

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

Jakość życia dorosłych osób z autyzmem

Wstęp

Autyzm to zaburzenie rozwoju, które dotyka całości rozwoju umysłowego, a jego objawy

z konieczności zmieniają się z wiekiem (Frith, 2008).

Zdaniem Błeszyńskiego jest on „niepełnosprawnością wielozakresową z różnym nasileniem

(zarówno w wyszczególnionych, jak i innych funkcjach oraz zróżnicowanej ich konstelacji),

mogącą występować w sposób jednorodny lub sprzężony (z innymi zaburzeniami

rozwojowymi lub chorobami)” (Błeszyński 2005, s. 23).

Ujawniający się w dzieciństwie nie mija w późniejszym wieku, z niego się nie wyrasta.

Brak odpowiedniej opieki terapeutycznej w dzieciństwie – w przyszłości utrudni niezależne

funkcjonowanie, egzystencję, podjęcie aktywnego życia społecznego, zawodowego.

Dlatego bardzo ważne dla rozwoju dziecka cierpiącego na autyzm jest wczesne

podejmowanie działań edukacyjnych i terapeutycznych, uwzględniając jego specyficzne

potrzeby i możliwości rozwoju oraz nauka do samodzielności.

Ważne jest, żeby jednostce stworzyć takie warunki, okazje do samodzielnego myślenia,

planowania i działania, które umożliwią jej w miarę indywidualnych możliwości

samodzielnie dokonywać wyborów, chociaż zawiera to w sobie pewien element ryzyka.

Tego ryzyka właśnie obawiają się rodzice, pragnąc ochronić swoje dziecko czy dorosłą już

osobę przed konsekwencjami złego wyboru. Nie potrafią wyjść z roli nadopiekuńczych

rodziców i pozwolić dziecku popełnić błąd i cierpieć jego konsekwencje.

Uważają, że dziecko, czy dorosłą już osobę należy chronić przed wymogami życia

codziennego, przed własną słabością i podatnością na zranienia. Nie potrafią zrozumieć,

że błędy także stwarzają okazję do zdobycia nowego doświadczenia i nauczenia się czegoś

(Randall, Parker 2011, s. 263).

Wielokrotne i wielopłaszczyznowe wykluczenie osób z autyzmem

W polskim systemie rehabilitacji społecznej, zdrowotnej i zawodowej jest znikoma ilość

placówek pobytu dziennego, całodobowego przystosowanych dla dorosłych osób

z autyzmem. Trudności w funkcjonowaniu społecznym i komunikowaniu się z otoczeniem

sprawiają, że udział ich w życiu społecznym ogranicza się jedynie do okresu edukacji

szkolnej.

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

Osoby z autyzmem są w stanie funkcjonować w bardzo małych grupach, często wymagają

indywidualnej opieki, odpowiednich metod, organizacji miejsca pracy, które powinno być

dostosowane do specyfiki ich zaburzenia.

Opieka nad osobą z autyzmem wymaga większych nakładów finansowych niż z innymi

niepełnosprawnościami. Pozyskiwanie dodatkowych środków sprawia ciągłe problemy,

dlatego osoby z autyzmem przyjmowane do placówek pomocy społecznej są z nich

„usuwane”.

Na dzień dzisiejszy w Polsce żadna forma wsparcia zinstytucjonalizowanego

dla dorosłych osób z autyzmem nie wypełnia właściwie swej roli. Można zauważyć zjawiska

wielopłaszczyznowego wykluczenia osób z autyzmem, które dotyczą:

 podwójnego wykluczenia: ze społeczeństwa osób zdrowych na skutek

niepełnosprawności, ze społeczeństwa osób niepełnosprawnych z powodu autyzmu;

 wykluczenia finansowego wskutek braku rozwiązań systemowych

oraz mechanicznego stosowania w projektach dla osób niepełnosprawnych kryterium

rezultatów, kryterium geograficzno-ekonomicznego oraz z powodu jednoczesnej

niedostępności dofinansowania ze środków państwowych, samorządowych i unijnych.

