

Rozvíjení studijních kompetencí u studentů s poruchou autistického spektra

Hana Sotáková
Anna Vozková

PEDAGOGICKÁ
FAKULTA
Univerzita Karlova

Rozvíjení studijních kompetencí u studentů s poruchou autistického spektra

Hana Sotáková

Anna Vozková

PEDAGOGICKÁ
FAKULTA
Univerzita Karlova

Metodická publikace byla připravena v rámci projektu Projekt ESF pro VŠ II na UK, registrační číslo: CZ.02.2.69/0.0/0.0/18_056/0013322, je realizován v rámci Operačního programu Výzkum, vývoj a vzdělávání (2020–2022).

Publikace je určena ke vzdělávacím a metodickým účelům.

Anotace publikace:

Publikace zpracovává podporu studentů s poruchou autistického spektra (PAS) na vysoké škole prostřednictvím zaměření se na rozvoj studijních kompetencí. Navazuje na předchozí metodiky práce se studenty s PAS na vysoké škole a soustředí se na možnosti dalšího rozvoje schopností a nácviku dovedností studentů v průběhu studia. Domníváme se, že úkolem vysoké školy je nejen připravit studenta odborně, ale také podpořit rozvoj dovedností nezbytných pro zaměstnání a další život. Vzhledem ke specifickým obtížím studentů je nezbytné, aby byl student schopen a ochoten dál na sobě pracovat, zároveň také, aby měl v daném úsilí nezbytně nutnou podporu ze strany vysoké školy. Proto naše metodika cílí jak na studenty, tak na vyučující a další zaměstnance vysokých škol (zejména pracovníky studijních oddělení).

Autoři publikace:

PhDr. Hana Sotáková, Ph.D., Mgr. Anna Vozková

Recenzoval: Mgr. Tereza Tetourová

Dílo „Rozvíjení studijních kompetencí u studentů s poruchou autistického spektra“ autorem Hany Sotákové a Anny Vozkové (Univerzita Karlova, Pedagogická fakulta) je vydáno pod licencí Creative Commons BY-SA 4.0.

Obsah

Úvod	5
Poruchy autistického spektra u studentů VŠ	7
Jádrové obtíže poruch autistického spektra	7
Specifické obtíže spojené s PAS.....	8
Typologie jedinců s PAS podle schopnosti adaptace v sociálních situacích	9
Studijní kompetence u studentů na vysokých školách	11
Kompetence k učení	11
Kompetence k řešení problémů	12
Kompetence komunikativní.....	12
Kompetence sociální a personální.....	13
Kompetence občanská a kompetence k podnikavosti	13
Kazuistiky	15
Karel, 20 let	15
Petra, 21 let.....	20
Závěr	25
Shrnutí – tipy pro vyučující.....	27
Literatura	29

Úvod

Metodika vychází z dlouhodobých zkušeností Univerzity Karlovy s podporou studentů s PAS na vysoké škole. Od roku 2012, kdy MŠMT podpořilo zařazování studentů se speciálními vzdělávacími potřebami finančními prostředky na realizaci podpory vzdělávání, se zabýváme diagnostikou a zabezpečením nezbytné podpory pro dané studenty. Od roku 2018 vznikla na Pedagogické fakultě UK v rámci projektu ESF Evropské unie také Akademická poradna, která rozvíjí aktivity v různých oblastech podpory studentů s PAS. V rámci uvedených aktivit pak již vznikly publikace *Metodika přístupu ke studentům s poruchou autistického spektra na UK* (Sotáková & Šporclová, 2020) a *Přístupy a doporučení pro distanční výuku u studujících se specifickými potřebami a dalším znevýhodněním* (Kucharská et al., 2022), na které navazujeme.

Cílem této metodiky je poukázat na skutečnost, že u studentů s PAS se často setkáváme s tím, že nemají výrazné problémy s obsahem učiva na vysoké škole, ale přesto nejsou schopni studium uspokojivě dokončit vzhledem k dopadům projevů poruchy na studijní kompetence. Z naší zkušenosti vyplývá, že nedostatečná úroveň studijních kompetencí má svůj původ ve dvou základních oblastech – jádrové problémy poruch autistického spektra a bohužel i selhání přístupu vzdělávacího systému na předchozích stupních vzdělávání. Obě oblasti v metodice analyzujeme a ukazujeme, jak je možné uvedené problémy kompenzovat v rámci podpůrného přístupu na vysoké škole.

Příručka je určena pro studenty i vyučující. Domníváme se, že pro obě skupiny je přínosné (vzhledem ke specifikům poruchy), aby mohly porovnat optiku pohledu studenta a vyučujícího. Z tohoto důvodu je metodika doplněna také o kazuistiku dokreslující potřeby a možnosti podpory studentů s PAS. Je však nezbytné uvést, že ke každému studentovi je třeba přistupovat jako k jedinečné osobnosti a nesnažit se aplikovat unifikovaný přístup pouze na základě metodiky. K tomuto nám může sloužit funkční diagnostika a spolupráce s poradenskými centry či odděleními na jednotlivých vysokých školách.

Poruchy autistického spektra u studentů VŠ

Úvodní kapitola naší metodiky se bude věnovat základní charakteristice poruch autistického spektra, ač se v současné době jedná už o poměrně známou diagnostickou jednotku. Jde nám o to, ukázat, s jakými obtížemi se musí student s PAS na rozdíl od svých kolegů vyrovnávat, co může ovlivnit jeho výkony v průběhu studia. Zaměříme se tedy na jádrové problémy spojené s poruchou a další faktory, které mohou fungování jedince variovat.

