I - Metody z zakresu rehabilitacji i fizjoterapii

METODA NDT - BOBATH

Metoda NDT-Bobath (Neuro Develop​mental Treatment) została zapoczątkowana w latach 40-tych ubiegłego stulecia przez angielskie małżeństwo Bertę Bobath – fizjoterapeutkę i Karela Bobatha – neurologa i psychiatrę. Zauważyli oni, że MPD nie jest problemem muskulatury, lecz koordynacji ruchu. Całość postępowania zmierza do poprawy samodzielności dziecka upośledzonego motorycznie. Uzyskuje się to poprzez wypracowanie u niego umiejętności utrzymywania prawidłowej postawy ciała w różnych pozycjach (tzw. wyrównanie posturalne), a w szczególności umiejętności zmiany pozycji w sposób jak najbardziej fizjologiczny - czyli taki, jaki obserwuje się w prawidłowym rozwoju. W metodzie wykorzystuje się wiele odruchów oraz zachowuje następstwo rozwojowe. K. Bobath podkreśla, że cała działalność ruchowa człowieka jest odruchowa. Przy jej kształtowaniu odruchy ustępują miejsca innym. Dla każdego pacjenta pewne odruchy są na danym etapie fizjologicznym, inne zaś patologiczne. Usprawnianie ma na celu pierwsze z nich rozwijać, drugie hamować. Wszystkie ruchy wykonywane przez terapeutę są w tej metodzie zbliżone do fizjologicznych. Obejmują one głowę, obręcz kończyn górnych i dolnych.

KINESIOTAPING

Kinesiotaping został zapoczątkowany przez Dr. Kenzo Kase na początku lat siedemdziesiątych ubiegłego stulecia. Celem jest wykorzystanie naturalnych procesów samoleczenia organizmu. Punktem wyjścia jest skóra i mięśnie. Do terapii stosuje się taśmę kinesiotape o rozciągliwości podobnej jak skóra (130-140%), przepuszczającą wodę i powietrze (może być noszona stale przez kilka dni). Kinesiotaping wpływa na funkcję mięśni, poprawę mikrokrążenia, aktywację systemu limfatycznego, wspiera funkcję stawów.

RUCH ROZWIJAJĄCY WERONIKI SHERBORNE

Weronika Sherborne w latach 60 opracowała metodę pod nazwą Ruch Rozwijający (Developmental Treatment). Celem metody jest wspomaganie prawidłowego rozwoju dziecka i korekcja jego zaburzeń. Stąd ważne miejsce w metodzie zajmuje wielozmysłowa stymulacja psychomotoryczna i społeczna, oparta o ruch, jako czynnik wspomagania. Proponowany terapeutyczny system ćwiczeń wywodzi się z okresu wczesnego dzieciństwa z tzw. baraszkowania, które zawiera w sobie element bliskości fizycznej i emocjonalnej. Powstałe podczas ćwiczeń doznania wypływające z własnego ciała i odczuwania go w kontekście z ele​mentami otoczenia, dają dziecku poczucie jego odrębności od tego, co go otacza oraz poczucie jego indywidualności. Cechą charakterystyczną metody jest rozwijanie przez ruch: świa​domości własnego ciała i usprawniania ruchowego, świadomości prze​strzeni i działania w niej oraz dzielenia przestrzeni z innymi ludźmi i nawiązywania z nimi kontaktu

METODA PNF

Metoda PNF (Proprioceptive Neuromuscular Facilitation) powstała w Kalifornii dzięki współpracy neurofizjologa dr Hermana Kabata i fizjoterapeutki Maggie Knott. Jest przykładem neurofizjologicznego oddziaływania terapeutycznego opartego na najnowszych osiągnięciach nauk medycznych, którego istotę zawarto w nazwie: proprioceptywne (dotyczące receptorów ciała) nerwowo-mięśniowe torowanie (ułatwianie) ruchu. Terapia ta jest procesem stopniowego odtwarzania umiejętności ruchowych pacjenta. Znajduje zastosowanie w leczeniu pacjentów z chorobami ośrodkowego układu nerwowego (mózgowe porażenie dziecięce).

