

KRIZOVÝ PLÁN PRO ŽÁKA S PAS

školní rok 2019/2020

Zpracovala Mgr. Petra Němcová

Obsah

1.	KRIZOVÝ PLÁN PRO ŽÁKA S PAS	3
1.1	Úvod:	3
1.1.1	Specifika v chování žáků s poruchou autistického spektra:	3
1.1.2	Příčiny projevů rizikového chování:.....	4
1.1.3	Pravidla předcházení rizikovému chování:	4
1.1.4	Příklady z praxe:	5
1.1.5	Spolupráce školy s rodiči a dalšími odbornými pracovníky:.....	6
1.2	Krizový plán k zajištění bezpečnosti a zdraví žáka s PAS	7
1.2.1	Organizace zaměřené na problematiku PAS:	8
1.2.2	Doporučená literatura, odkazy:.....	8
1.2.3	Právní normy:	9

1. KRIZOVÝ PLÁN PRO ŽÁKA S PAS

PRAVIDLA PRO PREVENCI VZNIKU PROBLÉMOVÝCH SITUACÍ, PRAVIDLA PRO ZAJIŠTĚNÍ BEZPEČNOSTI A OCHRANY ZDRAVÍ ŽÁKA S PAS, SYSTÉMOVÁ METODICKÁ PODPORA, PRÁCE ŠKOLY S RODINOU, FORMULÁŘ KE KRIZOVÉMU PLÁNU

Východisko:

Obecně platná pravidla dodržování bezpečnosti při výuce, o přestávkách, při pohybu v prostorách školy i mimo ni, při odborném výcviku atd., vymezená v Příloze č. 14 Rizikové chování, materiálu „Metodické doporučení k primární prevenci rizikového chování u dětí a mládeže (Dokument MŠMT č. j.: 21291/2010-28)“, jsou závazná pro všechny skupiny dětí, žáků a studentů se speciálními vzdělávacími potřebami.

1.1 Úvod:

Poruchy autistického spektra (dále jen „PAS“) jsou skupinou poruch, které se diagnostikují na základě projevů chování. V Mezinárodní klasifikaci nemocí (MKN - 10) jsou označovány jako pervazivní (všepromikající) vývojové poruchy, mezi které jsou řazeny mj. dětský autismus, typický autismus, Rettův syndrom, Aspergerův syndrom, jiné pervazivní vývojové poruchy, pervazivní vývojová porucha nespecifikovaná. Základní diagnostická triáda PAS zahrnuje různou míru narušení v těchto oblastech:

- *sociální interakce a sociálního chování,*
- *verbální i neverbální komunikace,*
- *v oblasti představitosti a hry, omezených vzorců chování, zájmů nebo aktivit*

Stupeň závažnosti poruch bývá různý, typická je také značná variabilita projevů. I v případě nejlehčích forem postižení zhoršují sociabilitu a ztěžují zařazení jedince do společnosti. Více podrobností k odlišnostem a projevům v jednotlivých oblastech je popsáno v následující části.

1.1.1 Specifika v chování žáků s poruchou autistického spektra:

PAS jsou celoživotní, některé projevy s věkem mizí, jiné se zase mohou objevit. Děti, žáci a studenti (dále jen „žák“) s PAS považujeme ve školské praxi za žáky s různou mírou speciálních vzdělávacích potřeb. Chování a jednání žáků s PAS ovlivňuje především odlišné vnímání, porozumění a sociální komunikaci. Chování a projevy jsou u každého žáka s PAS značně různorodé. Některé schopnosti a dovednosti mohou být rozvinuté, jiné výrazně opožděné nebo nerozvinuté. U žáků s PAS se lze setkat s různou mírou rozvoje řeči

