[image: image1.jpg]DEPARTMENT OF EDUCATION, TRAINING AND EMPLOYMENT

Tips for generalising skills
Generalising skills is the ability to transfer the skills and information gained in one setting or task to another task or setting. For example, a child has been taught how to stack wooden blocks and they can generalise this knowledge to then stack duplo and lego, and then create constructions that are more complex.
It is common for children with Autism Spectrum Disorder (ASD) to experience challenges generalising skills across settings, tasks, and with different adults. Behaviours or skills that we assume should be naturally transferred from context to context may be considered by the child to be a discrete set of skills for the specific environment or interaction. This can often be both confusing and frustrating for both parents and educators, as it appears the child has forgotten the skill.
For example:

· A child may run in the Prep classroom when they start school but not inside at home. Rather than knowing that we walk inside, the child has learnt specifically that we use walking feet inside at home but has not yet learnt this for the Prep classroom.
· A child may independently complete the toileting routine at home but at school they may not wash their hands. This skill had not been specifically taught in the toilets at school and so the child did not engage in this activity.
· A child is taught the number ‘1’ using a red numeral. When presented with a blue numeral ‘1’, the child is unable to identify it. The child has learnt that the number ‘1’ is represented by a red numeral ‘1’.

This does not mean that all children with ASD experience difficulty generalising every skill. Some children may experience difficulties generalising social skills, others may have challenges with self-care skills. It also does not mean that children will never learn to generalise skills; a range of strategies can be implemented to assist children in generalising skills. Successfully generalising skills requires time and practice.

Tips for generalising skills include:

· providing lots of opportunities for practice in a range of locations (e.g. getting dressed in the bathroom, the bedroom, the change rooms at the local swimming pool)

· practicing the skill with a range of people assisting (e.g. Dad, Mum, grandparents)

· if applicable, practice the skill with a range of resources (e.g. practice putting on a range of t-shirts rather than just the school uniform)

· varying the instructions that are given (e.g. John stand up, all the boys stand up, everyone stand up, Mrs Gray’s class stand up)

· use visual cues to provide a concrete learning format and to explain that skills can be used across settings (e.g. story based intervention)

· praise and reward children for their efforts.

As your child learns new skills, it is important you communicate with your child’s classroom teacher and, where appropriate, provide opportunities to practice this skill in the home environment and vice versa.
Generalising skills should also be considered as your child prepares to transition from year to year. Transitioning from one school year to the next may involve a change in classmates, classroom, teacher, location in the school, or even uniform. It is important that educators and parents do not assume that the skills a child has learnt in one setting will automatically transfer to the next.
Preparing for a transition period includes supporting children to generalise skills. We can support children to generalise skills from year to year by:

· developing a mini transition plan

· working with your child’s current teacher and new teacher to communicate effective teaching and learning strategies

· discussing the change with your child, including what will be the same and what will be different, through the use of visual cues to provide a concrete learning format to prepare your child for change (e.g. story based intervention, photo sequence or video model)

· providing opportunities to practice important skills around classroom routines

· [image: image2.png]

ensuring support structures (e.g. schedules, work systems) are transferred to the new setting.

[image: image3.jpg]° =
deiou =%
FOUNDATION Aytism

R QUEENSLAND
or chidren with autism ‘QUEENSLAND Inc COVERNMENT

