
INTERVENČNÍ METODA O.T.A. U DĚTÍ S PAS RANÉHO VĚKU

Kroky a stručný postup pro každodenní práci rodičů

Mgr. Romana Straussová, Ph.D., prof. RNDr. PhDr. Marie Vágnerová, CSc.

Text: Romana Straussová

Kresba: Nina Macháčková a Jakub Strauss

Fotografie: plixs.com

Šířeno zdarma

Nezbytné prohlášení:

E-book Intervenční metoda O.T.A. u dětí s PAS raného věku je duševním vlastnictvím Romany Straussové. Jeho šíření

podléhá autorskému zákonu. Respektujte prosím autorský zákon a nešiřte e-book jako celek, ani jeho jednotlivé části

bez vědomého souhlasu autorky.

Pokud se Vám e-book líbí a víte o někom, komu by mohl pomoci, sdílejte s ním prosím odkaz na webovou stránku

www.autismus-screening.eu, kde je ke stažení zdarma.

Děkujeme.

http://www.autismus-screening.eu/

INTERVENČNÍ METODA O.T.A.

U DĚTÍ S PAS RANÉHO VĚKU

Kroky a stručný postup pro každodenní práci rodičů

Představovaná Intervenční metoda O.T.A. u dětí s PAS raného věku vznikla v rámci výzkumu na Pedagogické fakultě

Univerzity Karlovy „Stimulace sdílené pozornosti u dětí s pozitivním screeningem autismu ve věku 17–30 měsíců za

využití metody VTI“, vedeného R. Straussovou a prof. M. Vágnerovou v letech 2011–2016.

Původní metodika práce s dítětem raného věku byla v průběhu výzkumu upravována za účelem optimalizace

výsledků. Intervenční metoda byla využívaná v rodinách za podpory metody videotréninku pozitivních interakcí VTI.

Během výzkumu se jednoznačně prokázala její efektivita.

Intervenční metoda O.T.A. vznikla pro děti raného věku, které selhávají v klíčových dovednostech směrodatných pro

autismus. Metodika je vhodná nejen pro děti ohrožené autismem nebo děti raného věku. Její využití je mnohem širší,

prospěch z ní může mít každé, i mnohem starší dítě.

Pokud je to možné, je vhodné intervenci doplnit metodou videotréninku pozitivních interakcí (VTI), nebo se pro

upřesnění obrátit na autory metodiky.

© Romana Straussová
2

© Romana Straussová
3

Intervence byla vytvářena ve vztahu k vývoji zdravého dítěte. Je zaměřena především na rozvoj základních

dovedností, které se u dítěte vyvíjí v prvním roce života, v období primární a v počátcích sekundární intersubjektivity

(Trevarthen 2011). V tomto období je zóna nejbližšího vývoje v učení se, jak s dovednostmi pracovat a jak je sdílet.

V našem programu jsme postupovali od stimulace ke sdílení a učení. Postupovali jsme od sdílení radosti jako otevření

brány pro obnovení intersubjektivity, zrcadlení emocí, protože ve vývoji dítěte je altruismus dříve než řeč (Matějček

2008, s. 49). Využívali jsme pojmenovávání iniciativ dítěte pro získání pozornosti a otevření kanálu pro slyšení lidské

řeči.

Představujeme tu hlavní body intervence, které fungovaly a přinesly pozitivní výsledky. Jde o posilování jednoduchých

interakcí rodič–dítě, které jsou běžně v rodinách přítomné, ale které u dítěte s autismem mizí.

K obnovení potřebných funkcí mozku dítěte a pro jeho další pozitivní vývoj jsou velmi důležité všechny kroky.

© Romana Straussová
4

Cvičení
Jednotlivá cvičení jsou znázorněna na obrázcích.

Doporučujeme cvičení zpočátku provádět postupně, protože nejde o trénování dítěte, ale o trénování rodiče, který

se musí novému přístupu k dítěti teprve učit. Za tímto účelem je vhodné, aby si každý rodič, který začne touto metodou

pracovat, hlídal počet cvičení, které s dítětem za den provede. K tomu je vhodné zapisování čárek za každé cvičení do

kalendáře k tomu určeného, nebo na papír připevněný např. na lednici. Aby bylo cvičení smysluplné, mělo by se

provádět každý den alespoň 20–30 opakování.