(mutismus, dysfázie, echolálie, verbalismus, ulpívání na tématu hovoru, repetitivní doptávání, ale také rozvinutou slovní zásobou i jazykovým nadáním, nebo naopak úplnou absencí řeči), různými intelektovými schopnostmi (mentální retardace, průměrné intelektové schopnosti s nerovnoměrným vývojem, nadprůměrné nadání) i s různým stupněm zájmu o sociální kontakt (děti mazlivé, pasivní, netečné, zdrženlivé, nejisté a neschopné přiměřeně navázat kontakt, neschopné užívat neverbální chování jako např. výraz obličeje, oční kontakt, postoj těla či gesta, děti fixované na blízké osoby, aktivní). Častým projevem jsou stereotypní pohyby, zvláštní zájmy, omezená schopnost spontánně sdílet s ostatními dětmi radost a zájmy, či rigidní a kompulzivní chování. Četnost takového chování se zvyšuje při nadměrné stresové zátěži žáka. To může být znamením „přetažení“ žáka. Při prevenci vzniku nežádoucího chování, stresu, či afektu je třeba mít na paměti, že žák s PAS v zátěžové a pro něj nestandardní situaci může opomíjet základní životní potřeby, jako např. fyziologická potřeba, příjem potravy, tekutin. Pokud pozorujeme na žákovi neklid, je vhodné nabídnout pití, připomenout jídlo, pamatovat na toaletu. Může se stát, že je žák dehydratovaný, hladový atd., ale sám tyto potřeby aktivně nevyřeší. Únava a „přetažení“ jsou signálem potřeby odpočinku, který dokáže navodit zklidnění. Pokud stereotypní rigidní projevy nejsou sebepoškozujícího nebo poškozujícího okolí ohrožujícího charakteru, je nutné nelpět na jejich zastavení, postupně odezní. Tyto projevy nesmí být důvodem jakékoliv formy trestání žáka. K projevům v oblasti tzv. diagnostické triády je často přidružena přecitlivělost na různé podněty jako zvuky, světlo, barvy, pachy, doteky.

1.1.2 Příčiny projevů rizikového chování:

Krizové situace ve škole či školském zařízení zahrnují zejména rizikové chování vyvolané situací, která nastane z důvodu nepochopení současné potřeby žáka, kterým může být nepohodlí, změny aktuálního zdravotního stavu, či jiných faktorů, které ovlivňují jeho aktuální naladění. Reakcí žáka na takové nepochopení je řešení situace neadekvátním způsobem, neadekvátními verbálními projevy, vzdorovitým chováním, stereotypním chováním, agresí vůči ostatním spolužákům či dospělým, sebepoškozováním, výbušným chováním, vulgárním vyjadřováním apod. Jedná se o manifestaci vysoce stresové situace, ve které se žák ocitl. Následkem takto vyhocené situace může v případě jejího podcenění či neadekvátního zásahu či postupu zaměstnance školy či školského zařízení, dojít až k agresí vůči ostatním. Incidenty tohoto charakteru jsou projevem bezmoci, frustrace z nepochopení, přetížení atd.

1.1.3 Pravidla předcházení rizikovému chování:

- pravidlo přesnosti, jasnosti instrukcí a zajištění předvídatelnosti
- pravidlo jasné a konkrétní motivace

- pravidlo vyšší míry tolerance
- pravidlo důslednosti v přístupu
- vyšší míra vizuální podpory
- nadstandardní řešení obtíží s pozorností (při motorickém neklidu možno žákovi dovolit mačkáci míček, provázek, gumičku)
- vyšší míra vysvětlování sociálně komunikačních pravidel a situací, vyšší míra pomoci v některých situacích, které vyžadují praktický úsudek
- možnost odpočinku a relaxace

1.1.4 Příklady z praxe:

Příklady z praxe, kdy došlo nevědomky ze strany učitele k porušování pravidel, rituálů, osobní zóny žáka, objevily se potíže s generalizací, bylo využito přirovnání, kterému žák s PAS neporozuměl.:

Příklad č. 1

Žák s PAS se bojí projít chodbou, kde vykonává dozor učitel XY. Má panické obavy. Vždy kříží ruce přes svá prsa a drží si ramena. Třídní učitel řeší situaci tak, že ho čeká na začátku chodby a odvede do třídy, protože žák není schopen sám dojít. Má-li dozor jiný učitel, problém není. Až časem se podaří zjistit, proč má žák strach projít chodbou. Učitel XY během dozoru na chodbě a v přilehlých třídách, vyžaduje, aby dveře tříd byly otevřené. Během jednoho dozoru žák s PAS dveře neustále zavírá. Když se situace opakuje poněkolikrát, učitel žákovi řekne: „Ještě jednou a urazím ti ruce u samého ramene“.