Jádrové obtíže poruch autistického spektra

Za jádrové problémy považujeme obtíže vyskytující se u jedinců s PAS průřezově, i když v různých obměnách a také různé míře. Dané problémy vyplývají přímo z významného narušení socializačních procesů a projevují se zejména v odlišnostech v sociálním chování a komunikaci. MKN 10 (Mezinárodní klasifikace nemocí 10. revize) pracuje s tzv. autistickou triádou (oblasti pro popis specifík autistického spektra – sociální chování, komunikace, představitost), DSM 5 (Diagnostický a statistický manuál psychických poruch) se pak soustředí na sociální komunikaci a vyhranění, stereotypní chování. Další autoři mezi jádrové problémy řadí sociální chování a sociální komunikaci; sociálně emoční porozumění; stereotypní činnosti a omezené zájmy; adaptační potíže; nepružné myšlení (srovnej například Šporclová, 2018; Frith & Hill, 2004). Přehled jádrových obtíží, který jsme představili již v předchozí publikaci, přidáváme pro přehlednost (převzato z Sotáková in Kucharská et al., 2022, str. 166):

Oblast obtíží	Projevy obtíží
Obtíže v sociálním chování a sociální komunikaci	Narušená schopnost iniciovat a udržet sociální interakci, porozumět sociálním situacím; rezervovanost v sociálních situacích či naopak snaha být aktivní, ale jen velmi neobratně (viz sociální typy); odlišnosti v jazykovém vývoji, problémy porozumění jazyku (jak slyšenému, tak psanému); nápadné odchylky ve verbální i neverbální komunikaci (zvláštní dikce, tempo řeči, ulpívání na určitém tématu, obtíže v používání gest); problémy pochopit slovní humor, dvojsmysly, ironii

Stereotypní, opakující se vzorce chování nebo aktivit	Lpění na určitých rituálech, denní rutíně, dodržování pravidel; pohybové stereotypie (kývání tělem, poklepávání na stůl, třepání rukama); specifická přichylnost k předmětům nebo intenzivní zaujetí pro určitou činnost, předmět nebo téma
Emoční reaktivita	Problémy v chápání a projevování emocí; jedinec buď projevuje emoce omezeně nebo míra a kvalita reakce je neobvyklá, pro okolí nečekaně intenzivní a nepředvídatelná (prudká emoční reakce na zdánlivě běžnou situaci/podnět); mluvíme také o zahlcení podněty
Adaptabilita	Míra adaptability určuje schopnost přizpůsobit se novým situacím a změnám; určité deficity v adaptabilitě shledáváme u všech jedinců s PAS (výrazně se liší svou závažností, vyšší míra adaptability je častější u dívek); je možné je do velké míry kompenzovat (například pomocí kognitivně-behaviorální terapie); závažné obtíže v adaptabilitě způsobují velké problémy v každodenním životě (jedinec není schopen třeba cestovat hromadnou dopravou, vzdělávat se ve skupině)

Z přehledu jasně vyplývá, že základní obtíže u studentů s PAS můžeme očekávat v oblasti sociální komunikace a sociálního chování. Ty jsou navíc umocněny neobvyklou emoční reaktivitou (sníženou či naopak výrazně intenzivní) a problémy v adaptaci na nové prostředí, nároky. To vše může vést k těžkostem při přechodu na vysokou školu, posléze i k selhání v rámci plnění nároků studia. Není také neobvyklé, že studenti bez potřebné podpory nejsou schopni dokončit první rok studia, volí proto opakování přijímacího řízení a studují znovu, přičemž jsou úspěšní, jelikož už vědí, co od studia očekávat, na co se mají připravit. Zajištěním potřebné podpory se snažíme opakování či prodlužování studia předcházet.

Specifické obtíže spojené s PAS

Situaci studenta mohou komplikovat ještě další specifické obtíže, které se ale nemusí vyskytovat vždy. Jedná se především o smyslovou hyper/hyposenzitivitu, problémy s jídlem nebo problémy se spánkem (Sotáková & Šporclová, 2020). Tzv. smyslové zahlcení (přetížení smyslového vnímání na základě omezené schopnosti filtrovat podněty z okolí) se vyskytuje u lidí s PAS poměrně často. Může to být také založeno na zvýšené citlivosti na specifické zvuky, osvětlení či velkou míru podnětů například v rušném prostředí velké skupiny lidí. Student pak zvládá přednášky ve velkých aulách pouze s vynaložením nadměrného

úsilí, potřebuje častěji odpočívat, vydrží takovou zátěž jen po určitou dobu (viz Kazuistika Petra). Zde je třeba podotknout, že student si nemusí být dané skutečnosti vědom, jelikož na předchozích stupních vzdělávání byl zařazen v menších kolektivech, prostředí i spolužáky dobře znal. Zde klade vysokoškolské studium zcela nové nároky.

Typologie jedinců s PAS podle schopnosti adaptace v sociálních situacích

Jedinci s PAS vykazují také různé způsoby sociálního chování, těmi se pak mohou odlišovat, reagovat specificky v sociálních a komunikačních situacích. První, kdo se sociální typologií u lidí s PAS zabýval, byla Lorna Wingová (Wing, 2002). Vydělila čtyři základní typy:

- **typ osamělý** (nevyhledávající přítomnost ostatních)
- **typ pasivní** (není v sociálním kontaktu aktivní, ovšem pokud ho iniciují ostatní, nebrání se interakci)
- **typ aktivní, ale zvláštní** (snaží se navázat sociální kontakt, ale často nevhodnou formou)
- **typ formální** (vyžaduje dodržování norem a pravidel, dává nevyžádané rady).

Thorová (2006) upozorňuje, že uvedené typy se mohou u některých jedinců proměňovat v průběhu života či v rámci prostředí (známé a neznámé situace).

