 Scoil Mhuire Pre-School for Children with ASD:
 A Social Developmental Approach
Mary Mc Kenna, 2009
Scoil Mhuire Outreach Pre-School for Children with Autism offers an autism~ specific learning environment within a mainstream co-educational national school. We have been working specifically with children with autism since 1999. This setting ensures optimum inclusion as part of the school community with access to mainstream activities as appropriate. We cater for children aged between 3 and 5, with a diagnosis of ASD who meet the criteria for Beechpark Services for Children on the Autistic Spectrum, Southside Team, Health Service Executive (South Western Area) Bryan S Ryan Building Old Road, Tallaght, Dublin 24.
Over the eleven years since our set-up we have developed an approach known as the Social Developmental Approach (Mc Kenna, 2009). This approach focuses on the child’s intrinsic development and aims to develop each person in their understanding/concept of themselves; themselves in relationship with others and themselves in relationship with the world. Given that all the areas of deficit necessary for a diagnosis of ASD are in the social arena, we focus primarily on these i.e. social communication, social and emotional understanding and flexibility in thought and behaviour.

The Outreach approach means that the child and family benefit from input from a psychologist, speech and language therapist, occupational therapist and clinical nurse specialists. The family also have access to a social worker. There are currently two classes, each with one teacher and two SNA’s. The first class was set up in 1999. The class teacher, Mary Mc Kenna, is a fully qualified Primary School teacher (B Ed) working in mainstream since 1982, before specialising in autism with the University of Birmingham (M Ed), while also receiving in-service in various intervention methods e.g. Treatment and Education of Autistic and Related Communication Handicapped Children (TEACCH), Picture Exchange Communication System (PECS), Applied Behavioural Analysis (ABA), Pivotal Response Training, Sensory Integration, Intensive Interaction, Floor Time and Social stories. Due to the success of this initial pre-school class we were approached by the Department of Education and requested to expand. Subsequently, a second class was established in September 2005. Sarah Crosbie joined the team as the teacher of this new class. She is also a fully qualified Primary School teacher (B. Ed) working in mainstream since 2006. Her experience encompasses teaching children with SEN in a mainstream setting. She has received initial In-Service Training from the Beechpark Services Multidisciplinary Team as well as external training in teaching children with ASD from the SESS.

Social Developmental Approach

The essence of this approach involves three fundamental questions to be asked of the child:
· Who are you?
· What do you need?
· How will I meet your needs?

Question 1: Who are you?
What are your strengths, interests, passions? What lights you up/engages you? What/who do you relate to? What/who do you respond to? How do you perceive the world and the people in it? What are your character traits apart altogether from your given diagnosis? What is your family dynamic? What has been your physical/ intellectual/emotional experience up to this point? What are the things that you can do with ease and what are the things that challenge you?
Question 2: What do you need?
This is the million dollar question which has fuelled frequent and energized debates in the context of service provision which have largely concentrated on whether the child would benefit more from a classroom based on TEACCH or ABA.
From a more simplistic perspective however, the child whose development has been arrested due to ASD needs to have this point of arrest identified and to have his development kick-started once more from there. Systems of intervention that may or may not support this development are of secondary importance. What is of central importance is the child him/herself and the capacity of both the personnel and environment to meet his needs.
If the given diagnosis of ASD is correct, we can safely assume that the child’s development has been affected by deficits in
· Social Communication

· Social and Emotional Understanding

· Social Imagination i.e. rigidity in thought and behaviour.

Further considerations include difficulties in the areas of theory of mind, central coherence and executive function. All the above inform our choice of learning experiences and how we access the Primary School Curriculum. Our primary goal is to address these core deficits (see Table 1) in order to support the children moving on to the more formal education in whatever follow-on setting they will transition to at age five.

Table 1: (Triad of Impairments / Social deficiencies are in purple)

[image: image1]
Question 3: How will I meet your needs?