Důležitou součástí je odměna. Rodič, který cvičení zvládne, se musí pravidelně každý týden odměňovat (typ odměny

je podle potřeb a přání i možností každého rodiče individuální).

Další týden může přidat další cvičení (např. k lechtání přidat pojmenování, poté zapojování do skupiny a sdílení

emocí).

Je důležité dodržovat rozvržený plán a být trpělivý. První výsledky se mohou dostavit až po 3 měsících (některé děti

jsou k lechtání velmi rezistentní).

U lechtání je důležité dodržet posloupnost cvičení. Až dítě, které se spontánně a zvonivě směje, je dítě připravené

pracovat na podmínění lechtání očním kontaktem po oslovení jménem. U ostatních typů cvičení je kombinace bez

problémů možná, ale nedoporučujeme přibírat si více cvičení najednou.

Je také vhodné naučit se jeden způsob interakce a teprve poté přejít na další. Je třeba si pomalu a postupně

zvykat na krátké chvíle terapie a chvíle běžného rodičovství. Je dobré naučit se oboje diferencovat a také si nevyčítat,

že by bylo nutné pracovat častěji.

© Romana Straussová
5

Postup stimulace klíčových dovedností u dítěte s autismem

1.LECHTÁNÍ
Problematika: Dítě s PAS potřebuje stimulovat sdílení radosti. Dítě s PAS se sice směje, ale pouze samo, radost
s druhým nesdílí.

Ve výzkumu se ukázalo, že rozesmát dítě, aby se začalo smát při hříčkách s rodičem zvonivým smíchem, až by se

zalykalo radostí, je třeba cvičit.

Cvičení: Položit dítě na záda (např. na sedačku) a začít s ním různé hříčky: lechtání, „prdění“ na bříško, na krk. V tomto

bodě hledáme způsob idiosynkratické hry a hříčky, která by se dítěti líbila. Dítě by mělo mít možnost na rodiče vidět,

aby vědělo, že to, co se mu líbí, dostává od svého rodiče. Pokud se dítě zpočátku nesměje, je nutné, aby se smál

alespoň rodič. Je to namáhavé cvičení, od rodiče vyžaduje mnoho energie, ale je velmi důležité.

Cíl cvičení: Naučit dítě sdílet radost s rodičem.

Cílem je zvonivý a dlouhotrvající (2–3 minuty) smích dítěte. A dítě, které ví, že tento milý moment sdílí se svým rodičem.

© Romana Straussová
6

2.OČNÍ KONTAKT PO ZAVOLÁNÍ JMÉNEM
Problematika: Každý člověk potřebuje rozumět neverbální komunikaci a hlídat si komunikačního partnera. Dítě

s autismem v tomto selhává. Je třeba stimulovat chování, které naučí dítě správné cestě, jak ve světě fungovat. Až dítě,

které používá oční kontakt, začíná imitovat a učit se dalším dovednostem.

K tomuto cvičení přecházíme, až když se dítě se svým rodičem lechtá rádo a až když se směje.

Cvičení: Začátek je stejný jako v předchozím cvičení. Dítě leží na zádech, rodič ho lechtá, ale dítě se směje. Rodič

počká, až se dítě odkloní pohledem, přestane lechtat a zavolá jménem: „Jiříku!“. Intonace hlasu by měla být

radostná, nebát se jméno vyslovit zpěvně, výrazně. Intonace hlasu je velmi důležitá. V tuto chvíli je třeba, aby se rodič

dobře soustředil: nesmí začít lechtat dřív, než se dítě podívá, ale ani později! Musí zaměřit pozornost zcela na dítě, a

jakmile se dítě podívá, třebaže jen na zlomek sekundy se objeví oční kontakt, musí neprodleně opět lechtat a smát

se spolu s dítětem. Tím rodič páruje žádoucí chování s příjemnou odměnou pro dítě. Právě proto k tomuto cvičení

přecházíme až ve chvíli, kdy se dítě směje, kdy se už lechtá rádo.

Cíl cvičení: Vyvodit komunikační charakter očního kontaktu: oční kontakt jako žádost.

© Romana Straussová
7

1. 2. 3.

3.UKAZOVÁNÍ

Problematika: Dítě s PAS si často prohlíží knížky, ale neukazuje na obrázky, aby mu je rodič pojmenoval, nevyužívá

prohlížení knížek k budování pasivní slovní zásoby tj. k porozumění řeči. Jakmile se podaří předešlé kroky, popsané

v této metodice, objeví se po nějaké době (po cca 3–6 měsících, ale u každého dítěte je to individuální) zájem

o ukazování v knížce. Pokud ne, je dobré k tomu dítě vést.