W tej sytuacji bardzo ważna jest likwidacja dyskryminacji osób z autyzmem

przy współpracy wszystkich podmiotów: organów władzy rządowej, samorządowej

oraz organizacji pozarządowych.

Brak jest placówek przystosowanych dla osób z autyzmem dziennych, całodobowych

okresowego pobytu, całodobowych stałego pobytu.

Osoby z autyzmem są niepełnosprawne przez całe życie i potrzebują:

- edukacji przez i specjalistycznej opieki zdrowotnej całe życie,

- wsparcia w rodzinie w ramach SUO (Specjalistycznych Usług Opiekuńczych),

domów krótkookresowego pobytu,

- aktywizacji społecznej i zawodowej,

- zatrudnienia wspieranego,

- specjalistycznych domów stałego pobytu

(http://autyzmwpolsce.pl/pliki/Raport_2013_Autyzm.pdf).

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

System wsparcia dla osób z autyzmem w Polsce

W polskim systemie wsparcie dla osób autyzmem obejmuje:

- Świadczenia zdrowotne i rehabilitacyjne;

- Pomoc oferowaną w ramach systemu edukacji (świadczenia poradni psychologiczno-

pedagogicznych, wczesne wspomaganie rozwoju dziecka, placówki przedszkolne

i szkolne dla dzieci z autyzmem)

.

- Wsparcie oferowane w ramach pomocy społecznej: (Specjalistyczne Usługi Opiekuńcze,

świadczenia pieniężne - zasiłek celowy, praca socjalna i poradnictwo specjalistyczne).

- Świadczenia socjalne dla osób niepełnosprawnych i ich rodzin obejmują:

zasiłek pielęgnacyjny, orzekanie o niepełnosprawności,

- Dofinansowanie ze środków PFRON m.in. w formie turnusu rehabilitacyjnego,

dofinansowania likwidacji barier technicznych oraz komunikacyjnych.

Rodzice dorosłych osób z autyzmem starają się poszukiwać miejsc dla swoich

podopiecznych i wsparcia w placówkach (które na dzień dzisiejszy nie są w pełni

przygotowane na ich przyjęcie) :

- W Domach Pomocy Społecznej (DPS), Środowiskowych Domach Samopomocy (ŚDS),

które przeznaczone są dla dorosłych osób. Są to zazwyczaj dzienne ośrodki wsparcia,

choć mogą także funkcjonować jako ośrodki całodobowe, okresowego pobytu.

Są one ukierunkowane na podtrzymanie umiejętności życiowych uczestników zajęć oraz ich

rozwój, działania zmierzające do poprawy funkcjonowania i jakości życia poprzez rozwijanie

umiejętności, zdolności i zainteresowań. Środowiskowy Dom Samopomocy świadczy usługi

w ramach indywidualnych lub zespołowych treningów samoobsługi i treningów umiejętności

społecznych, polegających na rozwijaniu, podtrzymywaniu umiejętności w zakresie

czynności dnia codziennego, funkcjonowania w życiu społecznym. Rozporządzenie Ministra

pracy i Polityki Społecznej z dnia 9 grudnia 2010roku w sprawie w/w domów określa

niepełnosprawności, które uprawniają do uczestnictwa w tej placówce. W rezultacie osoby

z autyzmem mają prawo do wszelkich świadczeń dla osób z zaburzeniami psychicznymi,

a w rzeczywistości nie mają do nich dostępu z powodu specyfiki ich zaburzenia-autyzmu.

ŚDS nie posiada odpowiedniej ilości środków na zatrudnienie odpowiedniej ilości kadry,

gdyż osoba z autyzmem jak już wcześniej wspomniano wymaga indywidualnego wsparcia,

a placówki nie otrzymują na ten cel dodatkowych środków finansowych. Stąd wniosek,

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

że osoby z autyzmem zostają wykluczone z pomocy tylko z własnej winy, gdyż cierpią

na autyzm.

