
3

 Ágrip

Markmið verkefnisins er að skoða fræðilegan bakgrunn snemmtækrar íhlutunar og

sannreyna mikilvægi hennar á þroskaframvindu barna á leikskólaaldri sem eiga við

einhvers konar frávik að stríða. Rannsóknir sýna að börnin eru móttækilegust fyrstu ár

ævi sinnar og til að ná bestum hugsanlegum árangri þarf að byrja sem fyrst að vinna

markvisst. Við vildum kanna hvort það væri einnig reynsla þroskaþjálfa í leikskólum

sem starfa eftir þessari kenningu, hvernig starfi þeirra væri háttað og hver væri

árangurinn af samstarfi við fjölskyldur umræddra barna. Hugmyndafræði

snemmtækrar íhlutunar er ekki ný af nálinni og má rekja aftur til 19. aldar en

undanfarin ár hefur snemmtæk íhlutun orðið fjölskyldumiðaðri.

Til að kanna gildi snemmtækrar íhlutunar í leikskólum var gerð eigindleg rannsókn þar

sem þrír viðmælendur þóku þátt. Rannsóknin var gerð á bilinu 25. febrúar til 26. mars

2011.

Eftirfarandi rannsóknarspurningar voru lagðar fyrir:

• Hvernig er starfað eftir snemmtækri íhlutun á leikskólaárum barnsins?

• Hvernig starfa þroskaþjálfar eftir hugmyndafræði snemmtækrar íhlutunar?

Viðmælendur okkar töldu fjölskyldusamstarf afar mikilvægt og samvinna allra sem

koma að málum barnsins lykilatriði. Þeir staðfestu líka þá reynslu sína að mikilvægt er

að byrja að vinna sem allra fyrst þegar grunur vaknar um frávik af einhverju tagi sem

samræmist því niðurstöðum rannsókna undanfarinna ára um árangur snemmtækrar

íhlutunar. Fjöldi barna sem þurfa á þjónustu snemmtækrar íhlutunar að halda og

þeirra sem snemmtæk íhlutun gæti nýst hefur vaxið ört á undanförnum árum.

4

Formáli

Ritgerð þessi er lokaverkefni okkar undirritaðra til BA-prófs í þroskaþjálfafræði við

Menntavísindasvið Háskóla Íslands. Við völdum að fjalla um snemmtæka íhlutun því

okkur finnst hún áhugavert viðfangsefni sem við teljum að eigi erindi til margra. Sýnt

hefur verið fram á mikilvægi snemmtækrar íhlutunar fyrir marga einstaklinga og

fjölskyldur þeirra og því afar nauðsynlegt að kynna vel hugmyndafræði snemmtækrar

íhlutunar og sjá til þess að hún sé viðurkennd í þjóðfélaginu. Við viljum með ritgerð

okkar benda á að íhlutun þarf ekki að vera háð fjármagni eða bið eftir greiningu. Allir

geta notið góðs af íhlutun sama hvort um fötlun er að ræða eður ei. Með samvinnu

allra þeirra sem koma að barninu og jákvæðri hugsun er hægt að gera margt, þó það sé

ekki stíf dagskrá. Með snemmtækri íhlutun er hægt að vinna forvarnarstarf sem kemur

í veg fyrir frávik eða dregur úr þeim. Snemmtæk íhlutun er ekki ný af nálinni þó margt

hafi breyst frá því að byrjað var að vinna eftir hugmyndafræðinni.

Leiðsagnarkennari okkar var Anna Björk Sverrisdóttir þroskaþjálfi með MA-gráðu í

menntunarfræði. Viljum við þakka henni allan þann stuðning, tilsögn og miklu

þolinmæði sem hún hefur sýnt okkur við gerð þessa lokaverkefnis og þökkum henni

fyrir gott samstarf. Einnig viljum við þakka Guðrúnu V. Stefánsdóttur lektor við

Menntavísindasvið Háskóla Íslands fyrir að vera okkur innan handar.

Að lokum viljum við þakka fjölskyldum okkar fyrir hvatningu og mikla þolinmæði. Án

þeirrar aðstoðar og hlýhugs hefði verkefnið ekki orðið að veruleika. Sérstakar þakkir fá

Elísabet Helga Pálmadóttir og Stella Guðmundsdóttir fyrir frábærar ábendingar og

yfirlestur lokaverkefnisins.

5

Efnisyfirlit

ÁGRIP .. 3

FORMÁLI .. 4

EFNISYFIRLIT ... 5

MYNDAYFIRLIT ... 6

INNGANGUR .. 7

1. SNEMMTÆK ÍHLUTUN .. 9

1.1 HUGMYNDAFRÆÐI OG SAGA SNEMMTÆKRAR ÍHLUTUNAR .. 10

1.1.1 Snemmtæk íhlutun og nútími .. 12

1.1.2 Fyrri rannsóknir .. 14

1.2 ÞRÓUN Á ÍSLANDI .. 16

1.2.1 Réttindi barna ... 17

1.3 FRAMKVÆMD SNEMMTÆKRAR ÍHLUTUNAR... 18

1.3.1 Fjölskyldan ... 20

1.4. SAMANTEKT .. 23

2. LEIKSKÓLAR .. 25

2.1 EINSTAKLINGSNÁMSKRÁ .. 28

2.2 ÞROSKAÞJÁLFAR Í LEIKSKÓLUM .. 29

2.2.1 Hvernig má tryggja árangur .. 30

2.3 GREININGAR- OG RÁÐGJAFARSTÖÐ ÍSLANDS .. 33

2.4 SAMANTEKT ... 34

3. RANNSÓKN ... 36

3.1 RANNSÓKNARSNIÐ ... 36

3.1.1 Val á viðmælendum .. 37

4. NIÐURSTÖÐUR OG UMRÆÐUR .. 38

LOKAORÐ .. 47

HEIMILDIR .. 48

6

MYNDAYFIRLIT

Mynd 1. Bronfenbrenner 1979…………………………………………………………………………………12

7

Inngangur

Hugmyndafræðin snemmtæk íhlutun er ekki ný tilkomin. Rekja má hugmyndafræðina

aftur til 18. aldar þó með öðrum áherslum en er í dag. Íhlutunin hefur þróast frá því að

vera aðferð sem veitt var í hreinum læknisfræðilegum skilningi í það að verða

heildstæð áætlun snemmtækrar íhlutunar með þjónustu fyrir börn og fjölskyldur þeirra

(Guralnick, 1997). Markmið snemmtækrar íhlutunar er að koma í veg fyrir eða draga úr

áhrifum líkamlegra- og andlegra þroskahamlana hjá ungum börnum. Mikilvægi

fjölskyldunnar í snemmtækri íhlutun er mikil og hefur margoft verið skoðuð á síðustu

áratugum. Með samvinnu við hana eru meiri líkur á góðum árangri (Blackman, 2003).

Blackman bendir á að sé tekið á vanda barns um leið og hans er vart og hlúð að

fjölskyldunni þá er það hagstæðara fyrir samfélagið. Þannig er snemmtæk íhlutun

ávinningur fyrir börn með frávik, fjölskyldur þeirra og samfélagið í heild.

Leikskólinn er fyrsta skólastig barna en er þó ekki skyldunám (Aðalnámskrá 1999).

Guralnick (1997) telur að leikskólinn og leikskólaárin séu ákjósanlegur tími til að nýta

tækifærið til inngrips sem m.a. auðveldi félagslega hæfni barnsins og foreldrahæfni.

Markmið snemmtækrar íhlutunar í leikskóla miðar að því að börn fái kennslu og

stuðning við hæfi (Jóna G. Ingólfsdóttir, 2008).

Leikskólar Reykjavíkur starfa eftir sérkennslustefnu sviðsins en þar kemur fram að

leikskólarnir skulu starfa eftir hugmyndafræði leikskóla án aðgreiningar og

snemmtækrar íhlutunar. Lögð er áhersla á að þörfum barnsins sé mætt innan

barnahópsins, þess sé gætt að barnið einangrist ekki heldur aðlagist barnahópnum,

njóti eðlilegra tengsla og að leikurinn sé virtur sem aðalnámsleið barnsins

(Reykjavíkurborg Leikskólasvið, 2009). Fjallað verður um efnið út frá Leikskólum

Reykjavíkur en hvert sveitarfélag hefur sína leikskólastefnu.

8

Markmið ritgerðarinnar er að skoða hvernig unnið er eftir snemmtækri íhlutun á

leikskólaárum barnsins og hvert gildi snemmtækarar íhlutunar er. Til þess að öðlast

betri innsýn og skilning á því var leitað svara við eftirfarandi rannsóknarspurningum:

• Hvernig er starfað eftir snemmtækri íhlutun á leikskólaárum barnsins?

• Hvernig starfa þroskaþjálfar eftir hugmyndafræði snemmtækrar íhlutunar?

Ritgerðin skiptist í fjóra kafla. Í fyrsta kafla verður fjallað um bakgrunn snemmtækrar

íhlutunar, síðan farið í hugmyndafræðina og sögu hennar. Gerð verður grein fyrir

hvernig hægt er að framkvæma íhlutun, og hvernig hægt er að vinna að íhlutun í starfi

og í samstarfi við foreldra. Skýrt verður frá þróun snemmtækrar íhlutunar á Íslandi,

breytingum á lögum og reglugerðum. Í öðrum kafla beinist umfjöllun okkar að

leikskólum og mikilvægi snemmtækrar íhlutunar í leikskólum. Komið verður inn á gerð

einstaklingsnámskráa og hvernig árangur af íhlutun er best tryggður. Greint verður frá

starfi þroskaþjálfa innan leikskólanna auk laga og reglugerða þroskaþjálfa. Í kafla þrjú

verður greint frá eigindlegri rannsókn sem notast var við og viðmælendur okkar

kynntir. Í loka kaflanum eru niðurstöður ritgerðarinnar birtar og umræður sem tengjast

þeim gerð skil.

9

1. Snemmtæk íhlutun

Snemmtæk íhlutun er þýðing ensku hugmyndafræðinnar early intervention.

Samkvæmt Merði Árnasyni (2002) segir snemmtæk til um eitthvað sem gerist snemma

og íhlutun um aðgerð eða inngrip af einhverju tagi. Mikilvægt er að gera sér grein fyrir

því að snemmtæk íhlutun er ekki atburður sem á sér stað í eitt skipti. Heldur

framgangur eða eitthvað sem stendur í ákveðinn tíma (Department for Education,

2010).

Snemmtæk íhlutun eins og hún er skilgreind í dag beinist að barninu og fjölskyldu þess.

Snemmtæk íhlutun beinist fyrst og fremst að börnum á unga aldri til grunnskólabarna

sem uppgötvuð eru eða eru í hættu á að vera með þroskahömlun af einhverju tagi sem

gæti haft áhrif á þroska þeirra. Íhlutunin getur verið læknandi eða fyrirbyggjandi (Kid

Source, e.d.; Tryggvi Sigurðsson, 2001). “Lengi býr að fyrstu gerð” er oft haft að orði

þegar talað er um þroska barna. Mjög gjarnan er verið að vísa til aðbúnaðar barna og

tengslamyndunar í frumbernsku sem geta haft varanleg áhrif á þroska þeirra seinna

meir (Jóna G. Ingólfsdóttir, 2008).

Guralnick (1997) leggur áherslu á að íhlutun hefjist sem fyrst óháð fjölskylduaðstæðum

svo að öll börn geti átt jöfn tækifæri til þroska. Hann segir að skjót afskipti skipta máli

og að mikilvægar niðurstöður um skilvirkni snemmtækrar íhlutunar hafi verið skoðuð á

heimsvísu og birtar 1986. Niðurstaða rannsóknarinnar sýndi fram á að mörg fötluð

börn voru án þjónustu og að fjölskyldur þeirra upplifðu sig einangraða frá samfélaginu.

Samkvæmt eldri rannsóknum eru fyrstu ár barna mikilvæg varðandi þroskaframvindu

þeirra, börnin eru móttækilegust á fyrstu árum bernskunnar. Árið 1964 komst Bloom

(Bailey, 1997) að þeirri niðurstöðu að umhverfi barna hafði mikil áhrif á mótun þeirra

þegar litið er til lengri tíma. Bloom hélt því fram að börn byggðu ofan á reynslu sína

sem mótaðist af fjölbreytileikanum í umhverfi þeirra. Snemmtæk íhlutun hefur mikið

verið byggð á rannsóknum Blooms gegnum tíðina.

Heilastarfsemi ungra barna er ekki eins sérhæfð og heilastarfsemi fullorðinna.

Rannsóknir síðustu áratuga hafa leitt í ljós að að snemmtæk íhlutun hefur áhrif á

10

taugaþroska barna með beinum áhrifum frá umhverfinu (Shonkoff og Phillips, 2000;

Tryggvi Sigurðsson, 2001).

Grundvallarmarkmið snemmtækrar íhlutunar er að koma í veg fyrir þroskaerfiðleika,

hjálpa til við aðlögun síðar á lífsleiðinni og veita fjölskyldu barnsins stuðning. Íhlutunin

getur farið fram mjög víða eins og á stofnunum, heimilum, í leikskóla og grunnskóla

(Tryggvi Sigurðsson, 2001; Jóna G. Ingólfsdóttir, 2008).

Hér áður fyrr var algengt að viðhorf fræðimanna og kennara væri „bíðum og sjáum til”

eða „þetta lagast” í stað þess að notast við snemmtæka íhlutun. Fjölmargar

skilgreiningar lýsa snemmtækri íhlutun. Allar eiga þær það sameiginlegt að áherslan er

lögð á mikilvægi þess að leitast við að hafa áhrif á þroskaframvindu barna með

þroskahömlun með markvissum aðgerðum eins snemma og unnt er. Þeim mun

alvarlegri sem frávikin eru því meiri áhersla er á íhlutunina og einnig eru meiri líkur á að

hefja íhlutun snemma í lífi barnsins þar sem frávikin koma snemma í ljós (Tryggvi

Sigurðsson, 2001).

1.1 Hugmyndafræði og saga snemmtækrar íhlutunar

Hugmyndafræði snemmtækrar íhlutunar má fyrst rekja aftur til Fröbels á 18. öld

(Department for Education, 2010). Meira er þó um heimildir þar sem

hugmyndafræðinnar er getið fyrir börn með fötlun í lok 19. aldar. Fyrir þennan tíma var

talið að þroskaferli barna væri óbreytanlegt og ekkert gæti haft áhrif á ferlið. Börn með

fatlanir voru því oft vistuð á sólarhringsstofnunum þar sem þau nutu umönnunar án

íhlutunar. Nýjar uppgötvanir í hinum ýmsu fræðigreinum, þá helst í taugalíffræði,

þróunarsálfræði og uppeldis- og kennslufræðum, sýndu fram á mikilvægi fyrstu

æviáranna og að umhverfið væri áhrifavaldur í þroska barnanna (Tryggvi Sigurðsson,

2001). Taugalíffræði sýnir að fyrri reynsla og umhverfið geta haft áhrif á heilaþroska

barna. Miklu máli skiptir að íhlutun eigi sér stað sem fyrst því heili barna er

móttækilegur á unga aldri og góður grunnur er undirstaða eðlilegs þroska heilans og

allt byggir á grunninum (Perry, 2002).

11

Vendipunkturinn í hugmyndafræði snemmtækrar íhlutunar er mjög líklega

kennslulöggjöf sem samþykkt var í Bretlandi árið 1870, þar sem í fyrsta skipti var gert

ráð fyrir að þroskaheftir gætu nýtt sér kennslu (Tryggvi Sigurðsson, 2001).

Eftir miðja síðustu öld urðu miklar breytingar á viðhorfum fræðimanna þegar

Gyllenstein og félagar (1965) tóku eftir því að marktækur munur var á milli dýra sem

fengu misjafna aðhlynningu og örvun á fyrstu mánuðum ævinnar. Þau dýr sem fengu

mikla örvun sýndu mun meiri framfarir í þroska samanborið við þau dýr sem ekki nutu

örvunar.

Með snemmtækri íhlutun hefur verið sýnt fram á miklar framfarir í námsárangri barna

sem bjuggu við erfiðar félagslegar aðstæður á fyrstu árum ævinnar, samanborið við

börn sem bjuggu við betri aðstæður. Í Bandaríkjunum var markmiðið að draga úr

neikvæðum áhrifum félagslegs ójafnvægis í námi og þroska barna. Þekktustu áætlanir

sem byggja á hugmyndafræði snemmtækrar íhlutunar eru „Head Start”, „Family

Nurse” og „Follow Through” sem hófu göngu sína í Bandaríkjunum á sjötta og sjöunda

áratug síðustu aldar (Tryggvi Sigurðsson 2008; Department for Education, 2010).

Áætlanir þeirra byggðust á markvissri örvun og kennnslu frá fyrstu tíð fyrir börn sem

bjuggu við lélegar félagslegar aðstæður ásamt fræðslu fyrir foreldra þeirra. Þetta vakti

mikla bjartsýni og gengu sumir fræðimenn það langt að spá því að þroskahömlun yrði

útrýmt fyrir árið 2000. Hugmyndafræðin sem „Head Start” byggði á er enn í fullu gildi

og hefur óneitanlega mikil áhrif á fötluð börn og börn í áhættuhópi (Tryggvi

Sigurðsson, 2008).

Snemmtæk íhlutun getur hafist þegar í móðurkviði, t.d. þegar móðir sem á við

drykkjuvandamál að stríða er haldið edrú. Sumir tala um að snemmtæk íhlutun eigi við

allt sem viðkemur ungabarni. En í raun á snemmtæk íhlutun við þegar vandamál barns

hefst (Department for Education, 2010).

Þó svo að fræðimenn séu flestir sammála um að snemmtæk íhlutun þurfi að hefjast á

fyrstu árum barnsins má vera að barn þurfi ekki á íhlutun að halda fyrr en seinna á

lífsleiðinni. Sem dæmi þá getur 14 ára einstaklingur haft not af snemmtækri íhlutun ef

vandi barnsins hefst ekki fyrr en við þann aldur (Feinstein, 2006).

1.1.1 Snemmtæk íhlutun og nútími

Helstu breytingar undanfarna áratugi á snemmtækri íhlutun er aukin áhersla á

heildræna fjölskyldunálgun út frá vistfræðilegum kenningum Bronfenbrenners (e.

Ecologiacal Systems Theory

styrkja og virkja þá sem standa næst barninu til þess að annast það á sem

árangursríkastan hátt (Jóna G. Ingólfsdóttir, 2008).

Kenning Bronfenbrennes fjallar um samspil einstaklings við umhverfið. Áður fyrr var til

dæmis venjan að halda foreldru

minnst á langtímavistun fatlaðra barna á sólahringsstofnunum svo sem Kópavogshæli

(Margrét Margeirsdóttir, 2001).

Kerfi Bronfenbrenners er skipti í Míkró

kenningunni útskýrir hann áhrif umhverfis og telur að náttúrulegt umhverfi hafi mest

áhrif á þroska einstaklingsins. Bronfenbrenner sér einstaklinginn sem miðdepil í

náttúrulegu umhverfi og utan um einstaklinginn eru kerfi sem þroska h

skeiðum. Þessi kerfi vinna saman með því að hafa áhrif á þroska og mótun

einstaklingsins og hann hefur áhrif á móti (Shaffer, 2002).

Í kerfinu verður barnið fyrir áhrifum frá foreldrum, systkinum og öðru fólki, einnig

12

Snemmtæk íhlutun og nútími

Helstu breytingar undanfarna áratugi á snemmtækri íhlutun er aukin áhersla á

heildræna fjölskyldunálgun út frá vistfræðilegum kenningum Bronfenbrenners (e.

Ecologiacal Systems Theory). Talið er að besti árangurinn náist með því

styrkja og virkja þá sem standa næst barninu til þess að annast það á sem

árangursríkastan hátt (Jóna G. Ingólfsdóttir, 2008).

Kenning Bronfenbrennes fjallar um samspil einstaklings við umhverfið. Áður fyrr var til

dæmis venjan að halda foreldrum frá börnum sínum ef þau lágu á spítala, svo ekki sé

minnst á langtímavistun fatlaðra barna á sólahringsstofnunum svo sem Kópavogshæli

(Margrét Margeirsdóttir, 2001).

(Bronfenbrenner, 1979)

Kerfi Bronfenbrenners er skipti í Míkró-, Mesó-, Exó- og Macrokerfi (sjá mynd). Í

kenningunni útskýrir hann áhrif umhverfis og telur að náttúrulegt umhverfi hafi mest

áhrif á þroska einstaklingsins. Bronfenbrenner sér einstaklinginn sem miðdepil í

náttúrulegu umhverfi og utan um einstaklinginn eru kerfi sem þroska h

skeiðum. Þessi kerfi vinna saman með því að hafa áhrif á þroska og mótun

einstaklingsins og hann hefur áhrif á móti (Shaffer, 2002).

Í kerfinu verður barnið fyrir áhrifum frá foreldrum, systkinum og öðru fólki, einnig

Helstu breytingar undanfarna áratugi á snemmtækri íhlutun er aukin áhersla á

heildræna fjölskyldunálgun út frá vistfræðilegum kenningum Bronfenbrenners (e.

). Talið er að besti árangurinn náist með því að styðja,

styrkja og virkja þá sem standa næst barninu til þess að annast það á sem

Kenning Bronfenbrennes fjallar um samspil einstaklings við umhverfið. Áður fyrr var til

m frá börnum sínum ef þau lágu á spítala, svo ekki sé

minnst á langtímavistun fatlaðra barna á sólahringsstofnunum svo sem Kópavogshæli

(Bronfenbrenner, 1979)

okerfi (sjá mynd). Í

kenningunni útskýrir hann áhrif umhverfis og telur að náttúrulegt umhverfi hafi mest

áhrif á þroska einstaklingsins. Bronfenbrenner sér einstaklinginn sem miðdepil í

náttúrulegu umhverfi og utan um einstaklinginn eru kerfi sem þroska hann á nokkrum

skeiðum. Þessi kerfi vinna saman með því að hafa áhrif á þroska og mótun

Í kerfinu verður barnið fyrir áhrifum frá foreldrum, systkinum og öðru fólki, einnig

13

samfélagslegum og líffræðilegum þáttum. Míkrókerfið er innsta lag kerfisins. Í innsta

laginu eru foreldra og systkin, fjölskylda og nánir vinir. Mesókerfið kemur á eftir

míkrókerfinu þar eru t.d. nágrennið, heimilið og skólinn. Góð tengsl og samvinna milli

kerfanna telur Bronfenbrenner að þroski börnin til muna. Börn sem eiga góð samskipti

við foreldra sína eru líklegri til að vera sterk félagslega. Exókerfið er næstsíðast í

kerfinu. Þar er ekki verið að viðhalda tengslum milli barna og foreldra en hefur þó áhrif

á þroska og félagstengsl barnsins. Þetta er vinnustaður foreldra, skólastofnunin,

fjölmiðlar eða áhrifamenn eins og yfirmenn eða ríkistjórnin. Atvik getur komið upp t.d.

á vinnustað foreldra eða skólastofnuninni sem hefur áhrif á exókerfið. Macrókerfið er

síðast, en ekki síst. Þar er samfélagið og menningin í heild sinni (Shaffer, 2002).

Upphaf snemmtækrar íhlutunar eins og unnið er eftir í dag er gjarnan kennt við

tímabilið frá sjötta ártug síðustu aldar til 1986. Sett var tímamótalöggjöf í Bandaríkjunu

1986 sem festi snemmtæka íhlutun í sessi. Á þessu tímabili má segja að grundvöllur

fyrir snemmtækri íhlutun hafi verið lagður, bæði fræðilegur og hagnýtur (Tryggvi

Sigurðsson, 2001).

Vaxandi áhugi fræðimanna sem starfa að snemmtækri íhlutun hefur verið á

félagsþroska og hegðun barna, jafnframt frávikum í þroska eða fötlun af einhverju tagi.

Talið er að áhersla á góða andlega heilsu sé ekki síður mikilvæg en sú námsþjónusta

sem í boði er. Draga beri því úr hegðunarvandamálum ungra barna eins og kostur er.

Þetta er töluverð breyting í áherslum, því oftast nær var talað um að auka greind barna

með þroskahömlun. Þessar áherslubreytingar má rekja til niðurstaðna rannsókna þar

sem félagsfærni og hegðun hafa oftast nær meiri áhrif á það hvernig börnum með

fötlun vegni síðar á lífsleiðinni en greind eða vitsmunaþroski (Tryggvi Sigurðsson, 2001;

Guralnick, 1997).

Eins og áður hefur komið fram hefur fjöldi barna sem þurfa á þjónustu snemmtækrar

íhlutunar að halda og þeirra sem snemmtæk íhlutun gæti nýst vaxið ört á

undanförnum árum (Maag og Katasiyannis, 2010).

Mestu breytingar á sviði greininga sl. 25 ár hefur verið meðal barna á einhverfurófinu.

Einhverfurófsröskun er í dag algengasta þroskaröskun barna. Einhverfurófsröskun er

taugafræðileg truflun ásamt erfðum. Þær aðferðir sem í dag er talið að hafi áhrif á

14

einkenni einhverfu eru hegðunarmótandi aðgerðir og almenn þroskaörvun. Fjölgun

barna greind á einhverfurófinu hefur farið úr 1 af 285 í 1 af 166. Talið er að hægt sé að

greina einhverfu allt niður í 2 ára aldur. Fram hefur komið í rannsóknum að því fyrr

sem íhlutun hefst því meiri líkur eru á að draga megi úr alvarlegum einkennum

einhverfu og þessi íhlutun hefur það mikil áhrif að hún hefur jákvæð áhrif á lífsgæði

einstaklingsins (Boyd, Odom, Humphreys og Sam, 2010).

Segja má að snemmtæk íhlutun einkennist af markvissum vinnubrögðum sem byggja á

vísindalegum aðgerðum, góðri samvinnu fagfólks með mismunandi menntun, nánu og

góðu samstarfi við foreldra og aðstandendur og stöðugri viðleitni til að bæta þjónustu

við foreldra og börn (Tryggvi Sigurðsson, 2008).

1.1.2 Fyrri rannsóknir

Snemmtæk íhlutun hefur mikið verið rannsökuð síðustu áratugi. Má þar nefna fræga

rannsókn „High Scope study” (Highscope, 2009) sem gerð var í Michigan í

Bandaríkjunum. Niðurstöður hennar er þekkt sem dollara sparnaður, þ.e.a.s. að einn

dollari sparar sjö. Rannsóknin var gerð árið 1962 í bæ nálægt Detroit. Fimmtíu og átta

3ja og 4 ára börn sem voru í félagslegri áhættu og talin var hætta á þroskaröskun hjá

tóku þátt í gæða íhlutun daglega í tvö ár áður en þau fóru í leikskólann. Unnið var með

börnin einslega og í hópum og einu sinni í viku var farið heim til barnanna þar sem

foreldrar voru hvattir til að taka fullan þátt í menntun þeirra. Fylgst var með þroska og

framvindu barnanna og borið saman við samanburðarhóp sem ekki fékk neina íhlutun.

Við 15 ára aldur voru börnin sem fengu snemmtæka íhlutun mun líklegri til að halda sig

frá glæpum og við 19 og 27 ára aldur höfðu þau mun færri handtökur vegna smáglæpa

en samanburðarhópurinn. Munurinn var það marktækur að 7% þeirra sem höfðu gerst

brotleg voru úr hópi þeirra sem fengið höfðu íhlutun á móti 35% hjá þeim sem enga

íhlutun fengu. Er þetta m.a. rakið til þess að börnin sem fengu íhlutunina áttu mun

lengri skólagöngu og þeim gekk betur í skóla en samanburðarhópnum. Kostnaður

ríkisins var reiknaður og sýndi fram á að það kostaði ríkið einn dollar að skipuleggja og

framkvæma snemmtæka íhlutun á móti sjö vegna afbrota (Highscope, 2009). Undir

15

þetta sjónarmið tekur Guralnick (1997) sem telur það vera þjóðfélagslegur sparnaður

þegar til lengri tíma er litið.

Önnur rannsókn sem nefna má er langtímarannsókn sem fylgdi börnum sem hlutu

snemmtæka íhlutun eftir, til 21 árs aldurs. Eitthundrað og fjögur börn með félagslega

erfiðleika tóku þátt í rannsókninni. Snemmtæk íhlutun var veitt í leikskóla og í fyrstu

bekkjum grunnskóla. Þátttakendur fengu íhlutun á báðum skólastigum, öðru hvoru

þeirra eða hvorugu. Þau börn sem fengu íhlutun á báðum skólastigum sýndu mun

hærri mælitölur í vitsmunaþroska, voru líklegri til að klára 4 ára háskólanám og sýndu

mun minni líkur á þungun á unglingsárum. Þau börn sem fengu íhlutun eingöngu á

grunnskólastigi sýndu meiri færni í lestri en þau börn sem fengu enga íhlutun. Þeir

hópar sem fengu einhverja íhlutun sýndu minni notkun á marijuana en þau börn sem

fengu enga íhlutun (Campbell, Ramey, Pungello, Sparling og Miller-Johnson, 2002).

Rannsóknir hafa verið gerðar sem skoða hegðunarvandamál barna. Ein slík skoðaði 125

börn með þroskaraskanir við 3 ára aldur og aftur við 5 ára aldur. Niðurstöður

rannsóknarinnar var að hegðunarvandamál barns við 5 ára aldur var hægt að rekja til

erfiðleika innan fjölskyldunnar við 3ja ára aldur. Rannsóknin leiddi í ljós að því meiri

erfiðleikar innan fjölskyldunnar því meiri líkur á hegðunarvanda. Niðurstöður

rannsóknarinnar bentu til að íhlutun er nauðsynleg snemma á lífsleiðinni og þarf

íhlutunin að taka til jákvæðara umhverfis fjölskyldunnar. Niðurstöður gáfu einnig til

kynna að börn með þroksafrávik eru sérstaklega í áhættu með að þróa með sér

hegðunarvanda ef vandamál er innan fjölskyldunnar (Mitchell og Hauser-Cram, 2009).

Styttri íhlutun hefur verið fylgt eftir þar sem 35 börn á leikskólaaldri tóku þátt í 5 vikna

íhlutun sem einblíndi á hljóðkerfisvitund barnanna. Íhlutunin fór fram í barnahópnum

og einstaklingslega. Niðurstöðurnar gefa til kynna að ekki er mikill munur á börnunum

þegar íhlutun varir svo stutt. Þó var mælanlegur munur á börnum sem fengu íhlutun í

barnahópnum og þeim sem fengu einstaklingsíhlutun. Þau börn sem fengu íhlutun í

barnahópnum sýndu meiri framfarir en hin börnin. Niðurstöðunar gefa til kynna að

íhlutun þarf að vera til lengri tíma (VanDeerHeyden, Snyder, Broussard og Ramsdeel,

2008).

16

1.2 Þróun á Íslandi

Hugmyndafræði snemmtækrar íhlutunar var líklega við lýði þegar borgaryfirvöld í

Reykjavík ákváðu árið 1909 að veita börnum í borginni heitan hafragraut í hádeginu.

Ástæða þess var að mikið var um fátækt og börnin svöng og áttu því erfitt með

einbeitingu í námi. Miðbæjarskólinn var þá eini starfandi grunnskólinn í Reykjavík sem

öll börn á skólaskyldualdri sóttu. Rætt var um mikilvægi þess að koma til móts við

fátækar fjölskyldur. Börnum var gefinn heitur grautur í hádeginu bæði á virkum dögum

og um helgar (Ármann Halldórsson, 2001).

Hér á landi hefur hugmyndafræði snemmtækrar íhlutunar farið vaxandi. Greiningar- og

ráðgjafarstöð ríkisins tekur á móti börnum með skilgreindar fatlanir ásamt börnum

sem eru í áhættu fyrir þroskahömlun. Stöðin byggir á þessari hugmyndafræði og

útfærir hana fyrir skjólstæðinga sína og fjölskyldur þeirra (Tryggvi Sigurðsson, 2008).

Tilgangur snemmtækrar íhlutunar er mismunandi og beinist að mismunandi hópum.

Fyrst má nefna forvarnir sem eru almennar aðgerðir og eftirlit svo sem mæðravernd og

ungbarnaeftirlit, eða sérstakt eftirlit til að koma í veg fyrir vandamál. Í öðru lagi er það

íhlutun vegna barna í mikilli áhættu til að bæta ástand og koma í veg fyrir alvarlegri

vandamál. Í þriðja lagi má nefna íhlutun vegna þeirra barna sem hafa skilgreind

vandamál til að bæta það ástand og framtíðarhorfur barnanna og fjölskyldna þeirra

(Jóna G. Ingólfsdóttir, 2008).

Evrópumiðstöðin fyrir þróun í sérkennslu lét gera rannsókn á aðstæðum í Evrópu hvað

snemmtæka íhlutun varðar (nefnt „skjót afskipti” í skýrslunni) (European agency for

development in special needs education, e.d.). Íslenska Menntamálaráðuneytið tók

þátt í ransókninni sem gerð var á árunum 2003 og 2004. Í skýrslunni sem kom út árið

2005 kemur fram sú skilgreining á snemmtækri íhlutun að með því hugtaki sé átt við

„rétt ungra barna og foreldra þeirra til að fá þann stuðning sem þörf er fyrir”. Einnig

kemur fram að það er álitið að snemmtæk íhlutun sé mikilvæg, bæði hvað varðar

stefnumótun og sérfræðistarf. Í lok skýrslu nefndarinnar er lagt til að farið verði í

stefnumótandi aðgerðir á sviði snemmtækrar íhlutunar, að upplýsingastreymi á milli

17

fjölskyldna og sérfræðinga verði bætt og að markhópar snemmtækrar íhlutunar verði

vel skilgreindir.

Hugtakið „snemmtæk íhlutun” er oft notað í margs konar samhengi. Fólk leggur

misjafna merkingu í hugtakið og það er jafnvel notað um hvers konar þjónustu, þjálfun

eða kennslu sem veitt er snemma í einhverju ferli óháð grunnatriðum þess

þjónustumódels sem verið er að fylgja. Þau atriði sem hafa ber í huga þegar verið er að

vinna eftir hugmyndafræði snemmtækrar íhlutunar er að íhlutunin beinist að barni og

fjölskyldu þess, að íhlutunin eigi sér stað við eðlilegar aðstæður barnsins. Mikilvægt er

að íhlutunin nái til allra í skilgreindum hópum, sett séu viðmið um kunnáttu og færni

starfsfólks, beitt sé þverfaglegri nálgun, fjölskyldan fær tengilið og gerðar séu

einstaklingsmiðaðar náms- og/eða þjónustuáætlanir (Jóna G. Ingólfsdóttir, 2008).

1.2.1 Réttindi barna

Réttindi barna hafa ekki alltaf verið hátt skrifuð í þjóðfélagninu. Breytingar urðu þó þar

á uppúr 1920. Fyrstu lög um réttindi fólks með frávik hér á landi voru lög um heyrnar

og málleysingja árið 1922. Kennsla vangefinna hófst í málleysingjaskólanum uppúr

1922. Árið 1935 tók Laugarnesskóli til starfa þar sem starfrækt var heimavist fyrir

veikluð börn í sérdeild (Borgarskjalasafn Reykjavíkur, 2006).

Talið var að börn og fullorðnir með frávik ættu að vistast á stofnunum og var þeim

haldið frá samfélaginu á sérstofnunum sbr. opnun og starfsemi Kópavogshælis 1952,

Lyngás 1961 og Sólborg á Akureyri 1971 (Margrét Margeirsdóttir, 2001).

Það var uppúr 1960 sem farið var að gera athugasemdir við altækar stofnanir og

blöndun barna í leikskóla og nemenda í grunnskóla eins og við þekkjum það í dag fór að

taka við af sérskólum og stofnunum. Þessi breyting er eðlileg í sögulegu samhengi og

hér á landi munaði sjálfsagt mikið um stofnun landssamtakanna Þroskahjálpar 1976 og

lög um aðstoð við þroskahefta 1979, en talið er að sú lagasamþykkt hafi markað

tímamót í málefnum barna með þroskahömlun (Margrét Margeirsdóttir, 2001).

18

Árið 1978 varð sú breyting á að börn með sérþarfir eða fötlun fengu vistun á

dagvistunarheimilum. Forstöðumenn dagvistunarheimila sóttust eftir að ráða fagfólk

m.a. sálfræðinga, talkennara og sérmenntaðar fóstrur sem veitt gætu aðstoð og

ráðgjöf við dagvistunarheimilin (Bergur Felixson, 2007).

Á Íslandi eiga öll börn það sameiginlegt að eiga jafnan tilverurétt samkvæmt lögum. Í

lögum er horft til Barnasáttmála Sameinuðu þjóðanna (e.d.) og Salamanca

yfirlýsingarinnar (1995). Eru þetta áætlanir sem viðurkenna að andlega og líkamlega

fötluð börn skulu njóta fulls sameiginlegs lífs við aðstæður sem tryggja virðingu þeirra

og stuðla að virkri þátttöku í samfélaginu. Samkvæmt þessum sáttmálum skulu börnin

njóta menntunar og skylt sé að viðhalda viðunandi menntunarstigi.

Mannréttindastefna Reykjavíkurborgar, sem samþykkt var 16. maí 2006, byggir m.a. á

þessum sáttmálum. Þar er lögð áhersla á að vinna markvisst með fötluðum svo að þeir

geti tekið virkan þátt í samfélaginu. Þar kemur einnig fram að virða þurfi rétt hvers og

eins, geta hvers skuli metin að verðleikum og menntun og fræðsla á vegum

borgarinnar skuli taka mið af þörfum fatlaðra (Salamanca yfirlýsingin um grundvöll,

stefnu og framkvæmd í málefnum nemenda með sérþarfir, 1995; Mannréttindastefna

Reykjavíkurborgar, 2006; Barnasáttmálinn, e.d.).

1.3 Framkvæmd snemmtækrar íhlutunar

Til þess að snemmtæk íhlutun beri góðan árangur þarf í fyrsta lagi að huga að aldri

barnsins. Upphaf íhlutunar skiptir máli eins og hefur verið nefnt, en rannsóknir hafa

sýnt að mikilvægasti tíminn fyrir íhlutun er á fyrstu aldursárunum, því fyrr sem

íhlutunin hefst því betra (Department for Education, 2010). Í öðru lagi er þátttaka

foreldranna við þjálfun og kennslu barnsins mikilvæg, foreldrar fá stuðning og læra að

beita sérhæfðum aðferðum sem gefa góða raun í uppeldi barnsins. Samráð við

foreldrana er afar mikilvægt svo hægt sé að nýta styrkleika barnsins og áhugamál þess

til að ná settum markmiðum (Jóna G. Ingólfsdóttir, 2008). Guralanick (1997) leggur

áherslu á að skoða barnið í fjölskylduaðstæðum og virkja fjölskylduna frekar en að

einblína á hæfni barnsins. Í sama streng tekur Tryggvi Sigurðsson (2001) en hann segir

19

að markmið snemmtækrar íhlutunar sé að vinna í samvinnu við foreldra og að

skilgreina þurfi þátt foreldra í íhlutuninni vel. Ef kennslan og þjálfunin beinist einungis

að barninu og hefur ekki markvisst verið að leiða foreldra áfram í meðferð barnsins

skilar íhlutunin ekki þeim árangri sem annars er unnið að.

Í þriðja lagi er það magn og gæði íhlutunar. Það þarf að meta stöðu barnsins og

fjölskyldunnar við upphaf íhlutunar, setja skýr markmið og skilgreina leiðir. Mikilvægt

er að vanda vinnubrögð og hafa þau vel skipulögð við kennslu og þjálfun barna með

frávik, þau þurfa að byggja á fræðilegum grunni. Hafa ber í huga að gæði íhlutunar

ákvarðast ekki fyrst og fremst af magni hennar heldur innihaldi (Tryggvi Sigruðsson,

2001). Kennsluaðferðir þurfa að vera einstaklingsmiðaðar og byggjast á sértækum

íhlutunaraðferðum en þó ber að huga að því að börn læra mest í leik við eðlilegar

aðstæður (Jóna G. Ingólfsdóttir, 2008). Öll börn þurfa viðfangsefni við sitt hæfi. Alltaf

skal gæta þess að jafnvægi og jafnrétti ríki í barnahópnum og í samskiptum barnanna.

Leiðsögn og stuðningur við barn skal miðast við þarfir barnsins, að þörfum þess sé

mætt innan barnahópsins. Eitt af markmiðunum er að barnið aðlagist vel

barnahópnum og einangrist ekki (Reykjavíkurborg Leikskólasvið, 2009). Í nokkrum

leikskólum í Reykjavík hefur skapast ný vinnuhefð þegar kemur að aðlögun barna í

leikskóla. Oft er erfitt að átta sig á samskiptahæfni barna með frávik og veita athygli því

frumkvæði sem þau kunna að sýna. Foreldrar eru gjarnan sérfræðingar í sínum börnum

og því er samstarf við þau mjög mikilvægt. Þetta eru atriði sem best er að fjalla um í

heimsóknum á heimili barnsins þar sem fagmaðurinn hittir fjölskylduna á heimavelli og

unnið er út frá þeim aðstæðum sem þar ríkja (Jóna G. Ingólfsdóttir, 2008).

Aðferðir til íhlutunar (e. Intervention programs) eru sérhæfðari nú en fyrir 1986 þar

sem vinnubrögðin eru markvissari og skipulögð út frá þörfum barna og fjölskyldna

þeirra. Aðferðirnar eru byggðar upp með það í huga að tryggja bestan hugsanlegan

árangur fyrir barn með frávik og fjölskyldu þess. Mikilvægi beggja foreldra í meðferð

barna með frávik hefur sýnt árangur (Tryggvi Sigurðsson, 2001).

Sérfræðiþjónusta þjónustumiðstöðvanna sem sinnir þjónustu við leik- og grunnskóla

Reykjavíkur hefur lagt mikla áherslu á greiningu barna um leið og frávik þroska eru ljós.

20

Minni áhersla hefur verið á ráðgjöf til leikskólanna og hefur þetta verið gagnrýnt í

ýmsum könnunum sem Leikskólasvið hefur gert meðal leikskólanna (Reykjavíkurborg,

e.d.c).

Í þjónustumiðstöð Breiðholts var gerð úttekt á skimunarferli síðastliðin þrjú ár.

Niðustöður sýndu að sálfræðingar eru búnir að tileinka sér skimunarferli sem hluta af

snemmtækri íhlutun á grunnsklólastigi. Ráðgjöf og þjónusta til skólanna og fjölskyldna

barnanna hefur stóraukist á þessum árum. Mikil breyting hefur því orðið á þjónustu við

börnin og fjölskyldur þeirra, ekki síður en til skólanna. Eitt af lykilatriðum rágjafarinnar

er að foreldrar og aðstandendur fái ráðgjöfina niðurskrifaða, þar sem fólk gleymir

iðulega munnlegum upplýsingum, sérstaklega þegar aðilar fá mikið af nýjum

upplýsingum. Í kjölfar fræðslunnar hefur málum sem búið var að vísa til greiningar nú

verið lokað. Aukning mála sem ljúka með þessum hætti er 30%. Hægt er að líta á

snemmtæka íhlutun sem forvarnarstarf í þágu barna og unglinga. Með því að veita

aðgang að ráðgjöf og úrræðum í skimunarferli er hægt að fækka tilfellum til t.d.

sálfræðinga og talmeinafræðinga. Einnig mætti benda á aukna hagræðingu með því að

fækka börnum sem þarfnast dýrari greingarferils. Þessi þjónusta hefur einkum beinst

að grunnskólabörnum en ekkert er því til fyrirstöðu að bjóða hana einnig á

leikskólastigi (Hákon Sigursteinsson, í prentun).

1.3.1 Fjölskyldan

Aðalhlekkurinn í lífi hvers barns er fjölskylda þess. Ef meðlimir fjölskyldunnar fá

stuðning og styrkingu og virkt samstarf við fagólk þá verður árangur snemmtækrar

íhlutunar stóraukinn og líðan fatlaðra barna og ekki síður fjölskyldunnar sjálfrar betri

(Hrönn Björnsdóttir, 2008).

Fjölskyldumiðuð þjónusta hefur síðustu ár orðið viðmið á gæðum þjónustu í

snemmtækri íhlutun. Snemmtæk íhlutun beinist ekki bara að barninu sjálfu heldur þarf

fjölskylda þess að tengjast með einhverjum hætti íhlutun vegna frávika barns, svo að

21

sem bestur árangur íhlutunar náist. Þetta virðist sjálfgefið nú á tímum en hefur ekki

alltaf verið það (Tryggvi Sigurðsson, 2001).

Fjölmargar rannsóknir hafa sýnt fram á að árangur af snemmtækri íhlutun er töluvert

háð þátttöku foreldra í íhlutun fyrir börn sín og þeim stuðningi sem foreldrum er veitt

beint eða óbeint við umönnun og uppeldi barna sinna. Áherslan beinist því að

samvinnu fagfólks sem vinna að snemmtækri íhlutun við foreldra, og innbyrðis

samstarf fagfólks og þjónustustofnana fyrir fatlaða (Roberts, Rule og Innocenti, 1999;

Tryggvi Sigurðsson, 2001; Guralnick, 1997).

Það hefur sýnt sig að félagslegur stuðningur við fjölskyldur fatlaðara barna skiptir mjög

miklu í sambandi við líðan, hegðun og þroska barnsins. Þá skiptir samvinna fagfólks við

fjölskylduna aðalmáli og hefur ekki síður áhrif á þroskaframvindu og heilsu barnsins.

Þegar talað er um félgslegan stuðning er átt við sálrænan stuðning, góðan aðgang að

upplýsingum, stuðningsúrræði og góða ráðgjöf. Stuðningur þarf ekki bara að vera frá

fagaðilum heldur hafa rannsóknir sýnt að stuðningur frá öðrum foreldrum í svipaðri

stöðu hefur reynst vel. Foreldrar deila sameiginlegri reynslu, sækja námskeið og

foreldrafélög (Hrönn Björnsdóttir, 2008). Hlutverk foreldrasamtaka er að vinna að

bættum hag fatlaðra og veikra barna og fjölskyldna þeirra. Einnig að standa vörð um

félagsleg réttindi barnanna og fjölskyldu þess (Umhyggja, e.d.). Nokkur félög hafa verið

stofnuð hér á landi og má þar nefna Umhyggju og Sjónarhól.

Í fjölskyldumiðaðri þjónustu er unnið með styrkleika fjölskyldunnar og tekið mið af

ákveðnum gildum sem ríkja innan hennar. Miða þarf við að bjóða ásættanlega og

raunhæfa íhlutun og fjölskyldan er aðstoðuð við að takast á við aðstæður sínar.

Fjölskyldan þarf líka á stuðningi að halda til þess að eiga virkt starf við þjónustuaðila og

geta tekið ákvörðun um val og þörf á þjónustu. Þeir þurfa að koma að íhlutuninni og

jafnvel útfæra hana sjálfir að einhverju leyti. Allar fjölskyldur hafa einhvern ákveðinn

styrkleika sem getur verið yfirskyggður af erfiðleikum, því er mikilvægt að stuðningur

og styrkleikar séu virkjaðir innan fjölskyldunnar. Þroski og framfarir barnsins eru oft í

beinum tengslum við fjölskyldumynstur (Guralnick, 1997). Samstarf á milli fagaðila og

fjölskyldunnar skiptir því máli, starfið þarf að ganga vel og báðir eru ábyrgir fyrir

22

samstarfinu. Lykillinn að samstarfinu er sameiginlegur áhugi á velferð barnsins.

Mikilvægt er að hafa samt í huga að: „fatlað barn er fyrst og fremst barn, hefur sömu

þarfir og öll önnur börn og að foreldrar sem eignast fatlað barn eru fyrst og fremst

foreldrar” (Hrönn Björnsdóttir, 2008, bls. 144).

Stuðningur og þjónusta við fjölskyldur geta skipt sköpun um jákvæða úrvinnslu innan

fjölskyldunnar og komið í veg fyrir upplausn hennar. Þegar nýr fjölskyldumeðlimur lítur

dagsins ljós hefur það mikil áhrif á líf fjölskyldunnar og við tekur aðlögun að nýjum

aðstæðum. Að eignast barn er gleðiefni og krefjandi, að eignast fatlað barn getur kallað

fram sterk tilfinningaleg viðbrögð og sorg. Hvort sem fötlun barnsins greinist strax eða

að foreldrar þurfa að bíða í óvissu, áður en grunur um fötlun er staðfestur, ganga flestir

foreldrar í gegnum sorgarferil þegar greining liggur fyrir. Foreldrar barna sem fæðast

með augljósa fötlun eru yfirleitt óviðbúnari og tilfinningalega viðkvæmari fyrir

upplýsingum um fötlun barnsins en foreldrar barna þar sem þroskaröskunin kemur

smám saman í ljós. Á þessari stundu er þörf foreldra fyrir stuðningi aldrei meiri og þarf

fagfólk að vera með frumkvæði og tilbúið að bjóða fram þjónustu og aðstoð sína. Á

þessum tíma upplifa foreldrar sig oft í annarri veröld, veröld spurninga, óvissu og

eilífðrar biðar um að vita hvað sé að barninu og hvert framtíðin muni leiða þau. Margir

foreldrar upplifa hjálparleysi, fara jafnvel að efast um það erfiða verkefni sem

framundan er eða í verstu tilfellum fara foreldrar að velta fyrir sér hvað þau hefðu gert

til að verðaskulda fatlað barn. Foreldrar sem eiga börn með fötlun eru sammála því að

ekki sé hægt að undirbúa sig undir að eignast fatlað barn, því enginn undirbúningur sé

að hinu óþekkta og áhyggjur vakna strax um framtíð barnsins og fjölskyldunnar. Að

eiga barn með fötlun hefur víðtæk áhrif á foreldrana og/eða fjölskylduna alla, áhrifin

eru tilfinningaleg sem og félagsleg og fjárhagsleg. Sú stund þegar foreldrar fá fyrstu

upplýsingar um fötlun barns síns gleymist ekki. Þó svo að margir foreldrar fatlaðra

barna gangi í gegnum áfall, eru margir sem líta á það sem forréttindi að fá að ala upp

fatlað barn. Það hefur sýnt sig að foreldrar ungra fatlaðra barna eru opnari fyrir

leiðsögn og spyrja frekar spurninga varðandi börn sín og fatlanir þeirra en foreldrar

eldri barna (Department for Education, 2010). Skipulögð þjónusta, góður sálrænn og

félagslegur stuðningur sem veittur er í kjölfar greiningar dregur úr tilfinningalegum og

líkamlegum álagsáhrifum fötlunarinnar. Árangurinn er bestur ef lögð er áhersla á að

23

mæta fjölskyldunni á þann hátt að hún styrkist við hverja heimsókn fagfólks og

stofnana. Áhersla á virkt, þverfaglegt samstarf fagfólks og stofnana auðveldar

foreldrum yfirsýn. Ekki má gleyma, eins og komið hefur fram áður að foreldrar barns

með fötlun sækja mikinn styrk til annarra foreldra sem eiga börn með fötlun. Hvetjandi

er fyrir foreldra að hitta aðrar fjölskyldur með eldri börn með fötlun, og sjá að þær lifa

fjölbreyttu og innihaldsríku lífi (Þuríður Maggý Magnúsdóttir, 2000; Hrönn Björnsdóttir,

2008).

Í grein Jónu G. Ingólfsdóttur (2008) kemur fram að þrátt fyrir að fagfólki sé ljós þau

áhrif sem fæðing eða uppgötvun fötlunar getur haft á fjölskyldur þá er sú vitneskja því

miður ekki alltaf höfð að leiðarljósi þegar teknar eru mikilvægar ákvarðanir sem

viðkoma aðstæðum barna og fjölskyldna þeirra. Hún telur mikilvægt að efla

félagsstöðu og færni foreldranna til að sinna eigin þörfum og þörfum barnsins eins vel

og hægt er. Fjölskyldumiðuð snemmtæk íhlutun miðar að því að veita þjónustu þar

sem foreldrum er sýnd trú og virðing ásamt því að vera persónleg og næm fyrir stöðu

fólks með tilliti til aðstæðna, óska þeirra og væntinga. Fagfólk á að veita viðeigandi

fræðslu og upplýsingar sem geta hjálpað foreldrum að taka upplýsta ákvörðun um sín

mál. Fagfólk á að vinna með foreldrum í stað þess að vinna fyrir þá. Ef það er haft að

leiðarljósi eykst þekking og öryggi foreldra sem stuðlar að hámarksfærni barnsins og

jafnvel fjölskyldunnar allrar. Nanna Kristín Christiansen (2010) leggur áherslu á það í

bók sinni Skóli og skólaforeldar að munur er á samskiptum og samstarfi. Samskipti eru

flóknari og reyna mun meira á einstaklingana. Forsenda þess að samstarf geti átt sér

stað er gagnkvæmt traust virðing og jafnræði. Þegar unnið er með barnafjölskyldum er

þetta viðhorf mikilvægt og verður sífellt mikilvægara eftir því sem þjóðfélagið verður

fjölmenningalegra og efnahagsleg og félagsleg staða fólks verður sífellt ólíkari

innbyrðis.

1.4. Samantekt

Eins og fram hefur komið er markmið snemmtækrar íhlutunar að koma í veg fyrir eða

draga úr áhrifum líkamlegra- og andlegra þroskahömluna hjá ungum börnum og veita

fjölskyldu barnsins stuðning. Tengslamyndun í frumbernsku getur haft varanleg áhrif á

þroska barna seinna meir ef ekki er gripið inn í. Sýnt hefur verið fram á að fyrstu ár

24

barna eru mikilvæg varðandi þroskaframvindu þeirra, því þau eru móttækilegust á

fyrstu árum bernskunnar. Snemmtæk íhlutun hefur breyst mikið í gegnum árin frá því

að íhlutun var einkamál barns og þjálfunar aðila í að verða að fjölskyldumiðaðri

þjónusta. Þjónustan er orðin meiri samvinna foreldra, fagaðila og annarra sem koma að

þjónustu barnsins. Íhlutun getur verið ákveðin hugsun og framkvæmd en þarf ekki að

vera ákveðin aðferð. Íhlutunin getur farið fram víða eins og á stofnunum, heimilum, í

leikskóla og grunnskóla.

Hugmyndafræði snemmtækrar íhlutunar er fyrst getið fyrir börn með fötlun í lok 19.

aldar. Fyrir þann tíma var talið að þroskaferli barna væri óbreytanlegt og ekkert gæti

haft áhrif. Eftir miðja síðustu öld urðu miklar breytingar á viðhorfum fræðimanna þegar

Gyllenstein og félagar (1965) tóku eftir því að marktækur munur var á milli dýra sem

fengu misjafna aðhlynningu og örvun á fyrstu mánuðum ævinnar. Með snemmtækri

íhlutun hefur verið sýnt fram á miklar framfarir á námsárangri barna sem bjuggu við

erfiðar félagslegar aðstæður á fyrstu árum ævinnar, samanborið við börn sem bjuggu

við betri aðstæður. Þekktasta áætlunin sem hefur leitt gott af sér er „Head Start.

Í kenningu Bronfenbrenners kemur fram að barnið verður fyrir áhrifum frá foreldrum,

systkinum og öðru fólki, einnig samfélagslegum og líffræðilegum þáttum.

Samskipti foreldra og barns er eitt af því mikilvægasta og jafnframt áhugaverðasta

viðfangsefni á sviði snemmtækrar íhlutunar. Sýnt hefur verið fram á að fyrir börn með

mikla fötlun getur snemmtæk íhlutun skipt miklu og hafa rannsóknir ítrekað gert grein

fyrir verulegum framförum í þroska þessara barna. Hvort sem fötlun barnsins greinist

strax eða að foreldrar þurfa að bíða í óvissu, áður en grunur um fötlun er staðfest,

ganga flestir, líklega allir foreldrar í gegnum sorgarferil þegar greining liggur fyrir.

25

2. Leikskólar

Saga barnaheimila, síðar leikskóla hófst með stofnun Barnavinafélagsins Sumargjafar

1924. Áherslan var lögð á að bjóða börnum dvöl af félagslegum ástæðum fyrstu árin,

börnum sem bjuggu við fátækt og þurftu meiri stuðning en foreldrar gátu veitt þeim.

Sumargjöf mótaði formlegar reglur á sjötta áratugunum þar sem skilgreindir voru

forgangshópar að dagheimilum en fremstir í flokki voru einstæðir foreldrar sem höfðu

mikla þörf fyrir heildagsvistun fyrir börn sín (Bergur Felixson, 2007).

Fyrstu lög um leikskóla voru samþykkt árið 1991, og árið 1994 var samþykkt í lögum

að leikskólinn væri fyrsta skólastigið. Ísland var þar fremst í flokki annarra

Norðurlanda. Í lögum um leikskóla nr.90/2008 kemur fram að í leikskólanum fari fram

umönnun og menntun barna á leikskólaaldri. Þar segir einnig að börn sem þurfa

sértæka aðstoð og þjálfun eigi rétt á slíkri þjónustu innan leikskólans. Ein af

breytingum á lögum um leikskóla, sem tóku gildi í júní 2008, eru að gerðar eru

breytingar sem fjalla um markmið leikskólastarfsins. Þar er lögð áhersla á að tryggja

skuli velferð og hagsmuni barna í öllu starfi. Leikskólum er ráðlagt að horfa til

hugmyndafræði snemmtækrar íhlutunar en með því er hægt að hindra eða draga úr

áhrifum ýmissa þroskahamlana (Lög um leikskóla nr. 90/2008).

Leikskólum í Reykjavík hefur fjölgað mikið undanfarin ár. Fyrir árið 1994 var giftum

foreldrum eingöngu boðin ½ dags vistun en í dag fá börn vistun á árinu sem þau verða

2ja ára. Árið 1990 voru 60 leikskólar starfræktir í borginni en í dag eru starfrækir 76

borgarreknir leikskólar og 19 sjálfstætt starfandi leikskólar. Foreldrar hafa val um í

hvaða leikskóla þeir sækja um fyrir barn sitt. Í leikskólum Reykjavíkurborgar er

innritað skv. kennitöluröð en hægt er að sækja um forgang í leikskóla t.d. vegna

fötlunar barns. Forgangurinn tekur gildi þegar barnið hefur náð 12 mánaða aldri og fer

það þá fram fyrir önnur börn í kennitöluröðinni. Um 7000 þúsund börn eru skráð í

leikskóla í Reykjavík. Boðið er upp á vistun í allt að 9 ½ tíma á dag og almennur

opnunartími er 7:30-17:30 (Reykjavíkurborg, e.d.a).

26

Í lögum um leikskóla (2008) er kveðið á um að í leikskólum skuli velferð og hagur

barna hafður að leiðarljósi í öllu starfi. Meginmarkmið uppeldis og kennslu í leikskóla

skulu vera að fylgjast með og efla alhliða þroska barna í náinni samvinnu við foreldra,

að stuðla að víðsýni barna og efla siðferðisvitund þeirra og síðast en ekki síst að leggja

grundvöll að því að börn verði sjálfstæðir, virkir og ábyrgir þátttakendur í

lýðræðisþjóðfélagi.

Menntamálaráðherra setur leikskólum aðalnámskrá sem er endurskoðuð reglulega. Í

henni koma fram helstu markmið leikskólastarfs og uppeldis- og menntunarhlutverk

leikskóla. Þar segir að í leikskóla skuli rækta aðlhliða þroska barna. Í aðalnámskrá er

fjallað um sérþarfir barna, að börn hafa mismunandi getu, reynslu og þroska og

leikskólinn á að taka tillit til þess. Hvert barn á að geta notið sín í hópi á eigin

forsendum, “Taka ber sérstakt tillit til barns sem á einhvern hátt er fatlað eða með

tilfinnga- og/eða félagslega erfiðleika” (Aðalnámskrá leikskóla, 1999, 15).

Í Aðalnámskrá leikskóla (1999) segir einnig að hverjum leikskóla sé skylt að semja

skólanámskrá með uppeldis- og námsáætlun til lengri eða skemmri tíma. Taka þarf

mið af aðalnámskrá leikskóla, starfsmannastefnu, skipuriti og stjórnunarháttum.

Skólanámskrá er ákveðin stefnuyfirlýsing sem segir til um hvernig hver og einn

leikskóli ætli að sinna menntun og uppeldi barnanna sem þar dvelja. Skólanámskráin

leiðir að öruggara starfsumhverfi og gerir leikskólanum kleift að vinna að skipulegu

gæðastarfi. Á þessum grundvelli er gert ráð fyrir gerð einstaklingsnámskráa fyrir hvert

og eitt barn þar sem fram koma námsmarkmið og leiðir að þeim.

Leikskólar Reykjavíkur starfa eftir stefnu Leikskólasviðs Reykjavíkurborgar, en

leiðarljós sviðsins er að börnum í borginni líði vel, fari stöðugt fram og þau öðlist

uppeldi og menntun fyrir líf og starf. Áhersla í stefnu Leikskólasviðs er að veita

börnum undir skólaskyldualdri og foreldrum þeirra þjónustu, vera faglegt forystuafl í

málefnum leikskóla og að stýra og fylgja eftir framsækinni stefnumótun fyrir leikskóla.

Stefnt er að því að veita börnum í borginni bestu mögulega menntun á hverjum tíma

og búa starfsmönnum áhugavert starfsumhverfi og tækifæri til starfsþróunar

(Reykjavíkurborg, e.d.b). Leikskólar Reykjavíkur starfa jafnframt eftir sérkennslustefnu

27

sviðsins en þar kemur fram að leikskólarnir skulu starfa eftir hugmyndafræði leikskóla

án aðgreiningar og snemmtækrar íhlutunar. Börn með sérþarfir eru skilgreind sem

börn sem þurfi að taka tillit til vegna fötlunar, þroskahamlana eða félagslegra og

tilfinningalegra erfiðleika. Þar er bæði átt við börn sem eiga við langvarandi erfiðleika

að etja og börn sem ætla má að vinni bug á erfiðleikum sínum eftir íhlutun. Lögð er

áhersla á að þörfum barnsins sé mætt innan barnahópsins, þess sé gætt að barnið

einangrist ekki heldur aðlagist barnahópnum, njóti eðlilegra tengsla og að leikurinn sé

virtur sem aðalnámsleið barnsins (Reykjavíkurborg Leikskólasvið, 2009).

Markmið snemmtækrar íhlutunar í leikskóla miðar að því að börn fái kennslu og

stuðning við hæfi. Þjónustumiðstöðvar borgarinnar gefa út kynningarefni vegna

fatlana fyrir starfsfólk, sérfræðiþjónustu og foreldra. Árið 2010 nutu 417 börn í

leikskólum Reykjavíkur sérúthlutunar vegna stuðnings í 70 leikskólum. Stefnt er að því

að starfsfólk sem sinnir sérkennslunni sé fagmenntað og sérhæft en þetta er þó ekki

alltaf raunin. Í mörgum leikskólum er oft ekki fólk með sérþekkingu til staðar og er því

tekið til þess ráðs að ráða inn fólk til þess að sinna börnum með flóknar námsþarfir

(Jóna G. Ingólfsdóttir, 2008).

Eins og áður hefur komið fram er lykilatriðið í snemmtækri íhlutun samvinna við

foreldra og teymisvinna. Leggja ætti áherslu á að foreldrar séu með í allri

ákvarðanatöku og markmið leikskólastarfsins höfð að leiðarljósi ásamt væntingum

foreldra. Með þessari aðferð aukast líkurnar á að meiri heild náist í lífi barnsins og að

til verði sameiginleg þekking (Jóna G. Ingólfsdóttir, 2008). Virkt samstarf þarf að vera

milli foreldra og fagfólks barns í leikskólum. Báðir aðilar þurfa að leggja sig fram og

styðja viðleitni hvors annars til að koma í veg fyrir og vinna á hegðunarvandamálum

barna og félagslegum erfiðleikum. Leikskólinn og leikskólaárin er mjög ákjósanlegur

tími til inngripa með aðgerð sem þjálfa félagslega hæfni barnsins og auka

foreldrahæfni (Guralnick, 1997).

Stuðningur við börn er mismunandi eftir leikskólum en markmið leikskólanna er að

aðstoðinni/þjálfuninni sé sinnt af fagmönnum þ.e.a.s. þroskaþjálfum eða

leikskólasérkennurum. Þó að leikskólakerfið sé á margan hátt vel í stakk búið til að

sinna þjónustu við ung fötluð börn og foreldra þeirra þarf að hafa í huga að sú

28

þjónusta sem þar er veitt á í miklu mæli að taka mið af fatlaða barninu og þörfum þess

fyrir kennslu og þjálfun í leikskólanum. Samkvæmt hugmyndafræði snemmtækrar

íhlutunar er ráðgjöf og stoðþjónusta við foreldra barna með þroskahömlun mjög

mikilvæg á leikskólaárunum. Heildstæð þjónusta þyrfti að vera veitt í leikskólum. Í dag

er það algengt að sækja þurfi talkennslu, iðju- og sjúkraþjálfun út fyrir leikskólann sem

hefur í för með sér töluverða röskun fyrir barnið og foreldrana (Tryggvi Sigurðsson,

2000a).

2.1 Einstaklingsnámskrá

Gurlanick (1997) telur að best sé að búa snemma til áætlun þar sem skráðar eru allar

upplýsingar um þá þjónustu sem fjölskyldan þarf á að halda í formi snemmtækrar

íhlutunar. Halda þarf utan um framgang íhlutunar, vandamál og hvaða áherslur

foreldrar vilja leggja á í þjónustu við barnið.

Í Aðalnámskrá leikskóla er einstaklingsnámskrá skilgreind sem námskrá sem gefa á

upplýsingar um þau markmið sem sett hafa verið fyrir hvert barn og þær leiðir sem

fara á til að ná þeim markmiðum. Í aðalnámskrá er lögð áhersla á leikinn og að hann

sé mikilvægasta náms- og þroskaleið barnsins (Aðalnámskrá leikskóla, 1999).

Þegar einstaklingsnámskrá er gerð þá þarf íhlutunin og kennslan sem fram fer í

leikskólanum að vera í samræmi við skólanámskrána og þarfir barnsins. Foreldrar

þurfa að vera virkir þátttakendur í öllum ákvörðunum varðandi barnið, þar á meðal

gerð einstaklingsnámskrár. Í námskránni þarf að horfa á hvar barnið er statt í þroska

þá stundina. Markmið íhlutunar þarf að skilgreina vel með hliðsjón af

greiningarniðurstöðum og óskum foreldra. Mikilvægt er að hafa í huga að barnið er

hluti af því félagslega umhverfi sem það býr í. Einnig þarf að koma fram tímalengd

íhlutunar, hvaða gögn skulu notuð, hvenær endurskoða á námskrána og hvernig á að

meta íhlutunina (Jóna G. Ingólfsdóttir, 2008).

Flestir eru sammála um að það skiptir miklu máli að unnið sé út frá styrkleikum og

áhugasviði barnsins og stuðla þurfi að jákvæðri hegðun og félagslegum samskiptum

29

við jafnaldra. Þó er mismunandi út frá hvaða forsendum fagaðilar vinna. Þannig leggja

talmeinafræðingarnir Bjartey Sigurðardóttir og Ásthildur B. Snorradóttir (2006)

áherslu á að horfa á það sem þurfi að bæta hjá börnum þar sem það er þeirra vinna

að meta það sem á vantar í málþroska barna.

Í einstaklingsnámsskrá er gott að hafa í huga hvernig hægt er að auðvelda barninu

þátttöku í leikskólastarfinu með því að breyta og hagræða aðstæðum eða umhverfi

með þarfir barnsins í huga eða með því að nota viðeigandi hjálpartæki (Jóna G.

Ingólfsdóttir, 2008).

2.2 Þroskaþjálfar í leikskólum

Árið 1958 var settur á stofn við Kópavogshælið svonefndur Gæslusystraskóli Íslands.

Fyrsta Gæslusystir útskrifaðist árið 1960. Björn Gestsson var upphafsmaður að

skólanum en hann var forstöðumaður Kópavogshælis. Björn varð fyrsti skólastjóri

skólans og starfaði sem slíkur til ársins 1977. Hlutverk þroskaþjálfa var fyrst og fremst

að veita skjólstæðingum sínum líkamlega aðhlynningu og hjúkrun. Á þessum tíma

voru það aðallega konur sem sinntu þessu starfi og voru þær nefndar gæslusystur, en í

dag á starfið ekki síður við uppeldisstörf og má því segja að nafnabreytingin

endurspegli þær breytingar sem hafa orðið á viðhorfum gagnvart auknum

mannréttindum fyrir alla. Gæslusystraskóli Íslands breyttist svo í Þroskaþjálfaskólann

og árið 1998 fór skólinn undir Kennaraháskóla Íslands og síðar Háskóla Íslands. Námið

hefur tekið miklum breytingum og starfið er ekki lengur afmarkað innan veggja

stofnana, heldur hafa kröfurnar aukist um að fatlað fólk taki þátt í samfélaginu (Lög

um Þroskaþjálfa nr. 18/1978).

Árið 1960 útskrifuðust fyrstu þroskaþjálfarnir, árið 1968 hófst menntun sérkennara

við HÍ og fyrstu nemendur útskrifuðust þaðan 1971. Með menntun þessa fólks

breyttist viðhorf og störf til fatlaðra einstaklinga til muna (Margrét Margeirsdóttir,

2001).

Þroskaþjálfar starfa skv. lögum og reglugerðum sem í gildi eru hverju sinni um málefni

30

fatlaðra og þroskaþjálfastéttina sjálfa, þ.e.a.s. eftir þeim lögum og reglugerðum sem

gilda fyrir vinnustað þeirra hverju sinni, í þessu tilfelli lög um leikskóla nr. 90/2008.

Þroskaþjálfar eru fagstétt sem hafa menntað sig sérstaklega til að starfa með fólki

með frávik. Þeir hafa þá sérstöðu að hafa víðtæka og hagnýta þekkingu á sviði

stefnumótunar, skipulags og framkvæmdar heildrænnar þjónustu og

einstaklingsmiðaðrar þjónustu, óháð aldri og aðstæðum skjólstæðinga sinna.

Þroskaþjálfar miða að því að rannsaka og tileinka sér nýjustu stefnur og strauma með

hagsmuni fólks að leiðarljósi. Að miðla þekkingu er einnig hluti af starfi þroskaþjálfa

og þeir eru ráðgefandi sérfræðingar í að móta og innleiða nýjungar í þjónustu fatlaðra.

Hugmyndafræðin sem liggur að baki þroskaþjálfunar byggir meðal annars á jafnrétti

og virðingu fyrir sjálfsákvörðunarrétti og mannhelgi. Allir einstaklingar eiga rétt á fullri

þátttöku á eigin forsendum í samfélaginu, hver manneskja er einstök

(Þroskaþjálfafélag Íslands, 2007a).

Þroskaþjálfar sem starfa í leikskólum þurfa að hafa góða þekkingu og yfirsýn á

aðferðum og leiðum sem henta aldri leikskólabarna og mismundani þörfum þeirra í

hverju tilfelli fyrir sig. Barn sem til dæmis þarf á málörvun að halda þarf öðruvísi

þjónustu/íhlutun en barn sem á við hreyfihömlun að stríða (Tryggvi Sigurðsson, 2001).

Þroskaþjálfi sem ætlar sér að vinna eftir hugmyndafræði snemmtækrar íhlutunar

verður að þekkja og tileinka sér vinnubrögð hugmyndafræðinnar.

Starfsvettvangur þroskaþjálfa er mjög breytilegur og þeir eiga ekki neinn sérmerktan

stað eins og margar aðrar starfsstéttir. Samstarf við aðrar fagstéttir er mjög mikilvægt.

2.2.1 Hvernig má tryggja árangur

Árangur verður bestur þegar fólk með fagþekkingu sinnir starfinu eins og fram hefur

komið. Því er ljóst að þroskaþjálfar eru nauðsynleg fagstétt inn í leikskólana. Í dag

starfa 34 þroskaþjálfar í leikskólum Reykjavíkur (Valgerður Erna Þorvaldsdóttir,

mannauðsráðgjafi, munnleg heimild 29. mars 2011). Störf þroskaþjálfa eru fjölbreytt,

þeir sinna störfum líkt og sérkennarar sem m.a. felur í sér að skipuleggja sérkennslu

31

og gera einstaklingsnámskrár. Þeir eru mikið í foreldrasamvinnu sem er eins og áður

hefur komið fram undirstaða snemmtækrar íhlutunar. Þroskaþjálfar þurfa að hafa það

hugfast að barn sem nýtur sérkennslu einangrist ekki heldur sé ætíð hluti af hópnum

og eigi hlutdeild í leikskólastarfinu (Félag leikskólakennara, e.d).

Guralnick (1997) leggur áherslu á það að til þess að íhlutun nái tilskildum árangri sé

nauðsynlegt að íhlutunaraðilar séu staðsettir innan sveitarfélagsins. Þetta er ekki

vandamál hér á höfuðborgarsvæðinu, en hugsanlega getur þetta haft áhrif á börn og

fjölskyldur sem búa á landsbyggðinni.

Rannsóknir hafa sýnt, eins fyrr er nefnt, að til að tryggja bestan hugsanlegan árangur

er mikilvægt að hefja íhlutun eins fljótt og auðið er, eða strax og grunur vaknar um

þroskahömlu eða erfiðleika af einhverju tagi (Department for Education, 2010; Tryggvi

Sigurðsson, 2008). Þetta stangast á við áður þekkt viðhorf hér á landi þar sem oft var

dokað við og athugað hvort að hlutirnir löguðust ekki. Oft er hætta á að erfiðleikar

barns lagist ekki heldur aukist með aldrinum og ef ekki er gripið inn í þá getur

dýrmætur tími glatast sem hefði getað nýst til að hafa áhrif á þroskaframvindu

barnsins. Einnig hefur verið sýnt fram á að árángursrík íhlutun tengist nánu samstarfi

við foreldra barns. Gott og gagnkvæmt samstarf foreldra og fagfólks sem sinnir

íhlutun, ásamt því að foreldrar séu virkir þátttakendur í íhlutuninni skiptir höfuðmáli

fyrir þroska barnanna (Tryggvi Sigurðsson, 2008; Nanna Kristín Christiansen, 2010).

Yfirstjórnir skólamála eru sífellt að leita leiða til að bæta árangur barna og því hefur á

undanförnum áratugum verið litið mun meira til fjölskyldunnar en áður var gert.

Rannsóknir undanfarna áratugi hafa sýnt að betri árangur náist ekki nema með

aðkomu foreldra að námi og starfi barna þeirra. Jákvæð viðhorf foreldra er lykilatriði,

það hvernig foreldrar takast á við hindranir hefur áhrif á þroskaframvindu barna

(Nanna Kristín Christiansen, 2010).

Það skiptir höfuðmáli að sá aðili sem vinnur með barninu hafi fagþekkingu á fötlun

barnsins og viti hvaða aðferðir eru líklegar til að skila árangri í hverju tilviki fyrir sig.

Íhlutun skilar frekar árangri ef hún á sér stað við eðlilegar aðstæður í lífi barnsins

32

frekar en ef barnið er í framandi aðstæðum. Eðlilegar aðstæður eru til dæmis leikskóli

barnsins eða heimili þess. Eins og áður hefur komið fram skipta gæði og lengd

íhlutunar máli, því lengur sem íhlutun er veitt þeim mun meiri líkur eru á að árangur

náist (Guralnick, 1997).

Sýnt hefur verið fram á að barn sem glímir við hegðunarvanda við 3 ára aldur, á enn

við þennan vanda að stríða á grunnskólagöngu sinni og mjög líklega á fullorðinsárum

ef ekkert er að gert. Mikið hefur verið kallað eftir skimunarprófum vegna barna með

hegðunarvanda. Eitt slíkt skimunarpróf sem mælir styrkleika barna vitsmunalega og

hegðunarlega er „Preschool Behavioral” og „Emotional Rating Scale” (PreBERS). Ólíkt

mörgum öðrum prófum sem skoða neikvæða hegðun barna mælir þetta próf jákvæða

hegðun barnanna. Það metur styrkleika barns á hegðunar- og tilfinningasviði þess á

aldrinum 3ja - 5 ára. Próf þetta var staðfært í rannsókn á tæplega 1000 börnum sem

voru þátttakendur í „Head Start” áætlun sem gefur sömu niðurstöður og aðrar

kannanir þar sem einblínt er á neikvæða hegðun barnanna. Með því að horfa á

jákvæða hegðun barna fá foreldrar tilfinningu fyrir því að barn þeirra hefur styrkleika

(Griffith, Hurley, Trout, Synhorst, Epstein og Allen, 2010).

Oft hefur verið erfitt að mæla gæði íhlutunar en talið er nauðsynlegt að geta mælt

árangurinn. „Early Communication Indicator” (ECI) er matstæki sem gefur vísbendingu

um árangur íhlutunar með því að mæla samskiptahæfni barna. Rannsókn sem gerð

var meðal tæplega 6000 barna í 27 „Early Head Start” verkefnum yfir 5 ára tímabil gaf

til kynna að mælanlegur munur var á samskiptafærni barna sem fengu

fjölskyldumiðaða íhlutun á tímabilinu. Aftur á móti virtist enginn mælanlegur munur

vera á milli kynja barna né mismunandi samskiptatungumáls sem talað var á heimili

(Greenwood, Walker og Buzhardt, 2010).

Til að fylgjast með árangri íhlutunar er nauðsynlegt að haldið sé utan um alla þá aðila

sem koma að barninu. Misjafnt er hver myndar þetta teymi, það fer eftir því hvaða

aðilar koma að barninu og fjölda þeirra sem koma að því (Tryggvi Sigurðsson, 2008).

Sem dæmi ef barnið er skjólstæðingur Greiningar- og ráðgjafarstöðvar ríkisins er

33

líklegt að hún sé sá aðili sem haldi utan um teymið. Nauðsynlegt er að skrá íhlutun og

fylgjast með árangrinum og þá getur verið gott að nýta sér einstaklingsnámskrár.

2.3 Greiningar- og ráðgjafarstöð Íslands

Samkvæmt fyrstu grein laga um Greiningar- og ráðgjafastöð ríkisins sem sett voru á

Alþingi 13.mars 2003 er markmið stofnunarinnar að tryggja það að börn með

alvarlegar þroskahamlanir sem geta leitt til fötlunar, eigi að fá greiningu, ráðgjöf eða

önnur úrræði sem gæti dregið úr afleiðingum röskunar (Lög um Greingar- og

ráðgjafastöð ríkisins 83/2003).

Meginhlutverk Greiningar- og ráðgjafastöðvar ríkisins er greining og athugun barna

með fatlanir eða aðrar alvarlegar þroskahamlanir. Stöðin sér einnig um ráðgjöf og

aðstoð við stuðning og þjálfun. Greiningastöðin heyrir undir félagsmálaráðuneyti og

þjónar öllu landinu. Í lögum er kveðið á um að Greiningar- og ráðgjafastöðin sjái um

langtímaaðstoð og eftirfylgni sem á að fara fram í nærumhverfi barnins, einnig er

kveðið á um að hún skuli starfa eftir hugmyndafræði snemmtækrar íhlutunar.

Hlutverk greiningastöðvarinnar er að styðja við fólkið sem sinnir eftirfylgd og langtima

aðstoð með fræðslu og ráðgjöf. Börn sem eru með flóknar og sjaldgæfar fatlanir fá

langtímaaðstoð og eftirfylgni á stöðinni (Greiningar- og ráðgjafastöð ríkisins, 2004).

Á Greiningar og ráðgjafastöðinni starfa margar fagstéttir og þroskaþjálfar eru ein

þeirra. Þeir skoða félagsleg samskipti og leik barnsins, ásamt tengslum og samskiptum

við aðra og aðlögunarhæfni barnsins. Þroskaþjálfi leggur einnig til mat á færni til

sjálfshjálpar, meðhöndlun hjálpartækja og úrvinnslu verkefna. Meginundirstöðuþættir

í vinnubröðgum þroskaþjálfa er hugmyndfræði snemmtækrar íhlutunar, skipulag og

aðferðir. Megin áhersla er lögð á samvinnu við foreldra. Þroskaþjálfi veitir líka

foreldrum og þálfunaraðilum ráðgjöf um þjálfun, uppeldi og umönnun barns.

(Greiningar-og ráðgjafastöð ríkisins, 2004).

34

2.4 Samantekt

Árið 1990 voru 60 leikskólar starfræktir í borginni en í dag eru starfrækir 76

borgarreknir leikskólar. Leikskólar Reykjavíkur starfa eftir sérkennslustefnu sviðsins en

þar kemur fram að leikskólarnir skulu starfa eftir hugmyndafræði leikskóla án

aðgreiningar og snemmtækrar íhlutunar. Börn með sérþarfir eru skilgreind sem börn

sem þurfi að taka tillit til vegna fötlunar, þroskahömlunar eða félagslegra og

tilfinningalegra erfiðleika. Þar er bæði átt við börn sem eiga við langvarandi erfiðleika

að etja og börn sem ætla má að vinni bug á erfiðleikum sínum eftir íhlutun. Markmið

snemmtækrar íhlutunar í leikskóla miðar að því að börn fái kennslu og stuðning við

hæfi. Mikilvægt er að hafa í huga að barnið er hluti af því félagslega umhverfi sem það

býr í. Foreldrar þurfa að vera virkir þátttakendur í öllum ákvörðunum varðandi barnið,

þar á meðal gerð einstaklingsnámskrár. Flestir eru sammála um að það skiptir miklu

máli að unnið sé út frá styrkleikum og áhugasviði barnsins og stuðla þarf að jákvæðri

hegðun og félagslegum samskiptum við jafnaldra.

Fyrstu gærslusysturnar voru útskrifaðar 1960. Þroskaþjálfar starfa skv. lögum og

reglugerðum sem í gildi eru hverju sinni um málefni fatlaðra og þroskaþjálfastéttina

sjálfa, þ.e.a.s. eftir þeim lögum og reglugerðum sem gilda fyrir vinnustað þeirra hverju

sinni eins og þessu tilfelli lög um leikskóla nr. 90/2008. Hugmyndafræðin sem liggur að

baki þroskaþjálfunar byggir meðal annars á jafnrétti og virðingu fyrir

sjálfsákvörðunarrétti og mannhelgi. Allir einstaklingar eiga rétt á fullri þátttöku á eigin

forsendum í samfélaginu, hver manneskja er einstök.

Að eiga barn með fötlun hefur víðtæk áhrif á foreldrana og/eða fjölskylduna alla,

áhrifin geta verið tilfinngaleg, félagsleg og fjárhagsleg. Fagfólk getur veitt viðeigandi

fræðslu og upplýsingar sem hjálpar foreldrum að taka upplýsta ákvörðun um sín mál.

Talið er að besti árangurinn náist með því að styðja, styrkja og virkja þá sem standa

næst barninu til þess að annast það á sem árangursríkastan hátt (Jóna G. Ingólfsdóttir,

2008). Til þess að snemmtæk íhlutun beri góðan árangur þarf að huga að aldri

barnsins. Upphaf íhlutunar skiptir gríðarlega miklu máli, en rannsóknir hafa sýnt að

mikilvægasti tíminn fyrir íhlutun er á fyrstu aldursárunum, því fyrr sem íhlutunin hefst

35

því betra (Department for Education, 2010).

Komið hefur fram að til að ná sem bestum árangri íhlutunar er nauðsynlegt að

skráning fari fram. Ein af þeim skráningarleiðum sem borið hefur árangur og er þekkt

hér á landi er einstaklingsnámskrá barns, þar sem fram koma með hvaða hætti íhlutun

er, hver ber ábyrgð á henni, hvernig hún skuli metin og hversu oft hún skuli metin.

Meginhlutverk Greiningar- og ráðgjafastöðvar ríkisins er greining og athugun barna

með fatlanir eða aðrar alvarlegar þroskahamlanir. Stöðin sér einnig um ráðgjöf og

aðstoð við stuðning og þjálfun.

36

3. Rannsókn

Í þessum kafla verður greint frá aðferðafræðinni sem notuð var við gerð þessarar

rannsóknar og val á viðmælendum okkar kynnt. Markmiðið með rannsókninni var að

skoða hvernig unnið var eftir snemmtækri íhlutun á leikskólaárum barnsins og hvert

gildi snemmtækarar íhlutunar var. Leitað var svara við spurningunum: Hvernig er

starfað eftir snemmtækri íhlutun á leikskólaárum barnsins? Hvernig starfa

þroskaþjálfar eftir hugmyndafræði snemmtækrar íhlutunar?

3.1 Rannsóknarsnið

Rannsóknaraðferðir sem oftast eru notaðar í rannsóknum á menntavísindum eru

megindlegar og eigindlegar aðferðir. Í eigindlegum rannsóknum er sjónarhorn

viðmælendans skoðað, hlutverk rannsakandans er að skilja þá merkingu sem fólk

leggur í starf sitt og aðstæður. Eigindlegar rannsóknir eru framkvæmdar í eðlilegu

umhverfi til að hafa sem minnst áhrif á viðmælendur, öðru máli gegnir um

megindlegar rannsóknir þar sem aðstæðum er hagrætt og stjórnað. Uppbygging

eigindlegra rannsókna eru munnlegar frásagnir og athuganir. Til eru aðferðir eða

vinnulýsingar til að undirbúa rannsóknaraðferðina. Markmið rannsóknarinnar er að fá

lýsandi frásögn af því sem verið er að rannsaka til frekari skilnings. Hlutverk

rannsakandans er nálægð, traust og þátttaka. Helsta vandamál eigindlegrar aðferðar

er að hún er tímafrek og vand með farin til að skoða stór þýði og síðast en ekki síst er

ekki hægt að alhæfa. Í dag er mun algengara að lesa um rannsóknir þar sem

eigindlegum aðferðum hefur verið beitt fremur en megindlegum (McMillan, 2008).

Við tókum hálfopin viðtöl við þrjá viðmælendur. Tveir yfirþroskaþjálfar í leikskólum á

höfuðborgasvæðinu svöruðu spurningum sem við sendum út á viðmælendur okkar til

að þeir gætu undirbúið komu okkar og séð til hvers var ætlað, einnig var tekið viðtal

við þroskaþjálfa á Greiningar- og ráðgjafastöð ríkisins. Í öllum tilfellum fórum við á

vettvang þar sem við fylgdum spurningum okkar eftir. Hvert viðtal var um

klukkustunda langt, tekið upp á tölvu og afritað.

37

3.1.1 Val á viðmælendum

Úrtakið var valið á forsendum þess að vinnustaðurinn væri með snemmtæka íhlutun í

stefnu sinni. Það sem einkenndi alla viðmælendur okkar var að þeir höfðu allir svipaða

sýn á snemmtæka íhlutun. Tveir þeirra hafa áralanga reynslu að baki sem

þroskaþjálfar í leikskólastarfi og einn sem þroskaþjálfi sem starfar sem ráðgjafi.

Rannsakendur reyndu að gæta hlutleysis við gerð viðtalanna.

Viðmælandi A starfar í leikskóla sem er staðsettur í rótgrónu hverfi á

höfuðborgasvæðinu. Í leikskólanum eru starfandi 30 starfsmenn, meirihlutinn fagfólk

á ýmsum sviðum, þar á meðal 4 þroskaþjálfar, leikskólakennarar og sérkennarar. Í

leikskólanum er haldið vel utan um gerð einstaklingsnámskráa, þar sem horft er á

þarfir hvers einstaklings og þroskaframfarir miðaðar útfrá barninu sjálfu. Reglulegt

endurmat er gert á 5-6 vikna fresti. Í starfi með börnum á einhverfurófi notast

leikskólinn við atferlisþjálfun.

Viðmælandi B starfar einnig í leikskóla á höfuðborgarsvæðinu. Í leikskólanum starfa

um 40 starfsmenn þar af 30 faglærðir, þar á meðal 7 þroskaþjálfar, leikskólakennarar

og grunnskólakennarar. Leikskólinn starfar eftir hugmyndafræði prófessorsins Ivan

Loovas um atferlisþjálfun. Leikskólinn notast við matstæki eins og Kuno Bellar og

Íslenska þroskalistann. Gerðar eru einstaklingsnámskrár fyrir börn með frávik í þroska

og eru þær endurmetnar reglulega.

Viðmælandi C er þroskaþjálfi sem starfar við ráðgjöf á höfuðborgasvæðinu. Hennar

starf felst meðal annars í greiningu og ráðgjöf til leikskóla og foreldra. Einnig sinnir

hún eftirfylgd hvort sem um er að ræða í leikskóla, inn á heimili eða í gegnum viðtöl

frá vinnustað sínum. Skjólstæðingar hennar eru gjarnan mjög ung börn, frá aldrinu 0-3

ára. Viðmælandi C gerir einstaklingsnámskrár og er í miklu samstarfi við aðrar

fagstéttir.

38

4. Niðurstöður og umræður

Í þessum kafla verður fjallað og rætt um niðurstöður rannsóknarinnar. Eftir að hafa

skoðað sjónarhorn viðmælenda komum við með okkar hugleiðingar. Eftir afritun og

ígrundun viðtalanna, lögðu rannsakendur fyrst áherslu á að skoða sameiginlega þætti

viðmælenda, því næst skoðuðum þeir hvað væri ólíkt s.s. vinnuaðferðir og matstæki.

Snemmtæk íhlutun er ekki einhver ein aðferð heldur hugsun og framkvæmd sem

notuð er um leið og barn víkur frá þroska eða aðstæður barns kalla á aðstoð. Ekki þarf

að bíða eftir einhverju mati eða fjármagni utan frá til að hefja íhlutun, viðmælendur

voru sammála því að ef barn þarf aðstoð alveg sama í hvaða formi, skal grípa inn í sem

allra fyrst og er það óháð fjármagni.

Allir viðmælendur eru sammála um að leikskólinn sé kjörinn vettvangur til þess að

veita og fá sem mest út úr snemmtækri íhlutun. Lykilatriðið til þess að íhlutunin skili

sem allra mestu er samvinna, góð samvinna milli foreldra og starfsfólks leikskólans.

Foreldrar eru þeir aðilar sem þekkja börnin sín best og verja með þeim mestum tíma.

Íhlutun skiptir öllu máli fyrir börn sem þurfa á því að halda og kemur hinum börnunum

líka til góðs. Íhlutun getur gagnast öllum og hefur bara jákvæð áhrif.

Verkferli íhlutunar

Í viðtölum okkar kom fram að á öllum þrem viðtalsstöðunum fer ákveðið ferli í gang

þegar í ljós kemur að grípa þarf til snemmtækrar íhlutunar. Báðir leikskólarnir hafa þá

vinnuaðferð að ef grunur vaknar um frávik af einhverju tagi, þá fer ferlið í gang í

samráði við foreldra. Þetta samræmist hugmyndafræðinni um snemmtæka íhlutun

þar sem lögð er áhersla á að hún hefjist strax og grunur um frávik vaknar (Tryggvi

Sigurðsson, 2008; Guralnick, 1997).

Þó leikskólarnir setji af stað vinnuferli þegar frávik uppgötvast, eru verkferlar þeirra

ólíkir. Hjá leikskóla A ber starfsfólk saman bækur sínar strax varðandi íhlutun, því næst

er sest niður með foreldrum. Í sameiningu er sett saman einstaklingsnámskrá og

markmið. Unnið er eftir námskránni meðan beðið er eftir frekari greiningu. Mikið er

lagt upp úr góðu samstarfi. Leikskóli B grípur til íhlutunar strax sama hvaða íhlutun er

39

valin. Oft sjá þær sjálfar um frumgreiningu og nota til þess matstæki á borð bið Kuno

Beller og Íslenska þroskalistann. Þegar niðurstöður liggja fyrir er útbúin

einstaklingsnámskrá sem starfað er eftir í þrjá mánuði. Ef enginn árangur er eftir þrjá

mánuði er tekin ákvörðun um að vísa einstaklingnum áfram.

Viðmælandi C starfar í smábarnateymi þar sem eru börn sem yfirleitt eru ekki komin

inn í leikskóla en eru með fötlun af einhverju tagi. Hún er ekki að fást við börn á „gráa

svæðinu”. Gráa svæðið eru börn sem eiga við erfiðleika að stíða, en falla ekki inn í

ákveðinn greiningarramma. Viðmælandi C á þátt í að meta og setja af stað áætlun

fyrst og fremst í samráði við fagmenn og foreldra. Síðan er tekin ákvörðun um

framhald á íhlutun barnsins. Notast er við Kuno Beller en verið er að prufukera nýjan

lista sem einfaldar skipulagningu og hægt er að nýta við gerð einstaklingsnámskráa,

ásamt því að geyma hugmyndir að þjálfun.

Eins og fram hefur komið var viðhorf fræðimanna og kennara „bíðum og sjáum til”

eða „þetta lagast” í stað þess að notast við snemmtæka íhlutun. En samkvæmt

skilgreiningum snemmtækrar íhlutunar er áherslan lögð á mikilvægi þess að bregðast

við eins snemma og unnt er. Allir okkar viðmælendur starfa með markvissum

aðgerðum að því að veita íhlutun sem allra fyrst.

Börn á „gráa svæðinu” má veita íhlutun í formi þeirrar dagskráar sem er í boði hvers

leikskóla. T.d. væri hægt að nýta myndlistatíma í að læra litina, form eða áferð hluta. Í

útiveru væri kjörinn vettvangur til að þjálfa grófhreyfingar. Ef hver starfsmaður á

deildinni gerir eitthvað eitt með barninu og er meðvitaður um íhlutunina, þarf þetta

ekki að kosta auka starfsmann. Til að mynda sjáum við að ekki er nauðsynlegt að bíða

eftir greiningu á barninu, mikilvægt er að hefja íhlutun hjá barni sem á við ákveðinn

vanda að stríða hvort sem greining er komin eða ekki. Oft þarf bara að gera starfsfólk

meira meðvitað um mikilvægi þess að grípa inn í um leið og grunur vaknar. Sýnt hefur

verið fram á gildi íhlutunar á margan hátt og einnig getur þetta verkferli gagnast

börnum á gráa svæðinu, vegna þess að oft fá þau ekki sérstaka greiningu, en slíkt felur

í sér aukið fjármagn til sérkennslu.

40

Foreldrasamstarf

Foreldrarsamskipti þurfa að vera jákvæð, uppbyggileg og styðjandi. Það getur verið

mjög erfitt fyrir foreldra þegar þau sækja barnið sitt í leikskólann, að fá alltaf að heyra,

hvað barnið var erfitt í dag og hvað hann gerði af sér. Eins og einn viðmælandi okkar

(C) komst að orði: „það er svolítið búið að taka af þér hamingjuna, þú ert búin að eiga

þetta litla fallega barn og það er með þroskahömlun”. Viðmælendur okkar taka undir

það sem fram kemur hjá Guralnick (1997) og Tryggva Sigurðssyni (2001) að foreldrar

eru oft að ganga í gegnum mikið tilfinningatímabil og því þurfa þeir á hvatningu og

fræðslu að halda. Viðmælendur okkar segja að foreldrar hafa alltaf val og

ákvörðunarrétt og eiga rétt á að taka upplýsta ákvörðun varðandi þjálfun barnsins.

Foreldrar þurfa að reyna að lifa sem eðlilegustu og heilbriðgu fjölskyldulífi og njóta

þess að eyða tíma með barninu sínu.

Rannsakendur tóku eftir að annar leikskólinn (A) leggur mikið upp úr foreldrasamstarfi

og að foreldrar taki þátt í íhlutuninni heima ásamt því að leggja mikið upp úr

heiðarlegu og opnum samskiptum við foreldra og bjóða þeim upp á fræðslu og

hvatningu. Foreldrar skrifa undir einstaklingsnámskrána og yfirleitt eru þeir tilbúnir að

sinna íhlutun heima fyrir. Viðmælandi A telur að það sé mikill munur á því hvort

foreldrarnir taka þátt í íhlutunum heima fyrir en það sé mjög erfitt að finna þennan

gullna meðalveg. Hvenær er ég foreldri og hvar er ég þjálfunaraðili. Þjálfunin má ekki

vera það mikil heima að foreldrar séu með dagskrá fyrir barnið frá morgni til kvölds.

Meðan leikskóli B leggur meira uppúr því að foreldrar séu bara foreldrar, ekki of mikið

skipulag, nema ef um hegðunarerfiðleika að ræða þá er oft betra að hafa mikið

skipulag. Viðmælandi C telur að samstarf foreldrar sé mikilvægt en að foreldrar þurfi

samt að vera foreldrar en ekki sérfræðingar. Hún telur að það sé fín lína á milli þess að

vera foreldri og þjálfi barnsins, hún hvetur foreldra til að missa sig ekki í þjálfunar

hlutverkinu heldur nota þær mikilvægu stundir sem gefast með barninu s.s. við

matarborðið, þegar verið er að aka á milli staða og jafnvel í baði. Þetta samræmist því

sem fram kemur hjá Tryggva Sigurðssyni (2001) um að það sé ekki magn íhlutunar

heldur gæði sem skipta máli, og því má álykta að fáar gæða þjálfunarstundir heima

fyrir skili mun meiru til barnsins heldur en langar stundir þar sem jafnvel er komin

mikil þreyta eftir erfiði dagsins.

41

Í verkefni okkar minnumstvið á rannsakendur á að fjölmargar rannsóknir hafi sýnt

fram á að árangur af snemmtækri íhlutun er töluvert háður þátttöku foreldra í íhlutun

fyrir börn sín og þeim stuðningi sem foreldrum er veitt beint eða óbeint við umönnun

og uppeldi barna sinna (Roberts, Rule og Innocenti, 1999; Tryggvi Sigurðsson, 2001;

Guralnick, 1997).

Það er spurning hvort leikskólar ættu að leggja meiri áherslu á foreldrasamstarf en

verið hefur. Hugleiða má hvernig megi auka samstarfið. Við veltum fyrir okkur öflugri

heimasíðu leikskóla þar sem hægt væri að finna myndir og jafnvel myndbönd af

daglegu starfi. Við viljum meina að hægt sé að draga fjölskylduna meira inn í

leikskólann, þ.e.a.s. með opnum dögum fyrir ömmur og afa, jafnvel frænkur og

frændur. Það væri æskilegt að foreldrar gæfu sér meiri tíma þegar komið er með

barnið eða barnið sótt að foreldra doki við á deildinni og ræði saman. Hægt væri að

bjóða foreldrum upp á kaffi og jafnvel morgunmat, nokkur skipti í mánuði. Dæmi eru

um að foreldrar hafi tekið sig til og boðið barninu sínu og deild þess að taka þátt í

áhugamáli og atvinnu sinni. Við sjáum einnig fyrir okkur fleiri fundi/ foreldrarviðtöl á

hverju ári, því það er afar mikilvægt að starfsfólk temji sér alúð og nærgætni í

samskiptum við foreldra. Því væri hægt að halda fundi til að fara yfir mál barnsins, við

teljum að oft séu haldnir fundir út af vandamálum en mætti einblína meira á hið góða.

Hvetja mætti foreldra til að skrá hjá sér styrkleika, veikleika og helstu hugleiðingar

sem hægt væri að nýta sér í einstaklingsnámskrá. Fram hefur komið að samráð við

foreldra er afar mikilvægt svo nýta megi styrkleika barnsins og áhugamál til að ná

settum markmiðum (Jóna G. Ingólfsdóttir, 2008). Ef báðir aðilar vinna góða forvinnu

þurfa fundir ekki að taka svo langan tíma varðandi framtíðarplan barnsins. Þannig

skapast meira samstarf við gerð einstaklingsnámskrár.

Í nútíma þjóðfélagið eru flestir í tímaþröng. Foreldrar vinna oft langan vinnudag og

leggja einnig rækt við tómstundir og líkamsrækt og því getur verið flókið að ná góðri

samvinnu leikskóla og foreldra. Við teljum að með góðri skipulagningu og nýtingu

tækninnar sé hægt að finna flöt á þessu.

Skoða þarf hvert tilfelli fyrir sig og skerpa mörkin milli þess að vera foreldri og

þjálfunaraðili. Okkur finnst að það ætti að vera upplýst ákvörðun foreldra hversu

42

mikið þau treysta sér til að veita íhlutun heima fyrir. Oft er hægt að benda foreldrum á

einfaldar þjálfunarleiðir sem hægt er að yfirfæra í daglegt samstarf fjölskyldunnar.

Eins og fram kom í grein Jónu G. Ingólfsdóttur (2008) er þátttaka foreldranna við

þálfun og kennslu barnsins mikilvæg og einnig er mikilvægt að foreldrar fái stuðning

og læri að beita aðferðum sem gefa góða raun í uppeldi barnsins.

Ef foreldrar nýta sér samverustundir fjölskyldunnar, þá er minni hætta á að fjölskyldan

ætli sér of mikið og brenni fljótt út. Við upphaf leikskólagöngu barns er mikilægt að

heimsækja það á heimili þess þar sem starfsmenn hitta barnið og fjölskyldu þess á

þeirra heimavelli. Leikskólinn Ásborg er einn af þeim sem fer heim til fjölskyldunnar.

Við teljum æskilegt að þetta vinnulag yrði almennt. Guralanick (1997) leggur áherslu á

að skoða barnið í fjölskylduaðstæðum og virkja fjölskylduna frekar en að einblína á

getu barnsins.

Einstaklingsnámskrá/skráning/þjálfun

Viðmælandi C talar um að það sé svolítið erfitt að fá leikskólafólk og þroskaþjálfa til að

halda skriflega skráningu. Því miður horfir fólk stundum frekar á magn íhlutunar en

gæði. Oft eru litlar þjálfunarstundir, til dæmis í leikskóla mjög hentugar, svo barnið sé

vel upplagt og ráði við aðstæður. Ef notast er við skráningu þá verður þjálfunin

markvissari, annars er alltaf sú hætta að barnið fljóti bara með.

Hann er að leika sér, já en hvað er hann að gera skilurðu. Þegar þið farið að

horfa á hann á teppinu þá er hann ekkert að gera neitt. Í staðinn fyrir að kenna

honum að setja einn kubb ofan á annan, það er bara stundum að byrja þar

útskýrir viðmælandi C. Henni finnst stundum vanta þessa gagnrýnu hugsun „hvað er

barnið að gera, hvernig er það að leika sér”? Sami viðmælandi talar um að hún sjái

ekki að barn sem er með þroskahömlun, einhverfu eða hvaða röskun sem er, þurfi að

bíða eftir „greiningu” áður en eitthvað er gert. Ef barnið á við ákveðinn vanda að

stríða, þá á að vera hægt að vinna með það strax. En ekki þetta úrræðaleysi sem henni

finnst stundum einkenna suma leikskóla. Tryggvi Sigurðsson (2000b) telur að ekki sé

sjálfgefið að samband sé á milli árangurs af íhlutun og fjölda meðferðarstunda.

43

Viðmælandi C tekur undir þessi orð að betra sé að taka fleiri stuttar stundir í þjálfun,

því það er ekki nema einstaka barn sem hefur úthald í 1-2 klukkutíma þjálfun í senn.

Viðmælandi C talar um að leiðbeina foreldrum þ.e. að nýta stundirnar sem fjölskyldan

á saman. Ef barnið er t.d. í baði er hægt að nota dótið í baðinu til að þjálfa.

Matartímana má nýta í fínhreyfingar. Oft er hægt að gera áætlun sem tekin er fyrir í

leikskólanum og heima, fyrir foreldra, án þess að hún sé tímafrek eða flókin t.d. að

tala við barnið meðan verið er að sinna því: „ Nú erum við að fara í rauðu sokkana”.

Líkt og Jóna G. Ingólfsdóttir (2008) hefur komið inn á þurfa foreldrar að vera virkir

þátttakendur í öllum ákvörðunum varðandi barnið og hafa í huga að barnið er hluti af

félagslegu umhverfi sem það býr í.

Viðmælendur okkar eru allir sammála um mikilvægi skráningar eða gerð

einstaklingsáætlana til þess að halda utan um framfarirnar. Tökum sem dæmi barn

sem við matarborðið hendir glasinu eða hnífapörum í gólfið 20x á dag, eftir íhlutun er

barnið farið að henda glasinu eða hnífapörunum 10x á dag í gólfið. Ef skráning er á

þessari hegðun má glögglega sjá að árangur er mikill, en ef enginn skráning er má ætla

að viðkomandi starfsmaður taki ekki eftir framförunum.

Viðmælendur telja einnig mikilvægt að einstaklingsnámskrá sé endurmetin eftir

ákveðinn tíma. Markmiðin séu skoðuð og ný sett og að það sé einhver sem heldur

utan um eða beri höfuðábyrgðina svo áætlunin renni ekki út í sandinn. Námskráin á

að vera samin af foreldrum, leikskóla og fagfólki. Þær eru nokkuð sammála um það að

„greining” sé ekki aðalmálið, þó að þess sé þörf til þess að barnið fái þá þjónustu sem

því ber. Aðalmálið ætti að vera að það sé unnið með það sem þörf er á, strax og þess

er vart. Jóna G Ingólfsdóttir (2008) benti á að í einstaklingsnámsskrá er gott að hafa í

huga hvernig hægt sé að auðvelda barninu þátttöku í leikskólastarfinu með því að

breyta og hagræða aðstæðum eða umhverfi með þarfir barnsins í huga eða með því

að nota viðeigandi hjálpartæki.

Viðmælendur eru sammála um það að það skiptir ekki máli hvers konar erfiðleika

barnið á við að stríða, snemmtæk íhlutun getur gagnast og hefur góð áhrif á alla.

44

„Bara gróði” eins og einn viðmælandinn orðaði það. Allir viðmælendur eru það

heppnir að eiga mjög gott samstarf við aðra fagmenn, eins og sjúkraþjálfa, iðjuþjálfa

og fl. Allir eru sammála um að fræðsla og stuðningur við starfsfólkið sjálft skiptir líka

miklu máli.

Þroskaþjálfar

Allir viðmælendur okkur eru yfirþroskaþjálfar sem hafa yfirumsjón með íhlutun en

vinna jafnframt með börnunum í íhlutun eða þjálfun. Einnig halda þær utan um gerð

einstaklingsnámskráa og bera höfuðábyrgð á að henni sé fylgt eftir.

Framkvæmd snemmtækrar íhlutunar er ekki einangruð við einn fagmann en það kom

nokkuð glöggt í ljós þegar við unnum úr gögnunum. Starf þroskaþjálfa felst í því að

hjálpa barninu í að öðlast styrk og sjálfstæði. Ef fleiri taka þátt í íhlutuninni þá

auðveldar það barninu að aðlagast fleirum og barnið verður ekki háð einum aðila.

Barn með stuðningi þarf ekki að vera einkamál þess sem hefur barnið í stuðning.

Sérkennslustjóri eða stuðingsaðili ber ábyrgð á barninu, en allir eiga að taka þátt í að

sinna því eins og viðmælandi C benti okkur á.

Fagþekking þroskaþjálfa er mikilvæg. Þegar þeir starfa með börnum með frávik er

mikilvægt að þeir þekki til fötlunar barnsins. Einstaklingsnámskrár eru mikilvægt plagg

þegar kemur að börnum með sérþarfir en þar nýtist einnig sérþekking þroskaþjálfa og

kunnátta í vinnubrögðum. Þó þroskaþjálfa námið hafi þá sérstöðu að veita viðtæka og

hagnýta þekkingu á fötlun einstaklinga þá nýtist það ekki einungis í vinnu með

fötluðum. Þroskaþjálfar geta miðlað hagnýtri þekkingu, skipulagt og framkvæmt

heildræna og einstaklingsmiðaða þjónustu óháð aldri og aðstæðum. Hugmyndafræði

þroskaþjálfa er jafnrétti, virðing fyrir sjálfsákvörðunarrétti og mannhelgi. Eins og segir

í starfskenningu þroskaþjálfa „ allir eiga rétt til fullrar þátttöku á eigin forsendum í

samfélaginu” (Þroskaþjálfafélag Íslands, 2007b).

Hlutverk þroskaþjálfa er þverfaglegt, s.s. inn í leikskólum þar sem þroskaþjálfar starfa

m.a. við íhlutun, gerð einstaklingsnámskráa, leggja fyrir próf og teymisvinna svo

45

eitthvað sé nefnt. Þroskaþjálfar eru góð viðbót við þá fagaðila sem vinna innan

leikskóla. Menntun og gildi þroskaþjálfa í starfi er komin til að vera.

Framtíðarsýn viðmælenda

Framtíðarsýn viðmælenda okkar er einstaklingsmiðuð þjónusta fyrir alla. Einn

viðmælandinn sagði að leikskólar á Íslandi væru að vinna gríðalega gott og krefjandi

starf. Barn með stuðning á ekki að vera einkamál þess sem hefur barnið í stuðningi.

Sérkennslustjóri eða stuðningsaðili ber ábyrgð á barninu, en allir eiga að taka þátt í að

sinna því.

Einn viðmælandi okkar telur að fjöldi barna sem þurfa á stuðningi að halda fari

fækkandi, þó fjöldinn verði breytilegur milli ára.

Allir viðmælendurnir vildu gjarnan sjá í framtíðinni skóla margbreytileikans með hæfu

starfsfólki sem er opið, sveigjanlegt og tilbúið til samstarfs. Breitt samstarf

mismunandi fagaðila eykur á víðsýni og fjölbreytni sem gagnast börnum.

Framtíðarsýn okkar væri að barnið þyrfti ekki að fara út úr sínum aðstæðum heldur

kæmi þjónustuaðilar til barnsins. Það væri æskilegt að sjá meiri samvinnu allra

fagaðila sem koma að barninu í umhverfi þess. Dæmi eru um að barn fái þjálfun eða

sérþjónustu í leikskóla. Æskilegt væri að auka þessa þjónustu í leikskóla frá fleiri

fagstéttum. Það væri æskilegt að sjá fleiri þroskaþjálfa starfa víðar í samfélaginu

þ.e.a.s. fleiri en einn á hverjum stað. Eins og áður hefur verið nefnt þá hefur starf

þroskaþjálfans tekið miklum breytingum frá því að vera líkamleg aðhlynning og

hjúkrun í að stuðla að sjálfstæði fólks með fötlun. Fólk með fötlun er orðið sýnilegra í

samfélaginu og aukin þátttaka þeirra í þjóðfélaginu getur verið flókinn heimur fyrir og

því kemur þekking þroskaþjálfa þar sterk inn.

Framtíðar sýn okkar er að allir séu meðvitaðir um þroskahamlanir og gripið sé inní

þegar gunur um frávik vaknar. Æskilegt er að verkefni þroskaþjálfa sé að hrinda í

framkvæmd íhlutunarferli og hafa yfirumsjón með því. Þroskaþjálfar eða

sérkennslustjórar bera ábyrgð á íhlutun, en við viljum sjá fleiri koma að íhlutuninni s.s.

46

allt starfsfólk á deildinni. Eins og fram hefur komið hafa leik- og grunnskóla

Reykjavíkur lagt mikla áherslu á greiningu barna um leið og frávik þroska eru ljós.

Minni áhersla hefur verið á ráðgjöf til leikskólanna og hefur þetta verið gagnrýnt. Því

teljum við mikilvægt að auka ráðgjöf. Hagræðingar og uppsagnir á samdráttartímum

hafa því miður bitnað illa á þroskaþjálfum. Þessi þróun er ekki í samræði við

hugmyndafræði snemmtækrar íhlutunar og enginn sparnaður til lengri tíma litið, ekki

síst ef hann leiðir til þess að ekki verði tekið á vanda barnsin strax. Slíkt getur orðið

mjög dýrkeypt.

Barn með fötlun er fyrst og fremst einstaklingur og því ætti þjónusta við hann að vera

skoðuð í lausnum en ekki sem hindranir. Starf þroskaþjálfa getur verið mjög krefjandi

og því er gott að hafa traust bakland. Mikilvægt að bjóða uppá handleiðslu til að

greina á milli einkalífs og starfs og beita faglegum aðferðum í stað þess að láta

tilfinningasemi ráða för. Handleiðsla getur falist í einstaklings eða hóp miðlun. Gott er

fyrir fagmenn að hittast og bera saman bækur sínar, auka styrk sinn og finna lausnir.

Með handleiðslu getur fagfólk rætt lausnir um íhlutun því snemmtæk íhlutun er ekki

ein ákveðin aðferð, og þarf fagaðili að vera frjór í hugsun. Handleiðsla er því góð fyrir

nýjar hugmyndir í safnið og víðari sýn.

Eftir vinnslu þessa verkefnis okkar er gildi snemmtækrar íhlutunar ljós. Allar

rannsóknir varðandi snemmtæka íhlutun sýna að hún getur skipt sköpun fyrir barn og

fjölskyldu þess. Úrvinnsla úr viðtölum okkar sýna einnig fram á nauðsyn snemmtækrar

íhlutunar svo börn, og þá sérstaklega börn með frávik eigi mestan möguleika á því að

aðlagast umhverfinu og lifa sjálfstæðu lífi.

47

Lokaorð

Markmið vekefnisins var að skoða hvernig unnið er eftir snemmtækri íhlutun í

leikskóla sem og gildi hennar og fræði, til þess að við sem þroskaþjálfar getum nýtt

okkur hugmyndafræði hennar í okkar starfi. Okkur þótti viðfangsefni þessarar

ritgerðar mjög áhugavert og skemmtilegt.

Þótt úrtak viðmælenda okkar hafi verið lítið og því ekki hægt að alhæfa á heildina,

sannfærðumst við um að snemmtæk íhlutun sé mikilvæg viðbót í starfi okkar í

leikskólum. Verkefnið staðfesti það hugboð okkar, að snemmtæk íhlutun skilar

miklum árangri og því nauðsynlegt að gera ráð fyrir henni í starfi okkar sem

þroskaþjálfar með börnum og unglingum í framtíðinni. Það verður vonandi hluti af

okkar starfi í leikskóla að vera vakandi fyrir úrræðum sem hægt er að grípa til, sama

hvort vandi barns er stór eða lítill. Við munum hafa í huga mikilvægi samstarfs, bæði

við foreldra og aðra fagmenn. Við teljum að með góðri skipulagningu og samvinnu sé

hægt að veita snemmtæka íhlutun í margskonar formi. Eins og hefur komið fram hér

að ofan er það ekki magnið heldur gæði íhlutunar sem skiptir höfuðmáli. Gildi

snemmtækrar íhlutunar hefur tvímælalaust sannað sig með árunum og enginn vafi á

að leikskólaárin séu dýrmætasti tíminn til inngripa. Eins og segir í hugmyndafræðinni

„því fyrr því betra” en við munum einnig hafa í huga að það er aldrei of seint að grípa

inn í aðstæður þó rannsóknir sýni að árangurinn verði markvissari því fyrr sem byrjað

er.

48

Heimildir

Aðalnámskrá leikskóla. (1999). Reykjavík: Menntamálaráðaneytið.
Ármann Halldórsson (2001). Saga barnaskóla í Reykjavík til

1930. Reykjavík: Kennaraháskóli Íslands.
Bailey, Donald B. Jr. (1997). Evaluating the Effectiveness of Curriculum Alternatives

for Infants and Preschoolers at Higest Risk. Í M.J. Guralnick (ritstj.), The
Effectivenss of EARLY INTERVENTION (227-247). Baltimore, MD: Paul H.
Brookes Publishing Co, Inc.

Barnasáttmálinn (e.d.) Kennara og foreldravefur. Sótt þann 3. apríl 2011 af:
 http://www.barnasattmali.is/nam/barnasattmalinn.html
Bergur Felixson (2007). Leikskóli fyrir alla: Úr sögu leikskóla Reykjavíkurborgar 1975

 2005. Reykjavík: Gutenberg.
Bjartey Sigurðardóttir og Ásthildur Bj. Snorradóttir (2006). Snemmtæk íhlutun

viðupphaf skólagöngu: Skilgreind málövun sem mætir kennslufræðilegum
þörfum nemenda. Talmeinafræðingurinn, 19(1), 33-35.

Blackman, James A. (2003). Early intervention. Í Odom, Samuel L. (ritstj.), Early
intervention practices around the world (1-28). Baltimore, MD: Paul H.
Brookes Publishing Co, Inc.

Bronfenbrenner, Urie (1979). The Ecology of Human Development: Experiments by
Nature and Design. Cambridge, MA: Harvard University Press

Borgarskjalasafn Reykjavíkur (2006). Laugarnesskóli í 70 ár. Sótt þann 4. apríl 2011 af:
http://borgarskjalasafn.is/desktopdefault.aspx/tabid-3921/6634_read
 19542/6634_page-22/

Boyd, B. A., S.L. Odom, B.P. Humphreys & A.M. Sam (2010). Infants and
toddlers with autism spectrum disorder: Early identification and early
intervention. Journal of Early Intervention, 32(2) 75-98.

Campbell, F. A., C.T. Ramey, E. Pungello, J. Sparling & S. Miller-Johnson (2002).
Early Childhood Education: Young adult outcomes from the abecedarian
project. Applied Developmental Science, 6(1), 42-57.

Department for Education (2010). Early Intervention: Securing good outcomes for all
children and young people. Sótt þann 19. mars 2011 af:
https://www.education.gov.uk/publications/standard/publicationDetail/Page
1/DCSF-00349-2010

European agency for development in special needs education (e.d.) European agency
for development in special needs education. Sótt þann 5. apríl 2011 af:
http://www.european-agency.org/.

Feinstein, L. (2006). Predicting adult life outcomes from earlier signals: Modelling
pathways through childhood. London: Centre for Research on the Wider
Benefits of Learning, Institue of Education, University of London.

Félag leikskólakennara (e.d.). Félag leikskólakennara - Kennarasamband Íslands.
Sótt þann 18. mars 2011 af: http://fl.ki.is/?PageID=1188

Greenwood, C. R., D. Walker & J. Buzhardt (2010). The early communication
indicator for infants and toodlers: Early Head Start Growth Norms From Two
States. Journal of Early Intervention, 32(5) 310-334.

49

Griffith, A. K., K. D. Hurley, A.L. Trout, L. Synhorst, M. H. Epstein & E. Allen
(2010). Assessing the strength of young children at risk: Examingin use of the
preschool behavioral and emotional rating scale with a Head Start population.
Journal of Early Intervention, 32(4) 274-285.

Guralnick, M, J. (1997). Second - generation research in the field of early intervention.
Í M. J. Guralnick (ritstj.), The Effectiveness of EARLY INTERVENTION (3-20).
Baltimore, MD: Paul H. Brookes Publishing Co, Inc.

Gyllenstein, L, T. Malmfors og M. L. Norlin (1965). Effects of visual deprivation on
the optic centers of growing and adult mice. Journal of Camparative
Neurology, 124, 149-160.

Hanna Björg Sigurjónsdóttir (2006). Valdefling; Glíma við margrætt hugtak. Í
Rannveig Traustadóttir (ritstj.), Fötlun: Hugmyndir og aðferðir á nýju
Fræðasviði (66-80). Reykjavík: Háskólaútgáfa.

Hákon Sigursteinsson (í prentun). Hverju bætir skimun við þjónustu skólaskrifstofa:
Samantekt á skimunarferli Þjónustumiðstöðvar Breiðholts árin 2007-2010.
Reykjavík: Þjónustumiðstöð Breiðholts.

Highscope (e.d.). Inspiring educator to inspire children. Sótt þann 4. apríl 2011 af:
http://www.highscope.org/

Hrönn Björnsdóttir (2008). Stuðningur við fjölskyldur – Fjölskyldumiðuð þjónusta. Í
Bryndís Halldórsdóttir, Jóna G. Ingólfsdóttir, Stefán J. Hreiðarsson og Tryggvi
Sigurðsson (ritstj.), Þroskahömlun barna: Orsakir – eðli - íhlutun (140-145).
Reykjavík: Háskólaútgáfa.

Jóna G. Ingólfsdóttir (2008). Snemmtæk íhlutun á leikskólaárum. Í Bryndís
Halldórsdóttir, Jóna G. Ingólfsdóttir, Stefán J. Hreiðarsson og Tryggvi
Sigurðsson (ritstj.), Þroskahömlun barna: Orsakir – eðli - íhlutun (134-139).
Reykjavík: Háskólaútgáfa.

Kid Source. (e.d.). What is Early Intervention. Sótt þann 19. febrúar 2011 af:
http://www.kidsource.com/kidsource/content/early.intervention.html

Landssamtökin Þroskahjálp (e.d.). Samtökin. Sótt þann 25. mars 2011 af:
http://www.throskahjalp.is/Frettiroggreinar/Samtokin/

Lög um aðstoð við þroskahefta nr. 47/1979.
Lög um Greiningar- og ráðgjafarstöð ríkisins nr. 83/2003.
Lög um heyrnar- og málleysingja nr. 24/1992.
Lög um leikskóla nr. 78/1994.
Lög um leikskóla nr. 90/2008.
Lög um þroskaþjálfa nr. 18/1978.
Maag, J. W. og A. Katasiyannis (2010). Early intervention programs for children with

behavior problems and at risk for developing antisocial behavior: Evidence-
and Research-Based Practices. Remedial and special education, 31(6), 464-475.

Mannréttindastefna Reykjavíkurborgar (2006). Sótt þann 28. mars 2011 af:
http://www.reykjavik.is/Portaldata/1/Resources/menntasvid/Mannrettindast
efna.pdf

Margrét Margeirsdóttir (2001). Fötlun og samfélag: Um þróun í málefnum fatlaðra.
 Reykjavík: Háskólaútgáfa

McMillan, J.H. (2008). Educational research: Fundamentals for the Consumer.
Boston: Pearson/Allyn and Bacon.

50

Mitchell D.B. & P. Hauser-Cram (2009). Early predictors of behavior problems.
Journal of Early Intervention, 32(1), 3-16.

Mörður Árnasson (ritstj.) (2002). Íslensk orðabók. Reykjavík: Edda.
Nanna Kristín Christiansen (2010). Skóli og skólaforeldrar ný sýn á samstarfið um

nemandann. Reykjavík: Nanna Kristín Christiansen.
Perry, B. D. (2002). Childhood experience and the expression of genetic potential:

What childhood neglect tells us about nature and nurture. Brain and Mind 3,
79-100.

Reglugerðir um störf, starfsvettvang og starfshætti þroskaþjálfa 215/1987.
Reykjavíkurborg Leikskólasvið (2009). Sérkennslustefna Leikskólasviðs

Reykjavíkurborgar. Reykjavík: Reykjavíkurborg. Sótt þann 25. mars 2011 af:
http://www.reykjavik.is/Portaldata/1/Resources/leikskolasvid/Serkennslustef
na_-_lokaeintak.pdf

Reykjavíkurborg (e.d.a). Leikskólar borgarinnar. Sótt þann 20. febrúar 2011 af:
http://www.rvk.is/desktopdefault.aspx/tabid-3806/6354_view-2265/

Reykjavíkurborg (e.d.b) Stefna og starfsáætlun. Sótt þann 20. febrúar 2011 af:
 http://www.reykjavik.is/desktopdefault.aspx/tabid-757/521_read-4649/
Reykjavíkurborg (e.d.c). Útgefið efni. Sótt þann 26. mars 2011 af:

http://www.reykjavik.is/desktopdefault.aspx/tabid-3806/6354_view-2283/
Roberts, R.N., S. Rules, og M. S. Innocenti (1999). Family-Professional Parnership in

Services for Young Children. Baltimore, London, Toronto og Sydney: Paul
Brookes Publishing Co.

Salamanca yfirlýsingin um grundvöll, stefnu og framkvæmd í málefnum nemenda með
 sérþarfir (1995). Reykjavík: Menntamálaráðuneytið
Salvör Gissurardóttir (1998). Fjórir skólar sameinaðir í einn háskóla með 1200

stúdenta. Sótt þann 19. febrúar 2011 af:
http://www.ismennt.is/vefir/ari/starfsmenn/

Shaffer, David R. (2002). Developmental Psychology: Childhood and Adolescence. (6.
útgáfa). Belmont: Wadsworth/Thomson Learning.

Shonkoff, J.P. og D. A. Phillips (2000). From Neurons to Neighborhoods: The Science
of Early Childhood Development. Washington, DC: National Academy Press.

Tryggvi Sigurðsson (1997). La Relation de Tutelle entre Parents et Enfants Handicapés
 Mentaux de Quatre a Six Ans. Lille: Presses Universitaires Septentrion.

Tryggvi Sigurðsson (2000b). Snemmtæk íhlutun. Í Bryndís Halldórsdóttir, Stefán J.
Hreiðarsson og Tryggvi Sigurðsson (ritstj.), Þroskahömlun (54-58). Reykjavík:
Greiningar- og ráðgjafastöð ríkisins.

Tryggvi Sigurðsson (2000a). Snemmtæk íhlutun- hvað svo? Í Bryndís Halldórsdóttir,
Stefán J. Hreiðarsson og Tryggvi Sigurðsson (ritstj.), Þroskahömlun (86-90).
Reykjavík: Greiningar- og ráðgjafastöð ríkisins.

Tryggvi Sigurðsson (2001). Snemmtæk íhlutun: Markmið og leiðir. Glæðir, 11, 39-44.
Tryggvi Sigurðsson (2008). Snemmtæk íhlutun – yfirlit og áherslur. Í Bryndís

Halldórsdóttir, Jóna G. Ingólfsdóttir, Stefán J. Hreiðarsson og Tryggvi
Sigurðsson (ritstj.), Þroskahömlun barna: Orsakir – eðli - íhlutun (119-125).
Reykjavík: Háskólaútgáfa.

Umhyggja (e.d.). Umhyggja – félag til stuðnings langveikum börnum.
Sótt þann 15. mars 2011 af: http://www.umhyggja.is/umfelagid/saga/

51

Greiningar- og ráðgjafarstöð ríkisins (2004). Fagstéttir á Greiningarstöð.
Sótt þann 19. febrúar 2011 af: http://www.greining.is/upplysingar/hagnytar-
upplysingar/fagstettir-a-greiningar--og-radgjafarstod-rikisins/

VanDeerHeyden, A. M., P. A. Snyder, C. Broussard & K. Ramsdeel (2008).
Measuring Response to Early Literacy Intervention with Preschoolers at Risk.
Topics in early childhood special education, 27(4), 232-249.

Velferðarsvið Reykjavíkurborg (2011). Skýrsla starfshóps um skólaþjónustu á
þjónustumiðstöðvum. Reykjavík: Reykjavíkuborg

Þroskaþjálfafélag Íslands (2007a). Siðareglur þroskaþjálfa. Sótt þann 18. febrúar 2011
 af: http://throska.is/?c=webpage&id=42
Þroskaþjálfafélag Íslands (2007b). Starfskenning þroskaþjálfa. Sótt þann 18. febrúar
 2011 af: http://throska.is/?c=webpage&id=63
Þuríður Maggý Magnúsdótir (2000). Sálrænn og félagslegur stuðningur við fjölskyldur.

Í Bryndís Halldórsdóttir, Stefán J. Hreiðarsson og Tryggvi Sigurðsson (ritstj.).
Þroskahömlun (71-75). Reykjavík: Greiningar- og ráðgjafastöð ríkisins.