Cíl cvičení: Připravit dítě pro nácvik sdílené pozornosti.

Cvičení: Dítě ukazuje, rodič dítě sleduje a pojmenovává, na co dítě ukáže.

© Romana Straussová
8

4.SDÍLENÁ POZORNOST
Problematika: Oblast sdílené pozornosti je diagnostickou doménou pro PAS klíčovou. Tato dovednost se velmi těžko

vyvozuje. Jakmile se ji podaří u dítěte vyvodit, musí se dlouhodobě fixovat. V našem výzkumu se ukázalo, že pokud se

nefixuje opravdu cíleně a dlouhodobě, děti s PAS ji přestanou využívat.

Cíl cvičení: Pomoci dítěti využívat sdílenou pozornost, tedy dovednost, která je základem komunikace a která dítěti

pomůže zapojit ty oblasti mozku, které se u autismu nerozvíjí. Tím pomůže směřovat jeho vývoj pozitivně.

Výchozí bod: Dítě ukazuje a tato činnost ho již baví a je zvyklé, že rodič vždy pojmenuje, na co dítě ukáže.

Cvičení: Rodič sleduje dítě. Dítě ukazuje, ale rodič tentokrát nepojmenuje a čeká, až se na něj dítě samo otočí. Jakmile

se očima setká s jeho pohledem (naváže oční kontakt), ukazovaný objekt pojmenuje. Nejde o celou škálu dovedností,

které se týkají sdílené pozornosti, ale o triadické dělení pozornosti, které je v naší metodice základem pro další

dovednosti.

© Romana Straussová
9

5.POJMENOVÁNÍ
Problematika: Výchovné aktivity většiny rodičů bývají zaměřené na usměrňování a vedení dítěte. V takovém případě

dáváme dítěti mnoho instrukcí, snažíme se ho učit. To u dítěte s PAS nefunguje. Dítě neumí sdílet pozornost, takže

pokud mu něco ukazuji (a pojmenovávám to), dítě se dívá jinam, svůj pohled na ukazované nezaměří. Slovo potom

přiřadí k jinému objektu a nakonec přestává poslouchat lidský hlas zcela. Je proto třeba nový přístup, ze kterého bude

profitovat i každé jiné dítě, ale dítě s PAS ho potřebuje určitě! Tento přístup se v metodě VTI nazývá pojmenování. Toto

cvičení můžeme řadit paralelně s lechtáním a je třeba ho využívat dlouhodobě. Pro posílení této dovednosti

doporučujeme využít metodu VTI, pokud je to možné.

Cíl cvičení: Pozornost dítěte zaměřit na vnímání lidského hlasu. Minimalizace záchvatů vzteku ve chvíli, kdy rodič

vysloví rovnou nějaký příkaz a dítě není na hlas rodiče naladěno.

Cvičení: Rodič sedí, ruce založené, aby je nemohl použít a sáhnout dítěti do

jeho zábavy. Sleduje dítě a pojmenovává klidným hlasem s odpovídající

intonací, co vidí: např. dítě, které vybírá smítka z koberce: „Jéje, ty máš ale

pěkný drobeček, no, papírek jsi našel… Aha, to se ti líbí...“ Nebo dítě si hraje

a rodič sedí a pojmenovává:

„Jéje, no to je vysoký komín! No krásně stavíš, nojó, to se bude tátovi asi

líbit. A ještě želvičku tam dáš? No téda!“ Neříká mu: „ukaž, dej mi to, podej

mi, narovnej to…“ nebo „dej tam žlutou kostku“ nebo „kde je žlutá?“ Není učitelem. Ani ho nevolá jménem, aby mu

vnutil nějakou svou iniciativu. Jen sleduje, co dítě dělá, a pojmenovává vše, na co je zaměřena pozornost dítěte.

I přesto, že to vypadá, že dítě v tuto chvíli nic neučí, je to naopak jediný způsob učení, které v danou chvíli funguje.