V posledních letech však došlo k s ohledem na rozvoj diagnostických postupů a zohlednění specifik žen s poruchou autistického spektra k revizi rozdělení sociálních typů lidí s PAS, které zahrnují i jedince, u kterých si nemusíme přítomnosti poruchy při letmé interakci všimnout. Setkáváme se pak s následujícími typy jedinců dle projevů v sociálním chování (viz Attwood & Garnett in Grandin et al., 2019 nebo Brown et al., 2020):

- **introvert** (minimalizuje a vyhýbá se sociálnímu zapojení, často to ale neznamená pocity osamění)
- **neodbytný extrovert** (aktivní v sociálním chování, ale vzhledem k deficitům v jádrových oblastech není aktivita přiměřená, jedinec nedokáže číst a interpretovat přílehavě sociální situace, tudíž se jeví jako dotěrný, neodbytný, náročný v sociálním kontaktu)
- **maskující extrovert** (jedinci nahlízející své obtíže v sociální oblasti, ty se snaží kompenzovat pozorováním, analyzováním a napodobováním chování vrstevníků, do jisté míry dokážou tedy „kamuflovat normalitu“).

Při práci se studentem s PAS je tedy nezbytné zvážit všechny výše uvedené skutečnosti, abychom byli schopni nastavit nezbytnou míru podpory, kterou jedinec potřebuje. Slovo nezbytná je zde klíčové, nejde nám o úlevy, jelikož ty nevedou z dlouhodobého hlediska k rozvoji studenta, ale o podporu v rozvíjení deficitních oblastí a studijních kompetencí tak, aby byl student schopen zvládnout plnit nároky studia na VŠ s co největší autonomií.

Studijní kompetence u studentů na vysokých školách

Studijní kompetence jsou důležitým předpokladem zvládnutí vysokoškolského studia. Nicméně nejsou jasně definovány, ačkoli se na ně často odvoláváme. Jedná se tedy obecně o soubor schopností a dovedností, které umožňují studentům samostatně uspokojivě zvládnout nároky studia bez ohledu na obor či zaměření studia. Situace může být mírně odlišná u uměleckých oborů, které staví na talentu studenta a jsou schopny zajistit individuální přístup ke studentovi. U ostatních oborů (přírodovědných i humanitních) bychom pak měli vycházet z kombinace výstupních klíčových kompetencí studentů gymnázií a středních odborných škol, zároveň také z profilu absolventa konkrétního oboru.

Pro lepší orientaci v problému tedy níže ukážeme, o jaké studijní kompetence se jedná, jak je mohou ovlivňovat jádrové problémy spojené s poruchou autistického spektra a kde je prostor pro jejich rozvíjení ze strany vysoké školy. Podle materiálů MŠMT¹ by tedy student po ukončení vzdělávání na gymnáziu či střední odborné škole měl vykazovat kompetence v následujících oblastech:

Kompetence k učení

Kompetence k učení zahrnují samostatné plánování a organizování učení, efektivní využívání strategií k učení, schopnost reflektovat své postupy a myšlení nebo kriticky hodnotit zdroje informací, které při učení student využívá. Nezbytnou součástí je také autoevaluace, práce se zpětnou vazbou a kritikou jako prostředku pro další rozvoj.

Studenti s PAS jsou schopni samostatného organizování učení, pokud jsou nároky předmětu jasně dané a strukturované. Větší problémy vykazují v plánování učení, často nedokážou odhadnout čas potřebný na konkrétní činnosti, neorientují se v dlouhodobých požadavcích, pokud není přesně daný časový horizont, učení se vůbec nezabývají (viz Kazuistika Karel). Výjimku mohou tvořit témata, která je zajímají, která jsou oblíbená, těm se pak věnují často, mají velmi detailní znalosti.

¹ Zpracováno podle materiálů dostupných na: <https://www.msmt.cz/vzdelavani/skolstvi-v-cr/skol-skareforma/klicove-kompetence>

Zejména v počátku studia je tedy nezbytné rozvíjet u studenta dovednosti orientace v požadavcích k jednotlivým předmětům (nelze spoléhat na to, že student si informace zjistí od spolustudujících) a následně plánování a struktura času při plnění požadavků. Doporučujeme také zejména v prvním semestru ověřit, že student požadavkům rozumí, umí pracovat s univerzitními systémy a ve spolupráci studijního oddělení (či poradenského centra) s vyučujícími sledovat postup studenta (samozřejmostí je zachování GDPR a důvěrnosti informací, pracujeme tedy se souhlasem studenta).

Kompetence k řešení problémů

V oblasti řešení problémů by měl být student schopen rozpoznat problém, objasnit jeho podstatu, vytvářet hypotézy, které následně ověřuje. Měl by také umět zúročit své dříve získané vědomosti a dovednosti, zvládnout interpretovat svá zjištění, formulovat a obhajovat podložené závěry. Při řešení problémů nahlíží problém z různých stran, zvažuje rizika a důsledky řešení.

U studentů s PAS se můžeme při řešení problémů setkat s odlišnostmi v interpretacích výsledků. Souvisí to s narušenými socializačními procesy v průběhu vývoje jedince. Zkušenost jedince s PAS může být odlišná od zkušenosti většinové populace, proto jeho interpretace nemusí odpovídat zažitým způsobům a postupům v dané společnosti. To však nemusí být vždy na škodu, naopak mohou být některé interpretace neotřelé, originální, což může přinést posun v rámci daného vědního oboru, což je také reflektované v odborné literatuře (srovnej Fitzgerald & James, 2007).

Kompetence komunikativní

Oblast komunikačních kompetencí je s ohledem na jádrové problémy PAS deficitní oblastí. Podle vodítek MŠMT by měl student umět efektivně využívat dostupné prostředky komunikace s ohledem na situaci (verbální i neverbální, včetně symbolických a grafických vyjádření informací různého typu). Dále by měl umět používat odborný jazyk, vyjadřovat se v psaných i mluvených projevech jasně a srozumitelně, zároveň také prezentovat vhodným způsobem svou práci před publikem.

Zde potřebují studenti s PAS výraznou podporu, jelikož právě sociální komunikace bývá významně postižena, nemůžeme to považovat za projev nedostatečných studijních kompetencí. Navíc, jak již bylo řečeno, se v praxi setkáváme s tím, že zejména u studentů s nadprůměrnými intelektovými schopnostmi

nebyl v předchozích stupních vzdělávání kladen důraz na rozvíjení komunikačních a sociálních kompetencí. Studenty tedy nemůžeme perzekuovat za projev poruchy či selhání vzdělávacího a poradenského systému.