Proč došlo k situaci:

a) žák se řídil pokyny třídního učitele. Jeden z nich zněl: „Dveře od třídy se zavírají“. Vždy však byl pokyn dán v situaci, kdy začala vyučovací hodina a učitel a žáci již byli ve třídě. Do nové situace žák přenesl pouze pokyn vztahující se ke dveřím, ale nedovedl vyhodnotit, že situace je odlišná.

b) dozorující učitel, přestože byl na organizační poradě informován, že ve škole bude žák s PAS, tuto informaci zřejmě nebral jako významnou, o problematiku PAS se nezajímal a nedovedl proto v danou chvíli vyhodnotit, že jeho výrok bude tímto žákem chápán jinak než žáky intaktními.

Dodatek: výrok učitele byl pro žáka traumatizující. Očekával, že učitel slib splní. Nevěděl však kdy a jak.

Příklad č. 2

Učitel ve výuce popisuje psa. Výklad doprovází obrazovým materiálem. Využívá obrázky či fotografie různých plemen, velikostí, barev psů atd.

Reakce žáka s PAS: žák sdělí učiteli, že na všech obrázcích nejsou psi.

Vývoj situace:

- a) učitel znovu zopakuje, že na všech obrázcích jsou psi. Žák opět tvrdí, že na všech ne. Učitel situaci považuje za uzavřenou a dále na žákovu tvrzení nereaguje.
- b) žák znovu upozorňuje, že na všech obrázcích nejsou psi. Situace je vypjatější, žák už informaci křičí. Učitel již nepovažuje za důležité tvrzení žáka, ale jeho chování.
- c) žák je opakovaně nepochopen, opětovně vykřikuje, že na všech obrázcích nejsou psi. Učitele žáka označí za lháře a trestá jej písemnou poznámkou.

Proč se situace vyvíjela výše uvedeným způsobem:

- a) žák znal pouze psa u babičky. Byl to hnědý jezevčík. Pojem pes měl spojen jen s tímto jedním a konkrétním jezevčíkem.
- b) učitel nebyl detailně obeznámen s informacemi o žákovi, a zároveň nezjišťoval, proč neustále opakuje své tvrzení. Situaci učitel vyhodnotil jako nevhodné chování a žáka potrestal ho písemnou poznámkou.

Příklad č. 3

Žák s PAS se pravidelně každou vyučovací hodinu chová tak, že učitelku XY přivádí do situace, kdy hlasově přechází do fistule.

Důvody žáka s PAS: jeho záměrem není zlobit učitelku, nýbrž ji slyšet v její nejvyšší hlasové poloze, která mu připomíná jeho oblíbenou píšťalu.

Řešení situace: s učitelkou bylo pracováno tak, aby na podněty žáka reagovala jiným způsobem. Postupně se jí to dařilo. Žák ji přestal „vytáčet“.

Příklad č. 4

Popis situace: učitel zadá žákům samostatnou práci. Po chvíli zjistí, že žák s PAS má potíže. Chce mu pomoci. Tužkou v žákově sešitě ukáže na místo, kde došlo k chybě. Žák ho praští po ruce.

Proč žák s PAS fyzicky napadl učitele: učitel narušením žákova osobního prostoru vyvolal napětí, nervozitu, možná se objevila i úzkost. Žák se potřeboval uvolnit. Neměl možnost někam ustoupit či utéct.

Reakce učitele: nepoučený učitel situaci bude řešit jako nevhodné chování. Důsledkem bude poznámka, důtka apod. Poučený učitel řekne: „Promiň“. Příště se v obdobné situaci žáka zeptá, zda mu v jeho sešitě může tužkou něco ukázat.

