istodobno poticati osnovne komunikacijske i socijalne vještine

Primjer analize sudjelovanja i intervencijskog plana za dijete sa SKP

Pjevanje pjesmica u grupi

- djeca tipičnog razvoja odabiru pjesmu, pjevaju dijelove pjesme, sudjeluju nadovezujući se pokretom
- dijete sa SKP-ne odabire pjesmu, ne pjeva, uglavnom sjedi, promatra i sluša
- dijete odabire pjesmu odabirom grafičkog simbola, izvodi dio pokreta uz pomoć, pjesma je nasnimljena na uređaju kojeg dijete može aktivirati

Primjer analize sudjelovanja i intervencijskog plana za dijete sa SKP

Vrijeme užine

- djeca tipičnog razvoja Peru ruke, traže pomoć/hranu, samostalno se hrane i piju, odnose tanjur na kolica, peru ruke po završetku
- dijete sa SKP-peru ruke uz pomoć, ne traže pomoć/hranu, hrane se uz pomoć, uz pomoć peru ruke
- dijete na konkretnima odabire hranu/piće, ima priliku za odabir, prostor je podešen na način da dijete može „odložiti“ korišteno posuđe

Primjer analize sudjelovanja i intervencijskog plana za dijete sa SKP

Igra u malim grupama

-djeca tipičnog razvoja sudjeluju u različitim igramama pretvaranja, odgojitelji potiču verbalno izražavanje

-dijete sa SKP-uglavnom sjedi, promatra i sluša; neke dane uvježbava uporabu mehaničkih igračaka sa pomagačem

-vršnjake se potiče na igranje u blizini djeteta sa SKP (na stolu koji pripada kolicima), okružiti dijete s igračkama koje može dohvati rukavicom, osigurati raspored s aktivnostima na kojem su predmeti koji su na dohvat, igračke koje se aktiviraju sklopkom (npr mikser)

Komunikacijski dnevnik

/rječnik gesti; komunikacijski rječnik../

Primjeri ponašanja	Funkcija ponašanja	Posljedica
Glasanje „ssssss”	potvrđivanje	Ovisno o situaciji
Dodiruje bradu	Želja za toaletom	Prepoznavanje i pružanje podrške
Stavlja ruku na usta	Želja za hranom	Nudi se izbor konkretnih namirnica
Dijete kaže <i>kpn</i>	Želja za dobivanjem soka	Prepoznavanje i pružanje

Cilj je izbjegći komunikacijske slomove

“Život je više od kolača”

- riječi majke 8-godišnjeg dječaka s višestrukim teškoćama (Light i dr., 2002)
- izražavanje želja i potreba je na prvom mjestu u intervenciji, a zanemaruju se druge komunikacijske funkcije (npr; stvaranje socijalnih odnosa)
- Temeljni ciljevi komunikacije (Light, 1988)

izražavanje
želja i potreba

stvaranje socijalne
bliskosti

razmjena
informacija

udovoljavanje
socijalnim rutinama

“Život je više od kolača”

- interakcije pogodne za poticanje socijalne bliskosti trebaju zadovoljiti sljedeće kriterije:
- 1. u skladu su s kronološkom dobi djeteta
- 2. događaju se u njegovoј prirodnoј okolini
- 3. uključuju korisnika PK i osobu s kojom on želi ostvariti kontakt
- 4. predmet su djetetovog interesa
- 5. uključuju interakcijske razmjene
- 6. održavaju se višestrukim obratima
- 7. korisnik aktivno sudjeluje (osmijeh, pogled, pokret), ne nužno finim komunikacijskim sredstvima
- 8. imaju jasnu, predvidljivu strukturu
- 9. “sugovornik” ima podršku u interpretaciji ponašanja korisnika i u primjerenom odgovaranju

Brown i dr., 1991.

Rezultati uporabe aplikacije komunikator

- testiranje -Centar za rehabilitaciju ERF-a
- u okviru stručne potpore u obitelji

Korisnici usluge

**teškoće u području
socijalne komunikacije
(N=10)**

Kronološka dob kod prve procjene: 2;4 – 3 godine

Kognitivne sposobnosti:
značajno kašnjenje (Bayley
Ijestvica dječjeg razvoja),
Vineland Ijestvice (blaža
zaostajanja)

Razina komunikacijskog
razvoja: predjezična i dijadička
komunikacija

**teškoće u usvajanju jezika i
govora (N=5)**

Kronološka dob kod prve
procjene: 2 – 3 godine

Kognitivne sposobnosti: u
granicama prosjeka (Bayley
Ijestvica dječjeg razvoja i/ili
Razvojni test Čuturić)

Uredan komunikacijski
obrazac

Korisnici usluge

**teškoće u području
socijalne komunikacije
(N=10)**

poticanje funkcije
traženja predmeta i
aktivnosti

**teškoće u usvajanju jezika i
govora (N=5)**

poticanje jezičnoga razumijevanja
i jezične proizvodnje

Odabir simbola koji odgovaraju djetetovim potrebama

Osvrt na uporabu aplikacije kod djece s teškoćama socijalne komunikacije

- ✓ većina korisnika: iPad - predmet interesa i motivator
- ✓ prvi susret: oduševljenje i isprobavanje uređaja
- ✓ roditelji: pozitivne reakcije
- ✓ **20% korisnika s teškoćama socijalne komunikacije
ne pokazuje interes za uređaj**
- ✓ povećanje funkcionalne komunikacije (izražavanje
želja i potreba)
- ✓ važnost uporabe simbola u okviru aktivnosti
- ✓ uporaba različitih oblika potpomognute komunikacije

Osvrt na uporabu aplikacije kod djece s jezično-govornim teškoćama

- ✓ brzo “shvaćanje” čemu aplikacija služi
- ✓ uporaba 20-ak simbola na zaslonu
- ✓ usložnjavanje jezičnih oblika-usvajanje novih riječi i poticanje morfosintakse
- ✓ vizualna potpora koja olakšava jezično razumijevanje
- ✓ omogućava složenije oblike komunikacije-za različite svrhe

Obećavajuće činjenice

- ✓ prva multidisciplinarna suradnja stručnjaka iz različitih područja
- ✓ otvorena mogućnost primjene potpomognute komunikacije kod najmlađih korisnika
- ✓ promjene u formalnom obrazovanju: poboljšanja na diplomskom studiju logopedije i poslijediplomskom specijalističkom studiju
- ✓ pozitivni pomaci – zajednički doprinos implementaciji potpomognute komunikacije u Hrvatskoj