V přístupu ke studentovi je žádoucí respektovat jeho specifika a zároveň mu poskytovat žádoucí komunikační vzor (jak v mluvené, tak v písemné komunikaci). Ve spolupráci s poradenskými centry je možno nacvičovat komunikaci s vyučujícími prostřednictvím mailů, připravit studenta na konzultaci s vyučujícím či se zaměřit na formulaci žádosti o pomoc směrem k vyučujícímu nebo spolustudujícímu. Konkrétní míra podpory záleží na individuálních potřebách studenta (viz Kazuistiky). V první fázi komunikace mezi studentem a vyučujícím je dobré znát zásady komunikace s jedinci s PAS (k nahlédnutí např. zde: <https://www.vlada.cz/assets/ppov/vvzpo/dokumenty/KS---Klic-pro-komunikaci-s-osobami-s-autismem.pdf>).

Kompetence sociální a personální

Obdobně jako v oblasti komunikačních kompetencí se i u kompetencí sociálních potýkáme s projevy podstaty poruch autistického spektra. Jedinci s PAS mají často významné potíže v této oblasti, zejména v sebereflexi (setkáváme se s nadměrným podceňováním svých schopností, ale i sníženou schopností uvědomění si vlastních limitů) či přizpůsobování se měnícím se životním a pracovním podmínkám. Omezené může být i vytváření a udržování hodnotných mezilidských vztahů, i když o to někteří studenti usilují. Narušení exekutivních funkcí (autoregulačních mechanismů chování) může souviset se sníženou schopností odhadu důsledků vlastního jednání a chování.

V praxi to znamená, že studentovo chování může působit neadekvátně situaci, necitlivě, dětinsky či dokonce neurvale. Je žádoucí studenta citlivě upozornit na nepřiměřenost takového chování (komentáře při výuce, vykřikování atd.), vysvětlit mu žádoucí formu chování, v případě potřeby jej odkázat na poradenské centrum pro další práci na rozvoji sociálních dovedností.

Kompetence občanská a kompetence k podnikavosti

Poslední dvě oblasti klíčových kompetencí jsme sloučily do jedné vzhledem k tomu, že je považujeme za oblasti nadstavbové, jejichž rozvoje můžeme dosáhnout v případě, že nejsou narušeny kompetence předchozí nebo že se nám podaří předchozí oblasti uspokojivě kompenzovat.

Podstatu daných oblastí můžeme shrnout tak, že student by měl být schopen sladit své osobní zájmy se zájmy společnosti, rozšiřovat své chápání kulturních a duchovních hodnot, podílet se na udržování hodnot společnosti. Zároveň by měl hájit práva svá i ostatních lidí. Svůj potenciál by měl umět využít pro inovativní přístupy ve vzdělávání i zaměstnání a být připraven nést rizika svého jednání a podnikání. Dá se říci, že na uvedené kompetence bychom se měli zaměřit v závěrečné fázi studia, kdy student již zvládá běžné fungování v rámci vysoké školy a získává tím potenciál k dalšímu rozvoji. Je možné podporu pojmout jako kariérové poradenství pro volbu dalšího vzdělávání či volbu zaměstnání nebo v rámci terapeutických přístupů ke studentovi. Cílem by měl být reálný náhled studenta na využití svého potenciálu a možnosti dalšího posunu v kariéřním životě. Zde vidíme možnost pro další rozvoj poradenských center při vysokých školách.

Kazuistiky

V předcházejícím textu jsme se snažili ukázat, jak spolu souvisí jádrové problémy poruch autistického spektra a studijní kompetence, které očekáváme u studentů vysokých škol. Pro lepší vhléd do toho, s čím se studenti s PAS potýkají při studiu, jsme se rozhodli zařadit dvě kazuistiky studentů Univerzity Karlovy. Vybrali jsme záměrně kazuistiky diametrálně rozdílné, jelikož dobře demonstrují, že není možné uplatnit na studenty s PAS jeden přístup, jednu “šablonu”. Obě kazuistiky vychází ze spolupráce pracovníků funkční diagnostiky, kontaktních osob pro studenty se speciálními vzdělávacími potřebami a poradenského centra. Ukazuje se, že systémová podpora je u mnoha studentů nezbytná a může pomoci zvýšit počet studentů s PAS úspěšně dokončujících studium.

Karel, 20 let

Následující kazuistika je sice založena na skutečnosti, zároveň by se však mohlo jednat o modelovou kazuistiku, protože obtíže v ní uvedené se objevují u mnoha studujících s PAS ve velmi podobných projevech. Karel začal navštěvovat poradenské centrum na doporučení pracovnice akademické poradny zajišťující funkční diagnostiku² s tím, že zřejmě bude potřeba věnovat se individuálně rozvoji některých studijních dovedností (organizace, plánování, komunikace potřeb). V rámci nácviku studijních kompetencí jsme se se studentem setkávaly jednou za 14 dní po dobu asi 3,5 měsíce.

Primárně je potřeba říct, že stejně jako mnoho jiných studujících s PAS Karel **neměl problémy s probíranou látkou**, chápal ji velmi dobře a v určitých ohledech by se dalo i říct, že byl oproti svým spolužákům napřed. Několikrát i zmiňoval, že ho některý spolužák požádal o pomoc. O to těžší bývá někdy pro okolí a vyučující pochopit, že takto nadaní studující mohou mít na vysoké škole problémy.