II - Metody z zakresu psychologii

BIBLIOTERAPIA

W ujęciu psychologicznym biblioterapia jest szczególną techniką psychoterapeutyczną polegającą na leczniczym oddziaływaniu na psychikę, odpowiednio dobraną przez psychoterapeutę literaturą.
Bajki to utwory najbliższe dziecku. Świat realny w nich przedstawiony miesza się z fantastycznym, a razem tworzą zrozumiałą rzeczywistość. W świecie bajek można przeżyć wspaniałe chwile, wiele przygód, a zwłaszcza pozbyć się lęku. Motywy wielu baśni pokrywają się z dziecięcymi problemami. Pomagają dzieciom uporać się z różnymi wewnętrznymi konfliktami. Nawet w okresie dorastania młodzież wraca do czarodziejskiego świata bajek by odnaleźć to, co człowiekowi jest zawsze potrzebne - nadzieję. Bajka rozwija i kształtuje osobowość dziecka. Dziecko poznaje świat, uczy się wzorców postępowania, rozwija wyobraźnię, rozumie rzeczywistość, nabiera także umiejętności jej zmieniania. Uczy się rozróżniać fikcję od rzeczywistości. Uniwersalna rola bajek, obok wyzwalania emocji dziecka, to przede wszystkim obniżanie poziomu lęku. Zwłaszcza szczęśliwe zakończenie buduje optymizm i nadzieję, że własne problemy zostaną rozwiązane. Ponadto rodzice czy wychowawcy muszą znaleźć czas na rozmowy z dzieckiem, poznanie jego problemów.

Poprzez bajki terapeutyczne można u dziecka wypracować sposoby radzenia sobie w trudnych sytuacjach, pozwolić bez lęku spojrzeć na swoje problemy. Czytając o przeżyciach kogoś podobnego, kto przeżywa podobne cierpienie, reaguje na nie tak jak i my, jest dla dziecka pocieszeniem. Przekonuje się, że inni też byli bezradni i zagubieni, a skutecznie rozwiązali trudną sytuację. Terapeuta czy rodzic sam może wymyślać teksty relaksujące, fabuły terapeutyczne dostosowane do dręczących dziecko przeżyć.

STOSOWANA ANALIZA ZACHOWANIA (ABA)

Stosowana analiza behawioralna to nic innego jak współczesna psychologia behawioralna, bazująca na wzmocnieniach. Podstawowym celem procesu terapeutyczno-edukacyjnego ABA jest kształtowanie u dziecka jak największej ilości zachowań adaptacyjnych, które rozwiną jego niezależność i umożliwią mu efektywne funkcjonowanie w środowisku. Drogą do tego celu jest:

· systematyczne wzmacnianie (nagradzanie) coraz bardziej zbliżonych do docelowych form zachowania przy użyciu znaczących dla dziecka wzmocnień,

· ścisłe kontrolowanie sytuacji, w których zachowanie przebiega. Oznacza to odpowiedni sposób wydawania poleceń, które w pierwszej fazie terapii muszą być krótkie i bardzo konkretne, oraz umiejętne wprowadzanie i wycofywanie różnorodnych podpowiedzi (manualnych, wizualnych, werbalnych, itp.)

Pracę z małymi dziećmi charakteryzuje konieczność rozbijania umiejętności złożonych na bardzo drobne elementy składowe, z których każdy musi być uczony oddzielnie. Nowe umiejętności są dobudowywane do już istniejących (opanowanych). Jak pisze autor większość z nich wymaga bardzo wielu powtórzeń dla opanowania nowych umiejętności.Umiejętności te muszą być następnie ćwiczone w różnych miejscach i z różnymi osobami, aby mogły zostać zgeneralizowane, tzn. aby dziecko zaczęło je wykorzystywać na co dzień, w swoim naturalnym środowisku. Idealnym rozwiązaniem jest tu stopniowe przechodzenie od nauczania indywidualnego do nauczania w małej, a następnie w dużej grupie rówieśników. Ostatecznym celem terapii jest nauczenie dziecka jak uczyć się od normalnego środowiska i jak oddziaływać na to środowisko w sposób, który będzie konsekwentnie przynosił pozytywne rezultaty dziecku, jego rodzinie i innym ludziom.