1.1.5 Spolupráce školy s rodiči a dalšími odbornými pracovníky:

Pro všechny skupiny dětí, žáků a studentů se speciálními vzdělávacími potřebami při zajišťování bezpečnosti a zdraví ve školách a školských zařízeních platí obecné pravidlo nutné úzké spolupráce mezi školou, rodiči a školským poradenským zařízením. Pro úspěšnou spolupráci je nutné nastavení, zavedení a využívání vzájemné informovanosti aktérů

zapojených do vzdělávacího procesu žáka s PAS (pedagog, asistent pedagoga, zákonný zástupce, vychovatel, výchovný poradce, v případě, že má škola k dispozici, tak také školní speciální pedagog nebo školní psycholog) v dohodnutých intervalech a dohodnutým způsobem.

Participace žáků zohledňuje nejen klíčový princip Úmluvy o právech dítěte, ale utvrzuje i dovednosti, které škola sama rozvíjí i prostřednictvím výchovy k občanství, resp. Ve vzdělávací oblasti Člověk a společnost: schopnost diskutovat, pracovat v týmu a respektovat ostatní, zodpovědně rozhodovat a nést následky rozhodnutí bez ohledu na to, zda jde o participaci na třídní, školní či mimoškolní úrovni. Vize školy, která funguje podle jasných pravidel umožňujících konstruktivní komunikaci všech aktérů (vedení, učitelé, rodiče) a jejich participaci na chodu školy, představuje rovněž jedno z kritérií, resp. indikátorů hodnocení kvalitní školy dle ČŠI: „Škola má jasně nastavená pravidla a mechanismy k organizování vlastní činnosti školy (školní řád a další interní kodexy), a to v souladu s právním řádem a vizí a strategií rozvoje školy a mechanismus, jak se s nimi snadno mohou seznámit pedagogové, rodiče i zřizovatel. Škola udržuje konstruktivní komunikaci o pravidlech s pedagogy a hlavními aktéry vně školy (rodiče, zřizovatel), dbá na to, aby byli zapojeni do jejich tvorby a racionalizace. Škola má jasně nastavený mechanismus přenosu podnětů a jejich projednávání, pedagogům, žákům, rodičům a zákonným zástupcům žáků je znám a rozumějí mu.“

Klíčovým předpokladem k dosažení této vize je rovnocenný, partnerský vztah školy a rodičů, založený na důvěře a osvobozený od vzájemného zpochybňování kompetence rodičů vyjadřovat se k podobě jimi uskutečňované výchovy, a kompetence školy vyjadřovat se k uskutečňovanému vzdělávání žáka. V první řadě je zákonný zástupce ten, kdo rozhoduje o vzdělávací dráze svého dítěte, a mělo by se tak dít vždy v zájmu dítěte.

1.2 Krizový plán k zajištění bezpečnosti a zdraví žáka s PAS

Pro případ výjimečných situací má škola vytvořen krizový plán. Krizový plán vypracovává škola individuálně pro žáka, kterému krizová situace hrozí z důvodu přidružených zdravotních komplikací, včetně žáků s PAS. Za zapracování do vnitřních směrnic školy a školského zařízení zodpovídá ředitel školy. Směrnice školy v souvislosti s vytvořením krizového plánu obsahují údaje o tom, co je cílem takového plánu, kdo je odpovědný za vyplnění krizového plánu, kdo jej vyplňuje, kde bude uložen, dodržování doporučených pravidel a případných opatření, princip vyhodnocování nastavených pravidel, apod. Krizový plán obsahuje postupy, které přesně řeší individuální krizové situace, jež mohou nastat. Postupy by měly být jasné a závazné pro každého pracovníka školy, určují konkrétní kompetence a odpovědnost jednotlivých zaměstnanců.

Krizový plán obsahuje popis konkrétních kroků při vzniku nevhodného chování, problémového chování či problémové situace, vymezení kompetencí a odpovědnosti jednotlivých zaměstnanců, včetně přesného stanovení podmínek kdy a za jakých okolností škola žádá o pomoc jiné odborníky, např. linku 155.

Za zcela neadekvátní a neakceptovatelný postup školy zajištění bezpečí a ochrany zdraví žáků v případě vyústění nežádoucích projevů chování žáka s PAS, je psychický či fyzický trest.
Struktura a obsah krizového plánu pro případ předcházení vzniku problémových situací u žáků s PAS ve školách či školských zařízení je samostatnou přílohou tohoto dokumentu.

