
Tantsu- ja liikumisteraapia võimalused psüühika- ja

käitumishäirega laste toetamisel

Terje Kaldur

tantsu- ja liikumisteraapia lektor, Tallinna Ülikool

loovterapeut, Adeli Rahvusvaheline Rehabiltatsioonikeskus

19.11.2015

Tantsu- ja liikumisteraapia

Euroopa Tantsu- ja liikumisteraapia

Ühing (EADMT):

Tantsu- ja liikumisteraapia on

liikumise terapeutiline kasutamine

indiviidi emotsionaalse, füüsilise,

kognitiivse ja sotsiaalse integratsiooni

edendamiseks.

Kolmiksuhte printsiip:

terapeut-klient-kunstilooming (Jones, 2005)

Võimaldab suhtlust, kui verbaalne suhtlus on piiratud, takistatud, mittesoovitud

või võimatu.

Loob võimaluse jõuda loomingulise protsessi kaudu ressursside ja edasiviivate

lahendusteni, mis verbaalses suhtluses ei pruugi esile tulla.

Lähtudes kliendi konkreetsetest vajadustest, ühendab tantsu- ja

liikumisteraapia liikumise, loova eneseväljenduse ja kehateadlikkuse.

Liikumisel on sisemine tähendus ning eesmärk, peegeldades meie

mõtlemis-, tunde- ja suhtlemismustreid.

Uurides ning toetades

liikumisvõimalusi- ja mustreid,

soodustab tantsu- ja

liikumisteraapia uute mustrite ja

võimaluste arengut ning nende

rakendumist ellu.

(Chaiklin & Wengrower, 2008;

Dulicai2007).) Goodill & Dulicai, 2007).

Liikumise analüüs

Rudolf Laban (1879 - 1958)

pakkus esimesena välja mudeli liikumise analüüsimiseks ja kirjapanemiseks,

mis võimaldas kasutada ühtset süsteemi liikumise mõistmiseks ja

kirjeldamiseks.

Mida inimene teeb?

Kuidas ta teeb?

Oluline on küsida, kas see liikumine on antud olukorras funktsionaalne?

Liikumise kategooriad LMA järgi

Kvantitatiivsed kategooriad:

• keha - keha tegevus ja mustrid,

kuidas on keha liikumine

organiseeritud/ühendatud?

• ruum - liikuja poolt loodud muster

enda kinesfääris/ruumis.

(Groff, 1995; Konie, 2011)

Kvalitatiivsed kategooriad:

• vorm - kuidas liikuja sulandub ja

kohandub enda keskkonnaga

• sisemine pingutus - liikumise

ekspressiivne, dünaamiline

komponent:

* voolamine - hoitud/vaba

* jõud - kerge/ tugev

* ruum - otsene fookus

/mitmik(multi)fookus

* aeg - kiire/aeglane

Tantsu-ja liikumisterapeudid kasutavad LMA-d:

• suhestumiseks kliendiga ja eneseväljenduse toetamiseks liikumises;

• mitmekülgse liikumisrepertuaari arendamiseks;

• hindamisel, terapeutilise sekkumise planeerimisel ja juhtimisel (muutuste

jälgimine).

Tantsu- ja liikumisteraapia tõenduspõhisus

(Koch, Kunz, Lyckou & Cruz, 2014;)

Senised uurimused on näidanud tantsu- ja liikumisteraapia mõju eelkõige:

• elukvaliteedi paranemisele;

• depressiooni vähenemisele;

• ärevuse vähenemisele.

Tantsu- ja liikumisteraapia psüühika- ja käitumishäirega lastega

Kõik lapsed liiguvad mingil viisil ning õpivad läbi selle tundma iseennast, teisi ja

keskkonda enda ümber.

Liikumine on universaalne kommunikatsiooniviis.

Tantsu- ja liikumisteraapia protsess haarab lapse tervikuna: nii emotsionaalse,

füüsilise, kognitiivse kui sotsiaalse aspekti.

Tantsu- ja liikumisteraapiat saab rakendada:

indivduaaltöös,

grupitöös,

pere- ja paaritöös.

Seansi ülesehitus

• Sissejuhatus/soojendus:

*kontakt iseenda ja grupiga

*füüsiline soojendus

*sissejuhatus teemale/tegevusele

• Teemaarendus:

teema/tegevuse edasiarendamine

• Tagasiside/lõpetus:

*rahunemine/lõõgastus

*kokkuvõtete tegemine

(Goodill & Dulicai, 2007; Levy, 2005)

Tantsu- ja liikumisteraapia seanss

Seanss võib sisaldada terapeudi pakutud

struktureeritud liikumisi, aga ka kliendi enda

algatatud improvisatsioonilisi eneseväljendusi.