Each child will be different but many will share similarities depending to a large extent on their life experience up to now and the level of challenge that they experience arising from their diagnosis of ASD. Some are crying out for increased structure and predictability while others need a gentle departure from rigidity of routines and to be directed towards freedom and exploration. There is no pre-set starting point apart from within him/herself. The essential information that will answer our first question (i.e. who are you?) has yet to be gathered. A general rule for September on commencement in Scoil Mhuire is freedom to play, explore and process the environment. This allows staff to observe and assess and work out the answers. After a period of time as dictated by the ease at which the child is playing within the school setting, parallel play can be introduced. See Example 1.
Example 1:
If the child X is lying on the floor lining up cars, a member of staff might lie down as close as is feasible to him/her and start to independently line up more cars. This allows the child to feel the support for his/her activity and interest and in turn builds trust which is vital for developing positive relationships which will support development in the areas of social and emotional understanding, social communication and flexibility in thought and behaviour. Staff member looks out for any gesture or vocalisation which could indicate communicative intent for example he is watching you and one of his cars gets knocked out of line. Staff member can now take it and purposely drive it back into correct position in his line maybe with a pleasing sound effect. This action may then be repeated by the child to initiate continued engagement. His desire can be expressed through vocalisations or very subtle gesture or eye movement. Once this kind of two way interaction is established, it soon evolves into structured turn-taking between adult and child. The next step can be to extend this turn-taking to include more than one child which leads us initially to our structured group work and subsequently into adult directed instructions, the trick being to maintain engagement and interest throughout by using the child’s intrinsic motivation to guide progress.
Example 2:

Alternatively Child Y enters classroom for the first time and is already keen to engage in turn- taking with a member of staff. This shows a different stage of development from Child X which in turn demands a different teaching approach. S/he may graduate more quickly to including another child in his/her play. This may be done through modelling and staff support and may be supported by visual cues, social stories or social skills lessons regarding the rules of play.
The curriculum may be delivered through various modes of teaching and contexts as dictated by the needs of both the individuals and the group, with emphasis on maximising use of naturalistic settings and spontaneous opportunities for learning.
These include play; movement; music; individual teaching; independent table-top work; group teaching in structured settings e.g. ‘Circle Time’, ‘Story and Rhyme Time’ , ‘Gross-Motor Group’ ‘Body Awareness Group’ ‘Blue Table Group’ and unstructured group activities as initiated by the children themselves and supported by staff.

What already existing methodologies can be drawn upon to support a learning rich environment? See Table 2.
Table 2
[image: image2]

Teacher-Training

The essential challenge in digesting the nuts and bolts of each methodology as presented through teacher-training lies in discerning the core elements of each and in exploring how they can be adapted or shaped to meet the needs of your child at any given time. The teacher has the benefit of being able to draw from a broad range of methodologies. If she were only trained in one approach what would she do if it wasn’t working at a particular time?
Individual Education Plans
Specific answers to the second and third questions (What are your needs and how will I meet them?) are addressed in the formal context of IEP meetings that are scheduled for the middle of the first term and include parents and members of multidisciplinary team. Agreed upon IEP documents are given to parents, clinical team and displayed on classroom wall at the children’s individual workstations. These documents are formally reviewed at ‘Review IEP meetings’ during the second/third term.
Remember:

‘The problem may be identified as speech, language or communication disorder or delay, but the underlying issue is often a need to develop relationships with people. Consequently the major question is not ‘How do children learn language?’ but ‘How do they develop relationships that will support the social use of language?’

 (Mac Donald, 2004, p.66)

ASD-specific checklist for parents:

How do I wake my child up to the joy of social communication?
How do I light him up as an active self-motivated social participant?

How do I support him in developing flexibility in his thoughts and behaviour?

Is what my child is engaged in likely to develop his sense of self and thereby increase his opportunities for social inclusion in the future?

Scoil Mhuire Pre-School

Curriculum

Social and Emotional

Understand-ing

Social

Communicat- ion

Sensory Awareness/

Body Awareness

Daily Living

/

Independence

Self-regulation

Internal Motivation

Primary School

Curriculum

Potential

Interventions to

Draw

From

ions Drawn from

TEACCH

Intensive Interaction

Sensory

Integration

PECS

ABA

Marte Meo

Music Interaction

Floortime

Flexibility in Thought and Behaviour

PAGE
5