Během prvního setkání bylo na studentovi patrné mírné napětí, které se projevovalo neobvyklým postojem těla a křečovitými pohyby, což bylo zřejmě

² Funkční diagnostika je proces evaluace specifických potřeb studenta a jejich zohlednění při studiu. Je nezbytnou součástí zařazení studenta mezi studenty se speciálními vzdělávacími potřebami.

dané nezvyklou a novou situací a během několika setkání postupně vymizelo. Primární zakázka, s níž se na centrum obrátil, spočívala v problému se **strukturalací času a povinností**. Studentovi dělalo problém stíhat plnit své povinnosti, zapomínal na některé úkoly a celkově měl ve studijních záležitostech trochu chaos. Z dlouhodobého hlediska to pak vedlo k tomu, že úkoly dělal těsně před termínem, někdy až tak těsně, že se nevyspal. Nejprve jsme tedy řešili, zda je možné si to rozvrhnout, aby vše stíhal?

Protože pro studující na spektru je někdy velmi důležitá **vizualizace**, rozkreslovali jsme společně rozvrh celého týdne a přemýšleli, kdy by měl jednotlivé úkoly plnit a kdy odpočívat. I když toto vypadá jako jednoduché řešení, ne vždy to studující napadne. Rozvrhem samotným to však neskončilo, protože během následujících setkání jsme vždy se studentem vyhodnocovali, jak se mu daří rozvrh dodržovat a co mu případně dělá problémy. Důležitější než to, aby se přesně držel rozvrhu, bylo právě toto vyhodnocování, protože student měl možnost se nad tím společně s někým zamyslet a během našich rozhovorů vyplynulo několik podstatných věcí, které mu bránily lépe plnit povinnosti. V krátkosti je možné je shrnout do několika následujících bodů:

- 1) Tendence dělat si to těžší** – Pro jedince kteří jsou tzv. neurotypičtí (tzn. nejsou na spektru) tato tendence může být někdy velmi nepochopitelná až rozčilující. Studující s PAS se mohou snažit vyřešit zadané úkoly perfektně, nedokážou se řídit podle modelových příkladů, pokud se domnívají, že existuje lepší řešení. Karel tak sám sebe dostával do vyššího stresu, protože tím že se zaseknul na jednom úkolu, neměl poté dostatek času na to stihnout všechny ostatní úlohy. A to jak v testu, tak u domácích úkolů nebo seminárních prací. Musel se pak například více omlouvat, že nestihl určitý úkol, ne však proto, že by se studiu nevěnoval, ale právě naopak se věnoval jedné věci až moc.
- 2) Odhad náročnosti úkolů** – jak se vyjádřil Karel: *„Úkoly, co trvají delší dobu jsou problém, protože se nedají jen tak stihnout za večer.“* Zároveň si během setkání uvědomil, že je důležité i rozvržení úkolů v čase. Například, že dva složité a komplexnější úkoly nemůže řešit zároveň, protože se mu jinak míchají dohromady a potřebuje si na ně nechávat více prostoru.
- 3) Nedostatek relaxace** – problém, který se netýká pouze studujících s PAS. Karel se věnoval v podstatě pouze studijním záležitostem a jako relaxaci považoval to, že četl texty na internetu, které se však stále věnovaly jeho studijnímu oboru.

- 4) **Problém učit se nazpaměť** – je důležité vědět o tom, že lidé s PAS mohou mít větší problémy s pamětním učením. Neznamená to však, že by danou látku neovládali, spíše se však učí tím způsobem, že ji pochopí. Při vybavení pro ně může být velkou pomůckou osnova nebo cokoliv, čeho se můžou tzv. chytit, aby věděli, co všechno mají říct. Karel často u zkoušek zápasil s tím, že některé věci neřekl jen proto, že ho nenapadlo je říct a nevěděl, jak moc do hloubky zajít.
- 5) **„Vymýšlet něco“ aneb fantazie** – pro Karla bylo velmi náročné vymyslet i třeba jednoduchý nenáročný příběh. Což se ukázalo jako problematické například v cizím jazyce. I když mu daný jazyk nedělal problém, pokud měl například modelové věty k přeložení. Ve chvíli, kdy se jednalo o něco, co měl sám vymyslet, stával se z toho problém, kterému se raději snažil vyhnout a mnohdy i tak, že daný úkol ignoroval. Opět je zde však vidět, že problém nebyl způsoben nedostatečnými vědomostmi a schopnostmi.
- 6) **Tendence zabíhat do hloubky** – Jedno z témat, které se v našich konzultacích objevovalo, bylo zabíhání až příliš do hloubky. Karel měl tendenci mi vysvětlovat velkou část témat, v nichž se více orientoval a zároveň si neuvědomoval, že pro to, abych pochopila, s čím se potýká, to vlastně vědět nepotřebuji. Odbíhání od hlavního tématu nebo naopak zabíhání až příliš do hloubky se může objevovat jak v rozhovoru, tak ale i při plnění úkolů, kdy pro studující s PAS není někdy snadné určit, co je ještě podstatné. Stejně tak se ale může objevit i opačný extrém, že student nejde do hloubky dostatečně, protože ho nenapadne, že by měl.
- 7) **Psaní emailů** – Mohlo by se zdát, že emailová komunikace je pro studující s PAS mnohem jednodušší než osobní setkání. Opak je však někdy pravdou. Setkáváme se s tím poměrně často, že se studující s PAS vyhýbají psaní emailů nebo nad nimi stráví neúměrně dlouho času (jako například jeden den nad jedním emailem). Karel měl obtíže s tím, že se domnívá, že vše v emailu musí být dobře zdůvodněné nebo si není jistý, zda píše dostatečně jasně. Důsledkem toho je, že se vyhýbá otvírání emailové schránky, čte ji málo, proto mu unikají informace anebo reaguje velmi pozdě.

V této kazuistice jsme se pokusili ukázat, že některé chování, které u studujících s PAS můžeme vnímat jako nedostatek snahy, může být ve výsledku zapříčiněno naprosto opačně až příliš velkou snahou. A také, že jednoduché vytvoření plánu a rozvrhu nemusí být dostatečně efektivní, pokud se nepodíváme dále za to, čím ještě je problém s organizací času způsoben.