Nt: peegeldamine, liikumisdialoogid,

liikumismängud, koreograafiate loomine ja

õppimine, improvisatsioon, hingamis- ja

lõdvestusharjutused jne.

Töös psüühika- ja käitumishäiretega lastega on

oluline kindel, ennustatav struktuur, mis toetab

usaldust ja turvalisust ning võimaldab tuttava

struktuuri sees loovalt katsetada.

Verbaalne arutelu (võimalusel) on oluline

kognitiivseks integreerimiseks

(Erfer & Ziv, 2006)

Tantsu- ja liikumisteraapia vahendid: „koostöötekk“
https://www.youtube.com/watch?v=9sxaDbwnmlw&list=PLFAsxs8aTlKdATbBXPVeG8XpthX0

7OYiY&index=1

https://www.youtube.com/watch?v=9sxaDbwnmlw&list=PLFAsxs8aTlKdATbBXPVeG8XpthX07OYiY&index=1

Tantsu- ja liikumisteraapia vahendid: „kehasokid“
https://www.youtube.com/watch?v=0yxHwapP93Q&index=3&list=PLFAsxs8aTlKdATbBXPVeG8XpthX07OYi

Y

https://www.youtube.com/watch?v=0yxHwapP93Q&index=3&list=PLFAsxs8aTlKdATbBXPVeG8XpthX07OYiY

Tantsu- ja liikumisteraapia vahendid

• aitavad luua kontakti;

• toetavad liikumisrepertuaari laiendamist ja loovust;

• on „vahendajaks“ paaris/koostöös;

• võimaldavad sensoorset stimulatsiooni;

• toetavad konkreetsete funktsioonide arendamist;

• võimaldavad omistada sümboolset tähendust.

(Goodill & Dulicai, 2007; Martin, 2014; Pierce, 2014)

Tantsu- ja liikumisteraapia võimalikud eesmärgid töös psüühika- ja

käitumishäirega lastega:

• eneseteadlikkuse arendamine;

• enesehinnangu ja enesetõhususe toetamine;

• kehateadlikkuse ja liikumisrepertuaari arendamine;

• eneseregulatsiooni ja emotsioonidega toimetuleku arendamine;

• eneseväljenduse, loovuse toetamine;

• sotsiaalsete oskuste toetamine;

• kognitiivsete protsesside arendamine;

• üld- ja peenmotoorika arendamine.

• (nt Anderson, Kennedy, DeWitt, Anderson, & Wambolt; Erfer & Ziv, 2006; Levy,

1995; Martin, 2014)

Peegeldamine

Peegeldamine tantsu- ja liikumisteraapias on protsess, milles kehastatakse

teise inimese liikumistegevuse täpset vormi, kvaliteete ja emotsionaalset

tonaalsust, nagu looks emotsionaalset ja füüsilist peegelpilti (Tortora, 2006).

Tantsu- ja liikumisteraapiaalane kirjandus (nt Erfer & Ziv, 2006; Martin, 2014;

Tortora, 2006) toob esile, et peegeldamine:

• toetab terapeutilise suhte loomist;

• võimaldab „nähtud olemise“ ja aktsepteeritud olemise kogemust;

• toetab eneseteadlikkust;

• toetab sotsiaalset interaktsiooni.

Peegeldamine

Peegeldamine ja peegelneuronite süsteem – võimalus empaatia ja sotsiaalse
suhtlemise toetamiseks (Behrends, Müller, & Dziobek, 2012; Berrol, 2006; Homann,
2010; McGarry & Russo, 2011 jt)?

Empaatia arendamise mudel interaktsioonilise liikumise ja tantsu kaudu:

(Behrends et al, 2012):

• imiteerimine;

• sünkroonne liikumine

(nt üheaegselt peegeldamine

paaridesvõi grupis);

• motoorne koostöö

(nt juhtimine-järgnemine).

Mudel varaseks sekkumiseks töös

autismispektrihäirega lastega (Martin, 2014)

I etapp: turvalisuse loomine

II etapp: suhtlemise ja kaasatuse toetamine

III etapp: kehateadlikkus ja motoorne koordinatsioon

IV etapp: rütm ja ajastus

Gerda Matvere töötamas austismispektrihäirega lastega
https://www.youtube.com/watch?v=9S_z94GwMlU

https://www.youtube.com/watch?v=9S_z94GwMlU

Tänan!

terjekaldur@gmail.com