Ponieważ na każdym etapie terapii ogromną rolę odgrywają rodzice dziecka, dlatego też niezwykle ważnym zadaniem superwizora jest bieżące informowanie ich o tym, w jaki sposób rozwija się program terapeutyczny.

Zasadnicze cele terapii behawioralnej:

· rozwijania zachowań deficytowych,

· redukowania zachowań niepożądanych,

· generalizowania i utrzymywania efektów terapii.

TRENING RELAKSACYJNY JACOBSONA

Prostą i skuteczną metodą relaksacji jest trening Jacobsona (inaczej: metoda Jacobsona). Twórcą tej techniki jest Edmund Jacobson. Metoda Jacobsona polega na nauce rozluźniania wszystkich partii ciała poprzez naprzemienne napinanie i rozluźnianie poszczególnych grup mięśni.
Trening Jacobsona obejmuje napinanie i rozluźnianie mięśni rąk, relaksację (także poprzez lekkie napinanie i rozluźnianie) mięśni głowy i twarzy, mięśni języka, mięśni barkowych, następnie mięsni pleców i brzucha, a na końcu mięśni palców u rąk i nóg.

Tradycyjnie, zatem trening Jacobsona podzielony jest na 6 części - rozpoczynamy od nauki rozluźnianie mięśni rąk i nóg, a kończymy na nauce rozluźnianiu palców.

Jest ona zarówno doskonalą metodą terapeutyczną - przy zaburzeniach nerwicowych, bezsenności i depresji, zbyt wysokim stresie itp., jak i może być metodą wspierającą ogólny wewnętrzny rozwój (np. zwiększającą kreatywność i poziom wiary w siebie) i rozwój somatognozji.

METODA ROZWOJU PERCEPCJI WZROKOWEJ M. FROSTIG

Jedną z metod pracy z dziećmi z zaburzeniami w koordynacji wzrokowo-ruchowej jest metoda Frostig. Została ona opracowana przez Marianne Frostig – pedagoga, która na podstawie badań i obserwacji w pracy z dziećmi opracowała „Test Rozwojowy Percepcji Wzrokowej” dotyczący różnych poziomów zdolności spostrzegawczych dzieci.

M. Frostig do pracy z dziećmi z zaburzeniami percepcji wzrokowej i wzrokowo-ruchowej przygotowała program „Wzory i obrazki”, składający się z trzech zeszytów z ćwiczeniami o zróżnicowanym poziomie. Każdy z zeszytów zawiera konkretne propozycje ćwiczeń stanowiących zintegrowany wybór zadań angażujących wszystkie sfery percepcji wzrokowej. W ćwiczeniach składających się na poziom podstawowy znajdują się zadania kształtujące koordynację wzrokowo-ruchową, w poziomie średnim – zadania rozwijające orientację w stosunkach przestrzennych, zaś w poziomie wyższym – ćwiczenia integrujące zdolności percepcyjne.

III - Metody z zakresu pedagogiki

KINEZJOLOGIA EDUKACYJNA DENNISONA

Metoda Dennisonów - to ćwiczenia relaksacyjne i energetyzujące służące integracji półkul mózgowych w celu efektywniejszego działania. Metoda Dennisona to zestaw ćwiczeń, które mają na celu zintegrowanie pracy mózgu. Metodę opracowano w 1969 roku w Ameryce. Dennison wyszedł z założenia, że we wczesnych stadiach rozwoju dziecka, kiedy jest ono jeszcze malutkie tworzy się najwięcej połączeń między neuronami w mózgu. A jest to czas niezwykle intensywnych ćwiczeń ruchowych pełzania, raczkowania, biegania itd.

Dlatego uznał, że można pomóc mózgowi w rozwoju tych połączeń poprzez skłonienie dziecka do specyficznych ćwiczeń, odpowiednich dla każdej kolejnej fazy rozwoju. Mają one sprzyjać lepszej komunikacji pomiędzy obiema półkulami mózgowymi, pomiędzy korą mózgową a głębszymi strukturami i pomiędzy płatami czołowymi a móżdżkiem.