Spolupráce jednotlivých odborníků je v tomto případě klíčová. Je důležité, aby funkční diagnostik rozpoznal, kdy studující potřebuje rozvíjet studijní kompetence, poradce, aby se studujícím hledal důvody studijní neúspěšnosti a způsoby, jak s tím pracovat a vyučující, aby se snažili řídit pokyny z funkční diagnostiky, umožnili studujícím uvedené změny a především je nebrali jako rozmar studenta, ale reálnou potřebu, která má své opodstatnění. Už jen drobná změna může totiž studujícím velmi ulehčit, v tomto případě by to mohlo být následující:

- Pokud student má problém s řešením úkolu, umožnit mu krátkou konzultaci, kde by mohl vyučujícímu vysvětlit své řešení a ukázat, že tomu rozumí.
- Pokud je to možné, zaměřit se při zkoušení na porozumění látce a pochopení souvislostí více než na zapamatování, umožnit studujícímu mít osnovu, jasně mu stanovit oblasti, kterým se má věnovat.
- U úkolů, které vyžadují zapojení fantazie a vymýšlení něčeho, dát studujícím jasné téma a ideálně i osnovu, pokud je cílem ukázat, že student například zvládne přeložit text, zadat text k přeložení.
- Při rozhovoru ale i při zkoušení jasně ohraničit, pokud jde studující už moc do hloubky.

Petra, 21 let

Petra začala docházet do poradenského centra opět po funkční diagnostice. Měla za sebou jeden rok studia na jiné fakultě, kde se rozhodla studium ukončit z důvodu nevládnutí nároků studia. Problém však nebyl v obsahu studia, ale především ve snížené adaptaci na nové nároky, omezenou schopnost komunikovat své problémy s přispěním nespécifických problémů, jako bylo například časté smyslové zahlcení, snížená orientace ve struktuře studia atd. Aktuálně nastupovala na nový obor, a tak se jevilo jako vhodné jí dát zpočátku větší podporu, aby mohla úspěšně začít a pokračovat s novým studiem a případně se vyvarovat obtížím, které se objevily dříve.

Při první návštěvě bylo překvapivé, že na první pohled a ani během rozhovoru se neobjevovalo nic problematického, Petra působila jako běžná vysokoškolská studentka a rozeznat, že vnitřně může řešit nějaké problémy bylo skoro nemožné. Navíc bylo patrné, že je inteligentní a vyzná se v různých tématech, ve volném čase se dokonce věnovala studiu několika jazyků.

Nicméně byl u Petry zřejmý prvotní šok z nového prostředí a nových lidí, což pro ni bylo pravděpodobně nejnáročnější. Studentce dělalo problém přizpůsobit

se nové budově a zvyknout si na mnohem větší množství nových spolužáků, než kolik měla v rámci předchozího oboru, kde se v podstatě všichni znali. Po dohodě s koordinátorkou z Centra Carolina jí tak byla nabídnuta možnost studentské asistence. Ta může u studujících s PAS pomoci například při orientaci v budově, jako doprovod do míst, kde je velká koncentrace lidí nebo jako styčná a známá osoba, pokud si s něčím nevědí rady. Zde bychom rády vypíchny, že tato forma podpory bývá realizována především u studentů se závažnými projevy poruchy. Zde se ale jednalo o studentku tzv. maskující (viz sociální typy), kdy závažnost projevů nebyla patrná, ale byla v rozporu s prožíváním studentky.

Studentka využila asistence pouze několikrát a poté dospěla k závěru, že už ji nepotřebuje. Nicméně v ní měla jistotu, že kdyby se něco dělo nebo by něco potřebovala, může se na ni znovu obrátit a není na to sama, což bývá někdy to nejdůležitější.

Po prvotním šoku a částečné aklimatizaci jsme s Petrou mohly začít řešit už více studijní záležitosti. Velmi se obávala velkého množství četby, která jí čekala, protože nebyla zvyklá tolik číst a nevěděla, jak si dělat poznámky a zároveň se v textu neztratit. V tomto se však ukázalo, že se spíše jedná o strach z neznámého a nového, protože po několika setkáních se zdálo, že si zvykla a už jí to nedělalo problémy.

Co se však většinou objevuje více u žen, než u mužů s PAS jsou obavy v rámci sociální oblasti. Ženy s PAS mají velmi často strach být samy sebou, protože si nejsou jisté, zda se chovají správně, jak je vnímá jejich okolí, a proto mají tendenci být v okolnosti druhých zvýšeně ostražitě a napjaté. Jak již bylo zmíněno, studentka měla tendenci si v sociálních situacích „nasazovat masku“, chovat se sociálně přijatelně nebo alespoň tak, jak si sociálně přijatelné chování představovala (viz výše).

Tato tematika se objevovala i v našich konzultacích s Petrou a je velmi důležitá, protože nasazování různých masek a neustálá ostražitost je pro ženy s PAS často velmi vyčerpávající. Ve spojitosti se studijní zátěží pak může vést až k úplnému vyčerpání a předčasnému opuštění školy. Zároveň také vede k určité stigmatizaci, protože porucha autistického spektra nemusí být u těchto žen na první pohled patrná. Pro ty, kteří s tím nejsou obeznámeni, to pak může být matoucí nebo se mohou domnívat, že si žena svůj problém vymýšlí.

Petra velmi často mluvila o tom, jak je pro ni sociální kontakt někdy vyčerpávající, i když to nemusí být patrné. Nebyla si jistá, jak se má správně chovat například na seminářích. Ve chvílích, kdy se nikdo nezapojoval a všichni byli ticho, měla pocit, že musí mluvit alespoň ona. Na druhou stranu však bojovala s tím, že nepozná, kdy už mluví hodně a měla by dát prostor někomu jinému,

což jí pak mohlo brzdit, aby se dále zapojovala. Často si pokládala otázku, zda je něco vhodné, zda se chová správně a co si o ní druzí myslí.