1.2.1 Organizace zaměřené na problematiku PAS:

Národní ústav pro autismus, z.ú., <http://www.praha.apla.cz/>
Občanské sdružení poskytující podporu osobám s PAS, <http://www.zasklem.com/>
RAIN-MAN, sdružení rodičů a přátel dětí s autismem (spolek), Ostrava,
<http://www.rain-man.cz/>
Rett Community, Spolek rodičů a přátel dívek s Rettovým syndromem,
<http://www.rett-cz.com/>
Křesadlo HK, Centrum pomoci lidem s PAS, z.ú.,
<https://www.kresadlohk.cz/>
Centrum Terapie Autismu, <http://www.cta.cz/o-nas/>
Jdeme autistům naproti - Olomouc o.s." ve zkratce JAN - Olomouc o.s. ,
<http://www.jan-olomouc.cz/>
AUT – Spolek rodičů dětí s PAS, <http://autistickaskola.cz/cs/podporujinas/organizace/aut-spolek-rodicu-deti-s-pas/>
Občanské sdružení ProCit, z.s., <http://www.autismusprocit.cz/>

1.2.2 Doporučená literatura, odkazy:

BAZALOVÁ, B., NOVÁKOVÁ, J. *Zkušenosti žáků s poruchou autistického spektra s inkluzivním vzděláváním*

KLENKOVÁ, J., VÍTKOVÁ, M. et. al. *Inkluzivní vzdělávání se zřetelem na věkové skupiny a druhy postižení*. Brno: Masarykova univerzita, 2011. ISBN 978-80-210-5731-9.

BĚLOHLÁVKOVÁ, L., VOSMIK, M. *Žáci s poruchou autistického spektra v běžné škole*. Praha: Portál, 2010. ISBN 978-80-7367-687-2.

BITTMANNOVÁ, L., BITTMANN, J. *Prevence a účinné řešení šikany. U žáků a studentů s Aspergerovým syndromem a vysoce funkčním autismem*. Pasparta, 2016.

ČADILOVÁ, V., ŽAMPACHOVÁ, Z. *Specifika výchovy, vzdělávání a celoživotní podpory lidí s Aspergerovým syndromem*. Praha: IPPP, 2006. ISBN 80-86856-20-8.

DUBIN, N. *Šikana dětí s poruchami autistického spektra*. Praha: Portál, 2009. ISBN 80-7367-041-0.

GILLBERG, E., PEETERS, T. *Autismus – zdravotní a výchovné aspekty*. Praha: Portál, 2003. ISBN 80-7178-856-2.

GRANDINOVÁ, T., PANEK R., *Mozek autisty*. Praha: Mladá fronta, 2014. ISBN 978-80-204-3115-8.

GRANDIN T., *Jak to vidím já*. Praha: Csémy Miklós ve spolupráci s Janou Csémy, 2015. ISBN 978-80-906078-0-4.

KENDÍKOVÁ, J., VOSMÍK, M. *Jak zvládnout problémy dětí se školou*. Praha: Pasparta, 2016. ISBN 978-80-905576-0-4.

KOLÁŘ, M. *Nová cesta k léčbě šikany*. Praha: Portál, 2011. ISBN 978-80-7367-871-5.

NAOKI, H., *A proto skáču!* Praha: Pasparta, 2016. ISBN 978-80-7432-711-7.

ŘÍČAN, P., JANTOŠOVÁ, P. *Jak na šikanu*, Praha: Grada, 2010. ISBN 978-80-247-2991-6.

1.2.3 Právní normy:

Úmluva o právech dítěte, Sdělení FMZV č. 104/1991 Sb.

Úmluva o právech osob se zdravotním postižením, sdělení č. 10/2010 Sb. m.s.

Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů

Vyhláška č. 27/2016 Sb., o vzdělávání žáků se speciálními vzdělávacími potřebami a žáků nadaných

Metodické pokyny:

Metodický pokyn ministryně školství, mládeže a tělovýchovy k prevenci a řešení šikany ve školách a školských zařízeních

Metodické doporučení k primární prevenci rizikového chování u dětí a mládeže (Dokument MŠMT č. j.: 21291/2010-28)