Metoda Dennisonów składa się z prostych ćwiczeń ruchowych, które prowadzi się z dziećmi często w formie zabawy. Ćwiczenia te mają ułatwić wszelkiego rodzaju uczenie się. Ogólnie mówiąc każda część mózgu odpowiada za przebieg innego procesu np. tylna część za odbiór informacji a przednia część za ich "ekspresję" i nadawanie. Aby proces uczenia się był jak najbardziej efektywny konieczna jest integracja całego mózgu, której to właśnie służą ćwiczenia ruchowe. Poprzez odpowiednie wzorce ruchowe uaktywniane są określone obszary kory odpowiedzialne za dane procesy znacznie ułatwiające i przyśpieszające proces uczenia się, a także zwiększające energię.

METODA GLENNA DOMANA

Glenn Doman opracował metody mające usprawnić dzieci głównie z porażeniem mózgowym, a także stymulować w najbardziej optymalny sposób wrodzony potencjał i możliwości mózgu małego dziecka dla rozwijania jego inteligencji.
Opublikował wiele opracowań, w których zawsze podkreśla fakt, że: "Każde dziecko w momencie urodzenia ma większą inteligencję potencjalną niż inteligencja, której używał Leonardo da Vinci”. Doman uważał, że wzrost i rozwój mózgu jest procesem dynamicznym i ciągle się zmieniającym. Jest to proces, który może zostać zatrzymany. Jest to proces, który może być zwolniony. Ale najbardziej znaczące jest to, że proces ten może zostać przyspieszony.

W celu przyspieszenia tego procesu dajemy dzieciom wzrokowe, słuchowe i dotykowe informacje o zwiększonej częstotliwości, intensywności i trwaniu zgodnie z systematycznym sposobem, w jaki ludzki mózg rośnie. Im wcześniej zacznie się proces usprawniania lub nauczania dziecka tym będzie on łatwiejszy, szybszy i przyniesie wiele sukcesów, inteligencja to w zasadzie produkt trzech zjawisk: umiejętności czytania, umiejętności matematyki, pewnego zasobu wiedzy encyklopedycznej.

METODA PORANNEGO KRĘGU

"Poranny krąg" jest to program wielozmysłowej stymulacji, obejmujący dotyk, wzrok, słuch i węch dziecka.
Głównym celem zajęć jest rozbudzanie możliwości percepcyjnych dziecka, budowanie zaufania, poczucia bezpieczeństwa, które dokonuje się dzięki rytualizacji czynności, pobudzaniu aktywności, wzmacnianiu kompetencji komunikacyjnych dziecka oraz więzi między wychowankami, a także między podopiecznymi a terapeutą. W ,,porannym kręgu" wykorzystywany jest świat przyrody - źródło symboli podstawowych: żywiołów, barw, zapachów, smaków, wrażeń dotykowych i termicznych, które ułatwiają zrozumienie znaczenia zajęć na drodze wielozmysłowego poznawania świata. Zajęcia te mają wyraźnie wyodrębnione etapy, każdemu z nich przyporządkowane są symbole: wzrokowe, dotykowe, smakowe i dźwiękowe. "Poranny krąg" polega na stymulacji według pór roku. Każdej porze roku podporządkowany jest inny zapach, kolor, żywioł, dźwięk – instrument oraz smak. Najsilniejszymi elementami stymulującymi zachowanie dzieci są żywioły: ziemia, ogień, powietrze i woda. Żywioły wyzwalają duże zainteresowanie i duże emocje. Są to żywioły, wobec których nikt nie może przejść obojętnie, dlatego są ogromnym narzędziem oddziaływania na dzieci, zwłaszcza na upośledzone umysłowo.

Stymulacja wielozmysłowa to nauka życia przez życie, to celowe kształtowanie bodźców w celu wywołania zaplanowanych wrażeń i uczuć. Umożliwia poznawanie przez patrzenie, słuchanie, dotykanie, wąchanie i smakowanie - tworzenie globalnego, wielozmysłowego obrazu danego pojęcia.