V průběhu akademického roku se naše spolupráce upravovala podle aktuálních potřeb, někdy jsme se setkávali za 14 dní, někdy za měsíc, někdy klidně i za delší dobu. Zároveň měla Petra možnost napsat email, kdykoliv se něco dělo. Známa osoba, k níž má studující s PAS důvěru, hraje velmi důležitou roli a může mu velmi pomoci, pokud ví, že se na ni může obrátit, když se cítí nejistě během studia. Touto osobou může být kdokoliv, ideálně někdo na fakultě, tzn. kontaktní osoba, studijní referentka, vyučující, asistent – spolužák apod. Tato osoba pak komunikuje (po souhlasu studujícího) například i s poradcem, který vede nácviky. Ukazuje se, že spolupráce mezi různými pracovišti je při podpoře studujících s PAS jedním z klíčových faktorů.

Na příběhu Petry je patrné, že i sociální stránka při studiu může mít výrazný vliv na úspěšnost, pokud studující vnitřně bojuje například s tím, zda se neprojevuje příliš, může ho to brzdit a působí pak tak, že se nechce zapojovat. Větší zásahy od vyučujícího například ve formě moderované diskuse mohou být v tomto nápomocné.

I zde můžeme vypíchnout několik důležitých bodů, které mohou být důvodem nedokončení studia i u studenta/studentky s PAS, u nichž se setkáváme s minimálními projevy poruchy v chování:

1) Omezená schopnost požádat o pomoc v případě problémů či nejasností ve studiu

- komunikace potřeb, žádost o pomoc může být problematická i u studentů, jejichž komunikace nevykazuje významné odlišnosti
- v takových případech je žádoucí, aby měl student určenou klíčovou osobu poskytující mu podporu, na kterou se může adaptovat, zvyknout si na její komunikační styl

2) Vyčerpání/zahlcení vlastní potřebou obstát při studiu, případně vyřešit problémy vlastními silami

- studenti s PAS se často dlouhodobě potýkají se svou odlišností, která jim přináší mnoho problémů, proto se ji postupně snaží skrývat, snaží se dokázat okolí, že jsou plnohodnotnými jedinci
- student tedy potřebuje mít pocit, že za své potíže nebude penalizován, že je přijímán, že není nahlížen prostřednictvím své poruchy, ale že jej chápeme jako jedinečnou osobnost

3) Přidružené problémy se zpracováním smyslových vjemů

- zahlcení smyslovými vjemy jsme popisovali výše, studium na vysoké škole

přináší zcela nové nároky na studenty, je realizováno v jiných podmínkách (velké skupiny studentů, odosobněný přístup)

- výše zmíněné faktory mohou znamenat pro studenty s PAS významné problémy (hluk, nestrukturované prostředí – neurčené sezení v přednáškových místnostech, různé přístupy vyučujících)
- je důležité pracovat se studentem na strategiích, jak zahlcení předcházet, jak relaxovat, odpočinout si od podnětů (k tomu je někdy zapotřebí zvýšená tolerance vyučujících – např. odchody z místnosti)

4) Potřeba konkrétní osoby, se kterou může student komunikovat a řešit obsahové a organizační nároky studia

- při nástupu studenta s PAS na vysokou školu je důležité určit klíčovou osobu pro podporu v komunikaci, řešení problémů
- výrazně to může ulehčit adaptaci studenta na nové prostředí, zároveň na základě souhlasu studenta může klíčová osoba koordinovat možnosti podpory studenta (komunikace s vyučujícími, poradenským centrem atd.)
- po adaptaci na nové prostředí je žádoucí zapojení klíčové osoby snižovat, závisí však vždy na potřebách studenta a dalších možnostech podpory

Závěr

V našem textu jsme se snažily ukázat, do jaké míry může být studium na vysoké škole u studentů s PAS ovlivněno deficity ve studijních kompetencích souvisejících s projevy poruchy. Bohužel jádrové problémy u PAS souvisí s odlišnostmi v sociálním chování a komunikaci, na nichž jsou studijní kompetence z velké části založeny. To je nezbytné si uvědomit, abychom nehodnotili studenta za něco, co nemůže ovlivnit, co ho dlouhodobě znevýhodňuje v každodenním životě. Naším cílem je naopak dané oblasti identifikovat a snažit se studenta podpořit v jejich rozvíjení.

Oblast studijních kompetencí považujeme z tohoto hlediska za důležitou, jelikož se jedná o oblast, kterou považujeme za automatickou, jedná se přece o komplex schopností a dovedností, se kterými k nám studenti již přicházejí z předchozích stupňů vzdělávání. To však není často pravda a pokud takový přístup zastáváme, můžeme naopak z dlouhodobého hlediska selhávat ve své vzdělávací a společenské funkci. Cílem vysoké školy není jen připravovat studenty z odborné stránky, ale také rozvíjet jejich myšlení a osobnostní vlastnosti tak, aby byli přínosem společnosti. V postmoderní informační společnosti pak právě tato stránka vzdělávání nabírá na svém významu.

Shrnutí – tipy pro vyučující

Zásady podpory studentů v rámci běžné přednáškové činnosti:

1) Vyučovaný předmět by měl mít jasnou strukturu

Seznamte studenty na první hodině se strukturou předmětu (jak budou vypadat přednášky/semináře, jaké jsou výstupní požadavky, důležité zdroje)

NA CO SI DÁT POZOR?!

- Informace v SISu nemusí být dostatečně jasné pro studenty s PAS (pokud se od nich ve výuce odchylujete, upozorněte na to)
- Nelze spoléhat na obecné povědomí, výměnu informací mezi studenty, obeznámení s neformálním fungováním
- Literatura k předmětu. Pokud nemáme konkrétní skripta, mělo by být jasné, kterou literaturu je nezbytné nastudovat, která je doplňující! Základní literatura by měla zahrnovat omezené množství titulů nezbytných k absolvování předmětu.
- Pokud je předmět vypsán jako kombinace přednášek a seminářů, mělo by to být jasně rozlišeno nebo by to měl vyučující uvést na první hodině (u studenta s PAS to může způsobit zmatek)

2) Přednáška/seminář by měla mít vizuální oporu

Běžně pracujeme s prezentacemi, jejich strukturou můžeme významně napomoci studentům v pochopení tématu i učení, v prezentaci je dobré uvádět:

- a) Téma přednášky/semináře
- b) Cíle setkání
- c) Samotný výklad
- d) Závěry, výstupy, očekávané poznatky z hodiny (rekapitulace)

NA CO SI DÁT POZOR?!