Przyczyny odmowy przyjęcia dorosłej osoby z autyzmem do placówki pobytu

dziennego są różnie formułowane, ale sprowadzają się do jednej: placówki dla osób

z zaburzeniami psychicznymi tj. chorobami psychicznymi lub upośledzeniem umysłowym

nie są w stanie zapewnić opieki i rehabilitacji osobie z autyzmem. Są one w stanie

funkcjonować w małych grupach, wymagają indywidualnej opieki, potrzebują też metod

i organizacji pracy dostosowanych do specyfiki ich niepełnosprawności. Wobec tych potrzeb

dla tych osób w typowych placówkach jest za mało kadry, specjalistów przygotowanych

do pracy z tymi osobami.

Na osobę z autyzmem potrzebne są większe nakłady finansowe niż z inna

niepełnosprawnością brak środki- osoby nie są przyjmowane. A jeśli już przyjęte-usuwane.

- W Warsztatach Terapii Zajęciowej (WTZ) dla osób niepełnosprawnych, które ukończyły

już edukację, Są miejscem rehabilitacji społecznej i zawodowej w zakresie uzyskania

lub przywrócenia umiejętności niezbędnych do podjęcia zatrudnienia.

Osoby z autyzmem mają znikomą możliwość funkcjonowania na otwartym rynku

pracy. Możliwość zatrudnienia z tzw. wsparciem przewidzianym przez system prawny

oferują:

- W Zakładach Aktywności Zawodowej (ZAZ). W zakładzie aktywności zawodowej

zatrudnia się osoby niepełnosprawne z umiarkowanym i znacznym stopniem

niepełnosprawności. ZAZ tworzy się celem zatrudnienia osób z niepełnosprawnościami,

a także poprzez rehabilitację zawodową, społeczną, przygotowania ich do życia

w otaczającym środowisku. ZAZ to jednostka prowadząca działalność produkcyjną, usługowa

lub handlową, która dofinansowywana jest ze środków publicznych. Dofinansowanie, pomoc

ma dwie formy: przekazanie środków finansowych na pokrycie szeregu potrzeb szczegółowo

wymienionych w przepisach kategorii wydatków oraz poprzez zwolnienie z określonych

w przepisach podatków, opłat. Przepisy dotyczące ZAZ-ów są nierealne, utrudniają

dostosowanie warunków pracy do potrzeb i możliwości osób z autyzmem. Organizacje

pozarządowe prowadzące ZAZ-y od dawna wnioskują o ich zmianę . Zgodnie z obecnym

stanem prawnym zarobione pieniądze należy przekazać wyłącznie na Zakładowy Fundusz

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

Aktywności, a nie można ich swobodnie inwestować w działalność bieżącą

np. na zatrudnianie dodatkowych terapeutów.

- W Zakładach Pracy Chronionej. Są to podmioty gospodarcze, które prowadząc swoją

działalność zatrudniają osoby z niepełno sprawnościami. Zakładem pracy chronionej może

stać się w zasadzie każdy pracodawca, który spełnia określone w ustawie o rehabilitacji

i zatrudnianiu osób niepełnosprawnych warunki dotyczące stosunku zatrudnienia, okresu

istnienia na rynku i inne szczegółowo określone przez przepisy. W tej formie zatrudnienia,

mogą znaleźć prace nieliczne, wysoko funkcjonujące osoby z autyzmem, ale głównie znajdują

w nich pracę osoby z niepełnosprawnością fizyczną czy intelektualną. Jak już stwierdzono

wcześniej osoby z autyzmem wymagają podczas wykonywania pracy stałej opieki, nadzoru,

co w zakładach pracy chronionej pochłaniałoby zbyt wiele środków finansowych,

czego nie rekompensuje system zachęt i preferencji.

- Poprzez zatrudnienie osób niepełnosprawnych wspierane przez system zachęt

dla pracodawców.

Samymi unormowaniami prawnymi nie rozwiąże się jednak problemów dorosłych

osób z autyzmem. Obowiązek ten ciąży na całym społeczeństwie. Autyzm jest problemem

jednostki, rodziny, całego społeczeństwa. Jest też problemem społecznym w aspekcie

ekonomicznym. Tylko wspólne działanie: rodzin osób z autyzmem, organizacji

pozarządowych, placówek specjalistycznych, którego podstawą będzie przypomnienie sobie,

że osoby z autyzmem mają takie same prawa jak inne, pozwoli im na godne, aktywne

społeczne i zawodowe życie. Ważna jest również poprawa systemu edukacji publicznej.

Podejmowanie takich kroków będzie korzystne dla całego społeczeństwa, wesprze nie tylko

osoby cierpiące na autyzm, ale także ich bliskich i otoczenie, w którym przebywają.

„Nawet najlepiej prowadzona terapia nie spełni swej roli, jeśli osoba z autyzmem będzie żyła

w niechętnym i nie rozumiejącym jej środowisku. Dlatego ważne jest podejmowanie działań

służących popularyzacji wiedzy na temat tego zaburzenia oraz przygotowaniu osób

przebywających w tym samym otoczeniu do specyfiki kontaktu z osobą z autyzmem”

(Pisula 2010, s. 114).

Zakończenie

Rodzina powinna przestać być tylko klientem, który biernie patrzy na system wsparcia,

ale powinna stać się pełnoprawnym partnerem współdecydującym przy tworzeniu programu

oddziaływań, wsparcia. Znając potrzeby rodzin, w których żyją osoby z autyzmem ważne

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

jest objęcie ich szczególnym wsparciem wraz z zapleczem wsparcia pedagogicznego,

psychologicznego, w celu zapobieganiu wtórnych dysfunkcji wpływających na zachwianie

stabilizacji systemu rodzinnego.

Prawo w Polsce, chociaż formalnie pozwala na tworzenie odpowiednich placówek dla osób

z autyzmem, to w praktyce uzależnia się ich tworzenie i funkcjonowanie tylko i wyłącznie

od dobrej woli władz lokalnych.

Jedynym źródłem wiedzy o ich liczbie są składane na piśmie wnioski o pomoc

(http://autyzmwpolsce.pl/pliki/Raport_2013_Autyzm.pdf). Ważne jest również informowanie

rodziców posiadających dzieci z autyzmem o tym, jaka przyszłość czeka ich dzieci kiedy

będą już dorosłe.

Każda dorosła osoba z autyzmem, żeby nie doświadczać dyskryminacji powinna

znaleźć swoje miejsce w społeczeństwie. Do realnej integracji społecznej jest potrzebne

odnalezienie dla nich stałego miejsca. Takim miejscem jest praca lub placówka aktywności

dziennej.

Reasumując można stwierdzić, że głównym mankamentem dotychczasowej pomocy

osobom z autyzmem i ich rodzinom jest brak określenia jasnego i relatywnego do specyfiki

tego zaburzenia celu organizowanej pomocy (Błeszyński 2005 s. 125). Dlatego należy dążyć

do nowych rozwiązań systemowych zaczynając od dokładnego ustalenia liczebności grupy

osób z autyzmem.

 Opracowanie: mgr Marta Ir

Bibliografia

Autyzm-sytuacja dorosłych http://autyzmwpolsce.pl/pliki/Raport_2013_Autyzm.pdf [dostęp

06.06.2014].

Błeszyński J., Autyzm a niepełnosprawność intelektualna i opóźnienie rozwoju. Skala oceny

zachowań autystycznych, Gdańsk 2011.

Błeszyński J., Rodzina jako środowisko osób z autyzmem. Aspekt wychowawczo-

terapeutyczny, Toruń 2005.

Frith U., Autyzm-wyjaśnienie tajemnicy, Gdańsk 2008

Lundine V., Smith C., Szkolenie zawodowe i planowanie osobistego rozwoju dla uczniów

z zaburzeniami ze spektrum autyzmu, Warszawa 2008.

Morgan H., Dorośli z autyzmem. Teoria i praktyka, Kraków 2004.

 III Zagłębiowska Konferencja
WOKÓŁ AUTYZMU

Randall P., Parker J., Autyzm; Jak pomóc rodzinie, Gdańsk 2011.