© Romana Straussová
10

6.TEMPO INTERAKCÍ

Problematika: Je běžným jevem, že zvýšená snaha vychovatele pomoci dítěti v jeho nedostatečnosti vede k přílišnému

přemýšlení a odpojení se od intuitivního vedení. Rodič je v takové chvíli více „učitelem“, tedy více „ve své hlavě“ a

méně partnerem, tedy tím, kdo se naladí na tempo a rozpoložení dítěte a připojí se k němu jeho tempem, popřípadě

svým tempem zklidní tempo a zjitřené vnímání dítěte. (To je častým jevem u dětí s ADHD a dětí s PAS. Dítě zrychluje a

rodič také, tím ale dítě zrychlí ještě více). Úkolem je naučit rodiče reagovat na zrychlení a spěch dítěte opačným

způsobem než byla jejich přirozenost: zůstat klidný, nezrychlovat tempo řeči a nezrychlit ani neverbální

signály. Dítě s PAS obvykle nevydrží dlouho u jedné činnosti. Bývá rychlé a činnosti střídá. Proto je třeba vést vlastní

iniciativu klidně, pomalým tempem, a tím zpomalit také dítě. Další důvod je porozumění řeči. Každý člověk, který

neumí dobře cizí jazyk, potřebuje, aby na něj lidé mluvili pomaleji, aby stihl vnímat a překládat si obsah sdělení. Také

dítě s PAS potřebuje nezahlcovat množstvím a rychlým sledem slov. Pokud je rodič sám temperamentní, nevadí. Je třeba

"jen" dbát na to, aby slov nebylo příliš mnoho v příliš krátkém časovém úseku.

Cíl cvičení: Dítě není zahlceno iniciativou rodiče a nezavírá se do sebe, přestane se bránit iniciativám, kterým dříve

nerozumělo.

Cvičení: Rodič sleduje dítě a zkouší jen svou intonací zrcadlit náladu dítěte, snaží se používat jen krátká větná

spojení, vypichovat jen důležitá slova a používat hodně citoslovce (jéje, aha, ták, téda, ajajaj…). Zkusí zůstat sedět a

být „líný“. Pokud ho dítě chce někam odvést, pomůže si pojmenováním: „jéje, ty bys chtěl, abych šel s tebou, ale mně

bolí nohy…“

© Romana Straussová
11

7.ANO-SÉRIE a zpevňování dobrého chování KONKRÉTNÍ ZPĚTNOU VAZBOU
Problematika: Jak již bylo řečeno, dítě bývá často opravováno a napomínáno. Děje se tak obvykle formou Ne-série: „Co

to děláš?“ „Nech toho.“ „Slez dolů.“ „Nekousej!“ apod. Takové pokyny ale dítě neslyší rádo a začíná se uzavírat. Dítě

s PAS má problém s představou sebe sama. Je třeba mu ukázat, v čem je dobré, co se mu daří. Proto je třeba, aby

dostávalo od svých vychovatelů konkrétní zpětnou vazbu a tím se dozvědělo, které chování je správné. Nestačí mu říci:

„Jsi šikulka“, ale je třeba mu přesně popsat, které chování je správné: „hezky máš bačkůrky“, „hezky jsi ochutnal“.

Pokud dítě s PAS správné chování zná a má ho zpevněné, používá ho. Potom se lepší sebepojetí dítěte a také rodič

je spokojený.

Cíl cvičení: Podpořit pozitivní chování dítěte a postupně odbourávat chování negativní. Naučit dítě slyšet zákaz a naučit

se dítě odmítnout, aniž by se vztekalo.

Cvičení 1: Dítě vyžaduje činnost, kterou mu rodič nechce dovolit. Reakce rodiče není: "Ne, to ti nedám!" Ale zákaz mu

dá rodič Ano-sérií: "ANO, Jirko, VIDÍM, co chceš, že bys chtěl jít ven, ALE teď to nejde."

Rozdíl je v intonaci zákazu formou Ne-série nebo Ano-série. Pokud intonuji: „Ne ne ne ne ne ne…“, ale v intonaci nezní

odmítnutí, jen konstatování, dítě tuto iniciativu rodiče přijme. Účinnost Ano-série je v klidné intonaci.

Cvičení 2: Rodič sleduje dítě a stále hledá, jaké konkrétní chování u dítěte vidí. Každé pozitivní chování pojmenuje.

Měl by mít seznam problémového chování dítěte. Potom se začne během dne cíleně soustředit na přítomnost chování

opačného (tedy takového, které se s problémovým chováním vylučuje), a to opakovaně zpevňuje: "Hezky jdeš za ruku,

hezky čekáš, hezky ses podíval, máš krásně klidné ruce, pusu…"

Rodič dává dítěti KONKRÉTNÍ ZPĚTNOU VAZBU.