- Studenti s PAS mohou mít značné problémy v porozumění mluvenému slovu, zároveň i se soustředěním a orientací v přednášeném tématu. Tím, že se naučíme využívat určitou strukturu a zároveň využíváme vizualizační podpory (prezentace, obrázky, postery) zpřístupňujeme obsah přednášek jejich kognitivnímu zpracování.

- Studenti s PAS si často nejsou schopni dělat zápisky z přednášek/seminářů, ani o ně požádat kolegy, spoléhají na svou nadprůměrnou paměť. Orientují se pak pouze podle prezentace.

3) Zařazování individuálních prezentací studentů do výuky může být problematické

Pokud je součástí předmětu prezentace studentů, upřednostňujte skupinovou prezentaci (zde se může student s PAS „skrýt“, a přitom odvést svou práci). Na základě funkční diagnostiky může být doporučena náhradní forma prezentace (individuálně učiteli, nahraná prezentace studenta)

4) Pokud zařazujete do výuky nové/neobvyklé formy výuky, je dobré se přesvědčit, zda je student chápe, ovládá

NA CO SI DÁT POZOR?!

- Studenti s PAS mohou mít problém se sebehodnocením a vyjádřením svých potřeb, nestačí tedy zeptat se jen: „Rozumíte tomu?“, je nutné porozumění, znalost, kompetenci skutečně ověřit (zácvičný úkol; individuální konzultace/vedení při práci s novou technologií, metodou).
- Ačkoli se o lidech s PAS říká, že rozumí technickým věcem, neplatí to vždy, pak i otevření přílohy v emailu může být problém.

5) Vyvarujte se ve svém slovním projevu ironii, dvojsmyslům nebo na ně alespoň upozorněte, ať je jasné, jak to myslíte

Projevy poruchy v komunikaci mohou být různé, důležité je studenta poznat a mít na paměti, že i on/ona si musí zvyknout na náš komunikační styl!

Literatura

- Brown, C.M., Attwood, T., Garnett, M. & Stokes, M.A., (2020). Am I Autistic? Utility of the GQ-ASC as an Autism Assessment in Adult Women. *Autism in Adulthood 2*, 216-226
- Čadilová, V., & Žampachová, Z. (2008). *Strukturované učení: vzdělávání dětí s autismem a jinými vývojovými poruchami*. Praha: Portál.
- Fabri, M., Andrews, P. C., & Pukki, H. K. (2016). Best Practice for Professionals Supporting Autistic Students Within Or Outside HE Institutions: A Guide to Best Practice in Supporting Higher Education Students on the Autism Spectrum. *Guide 3*. Leeds Beckett University.
- Fitzgerald, M., & James, I. M. (2007). *The mind of the mathematician*. Baltimore: Johns Hopkins University Press.
- Frith, U., & Hill, E. L. (2004). *Autism, mind, and brain*. New York: Oxford University Press.
- Grandin, T., Attwood, T., Garnett, M., Faherty, Wagner, S., & Snyder, R. (2019). *Autism and Girls*. Future Horizons.
- Hull, L., Petrides, K. V., Allison, C., Smith, P., Baron-Cohen, S., Lai, M. -C., & Mandy, W. (2017). "Putting on My Best Normal": Social Camouflaging in Adults with Autism Spectrum Conditions [Online]. *Journal Of Autism And Developmental Disorders*, 47, 2519-2534.
- Liss, M., Saulnier, C., Fein, D., Kinsbourne, M. (2016). Sensory and Attention Abnormalities in Autistic Spectrum Disorders. *Autism*, 10, 155-172.
- Martin, N. & Cannon, H. (2020). Studying during the COVID-19 (Coronavirus) pandemic: suggestions for autistic university students. *Journal of Inclusive Practice in Further and Higher Education*. 12 (1), pp. 65-86.
- Radkiová, I., & Hořejší, J. (2018). *Aspergerův syndrom: život pod společenským tlakem*. Praha: Galén.
- Shattuck, P. T., Narendorf, S. C., Cooper, B., Sterzing, P. R., Wagner, M., Taylor, J. L. (2012). Postsecondary Education and Employment among Youth with an Autism Spectrum Disorder. *Pediatrics*, 129, 1042-1049.
- Sotáková, H. & Šporclová, V. (2020). *Metodika přístupu ke studentům s poruchou autistického spektra na UK*. Praha: Centrum Carolina.
- Sotáková, H. in Kucharská et al. (2022). *Přístupy a doporučení pro distanční výuku u studujících se specifickými potřebami a dalším znevýhodněním*. Praha: Pedagogická fakulta UK.

- Šporclová, V. (2018). *Autismus od A do Z*. Pasparta.
- Thorová, K. (2006). *Poruchy autistického spektra: dětský autismus, atypický autismus, Aspergerův syndrom, dezintegrační porucha*. Praha: Portál.
- Wing, L. (2002). *The autistic spectrum: a guide for parents and professionals (New, updated ed.)*. London: Robinson.

Internetové zdroje

<https://www.vlada.cz/assets/ppov/vvzpo/dokumenty/KS--Klic-pro-komunikaci-s-osobami-s-autismem.pdf>

<https://mkn10.uzis.cz>

Pedagogická fakulta Univerzity Karlovy
Akademická poradna PedF UK
<https://pages.pedf.cuni.cz/poradna/>

EVROPSKÁ UNIE
Evropské strukturální a investiční fondy
OP Výzkum, vývoj a vzdělávání

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY