

(materiał dla uczestników e-learningu)

Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?

Wprowadzenie

Coraz częściej uczniami w przedszkola/szkoły ogólnodostępnej są dzieci ze specjalnymi potrzebami edukacyjnymi. W ramach wyrównywania ich szans edukacyjnych organizowana jest pomoc psychologiczno-pedagogiczna lub kształcenie specjalne, polegające na dostosowaniu wymagań edukacyjnych do ich specjalnych potrzeb. Dzieciom oferowane jest także odpowiednie wsparcie w formie pomocy zatrudnionych specjalistów, rewalidatorów i dodatkowych asystentów. Działania te mają swoje umocowanie w art. 127, ust.1–4 *Ustawy z 14.12.2016 r. „Prawo Oświatowe”* (Dz.U. z 2017 r., poz. 59), do której przepisy wykonawcze zawarte są w *Rozporządzeniu Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym* (Dz.U. z 2017 r., poz. 1578).

Zadania dyrektora przedszkola/szkoły dotyczące organizowania pomocy psychologiczno-pedagogicznej lub organizacji kształcenia specjalnego¹ dla tych uczniów w przedszkolu/szkole ogólnodostępnej to m.in.:

- zapewnianie (biorąc pod uwagę zalecenia wynikające z orzeczenia o potrzebie kształcenia specjalnego oraz opracowany dla ucznia IPET) warunków do kształcenia specjalnego dla dzieci i młodzieży, uwzględniając szczególne potrzeby psychofizyczne i edukacyjne tych dzieci, rodzaje niepełnosprawności wymagające stosowania specjalnej organizacji nauki i metod pracy, wychowania oraz sprzętu specjalistycznego i środków dydaktycznych, które stosownie do potrzeb umożliwią tym uczniom naukę w dostępnym dla nich zakresie, usprawnią zaburzone funkcje oraz zapewnią specjalistyczną pomoc i opiekę;

¹Cybulska R. (red.), *Uczeń ze specjalnymi potrzebami edukacyjnymi w systemie edukacji w świetle nowych przepisów prawa oświatowego*(2017) Warszawa: ORE.

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

- powierzenie prowadzenia zajęć rewalidacyjnych nauczycielom lub specjalistom posiadającym kwalifikacje odpowiednie do rodzaju niepełnosprawności ucznia²;
- zapewnianie możliwości realizacji wybranych zajęć wychowania przedszkolnego lub zajęć edukacyjnych, indywidualnie z uczniem lub w grupie liczącej do 5 uczniów, w zależności od indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia wskazanych w orzeczeniu o potrzebie kształcenia specjalnego lub wynikających z wielospecjalistycznych ocen³;
- organizowanie kształcenia, wychowania i opieki dla uczniów niepełnosprawnych w integracji z uczniami pełnosprawnymi⁴, zapewnianie warunków do integracji uczniów ze środowiskiem rówieśniczym, w tym z uczniami pełnosprawnymi;
- zatrudnianie dodatkowo nauczycieli posiadających kwalifikacje z zakresu pedagogiki specjalnej w celu współorganizowania kształcenia integracyjnego (dotyczy to przedszkoli i szkół integracyjnych oraz oddziałów integracyjnych);
- **zatrudnianie dodatkowo nauczycieli posiadających kwalifikacje z zakresu pedagogiki specjalnej w celu współorganizowania kształcenia uczniów niepełnosprawnych, u których stwierdzono autyzm, w tym zespół Aspergera, lub niepełnosprawności sprzężone bądź też zatrudnianie specjalistów lub asystenta nauczyciela lub osoby, prowadzących zajęcia w klasach I–III szkoły podstawowej, lub asystenta wychowawcy świetlicy, lub pomoc nauczyciela (dotyczy to przedszkoli i szkół ogólnodostępnych oraz innych form wychowania przedszkolnego);**
- wyznaczanie (nauczycielom posiadającym kwalifikacje z zakresu pedagogiki specjalnej) zajęć edukacyjnych oraz zintegrowanych działań i zajęć określonych w IPET, które mają być realizowane wspólnie z innymi nauczycielami lub w których ci nauczyciele uczestniczą, uwzględniając indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym;

² § 7 ust. 10 *Rozporządzenia Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym* (Dz.U. z 2017 r., poz. 1578).

³ § 6 ust.1, pkt 8 cytowanego wyżej rozporządzenia.

⁴ § 2 cytowanego wyżej rozporządzenia.

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

- wyznaczanie zadań realizowanych przez specjalistów i pomoc nauczyciela, zatrudnionych dodatkowo dla uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego;
- możliwość zatrudnienia za zgodą organu prowadzącego dodatkowo: nauczycieli posiadających kwalifikacje z zakresu pedagogiki specjalnej w celu współorganizowania kształcenia odpowiednio uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym lub specjalistów, lub asystenta nauczyciela lub osoby, lub asystenta wychowawcy świetlicy, lub pomoc nauczyciela dla uczniów posiadających orzeczenia o potrzebie kształcenia specjalnego wydane ze względu na niedostosowanie społeczne lub zagrożenie niedostosowaniem społecznym oraz niepełnosprawności inne niż wymienione wyżej (dotyczy przedszkoli i szkół ogólnodostępnych oraz innych form wychowania przedszkolnego);
- zatrudnianie dodatkowo pomocy nauczyciela dla uczniów: z niepełnosprawnością intelektualną w stopniu umiarkowanym lub znacznym, z niepełnosprawnością ruchową, w tym z afazją, z autyzmem, w tym z zespołem Aspergera, z niepełnosprawnościami sprzężonymi; w przedszkolach specjalnych, przedszkolach ogólnodostępnych z oddziałami specjalnymi oraz w klasach I–IV szkół podstawowych specjalnych i szkół podstawowych ogólnodostępnych z oddziałami specjalnymi;
- możliwość zatrudnienia, za zgodą organu prowadzącego, dodatkowo pomocy nauczyciela dla uczniów posiadających orzeczenia o potrzebie kształcenia specjalnego wydane ze względu na inne niepełnosprawności (w przedszkolach i szkołach: specjalnych, integracyjnych, ogólnodostępnych z oddziałami specjalnymi lub integracyjnymi);
- pełnienie nadzoru nad dostosowaniem wymagań edukacyjnych, metod i organizacji nauki do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia i zapewnianie w tym zakresie wsparcia we współpracy z

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

poradnią psychologiczno-pedagogiczną, w tym poradnią specjalistyczną, lub z innymi podmiotami⁵;

Wybór formy wsparcia dla ucznia powinna uzasadniać rzeczywista analiza potrzeb danego ucznia oraz zalecenia zawarte w jego orzeczeniu.

Nauczyciel-cień

Należy pamiętać, że to dyrektor przedszkola, szkoły czy placówki ustala zakres obowiązków dla nowo zatrudnianych osób w szkole, w tym może to być również nowo zatrudniony **nauczyciel-cień**, o ile taką konieczność przewiduje orzeczenie o potrzebie kształcenia specjalnego dla danego ucznia z autyzmem.

Organizacja kształcenia specjalnego tych uczniów musi uwzględniać wiele ich zróżnicowanych potrzeb rozwojowych i edukacyjnych. Obecność dodatkowej osoby w oddziale przedszkolnym lub klasie zapewnia wszystkim uczniom sprawniejszą organizację bieżącej pracy. Wprowadzenie tego rozwiązania niewątpliwie przyczynia się do zapewnienia uczniom z autyzmem, w tym z zespołem Aspergera, oraz uczniom z niepełnosprawnościami sprzężonymi, uczęszczającym do ogólnodostępnych jednostek oświatowych, działań zaspokajających ich indywidualne potrzeby rozwojowe i edukacyjne. Korzyści z wprowadzenia tego rozwiązania będą zauważalne także dla pozostałych uczniów oddziałów, do których uczęszczają uczniowie z ww. niepełnosprawnościami. To także szansa na uczenie się modelowych zachowań wspierających osobę niepełnosprawną.

W odniesieniu do ucznia z autyzmem warto zwrócić uwagę na specyfikę trudności tego ucznia, gdzie dotychczasowa praktyka podsuwała różne rozwiązania w pracy z tym uczniem. Ważną rolę może tu pełnić **terapeuta-cień**. Możemy spotkać się w literaturze z synonimami określenia **terapeuta-cień**, mogą to być określenia: **nauczyciel-cień**, **asystent-cień**, **osobisty terapeuta dziecka**. Jednak bez względu na nazwę wszyscy oni pełnią jedną funkcję – są jakby adwokatami uczniów, którzy z uwagi na swoje zaburzenie nie są w stanie w czytelny i jasny sposób zakomunikować w danym środowisku swoich potrzeb i myśli. Przyświeca im ten sam cel przewodni, czyli wyposażenie ucznia z niepełnosprawnością w takie umiejętności, które pozwolą jej na zdobycie jak największej samodzielności.

⁵Art. 44c Ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2016 r., poz. 1943, ze zm.) oraz § 2 Rozporządzenia Ministra Edukacji Narodowej z dnia 3 sierpnia 2017 r. w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych (Dz.U. z 2017 r., poz. 1534).

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

Pierwsze programy poświęcone wprowadzaniu dzieci autystycznych przez nauczyciela-cienia do środowiska szkolnego pochodzą z prac O. Ivara Lovaasa⁶ oraz z wieloletnich doświadczeń zespołu specjalistów pracujących w systemie TEACCH. W Polsce podobne plany wprowadzają instytucje i placówki dla dzieci i młodzieży z autyzmem, a także placówki kształcenia specjalnego. Należy zaznaczyć, iż **proces włączania osób autystycznych w grupę rówieśniczą jest bardzo powolny i zależy od wielu czynników**. Wszystkie kroki muszą być przemyślane i z góry zaplanowane. Szansą na efektywny rozwój osoby niepełnosprawnej jest zintegrowanie oddziaływań terapeutyczno-edukacyjnych wszystkich środowisk, w których ona przebywa. Tylko podejście holistyczne osób pracujących z dzieckiem autystycznym może przynieść oczekiwane rezultaty i zniwelować ewentualne błędy płynące z niejednolitego oddziaływania na tego ucznia.

Terapeuta-cień wspomaga integrację ucznia z autyzmem ze środowiskiem osób pełnosprawnych. Uczy obie grupy prawidłowych zachowań ułatwiających wchodzenie w wielopłaszczyznowe interakcje. Utrwala i generalizuje umiejętności zdobyte w szkole i domu.

Zadania nauczyciela-cienia jako kierunki jego działań

Ogólne **zadania terapeuty-cienia/nauczyciela-cienia/asystenta-cienia** przebywającego z dzieckiem autystycznym w grupie/klasie **można pokazać jako trzy kierunki:**

- I. **współpracy między nim a nauczycielem prowadzącym zajęcia** (ewentualnie nauczycielem wspomagającym w grupie/klasie integracyjnej).

Działania **terapeuty-cienia** w tym zakresie mogą dotyczyć:

- ustalenie zasad postępowania gwarantujących efektywną współpracę;
- ustalenia zasady, iż nauczyciel wychowawca jest osobą znaczącą w kontaktach z dzieckiem, a nie terapeutą;
- celem perspektywicznym jest wycofanie asystenta-cienia ze środowiska szkolnego;

⁶Lovaas O.I., (1987), *Behavioral treatment and normal educational and intellectual functioning in young autistic children*, „Journal of Consulting and Clinical Psychology”.

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

- dopasowania się do stylu pracy nauczyciela prowadzącego poprzez stawanie się osobą jak najmniej zauważalną , a jednocześnie jak najbardziej pomocną;
- zapoznania nauczycieli z aktualnie stosowanymi metodami terapii w pracy z dzieckiem i z jego historią uczenia się;
- dostosowania się do proponowanych przez nauczyciela prowadzącego form pracy z dzieckiem autystycznym;
- zapoznania nauczycieli z profilem osiągnięć ucznia, który uzyskał przed rozpoczęciem nauki w danej placówce;
- ustalenia wspólnego programu terapeutyczno-edukacyjnego realizowanego w taki sam sposób w szkole i w domu;
- dzielenia się wiedzą na temat metod pracy z dzieckiem z autyzmem, informowania o nowych doniesieniach w zakresie wiedzy o tym zaburzeniu;
- określenia jednolitych form oddziaływań na deficytowe zachowania i umiejętności przedstawienia mocnych i słabych sfer funkcjonowania dziecka, ucznia;
- tłumaczenia zachowań dziecka (ich przyczyn i ewentualnych skutków) i pomoc w radzeniu sobie z zachowaniami zakłócającymi tok lekcji;
- pomocy w wyjaśnianiu jak należy odbierać i interpretować sygnały wysyłane przez ucznia;
- proponowania efektywnych reguł wchodzenia w interakcje z dzieckiem, aby były one jak najbardziej satysfakcjonujące dla obu stron.

II. zadania terapeuty-cienia wobec dziecka z autyzmem.

Podkreślić należy, iż obserwacja tego ucznia i działania ukierunkowane są tylko na jego potrzeby, choć nie wolno terapeutcie zapominać o kontekście klasy w interakcji z tym uczniem. Ten kierunek pracy ma na celu przede wszystkim

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

znielowanie deficytów, jakie łączą się z tym zaburzeniem, a określone są w kryterium diagnostycznym DSM IV:

- jakościowe zaburzenia interakcji społecznych;
- jakościowe zaburzenia w komunikowaniu się,
- ograniczone, powtarzające się i stereotypowe wzorce zachowań, zainteresowań i aktywności.

Warto, aby zadania terapeutycy-cienia w odniesieniu do ucznia z autyzmem dotyczyły:

- zadbania o aranżację otoczenia w taki sposób, aby dawało dziecku poczucie bezpieczeństwa (np. sala z ograniczoną ilością bodźców rozpraszających uwagę dziecka; kącik w którym może odpocząć);
- dawania dziecku poczucia bezpieczeństwa i stwarzaniu takich sytuacji, w których będzie mógł przekazywać swoje umiejętności;
- dążenia do tego, aby bodźcem wyzwalającym pożądane zachowanie dziecka było polecenie nauczyciela prowadzącego zajęcia;
- wypracowania sposobu komunikacji między dzieckiem i nauczycielem, dzieckiem i kolegą, dzieckiem i kolegami,
- ukierunkowania uwagi dziecka na osoby wchodzące z nim w interakcje poprzez stosowanie metod terapeutycznych (np. modelowania, cieniowania);
- uczenia rozumienia przez dziecko sygnałów płynących do niego z otoczenia i odpowiedniego sposobu reagowania na nie;
- niwelowania zaburzeń porozumiewania się między dzieckiem a środowiskiem;
- tłumaczenia dziecku sposobów postępowania innych osób;
- wspomaganie transferu wiadomości i umiejętności nabytych przez dziecko w szkole i domu;
- rozwijania komunikacji dziecka poprzez uczenie inicjowania zadawania pytań, udzielania odpowiedzi, konstruowania dialogów ich rozwijania i podtrzymywania;

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

- uczenia prawidłowej penetracji środowiska, jego poznawania i adekwatnego korzystania z jego zasobów;
- rozwijania większej socjalizacji i samodzielności;
- ustalania systemu wzmocnień zachęcających dziecko do podjęcia określonej sytuacji zadaniowej;
- rozwijania wewnętrznej motywacji dziecka do nauki i inicjowania kontaktów społecznych;
- uczenia ogólnie akceptowanych zachowań społecznych, wspomagając ich generalizację na różne środowiska, w których przebywa dziecko;
- rozwijania umiejętności nieodzownych do podjęcia pracy w grupie/klasie (prawidłowego siedzenia, podnoszenia ręki w celu odpowiedzi na pytanie nauczyciela lub zgłoszeniu problemu, reagowania na sprawdzanie listy obecności itd.);
- pomagania w inicjowaniu kontaktu z dziećmi i jego podtrzymywaniu;
- podpowiadania umiejętności, których dziecko nie potrafi;
- pomagania w realizowaniu programu edukacyjnego;
- aranżowania sytuacji zadaniowych i uczenia się współdziałania, naśladowania zachowań rówieśników potrzebnych do funkcjonowania w danym środowisku;
- wspomagania w dzieleniu wspólnego pola uwagi z innymi;
- podwyższania jakości relacji z innymi osobami (podtrzymywanie, znajomości i reguł inicjowania kontaktu);
- zachęcania do kontaktu z innym człowiekiem;
- eliminowania zachowań przeszkadzających w nauczaniu (np. stereotypie, rytuały, zachowania opozycyjne itp.);
- nauczania podporządkowania się regułom panującym w otoczeniu;
- rozwijania ciekawości poznawczej;
- przełamywania trudności z uzewnętrznieniem wiedzy;

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

- rozwijania zachowań społecznych, których występowanie wiąże się z środowiskiem szkolnym, klasowym, w których to można je ćwiczyć;
- rozwijania pełnego udziału w życiu klasy zgodnego z założeniami integracji;
- aranżowania gier, zabaw, rozmów na przerwach, udziału w uroczystościach szkolnych, w zabawach świetlicowych;
- nagradzania kształtowanych wiadomości i umiejętności;
- monitorowania postępów dziecka.

III. efektywna współpraca terapeuty-cienia z klasą/grupą, w której funkcjonuje dziecko/uczeń z autyzmem, polegająca na:

- przedstawieniu roli terapeuty-cienia w grupie/klasie (językiem i w formie dostosowanej do poziomu rozwojowego klasy);
- przygotowaniu środowiska szkolnego (wszystkich pracowników przedszkola/szkoły), rodziców i ich dzieci na obecność ucznia z autyzmem w grupie/klasie;
- podzieleniu się wiedzą na temat autyzmu (w sposób i formie dostępnej do poziomu dzieci) oraz informacji o metodach pracy jakie będą realizowane w grupie/klasie;
- rozwijaniu pełnego udziału dziecka z autyzmem w życiu grupy/klasy zgodnego z założeniami integracji czyli tolerancji i akceptacji dla inności, umiejętności zespołowego współdziałania, szacunku dla drugiego człowieka;
- aranżowaniu gier, zabaw uczących współdziałania, rozmów na przerwach, udziału w uroczystościach przedszkolnych/szkolnych;
- wspieraniu i zachęcaniu rówieśników przy inicjowaniu kontaktu z osobą autystyczną;
- tłumaczeniu dzieciom, na czym polega inność tak zwanych niegrzecznych zachowań dziecka z autyzmem i odpowiedniej reakcji na te zachowania;
- aranżowaniu sytuacji zadaniowych i uczeniu się współdziałania;
- rozwijaniu zachowań społecznych, budowaniu sytuacji wychowawczych

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

w środowisku przedszkolnym/klasowym, skutecznych działaniach wychowawczych integrujących grupę/klasę.

Podejście nauczyciela-cienia do autyzmu

Ważne jest, aby **terapeuta-cień był osobą, która podchodzi do zaburzenia autystycznego w sposób całościowy, tzn. :**

- Pracował nad zachowaniami, które są deficytowe w określonym środowisku (w tym przypadku jest to szkoła).
- Poprzez ćwiczenia wykonywane w domu z dzieckiem kształtował nowe umiejętności, które następnie mogłyby być generalizowane w przedszkolu/szkole.
- Jednocześnie obserwując dziecko w środowisku przedszkolnym/szkolnym, jest w stanie określić jego deficyty w dostosowaniu się do danego otoczenia. Takiej możliwości nie ma, prowadząc terapię jedynie w warunkach domowych.
- Warto podkreślić, że nie istnieje taka możliwość, aby nauczyciele w szkole pracowali z dzieckiem autystycznym w taki sposób jak nauczyciel-cień, chociażby ze względu na brak czasu i konieczność pracy z dużą grupą dzieci wymagającą również indywidualnego podejścia.

Wymagania wobec nauczyciela-cienia

Osoba, która chce pełnić rolę nauczyciela-cienia, powinna spełniać określone kryteria.

Warto, aby posiadała:

- wykształcenie obejmujące wiedzę w zakresie pedagogiki specjalnej lub oligofrenopedagogiki lub edukacji włączającej;
- szczegółową wiedzę na temat danego zaburzenia i rzeczywistych potrzeb dziecka;
- znajomość metod terapii, edukacji i rehabilitacji osób niepełnosprawnych;
- umiejętność bycia osobą drugoplanową w podejmowaniu określonych działań;
- szeroko rozumiane umiejętności komunikacyjne i społeczne;
- umiejętność rozumienia inności zachowań uczniów z autyzmem, znajomość hierarchii potrzeb dziecka z autyzmem;
- zdolności empatyczne, umiejętności prakseologiczne, czyli osiągnięcia założonych celów;
- umiejętność pracy z różnymi grupami ludzi;
- umiejętność efektywnego przekazywania swojej wiedzy, dostosowanej do możliwości percepcyjnych dzieci;
- umiejętności bycia elastycznym i kreatywnym;

Jolanta Rafał-Łuniewska, *Na czym polega wspomaganie dziecka z autyzmem przez nauczyciela-cienia?*

- umiejętność bycia konsekwentnym i przewidywalnym

Bibliografia

1. Błeszyński J. (red), (2005), *Terapie wspomagające rozwój osób z autyzmem* Kraków: Oficyna Wydawnicza „Impuls”.
2. Bobkowicz-Lenartowska L., (2000), *Autyzm dziecięcy; zagadnienia diagnozy i terapii*, Kraków: Oficyna Wydawnicza „Impuls”.
3. Jaklewicz H., (1993), *Autyzm wczesnodziecięcy; diagnoza, przebieg, leczenie* Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
4. Klimasiński K., (2000), *Elementy psychopatologii i psychologii klinicznej*, Kraków.
5. Lovaas O.I., (1987), *Behavioral treatment and normal educational and intellectual functioning in young autistic children*, “Journal of Consulting and Clinical Psychology”.
6. Naprawa R., Maternicka K., Tanajewska A., (2008), *Indywidualne Programy Edukacyjno-Terapeutyczne*, Gdańsk: Harmonia.
7. Pisula E., (2002), *Autyzm u dzieci – diagnoza, klasyfikacja, etiologia*, Warszawa: PWN.
8. Pisula E., Danielewicz D. (red.), (2005), *Wybrane formy terapii i rehabilitacji osób z autyzmem*, Kraków: Oficyna Wydawnicza „Impuls”.
9. Smith T., (2002), *Efektywność innych metod terapeutycznych*, [w:] Maurice C. (red.), *Modele zachowań oraz współpraca z dziećmi autystycznymi*, Warszawa: TWIGGER.
10. Zabłocki K.J., (2002), *Autyzm*, Płock: Wydawnictwo Naukowe Novum.