© Romana Straussová
12

8.SDÍLENÍ EMOCÍ

Problematika: Osoby s autismem nedokáží rozpoznávat emoce druhých lidí. Je to jeden z důvodů, proč nerozumí

sociálním situacím. Aby mohl člověk rozumět druhému, musí napřed rozumět sám sobě. U autismu selhává

rozpoznávání vlastního pociťování. Dítě se nevyzná ve svých emocích.

Sdílet s dítětem jeho emoce intonací hlasu a souhrou rezonancí nálad rodič–dítě tak, jak to známe ze zrcadlení

u miminek z primární intersubjektivity (Trevarthen 2011), pomůže dítěti pochopit jeho vlastní prožívání, pochopit vlastní

emoce. Vycházeli jsme z premisy, kterou formulovala M. Vágnerová:

"Empatický dokáže být člověk natolik, nakolik rozumí sám sobě."

Je zde jasná paralela mezi interakcí matka–novorozenec, jak je popsána v intuitivním rodičovství Hanuše Papouška.

Jde o „kompozici“, kde hlas milující matky, který při sledování reakcí dítěte hlídá prosodii a intonaci, přizpůsobí svůj

jazyk a potom nechá prostor a precisně se naladí na reakce dítěte (Papoušek, Stern et al. 1985 in Trevarthen 2011).

Cíl cvičení: Naučit dítě diferencovat vlastní emoce.

© Romana Straussová
13

Cvičení: Rodič sleduje dítě a intonací hlasu se snaží odhadnout, co za emoci dítě prožívá, snaží se intonací hlasu s touto

emocí rezonovat: radost, pohoda, zájem, smutek, nuda, úlek, strach, vztek.

Cvičení: VZTEK: Je zapotřebí přepsat paměťovou stopu rodiče a novými zkušenostmi ho naučit, že i krizovou situaci

zvládne beze stresu, v klidu. Toto cvičení je velmi důležité a má obrovský vliv na další vývoj dítěte. Rodič sdílí emoci

svého dítěte a to způsobí, že dítě:

1. přestává svou iniciativu zesilovat,

2. dostává informaci o vlastním prožitku, což je první krok k rozumění vlastním emocím a posléze emocím druhých.

Poznámka: Důležité je emoční rozpoložení rodiče–terapeuta. Je třeba hlídat polohu hlasu. Ten může každého

vychovatele zradit a prozradit jeho rozpoložení, jeho stres. Člověk emočně napjatý má také stažené trapézové svaly,

vytažená ramena a jeho hlas zní škrceně, je ve vyšších polohách než hlas člověka klidného a vyrovnaného. Pro práci na

tomto bodě je vhodné využít metodu VTI.

© Romana Straussová
14

9.PŘIPOJOVÁNÍ SE K AKTIVITĚ DÍTĚTE

Problematika: Dítě s PAS obvykle nedovolí druhým, aby vstoupili do jeho hry, činnosti. Svou zábavu nesdílí.

Cíl cvičení: Naučit dítě sdílení činností.

Cvičení: Rodiče jsme učili vstupovat do interakcí v tomto pořadí:

1. Rodič sedí a sleduje dítě (několik sekund, minutu). Vnímá tempo dítěte i jeho náladu.

2. Začne intonovat – pomalu, zkouší reakce dítěte a zkouší se naladit na jeho rozpoložení, emoce. Aby se vyhnul

zadávání instrukcí a zůstal jen u dítěte, k intonaci neužívá konkrétní slova, ale jen citoslovce, založené především

na samohláskách, které nesou fonační část intonace: „Áhaaaa“, „jeeejejej“, „ajajaj“, „nójó“ apod. Toto dělá 2–4

minuty, během kterých stále sleduje dítě a hlídá si své tempo, nezrychluje.

3. Postupně se začne k dítěti fyzicky přibližovat. Stále ale sleduje jeho aktivitu, nedává žádné instrukce a svojí rukou

dítěti do jeho zábavy nezasahuje1.

4. Jakmile vidí, že ho dítě začíná vnímat, stále pojmenovává (neinstruuje), stále intonuje (nesmí zmlknout) a přiblíží

se k dítěti, aby začali hru společně na úrovni partnerů.

1

 Často přemůže vychovatele v těchto chvílích touha být „učitelem“, tedy vidí-li, že je dítě klidné a zabavené, začne vymýšlet „učení“.
Verbalizuje instrukce: „dej tam žlutou“, „kde je krtek?“ apod. nebo začne do hry fyzicky zasahovat.

© Romana Straussová
15

10. ZAPOJOVÁNÍ DO SKUPINY

Problematika: Dítě s autismem obvykle příliš nevnímá další členy skupiny. Jindy se snaží upoutat jejich pozornost za

každou cenu. Jindy si diktuje, kdo se na něj má dívat, kdo má kde sedět a kdo v místnosti být nesmí. Fakt, že i další lidé

v jeho okolí chtějí mluvit mezi sebou a jsou důležití, nechápe. Je třeba ho naučit, že je součástí skupiny, ne jejím

středobodem.

Cíl cvičení: Rodiče, kteří se bojí o své dítě, zaměřují pozornost pouze na ně. Oba a stále. Tím mohou své dítě

přetěžovat, mohou ho „dusit“ a ono potom uniká do svého světa. Tento vzorec je třeba změnit. Rodiče musí vidět také

jeden druhého, sebe navzájem a zároveň s dítětem. Stejně to platí i o sourozencích. Proto je třeba praktikovat metodu

zapojování do skupiny.

Tato dovednost zvyšuje četnost očního kontaktu mezi rodiči a vede k většímu vzájemnému obohacení a vnímání

rodičovsko-partnerské role. Odklání zaměření pozornosti rodičů pouze na problém: dítě s PAS. Má přesah do hlubších

rodinných vztahů a posiluje rodinné pouto.

Cvičení: Stále používáme pojmenování pro zpevnění žádoucího interakčního vzorce. Rodiče sledují dítě a

pojmenovávají, ale začnou zapojovat také další členy: „Aha, mámo! On se nám tu nějak zlobí!“ nebo „Aha, táto! Ta

kostička se krásně točí, to máme ale šikovného kluka, co myslíš?!“ Toto vede ke sdílení zájmu a přinese dítěti schopnost

vnímat interakce nejen v duální rovině, ale vnímat sebe jako člena skupiny. Sebe jako člena skupiny, který je svým

chováním důležitý pro všechny okolo, tedy učí se vnímat své okolí.

© Romana Straussová
16

Dodatek

Teprve později, kdy je vytvořena vazba mezi vychovatelem a dítětem (jak dlouho to trvá, je individuální), je jasné, že

dítě již diferencuje mezi správným – žádoucím, a nežádoucím chováním. V té době začíná testovat své hranice a svého

vychovatele stejně, jako každé jiné zdravé dítě. V tomto období vývoje dítěte je třeba nevhodné chování přijmout a

pojmenovat a vymezit se proti němu. V této době je třeba vystavět dítěti hranice, ve kterých se může bezpečně

pohybovat, protože z hlediska attachmentu je třeba poskytnout dítěti jasná pravidla ve vztahu ke druhým i ke světu.

Potřeba limitů (hranic) je velmi důležitá pro zdravý vývoj. Protože pouze dítě, které se může opřít o svého rodiče

(pozitivním vymezením hranic, ale i trestem za překročení do nebezpečného nebo nežádoucího chování) a ví, že mu

rodič nedovolí prolomit tyto limity a pomůže mu setrvat v jejich bezpečném prostoru, jen takové dítě se cítí bezpečně a

jeho potřeby mohou být uspokojivě naplněny. To je poslední úkol intervence, který ale přichází později, až když je

vybudován základní vztah důvěry.

© Romana Straussová
17

Literatura

MATĚJČEK, Z. Co děti nejvíc potřebují. Praha: Portál, 2008. ISBN 978-80-7367-504-2.

TREVARTHEN, C. Confirming Companionship in Interests, Intentions and Emotions in Kennedy et al.: Video Interaction

Guidance (chap.12) London: Jessica Kingsley Publishers, 2011. ISBN 978 1 84905 180 4.

Intervenční metoda O.T.A. u dětí s PAS raného věku vznikla v rámci 6letého výzkumu Stimulace sdílené pozornosti

u dětí s pozitivním screeningem autismu ve věku 17–30 měsíců za využití metody VTI, vedeného R. Straussovou a

prof. M. Vágnerovou. V rámci pilotního projektu VZP byla tato metodika poskytnuta praktickým lékařům pro děti a

dorost ke screeningu autismu u dětí v raném věku.

© Romana Straussová
18