PROGRAMY AKTYWNOŚCI OPRACOWANE PRZEZ M. i CH. KNILLA

Programy Aktywności służą rozwijaniu świadomości „ja” i poczucia własnego ciała poprzez dotyk i poczucie bliskości z osobą prowadzącą.
Programy mogą być skutecznie stosowane w pracy z dziećmi, młodzieżą i dorosłymi o różnych poziomach rozwoju intelektualnego i z różnymi rodzajami niesprawności fizycznej.
Proponowane programy stanowią ramy, dzięki którym rozwija się kontakt społeczny, ruch i zabawa. Programy mogą być stosowane przez każdą osobę, która ma regularny kontakt z dzieckiem. Można je wykonywać codziennie i jeśli to możliwe o tej samej porze dnia. Podstawą jest to, że dziecku jest dane inne niż do tej pory zaplanowane i systematyczne doświadczanie ruchów takich jak: naciskanie i kulanie przedmiotów, obracanie ich, pocieranie ich, przekładanie różnych rzeczy z ręki do ręki itp. Dziecko musi być świadome wykorzystywania swoich rąk, nóg, ust, ramion, stóp i całego swojego ciała podczas używania ich w tak prostych czynnościach, jak jedzenie i ubieranie oraz podczas zabawy i w komunikacji z innymi.

Do programów dołączone są kasety ze specjalnie skomponowaną muzyką, która powinna towarzyszyć wszystkim aktywnościom.

Dziecku pomaga to, że terapeuta używa głosu, śpiewa lub mówi wyraźnie i melodyjnie, akompaniuje każdej aktywności. Każdy ruch dziecka jest wspierany przez specjalny akompaniament muzyczny, będący sygnałem konkretnej aktywności. Dzięki słuchaniu specjalnego tonu na początku i na końcu każdego programu dziecko stopniowo uczy się rozpoznawać sytuację, a to przygotowuje do łączenia jej
z określoną aktywnością.

METODA FELICJI AFOLTER

Metodę rehabilitacji, nauczania Felicji Afolter określić można jako psychopedagogikę rozumnego działania dłoni. Metoda ta polega na tym, że instruktor kładzie swoje ręce na zewnętrznej dłoni pacjenta i lekko ukierunkowuje ich działanie. Instruktor nie wyręcza pacjenta, pacjent ma przeżywać wysiłek jako własny. Bardzo ważne podczas terapii jest stabilne ułożenie ciała. Podczas terapii dziecko powinno siedzieć bezpiecznie z oparciem klatki piersiowej o stół. Podstawą tej metody jest stworzenie sytuacji, w której pacjent może bardzo wyraźnie odczuć różnice oporu stawianego przez tworzywa. Doznania dotykowe muszą być bardzo wyraziste. Celem terapii nie jest samo usprawnienie dłoni, lecz poprzez działanie dłoni umożliwienie pacjentowi myślenia o własnym działaniu, integracja działania z językiem i mową.

METODA DOBREGO STARTU

Metoda dobrego startu to system ćwiczeń oddziałujących przede wszystkim na procesy instrumentalne: percepcyjne i motoryczne. Zasadniczą rolę odgrywają w tej metodzie trzy elementy: wzrokowy (wzory graficzne), słuchowy (piosenka) i motoryczne (wykonywanie ruchów zorganizowanych w czasie i przestrzeni, odtwarzanie wzorów graficznych, zharmonizowanych z rytmem piosenki). Celem metody jest jednoczesne usprawnienie czynności analizatorów: wzrokowego, słuchowego i kinestetyczno-ruchowego, kształcenie lateralizacji, orientacji w schemacie ciała i przestrzeni. W jej założeniach leży więc usprawnienie i koordynacja, czyli integrowanie funkcji wzrokowo-słuchowo-ruchowych, a także harmonizowanie wszystkich funkcji psychomotorycznych. Dzięki tej integracji dochodzi do wykształcenia prawidłowej orientacji czasowo-przestrzennej, możliwości wykonywania ruchów dowolnych, coraz lepiej zorganizowanych, zlokalizowanych w określonej przestrzeni i czasie. Metoda dobrego startu oprócz rozwijania percepcji, motoryki i integracji percepcyjno-motorycznej kształci też zdolność rozumienia i operowania symbolami abstrakcyjnymi, co ma szczególne znaczenie dla dzieci rozpoczynających naukę szkolną. Zespołowa forma prowadzenia zajęć ułatwia nawiązanie kontaktów społecznych i uczy współdziałania dzieci mające trudności w przystosowaniu się lub zaburzone emocjonalnie.

IV - Metody z zakresu logopedii:

METODA CHARLES'A BLISSA

Symbole Blissa to nazwa systemu porozumiewania się, w którym słowa przedstawione są w postaci rysunku. Te rysunki (symbole) są graficzną ilustracją znaczenia (treści, sensu) danego słowa. Podstawowy słownik Blissa zawiera ok. 3000 symboli, które reprezentują ponad 6000 słów. Symbol Blissa umożliwia nazwanie konkretnego przedmiotu, ale również pojęcia abstrakcyjnego np. uczucia. Można więc wskazywać pojedyncze symbole lub też budować z nich całe wypowiedzi zgodnie ze składnią języka ojczystego.

Specyfika i wyjątkowość systemu polega na możliwości budowania pełnych zdań, prowadzenia rozmowy, wyrażania opinii i ocen, opisywania zdarzeń i przeżyć, a poprzez to rozwijania w pełni własnej osobowości. Prostota symboli (mimo, iż niektóre symbole wyglądają dość abstrakcyjnie) i logiczna rozbudowa systemu pozwalają na szybkie uczenie się tej metody.

System Blissa jest elastyczny. Rozpoczynając od ograniczonej liczby symboli użytkownik Blissa może dzięki różnym strategiom poszerzać swoje słownictwo, rozwijać język według własnych możliwości intelektualnych i środowiskowych. Wszystkie osoby znające język ojczysty użytkownika symboli (jednakże potrafiące czytać lub znające budowę symboli) mogą się z nim porozumiewać i rozmawiać na dowolny temat, gdyż nad symbolami znajdują się napisy, nadające symbolom określone znaczenie.
Każde dziecko jest inne, ma właściwą tylko jemu, indywidualną drogę rozwoju. Dlatego też trudno jest określić ile symboli i w jakim czasie opanuje dana osoba. Wiele czynników ma wpływ na powodzenie i nie należy mierzyć sukcesu liczbą wyuczonych symboli. Największą radość przynosi okazana przez dziecko chęć przekazywania myśli, a tym samym spontaniczna potrzeba rozmowy, która została wyzwolona dzięki możliwości i umiejętności posługiwania się symbolami Blissa. W przypadku osób, które dysponują choćby minimalnymi umiejętnościami komunikowania werbalnego, zadaniem pierwszoplanowym powinno być rozwijanie tej najważniejszej formy porozumiewania się, jaką jest mowa. Stosowanie symboli w codziennej komunikacji z otoczeniem nie tylko nie zahamuje rozwoju mowy, ale wręcz jest czynnikiem warunkującym i wspomagającym jej dalszy postęp.

System Blissa wprowadza się do kształcenia specjalnego dzieci niemówiących lub mówiących niewyraźnie (mało komunikatywnie), upośledzonych umysłowo (także w stopniu umiarkowanym), z mózgowym porażeniem dziecięcym, autystycznych, afatycznych, dyzartrycznych, a także osób dorosłych z afazją, atonią, dyzartrią.

KOMUNIKACJA ALTERNATYWNA - PIKTOGRAMY

Piktogramy są systemem znaków obrazkowych służących do rozwijania komunikacji dla osób niepełnosprawnych umysłowo i fizycznie oraz dla osób z poważnymi problemami w zakresie rozumienia języka i posługiwania się mową dźwiękową. Zasadą konstrukcji znaków tego systemu jest: czarne tło i biała figura. Każdy ze znaków opisany jest literowo w postaci wyrazu określającego treść znaku.

Piktogramy są przeznaczone dla wszystkich osób niemówiących wokalnie w celu ułatwienia im kontaktu i komunikacji z otoczeniem.

